

Rapport d'activité

2018

ALIMENTATION

ART & MEDIA

BIEN-ÊTRE

COMMERCE

COMPTABILITÉ

CONSTRUCTION

GESTION ET
ENTREPRENEURIAT

MOBILITÉ

NUMÉRIQUE

SERVICES

SOMMAIRE

Le mot du Président	3	Projets Transversaux	31
L'histoire du centre	4	Validation des Compétences	37
Notre philosophie	6	Qualité	38
L'alternance, au cœur du plan 2020	7	Organigramme	42
Contrat de gestion	7	Ressources humaines	44
Filières de formation	8	Visibilité	45
Métiers en pénurie	10	Ressources financières	46
Apprentissage	11	Le sfpme	48
Chef d'entreprise	17	Infrastructure du centre	51
Formation continue	23	Perspectives	52
Entrepreneuriat	26	Conseil d'administration	53

Le mot du Président

L'alternance, notre 1er choix !

Le rapport d'activité annuel est le moment traditionnel de faire le bilan de l'année, de tirer les premières conclusions des actions menées et de cette manière prendre et objectiver le poids de nos activités. Vous trouverez tout cela et bien plus encore en parcourant ce nouveau rapport 2018 : indicateurs, chiffres et résultats à la clé.

Un rapport d'activité annuel doit aussi être l'occasion de mieux appréhender la situation actuelle pour alors se tourner vers l'avenir, fort des résultats et enseignements tirés de l'année écoulée.

Incontestablement, l'alternance a le vent en poupe dans les milieux socio-économiques et politiques, et ce dans l'ensemble des régions. Mais est-ce suffisant pour véritablement implanter dans nos modes d'apprentissage, l'alternance telle que nous la concevons ? Il n'est certes plus nécessaire de devoir plaider sur le bien fondé ainsi que sur les résultats de ce type de formations, au vu du taux d'insertion élevé sur le marché de l'emploi de nos apprenants ! Toutefois, il nous semble aujourd'hui essentiel de ne pas en galvauder ni son contenu ni ses méthodes. C'est pourquoi nous plaidons pour une reconnaissance officielle, une sorte de labellisation du concept de l'alternance, soutenu par des critères précis de ce qu'elle recouvre, notamment en nombre d'heures passées et prestées en entreprises ou encore du lien spécifique entre l'opérateur de formation, le chef d'entreprise et l'apprenant. Autre paramètre à garder également à l'esprit, est que l'alternance ne peut se nommer ainsi que parce qu'il y a réellement alternance entre l'enseignement donné au sein de notre centre de formation et celui donné en entreprise. Nous devons donc veiller tous ensemble à faire en sorte que nos jeunes et moins jeunes puissent acquérir leurs compétences et expertises sur le terrain. A eux et à nous d'ouvrir encore davantage de portes pour mieux faire connaître l'efp au plus près de l'activité.

Enfin, nos formateurs sont eux-mêmes issus du tissu économique puisqu'ils sont à la fois formateurs mais aussi chefs d'entreprise le reste du temps, c'est notre deuxième atout incontestable : lier l'apprentissage à des acteurs qui le pratiquent au quotidien sur le terrain, veillons à en garder toute la substance et en faire une réelle différence !

Vous l'aurez compris ce ne sont pas les défis à venir qui manquent, mais nous vous rassurons ce n'est pas non plus l'énergie qui nous fait défaut ! Je tiens encore à remercier en toute sincérité l'ensemble de ceux qui font l'efp au quotidien, à nos instances statutaires à nos formateurs en passant par notre équipe d'encadrement, chacun pleinement motivé pour encore avancer davantage !

Christophe Wambersie
Président du Conseil d'Administration

L'histoire du centre

En 1958, Paul Vanden Boeynants, Ministre des Classes Moyennes, crée les organisations interprofessionnelles et les premiers **centres de formation**, conférant ainsi une toute nouvelle dimension à la **formation en alternance**.

En 1962, l'**INFAC**, l'Institut supérieur de Formation Artisanale et Commerciale, est créé.

En 1963, l'**INFOBO**, l'Institut de Formation pour les métiers de Bouche, est créé.

Tous deux bilingues, ces centres de formation sont géographiquement séparés, mais collaborent en parallèle.

58

62

63

En 1988, l'**INFAC** cohabite avec l'**INFOBO** qui s'installe sur le site 3.

Depuis lors, grâce à des **infrastructures modernes** et un **aménagement des ateliers**, le nombre d'inscrits n'a cessé de croître.

En 1980, suite à la réforme institutionnelle conférant une plus grande autonomie aux Communautés et aux Régions, la **Communauté française** prend la tutelle du centre.

De cette réforme s'ensuit une séparation linguistique, qui donne, en 2003, naissance à **Syntra**, notre homologue néerlandophone.

76

En 1976, on dénombre **1800** apprentis et **6** membres du personnel.

88

80

En 1994, naissance de la convention de stage et essor de la formation en alternance.

En novembre 2013, l'Espace Formation PME se dote d'une nouvelle identité et devient l'**efp, formateur de talents**.

En 2018, finalisation d'un premier contrat de gestion entre le Gouvernement et l'efp.

93

94

00

13

14

17

18

En 1993, lors de la 4^e phase de la réforme institutionnelle, passage sous la tutelle régionale de Bruxelles – COCOF.

En 2000, l'**INFAC** et l'**INFOBO** fusionnent pour devenir l'**Espace Formation PME**, avec 70 membres du personnel interne.

En 2014, le premier **plan stratégique** établi sur trois ans dans le but de fixer des objectifs précis et de se donner les moyens pour les atteindre est adopté.

En 2017, l'efp et le sfpme unissent leurs forces pour une meilleure communication commune.

Faits marquants de 2018

Janvier

L'année 2018 a commencé en beauté avec le **Salon de L'Auto** et la compétition nationale des métiers de l'automobile organisée par **WorldSkills Belgium**. L'efp était représenté par 6 candidats en formation « technicien en maintenance et diagnostic automobile ».

Février

L'efp a lancé une nouvelle formation d'**initiation à l'apiculture**. Dans cette optique, **10 ruches** qui abritent au total 1 million d'abeilles ont été installées. Les participants ont ainsi été immergés dans la réalité du métier et ont découvert le processus apicole pas à pas.

Mars

L'efp et Accrojump-Gryzon ont lancé le premier **Défi Des Talents**, un **projet innovant d'orientation** qui a fait ses preuves au Canada ! Organisé sous forme de compétition amicale, 400 élèves de 2ème et 3ème **secondaires** se sont affrontés lors d'épreuves basées sur les métiers de la formation professionnelle.

L'efp a organisé la **Semaine Entreprendre** sur le thème de l'économie durable dans le but de sensibiliser les jeunes à l'entrepreneuriat.

Avril

La **Journée Portes Ouvertes** a accueilli le concours Fiers de nos Talents. Au total, 12 concours dans différents secteurs ont été mis en place avec pour objectif de démontrer les compétences des jeunes en formation et de valoriser leur métier.

MAI

L'efp et Credal ont lancé un tout nouveau programme intitulé **Entreprendre, l'es pas fou !** Avec pour objectif de renforcer les jeunes dans leur choix professionnel et de les aider à **déconstruire les stéréotypes** liés à l'**entrepreneuriat** ainsi qu'à leur secteur d'activité.

Juin

Les **stylistes**-concepteurs de mode de l'efp ont organisé la soirée **Défil'efp**. Au programme : exposition des univers de création des premières années et défilé de mode avec les réalisations des deuxièmes et troisièmes.

L'inauguration du **BRIC 1** (Build Reversible In Conception) s'est également déroulée durant le mois de juin. Il s'agit d'un **bâtiment 100% durable et modulaire** créé à partir de matériaux issus du réemploi par les auditeurs et formateurs de l'efp.

Septembre

Pour répondre davantage à la demande et élargir l'offre de formations, l'efp a ouvert **12 nouvelles formations** : chef barman, pizzaiolo, instructeur fitness, magasinier, technico-commercial, menuisier d'intérieur, soudeur polyvalent-métallier, entrepreneur de pompes funèbres, esthéticien social, organisateur d'événements et réflexologue.

Pour faire face au tournant numérique, l'efp a mis en place une expérience pédagogique dans le cadre des cours de gestion. Ce projet met en avant le **blended learning**, une approche pédagogique qui combine l'e-learning et la formation présentielle.

De plus, l'efp utilise désormais le programme **Electude** dans ses cours de **mécanicien automobile**. Il s'agit d'une plateforme mondiale d'e-learning qui propose plus de 450 heures de cours déclinées selon les niveaux et les standards européens.

Octobre

Pour améliorer la lisibilité de l'alternance pme à Bruxelles, l'efp et le sfpme ont lancé leur **nouveau site internet commun** : www.efp.be. Les avantages sont l'ergonomie, l'interface mobile responsive, l'amélioration du référencement naturel...

L'efp a mis en place la 1ère édition d'**efp'S GOT TALENT**, un événement unique pour **booster l'esprit d'entreprendre**. Stimulé par une équipe d'experts, un groupe de jeune a été amené à collaborer et à partager des idées en équipe dans le but de développer ensemble un projet.

Suite à l'incendie qui a frappé l'efp, le rez-de-chaussée du site 2 a été entièrement renouvelé. Nous avons créé des « **classeliers** », c'est-à-dire des espaces polyvalents de classes et d'ateliers. Ces espaces ne sont dès lors plus dédiés à un métier en particulier, mais à tous et peuvent être adaptés en fonction des besoins.

Novembre

L'efp a organisé la **Semaine de la Sécurité** pour **sensibiliser** chacun, personnel interne, formateurs et auditeurs à la **sécurité** dans la vie de tous les jours et au travail.

Vu le succès des inscriptions et pour permettre à chacun de suivre la formation de son choix, l'efp a mis en place une nouvelle **session de formations de 1ère année accélérées** dès janvier 2019 !

Décembre

Le département Emploi, Affaires Sociales et Inclusion de la **Commission européenne** est venu à l'efp. Une délégation de 28 personnes était présente pour découvrir notre dispositif de formation en alternance et **visiter nos infrastructures**.

Notre philosophie

VISION

L'efp a pour ambition de devenir, à l'horizon 2020, l'organisme numéro un de formations en alternance des classes moyennes en Région bruxelloise.

Avec pour objectif principal d'offrir une **formation de qualité** aux jeunes et aux moins jeunes et d'encourager leur **esprit d'entreprendre**.

L'efp se positionne ainsi comme un acteur important au service du **développement socio-économique bruxellois** et s'inscrit dans les stratégies des politiques régionales, fédérales et européennes qui misent désormais sur la formation et le développement de l'esprit d'entreprendre.

La Région bruxelloise constitue le premier bassin d'emploi en Belgique.

Pourtant, elle doit faire face à un taux de chômage relativement élevé (15,5%*) et particulièrement chez les jeunes (21%*).

Parmi les raisons, un manque de qualification de nombreux jeunes et de liens entre la population peu qualifiée et les entreprises.

Face à ce défi, la formation en alternance représente une réponse à privilégier et une formule à développer.

*Données Actiris, avril 2019, taux de chômage Région de Bruxelles-Capitale

MISSIONS

- Former de futurs indépendants et/ou collaborateurs de tpe et pme
- Actualiser et développer les compétences de chacun
- Permettre de réorienter les activités des personnes qui le souhaitent
- Accompagner les porteurs de projets
- Avec pour objectif principal de permettre une mise à l'emploi rapide.

Pour ce faire, les statuts de l'efp énoncent clairement les objectifs à poursuivre :

- Gérer et promouvoir, en collaboration avec le sfpme, l'apprentissage, la formation de chef d'entreprise, la formation continue, la reconversion et le perfectionnement pédagogique
- Organiser les cours, l'évaluation continue et les examens dans le cadre de l'apprentissage et de la formation de chef d'entreprise
- Superviser, en partenariat avec le sfpme, le stage lié à la formation de chef d'entreprise
- Assurer la guidance pédagogique des apprentis inscrits aux cours
- Élaborer les programmes et organiser les activités de la formation continue et de la reconversion
- Délivrer les attestations, certificats et diplômes.

VALEURS

L'esprit dans lequel l'efp entend rencontrer ces missions est très certainement aussi révélateur que ces missions elles-mêmes.

L'ensemble des valeurs énoncées ci-dessous fondent **l'identité, la culture et le comportement de l'efp**.

Chaque collaborateur adhère à ces principes qui à leur tour guident les prises de décision quotidiennes et les attitudes de chacun.

Notre action est guidée par les valeurs suivantes :

- **Écoute** : entendre le projet de chaque personne pour déterminer ensemble leur orientation et leur permettre ainsi de révéler leurs talents.
- **Respect** : créer un climat de respect mutuel entre l'efp, les apprenants et les formateurs car chaque personne est unique, différente, digne de considération et riche de potentiel.
- **Pragmatisme** : être concret, pratique, sérieux, efficace et prôner une démarche orientée résultats.
- **Générosité** : proposer une démarche pédagogique qui offre, mais demande également beaucoup.
- **Qualité** : promouvoir l'excellence, des formations de qualité, des formateurs de marque, des ateliers à la pointe de la technologie, ...
- **Positif** : positiver, même quand c'est difficile. Permettre aux apprenants de trouver un nouveau souffle, de démarrer un projet et de prendre leur avenir en main. Adopter une attitude tournée vers l'avenir.

L'alternance au coeur du plan 2020

État d'avancement

Les projets et les actions de l'efp s'inscrivent résolument dans les perspectives tracées par le plan formation 2020, adopté le 6 décembre 2016 par le Gouvernement francophone bruxellois. Ce plan formation précise les objectifs de la Stratégie 2025 pour Bruxelles.

Pas moins de 39 des 44 mesures prévues par ce plan mobilisent directement ou indirectement la formation pme. Cette mobilisation est en lien avec les orientations suivantes :

- Le développement et l'orientation de l'offre de formation.
- Les partenariats au service de parcours de formation de qualité.
- Le pilotage statistique du dispositif de formation et de la programmation de l'offre.
- L'orientation des moyens budgétaires et des instruments institutionnels en faveur du développement de la formation.

Du côté de la formation pme, l'année 2018 a connu des avancées importantes tout particulièrement sur les plans suivants:

- Mise en place d'un dispositif d'accompagnement à la recherche d'entreprises formatrices.
- Développement de l'offre de formation : 12 nouveaux métiers sont proposés aux publics.
- Participation active à la Cité des Métiers.
- Développement d'activités et d'outils d'orientation vers la formation pme : Découvertes Métiers, Défi Des Talents, ateliers pour les plus jeunes...
- Participation active aux travaux préparatoires à la mise en œuvre d'un dossier unique.
- Participation active aux groupes techniques de préparation des Accords-cadres sectoriels.

Contrat de gestion

Un premier contrat de gestion entre le Gouvernement francophone bruxellois et l'efp : un outil pour l'action 2018 – 2022.

Le plan stratégique 2014 – 2018 de l'efp le suggérait déjà : une contractualisation clarifiée entre le Gouvernement francophone bruxellois et l'efp devrait permettre d'identifier les attentes et engagements partagés entre les acteurs, d'en assurer un suivi rigoureux et, enfin, d'en mesurer les résultats. Les objectifs ainsi définis sont résolument tournés vers l'utilisateur de la formation pme qu'il soit auditeur ou entreprise formatrice.

Signé le 24 avril 2018 par Monsieur le Ministre Didier Gosuin et par le Président du Conseil d'Administration, Christophe Wambersie, le contrat de gestion reconnaît l'efp comme acteur francophone de référence de la formation en alternance pme en Région bruxelloise. Il garantit l'autonomie de gestion du centre et fixe les orientations concrètes à suivre dans les 5 ans à venir.

Le Gouvernement mandate le sfpme de la Commission communautaire française pour agir en tant que service d'appui opérationnel au dispositif de formation pme bruxellois et en tant que service de tutelle financière, administrative et pédagogique du centre efp.

Les objectifs stratégiques définis par le contrat de gestion sont les suivants :

- Développer une offre de formation en alternance tant sur le plan qualitatif que quantitatif en lien avec le développement socio-économique des pme de la Région de Bruxelles-Capitale, l'entrepreneuriat et le marché de l'emploi.
- Renforcer le rôle du dispositif formation pme en tant qu'acteur clé de la formation en alternance et des dispositifs de formation soutenant le développement du tissu économique pme à Bruxelles.
- Étendre les collaborations avec les secteurs professionnels, les opérateurs de formation et d'enseignement et Actiris.
- Développer les infrastructures.

Le contrat de gestion prévoit des indicateurs pour l'efp et/ou le sfpme relatifs à la formation de base, à la formation continue ainsi qu'à la Validation des compétences.

Ces indicateurs sont annuellement recensés dans un rapport d'exécution. Ce dernier est ensuite présenté au Ministre en charge de la Formation professionnelle. Le premier rapport commun efp-sfpme a été rédigé en 2019.

Filières de formation

L'efp, centre de formation en alternance pme à Bruxelles, propose trois grands types de formations : les formations de base, en apprentissage, dès 15 ans, et en chef d'entreprise, dès 18 ans et les formations continues, pour toute personne active.

Au 31 décembre 2018, l'efp comptait 6811 inscrits parmi lesquels 4692 auditeurs en chef d'entreprise, 898 en apprentissage et 1326 en formation continue.

Vue générale de la formation de base en apprentissage et en chef d'entreprise

Au 31 décembre 2018, l'efp a enregistré 5590 inscriptions. Parmi celles-ci, on dénombre 538 nouvelles inscriptions en apprentissage et 2768 en chef d'entreprise contre 360 réinscriptions en apprentissage et 1924 en chef d'entreprise.

L'efp propose des formations dans plus de **84 métiers** dans des secteurs divers, regroupés en **dix «pôles»** distincts.

Le centre travaille avec des **formateurs experts** dans leur secteur d'activité et exerçant activement leur métier en dehors des cours.

- Alimentation
 - Comptabilité
 - Gestion & Entrepreneuriat
 - Art & Média
 - Construction
 - Mobilité
 - Bien-être
 - Dora*
 - Services
 - Électrotechnique
 - Commerce
- *développement orientation réussite accompagnement

Répartition dans les différents pôles des 5590 auditeurs de l'efp inscrits en formation de base au 31/12/2018

Répartition selon l'âge

Que ce soit en apprentissage ou en chef d'entreprise, la majorité des auditeurs de l'efp se situe dans la tranche d'âge des moins de 25 ans.

Notons, néanmoins, la part importante des auditeurs les plus âgés (+ de 25 ans) pour lesquels la formation pme constitue une opportunité.

Répartition par sexe

De manière générale, il y a plus d'hommes que de femmes à l'efp. Ce clivage est particulièrement marqué en apprentissage et peut être expliqué par le fait que la majorité des métiers donnés dans cette filière sont socialement réputés plus masculins que féminins.

Répartition par région et par commune

Que ce soit en apprentissage ou en chef d'entreprise, les auditeurs inscrits à l'efp sont principalement domiciliés en **Région de Bruxelles-Capitale**, en particulier dans les communes d'**Uccle** et d'**Anderlecht**.

Ceci s'explique par le fait que l'efp est situé à Bruxelles et s'adresse principalement aux Bruxellois.

Évolution des inscriptions par pôle sur 2 ans (nombre total des personnes inscrites à l'efp au 31/12)

Métiers en pénurie

L'amélioration et le renouvellement des compétences sont des facteurs clés pour le développement économique et la compétitivité de la Région de Bruxelles-Capitale. Pour pouvoir adapter les formations, il est nécessaire d'identifier les déséquilibres entre l'offre et la demande de qualifications.

Dans ce cadre, l'Observatoire Bruxellois de l'Emploi d'Actiris, dénommé view.brussels, dresse chaque année l'inventaire des fonctions critiques c'est-à-dire les professions pour lesquelles les offres d'emploi présentent des difficultés de recrutement.

En 2018, parmi sa gamme de formation composée de plus de 70 métiers, l'efp propose 30 formations pouvant déboucher sur une fonction critique.

Évolution des inscriptions sur 9 ans (nombre total des personnes actives, qui suivent les cours à l'efp au 31/12)

Pourcentage d'auditeurs en fonctions critiques et/ou en métiers en pénurie

apprentissage	41% soit 365 personnes sur 898 auditeurs
chef d'entreprise	26% soit 1226 personnes sur 4692 auditeurs
TOTAL	28% soit 1591 sur 5588 auditeurs

Nombre de formations en fonctions critiques et/ou en métiers en pénurie

apprentissage	14 formations
chef d'entreprise	16 formations
TOTAL	30 formations

Pourcentage des demandeurs d'emploi bruxellois en métier en pénurie : 29% de demandeurs d'emploi bruxellois soit 322 sur 1107.

APPRENTISSAGE

L'apprentissage permet aux jeunes, dès l'âge de **15 ans**, d'accéder à une formation générale, technique et pratique sanctionnée par un **certificat** officiellement reconnu par la **Fédération Wallonie-Bruxelles**.

Cette formation se base sur le principe de l'**alternance** et allie **cours** au centre (1 à 2 jours par semaine) et **formation en entreprise** (3 à 4 jours par semaine). Elle dure **3 ans** et est proposée dans 21 métiers.

Plébiscitée à la fois par les jeunes et les entreprises, l'alternance est une combinaison gagnante pour **s'insérer rapidement dans la vie active et obtenir un premier emploi qualifié**.

Répartition par sexe

Les pôles construction, électrotechnique, alimentation, commerce et mobilité sont majoritairement masculins, avec dans certains cas plus de 90% d'hommes, tandis que le pôle bien-être est majoritairement féminin.

Répartition selon l'âge

Plus de 90% des auditeurs inscrits en apprentissage ont moins de 25 ans.

Répartition par pôle

10 pôles de métiers sont représentés à l'efp dont 6 organisent des formations en apprentissage : les **pôles alimentation, bien-être, commerce, construction, électrotechnique et mobilité**.

A leur côté, le **pôle dora** développe l'apprentissage et suit chaque apprenti tout au long de son parcours par un dispositif d'orientation, d'accrochage et de remédiation.

Répartition dans les différents pôles des 898 auditeurs de l'efp inscrits en apprentissage au 31/12/2018

Répartition par métier

PÔLE ALIMENTATION

PÔLE BIEN-ÊTRE

PÔLE COMMERCE

PÔLE ÉLECTROTECHNIQUE

PÔLE MOBILITÉ

PÔLE CONSTRUCTION

PÔLE DORA

* Afin d'attirer plus de jeunes, nous avons transformé la formation boucherie en vendeur-préparateur en boucherie. En 2018-2019, l'offre redevient celle de boucher.

Légende :

Nombre d'auditeurs inscrits pour la 1^{ère} fois Nombre d'auditeurs réinscrits

Évolution des inscriptions par pôle sur 2 ans (nombre total des personnes inscrites à l'efp au 31/12)

Évolution des inscriptions sur 9 ans (nombre total des personnes actives, qui suivent les cours à l'efp au 31/12)

De 2010 à 2016, on observe une baisse générale en apprentissage. Dès 2017, on a permis aux jeunes apprentis de s'inscrire sans pour autant avoir trouvé un stage (ce qui n'était pas le cas avant). Les chiffres ont donc nettement augmenté en 2017 pour, ensuite, se stabiliser en 2018. Par ailleurs, grâce au soutien à l'apprentissage mis en place, le taux d'accrochage augmente. On passe de 85% en 2017 à un taux de 90% en 2018.

LE SOUTIEN À L'APPRENTISSAGE

Créé en 2012, **le pôle dora** (développement, orientation, réussite, accompagnement) travaille en étroite collaboration avec les autres pôles et les délégués à la tutelle du sfpme afin de consolider les thématiques qui touchent à l'apprentissage.

Ses principales missions sont la coordination des activités des formateurs cours généraux, le développement pédagogique et didactique, la gestion de la discipline, la remédiation et l'accompagnement des apprentis tout au long de leur formation.

Les besoins des auditeurs s'étendent sur plusieurs niveaux, allant du simple désir d'améliorer leurs méthodes de travail jusqu'au repérage d'un trouble d'apprentissage.

Le C'APP

Le C'APP (Cap vers l'Apprentissage) est un programme d'accrochage à la formation mis en place grâce à des **fonds européens**.

L'objectif du projet est de préparer l'entrée en apprentissage.

Ainsi, les jeunes en décrochage, qui n'entrent pas dans les conditions ou encore qui n'obtiennent pas le niveau CEB requis au test de positionnement, peuvent avoir accès à la formation en alternance.

Ce programme permet aux jeunes de se remettre à niveau (en français et en mathématique) et pour certains de retrouver un rythme scolaire, une confiance en soi et une resocialisation afin de réussir l'examen de sortie et d'intégrer une des formations en alternance proposées par l'efp.

Trois axes sont proposés lors des cours:

- Les cours généraux (français, mathématiques et actualités)
- L'approche métier
- Le développement personnel

En 2018, **53 jeunes sont entrés au C'APP** et 33 en sont ressortis avec une inscription en apprentissage.

2 classes de C'APP

4 formateurs

70h de cours au total

Candidats à l'alternance

Depuis le début de l'année académique 2017-2018, il n'est plus obligatoire d'avoir un contrat d'alternance pour s'inscrire en apprentissage à l'efp.

Les auditeurs inscrits « sans-contrat », les candidats à l'alternance, peuvent désormais suivre les cours tout en recherchant activement un stage.

Pour cela, ils sont suivis de manière individualisée par l'équipe des accompagnateurs et peuvent participer à différentes activités :

- les **ateliers « Trouve Ton Stage (TTS) »** : durant les ateliers TTS, les principaux aspects de la recherche de stage (CV, organisation de la recherche, présentation, entretien d'embauche...) sont travaillés avec les jeunes.
- la **Recherche Active de Stage (RAS)** : des ordinateurs et des téléphones sont mis à leur disposition pour les mettre dans les meilleures conditions de succès possibles.
- les **entretiens individuels** : des rencontres régulières sont mises en place durant lesquelles les candidats à l'alternance peuvent évoquer leurs difficultés particulières et trouver des solutions.

Au 31 décembre 2018, 373 jeunes étaient inscrits à l'efp sans avoir de patron-formateur et **185 ont décroché un contrat d'alternance, soit 49% d'entre eux.**

Dispositif d'accrochage

Mis en place à l'efp en partenariat avec le sfpme, le dispositif d'accrochage a pour but de **favoriser le taux d'accrochage et le taux de réussite des jeunes à l'efp.**

Les motifs d'entrée dans le dispositif d'accrochage sont multiples :

- difficultés d'apprentissage
- absentéisme
- problématiques liées à la motivation ou à l'orientation
- rupture de contrat d'alternance
- difficultés d'ordre psycho-économico-médico-sociales
- problématiques liées à la ponctualité ou à l'attitude au sein du centre de formation

Des **réunions mensuelles**, appelées **comité de suivi**, sont organisées avec les différents intervenants de l'efp (pôles, formateurs, équipe d'accrochage) et du sfpme (coordination tutelle, délégués à la tutelle) afin de discuter de tous les apprentis en situation problématique et/ou préoccupante et d'envisager la prise en charge la plus adéquate au regard des difficultés rencontrées.

Ces comités de suivi sont également des lieux d'échanges au sujet de la situation des jeunes pris en charge dans le cadre du dispositif d'accrochage.

En 2018, 432 jeunes sont entrés dans le dispositif et 63% ont été jusqu'au bout du programme.

Gestion mentale

Dans un objectif de soutien à l'apprentissage, l'efp organise des séances de gestion mentale afin d'apporter aux jeunes un **accompagnement méthodologique**. Celles-ci sont ouvertes aux personnes venant du C'APP et du dispositif d'accrochage, mais également à tous les jeunes apprentis en demande.

Lors de ces séances, qu'elles soient individuelles ou collectives, on travaille sur l'**attention**, la **mémorisation**, la **compréhension** et la **réflexion**.

Pour chaque thématique, 5 séances de gestion mentale-coaching sont organisées entre 7h30 et 17h00 afin de permettre à un maximum de jeunes de pouvoir y participer.

Remédiation

Dans le cadre du dispositif d'accrochage, un **programme de remédiation** a été mis en place pour **accompagner les apprentis en difficulté**.

Compte tenu des lacunes détectées chez les jeunes apprentis depuis quelques années, des séances de remédiation collectives sont proposées à tous les apprentis en 1ère année.

Deux heures de cours par semaine sont donc prévues dans leur horaire et prises en charge par les formateurs des cours généraux.

Par ailleurs, des séances de remédiation individuelles sont organisées et majoritairement proposées aux apprentis en 2ème et 3ème année qui ne bénéficient pas de séances de remédiation collectives.

En 2018, la remédiation a été proposée à 101 jeunes. Parmi ceux-ci, 74% y ont participé, soit 75 apprentis.

CHEF D'ENTREPRISE

La formation chef d'entreprise s'adresse aux personnes de **minimum 18 ans** qui souhaitent apprendre un métier, devenir indépendant, collaborateur d'une pme ou encore reprendre l'activité familiale.

Cette formation, dans **84 métiers**, se base sur le principe de **l'alternance** et combine **cours** au centre et **pratique en entreprise**, ainsi que des **cours de gestion**. A la fin de la formation, en plus de leur **diplôme de chef d'entreprise** (reconnu par la Fédération Wallonie-Bruxelles), les auditeurs obtiennent un **certificat de gestion** qui leur donne la possibilité de **démarrer une activité d'indépendant**.

Répartition par sexe

4 pôles connaissent une répartition par genre particulière : construction (à 97% masculin), électrotechnique (à 100% masculin), mobilité (à 93% masculin) et bien-être (à 80% féminin). Dans les autres pôles, on observe une répartition hommes/femmes relativement homogène.

Répartition selon l'âge

Dans tous les pôles confondus, la majorité des auditeurs en chef d'entreprise a plus de 25 ans. Cela se justifie par le fait que l'âge requis pour s'inscrire en formation chef d'entreprise est de 18 ans minimum.

Répartition par pôle

10 pôles métiers sont représentés à l'efp.

Répartition dans les différents pôles des 4692 auditeurs de l'efp actifs en chef d'entreprise au 31/12/2018

Nouveauté 2018

Vu le succès des inscriptions et pour permettre à chacun de suivre la 1^{ère} année de formation de son choix, l'efp a mis en place une nouvelle session de formations accélérées dès janvier 2019 dans les métiers suivants : micro brasseur, confiseur-chocolatier, réflexologue, gestionnaire d'un salon de coiffure, entrepreneur e-commerce, conseiller commercial automobile, accueillant d'enfants, agent immobilier, gestion et FAG. Sur les 4692 inscrits, 4533 se sont inscrits pour septembre et 159 pour janvier. Ce dispositif est soutenu par la mise en œuvre de la gratuité des frais d'inscription pour les demandeurs d'emploi bruxellois reconnus par Actiris.

PÔLE ALIMENTATION

PÔLE BIEN-ÊTRE

PÔLE ART & MÉDIA

Légende :

Nombre d'auditeurs inscrits pour la 1^{ère} fois

Nombre d'auditeurs réinscrits

PÔLE COMMERCE

PÔLE CONSTRUCTION

PÔLE COMPTABILITÉ (CBC)

PÔLE ÉLECTROTECHNIQUE

PÔLE SERVICES

PÔLE GESTION & ENTREPRENEURIAT

PÔLE MOBILITÉ

Évolution des inscriptions par pôle sur 2 ans (nombre total des personnes inscrites à l'efp au 31/12)

Évolution des inscriptions sur 9 ans (nombre total des personnes actives, qui suivent les cours à l'efp au 31/12)

Évolution des effectifs en chef d'entreprise sur 9 ans

En chef d'entreprise, on observe une hausse générale des actifs de 2009 à 2013. Ensuite, on constate une légère baisse, visible jusqu'en 2018.

Un des facteurs identifiés pouvant expliquer cette baisse est la modification des conditions de dispense pour les demandeurs d'emploi qui souhaitent suivre une formation. Cette réglementation sera réadaptée de manière à permettre aux demandeurs d'emploi de s'inscrire, à certaines conditions, dans le dispositif de formation pme.

FORMATION CONTINUE

Formation continue

La formation continue répond aux besoins de formation des professionnels en activité et propose des formations reconnues et certifiées ainsi que des recyclages. Par ailleurs, elle offre un panel de formations dites de loisir pour faire connaître l'efp. Chaque année, l'offre de formation s'étend et les chiffres progressent.

	Heures organisées	Nombre de participants	Chiffres d'affaires
Alimentation	284	277	34 930 €
Art & Média	32	21	4 200 €
Bien-être	106	52	13 860 €
Commerce	36	12	13 510 €
Construction	1179	483	209 775 €
Electrotechnique	22	23	2 699 €
Mobilité	431	103	15 200 €
Gardiennage	1045	220	227 390 €
Services	250	135	47 769 €
TOTAL	3385	1326	569 333 €

En 2018, le pôle construction a organisé le plus grand nombre d'heures de formation, suivi des pôles mobilité, alimentation, services et gardiennage.

Appels d'offres

Tout au long de l'année, l'efp répond à des appels d'offre d'organismes divers pour organiser des formations sur mesure. Une grande partie des demandes concernent la construction, l'alimentation, le gardiennage ou encore le commerce.

En 2018, l'efp a remporté 94% des contrats, ce qui représente un chiffre d'affaires de 56 289€.

Réponses à un appel d'offres
16

Appels d'offres obtenus
15

Chiffre d'affaires des appels d'offres
56 289 €

Répartition dans les différents pôles du chiffre d'affaires généré par la formation continue

100% soit **16** réponses à un appel d'offres

94%

15 appels d'offres obtenus

Nombre d'heures de cours
Nombre de participants
Chiffre d'affaires en millier d'euros

La formation continue progresse d'année en année, particulièrement depuis 2017 où l'on observe, par rapport à 2016, une augmentation de 21,7% du nombre d'heures de cours, de 48,8% du nombre de participants et de 26,8% du chiffre d'affaires.

Partenaires et agrément

L'efp et son service de formation continue travaille conjointement avec une série de partenaires parmi lesquels :

Constructiv

Créé sous la forme d'un fond de sécurité et géré par les partenaires sociaux, Constructiv offre des services au secteur de la construction et édite notamment un catalogue des formations organisées à Bruxelles.

Vigilis

Ce service dépendant du SPF Intérieur s'occupe de la sécurité privée. Il donne des informations et des conseils en matière de gardiennage et de sécurité.

CEFIM

Le Centre d'Etude et de Formations Immobilières propose une large gamme de formations à haute valeur ajoutée aux professionnels de l'immobilier.

VOLTA

C'est la coupole nationale des organisations sectorielles actives dans le monde de l'électrotechnique. Elle soutient notamment ses partenaires au travers de formations, de conseils et d'études stratégiques.

ABEX

L'Association Belge des Experts protège et développe l'activité professionnelle de ses membres. Leurs domaines d'expertise sont : le patrimoine immobilier, la construction, les travaux publics et l'art.

IPI

L'Institut Professionnel des agents Immobiliers contrôle et régule la profession d'agent immobilier et fournit l'agrégation nécessaire à leur activité comme indépendant en Belgique.

IBGE

Bruxelles Environnement est l'administration de l'environnement et de l'énergie en Région de Bruxelles-Capitale. Elle remet notamment l'agrément de Certificateur PEB résidentiel.

Par ailleurs, l'efp est un centre de formation agréé CERGA (label de qualité pour les installateurs de gaz naturel et de gaz propane) et propose plusieurs formations certifiantes : monteur gaz, responsable technique, recyclages et test d'exemption.

Entrepreneuriat

Entrepreneuriat

Semaine entrepreneur

Du **12 au 15 mars 2018**, l'efp a organisé pour la quatrième année consécutive la Semaine Entrepreneur avec pour thème central, **L'économie durable**.

En lien avec le projet BRIC ainsi qu'avec nos partenaires Crédal, Job Yourself, Iles, Back Stage, Village Partenaire, microStart et Impulse, des visites, des ateliers et d'autres activités concernant l'entrepreneuriat ont été proposées aux personnes en formation à l'efp.

Objectif : **transmettre la culture et l'envie d'entreprendre** au plus grand nombre.

Journée de l'entrepreneuriat féminin

La journée consacrée à l'entrepreneuriat féminin a rassemblé **161 participantes**. Celles-ci ont participé à une table ronde avec des « marraines » entrepreneures et assisté à deux conférences : une sur l'entrepreneuriat féminin à Bruxelles, l'autre sur le réseautage et le networking.

Concours Pitch ton projet

Le concours de pitch a, quant à lui, rassemblé **42 candidats**. Parmi ceux-ci, 8 ont été sélectionnés pour participer à la finale et défendre leur projet en 3 minutes devant un jury d'entrepreneurs et de partenaires.

AFFA – Affaires de femmes et femmes d'affaires

Oser s'engager dans l'entrepreneuriat semble souvent encore plus difficile pour les femmes que pour les hommes. Les statistiques sur l'entrepreneuriat féminin en Région de Bruxelles-Capitale nous le prouvent.

Sur base de ce constat et en partenariat avec Crédal Entreprendre, l'efp a lancé un projet de formation et d'accompagnement soutenant l'entrepreneuriat au féminin et renforçant l'accès aux métiers traditionnellement réservés aux hommes.

En pratique, 4 parcours spécifiques qui varient en fonction de l'état d'avancement des projets d'entreprise sont proposés.

Ces programmes s'articulent de manière complémentaire aux formations de chef d'entreprise existantes et comprennent des ateliers pratiques en groupe, un travail de recherche sur le terrain et des séances de coaching personnalisées.

En 2018, **161 femmes** ont suivi un ou plusieurs de ces parcours.

Mini-entreprise

Développé en Belgique francophone par l'ASBL LJE (Les Jeunes Entreprises), ce programme a pour but de **sensibiliser les jeunes à l'esprit d'entreprendre** en leur permettant de créer, durant l'année scolaire une entreprise à échelle réduite calquée sur le modèle d'une société coopérative.

Par la création et la gestion d'une entreprise de petite taille, en équipe, les jeunes :

- Développent leurs compétences entrepreneuriales
- Découvrent le fonctionnement du monde de l'entreprise
- Appréhendent les enjeux de notre système économique

Les étapes-clés sont les suivantes : constitution de l'équipe, attribution des fonctions, brainstorming sur le produit, étude de faisabilité, choix du produit, recherche et information des actionnaires, présentation aux assemblées générales, calcul du prix de vente et de revient, du seuil de rentabilité, recherche de fournisseurs, apprentissage de techniques de vente, de la promotion, paiement des salaires, gestion de la comptabilité, calcul de la TVA...

Une approche sociale est bien souvent choisie par les étudiants, permettant à une action sociale ou humanitaire de recevoir une partie des bénéfices engrangés en fin de parcours.

Cette année, **5 jeunes (esthéticienne, peintre et boulangers/pâtisseries) ont participé et soutenu leur projet Les Petits Délices** en vendant des meringues aux formes et couleurs variées.

Dans ce cadre, ils ont participé à 2 assemblées générales, mais aussi à de nombreux séminaires, ventes et congrès.

Lors d'une vente organisée à Solvay, ils ont obtenu la 1^{ère} place en technique de vente. Par ailleurs, à l'issue de cette année, ils ont pu annoncer à leurs actionnaires que l'action d'une valeur initiale de 7 euros en valait au final presque 22 (soit une augmentation de 300%)

Passport Réussite

Depuis 2010, l'eFP propose aux starters, chefs d'entreprise ou encore porteurs de projet un programme de formation à la carte permettant d'acquérir ou d'approfondir des compétences entrepreneuriales dans divers domaines.

Les séances de formation sont organisées en petits groupes afin de privilégier une méthode pédagogique pratique, interactive et conviviale. Elles sont animées par des formateurs spécialisés et actifs dans leur domaine.

Passport Réussite est organisé en année académique et court d'octobre à juin.

Le programme 2017-2018 comprenait 45 sujets, dont 40 dispensés en français et 5 en néerlandais, et répartis selon les thématiques suivantes : commerce et marketing, créativité et développement personnel, gestion et finances, législation et comptabilité, publicité et communication.

Les formations en néerlandais ont été organisées en collaboration avec Syntra.

Outre deux séances minimum organisées à l'eFP, une partie des formations ont été délocalisées chez les partenaires suivants : Impulse/1819, Iles Entreprendre/Backstage Brussels, Job Yourself, SNI, UCM, Village Partenaire.

Évolution du programme Passport Réussite sur 3 ans

Nombre d'inscrits
Nombre d'heures

Nombre de formations
Nombre de formateurs

efp's GOT TALENT

Cette année, le pôle gestion et entrepreneuriat a organisé pour la première fois efp's GOT TALENT, une **journée pour booster l'esprit d'entreprendre**.

Au total, **41 auditeurs de l'efp** ont partagé, expérimenté et innové leurs projets d'entreprise.

Stimulé par une équipe d'experts, ils ont collaboré et partagé des idées en équipe dans le but de **développer ensemble un projet**.

TESTE TON ENTREPRISE !

Confirme, renforce, clarifie et teste
en toute sécurité ton projet d'entreprise*

Teste Ton Entreprise est un projet qui part du constat que seul 25% des personnes qui sortent de la filière chef d'entreprise de l'efp s'installent comme indépendant ou créent leur entreprise dans les 5 années de l'obtention de leur diplôme.

L'objectif est donc d'améliorer ce résultat en intégrant une étape complémentaire à la formation chef d'entreprise : **proposer aux auditeurs-entrepreneurs de l'efp l'expertise de JobYourself, asbl qui soutient l'autocréation d'emploi à Bruxelles**.

En **14 séances de coaching collectif**, les auditeurs de l'efp testent et valident leur projet entrepreneurial grâce à l'expertise et à la méthodologie utilisée au quotidien par JobYourself. A la fin du programme, ceux qui le souhaitent peuvent poursuivre leur démarche entrepreneuriale en intégrant la coopérative d'activité de JobYourself.

Dossiers	Entretiens individuels	Participants au coaching collectif
30	30	18 (60%)

Projets transversaux

SERVICE DE MÉDIATION

Le service de médiation est destiné à toute personne rencontrant un **problème de communication** avec un membre de l'efp ou confronté à un conflit. Ce service a pour **mission d'écouter**, en toute discrétion et neutralité, **d'accompagner** et **d'aider** chacun à trouver une issue positive.

C'est également le lieu pour exprimer de manière confidentielle ses émotions, ses ressentis et ses besoins et pour trouver des perspectives afin **d'améliorer les relations interpersonnelles** et de poursuivre l'année en toute sérénité.

A cette fin, des permanences et rendez-vous particuliers sont mis en place ainsi que des interventions préventives dans les classes où des difficultés de communication ont été décelées. En 2018, aucune demande n'a été relayée au service.

PROJET PRIMAIRE

Il s'agit d'un **projet pédagogique** créé en partenariat avec la commune d'Uccle. Il a été mis en place dans le but de rendre plus concrets les apprentissages scolaires. Ce qui est appris en classe est donc directement mis en pratique dans les ateliers professionnels.

Fort de notre première expérience en 2017, le projet s'est renouvelé de janvier à avril avec un plus grand nombre d'élèves : 3 classes de 5ème année primaire du Val Fleuri, représentant 70 élèves.

Le projet de l'école s'articulant autour du climat et de l'environnement, les élèves ont marqué la volonté de **réaliser du mobilier** pour l'aménagement du jardin de leur école : table, bancs et compost. 3 animations ont eu lieu en classe avant le lancement du projet.

Un maître composteur, a rejoint les élèves à l'efp pour leur expliquer le compostage et insister sur les aspects à prendre en compte dans la réalisation de leur compost. Le mobilier est maintenant à disposition des élèves dans le jardin de l'école.

STAGE POUR ENFANTS

L'efp, en partenariat avec l'ATL (Accueil Temps Libre) et la coordination pédagogique des garderies et des plaines communales d'Uccle, a organisé **une semaine de stages** du 3 au 6 avril 2018.

Ainsi, 20 enfants âgés de 8 à 13 ans ont **découvert 4 métiers** sur la semaine, à raison d'un métier par jour en passant de la coiffure, à la menuiserie, de la vente à la boucherie. Ils ont réalisé des hôtels à insectes, un plateau de dégustation traiteur et un étalage.

DÉCOUVERTES MÉTIERS

Ce projet est destiné aux jeunes âgés de 15 à 25 ans. Il a pour vocation de permettre aux participants **d'essayer gratuitement un métier** avant d'envisager une entrée en formation ou un changement de formation. Les modules sont axés uniquement sur **la pratique en ateliers** professionnels et sont animés par un formateur de l'efp, professionnel en activité.

Le projet se déroule durant les **congés scolaires** (novembre, février, avril et août). Une **vingtaine de métiers** sont disponibles à l'essai : esthétique, menuiserie, coiffure, peinture, chauffage, vente, mécanique, carrosserie, restauration, boucherie, salle, toilettage, entrepreneur de jardins, étalage, boulangerie, chocolaterie... (et bien d'autres encore).

En **2018**, l'efp a organisé **5 sessions** et a fait découvrir une série de métiers à **284 jeunes**. Une journée a été organisée pour l'Athénée Royale Victor Horta le 24 avril 2018 pour les élèves de 3ème et de 4ème année secondaire professionnelle.

Découvertes métiers	Comparaison entre le nombre d'inscrits et le nombre de participants présents	
Février 2018	82	154
Avril 2018	39	84
Août 2018	57	122
Novembre 2018	43	88
Session ARVH	63	70
TOTAL	284	518

DEFI DES TALENTS

Les 8 et 9 mars, l'efp a organisé la 1ère édition du **Défi Des Talents** (DDT). Ce projet, promouvant une démarche orientante, émane initialement du Canada où il est propulsé par Compétences Québec sous le nom Défi Des Recrues (DDR).

Le Défi Des Talents est un **événement interactif et ludique** organisé sous forme de mini compétitions amicales. Les élèves sont répartis en équipes de 10 et réalisent une série d'**épreuves basées sur les métiers de la formation professionnelle**. Chaque défi dure 15 minutes et est réalisé par un ou plusieurs élèves participants en fonction de leur intérêt et de leur motivation.

Au total **20 défis** sont relevés dans les domaines suivants : coiffure, esthétique, restauration, boulangerie, peinture en bâtiment, carrosserie, art de la salle, plomberie, chauffage, électricité, stylisme, infographie, commerce, étalage et entrepreneuriat.

LE DÉFI EN CHIFFRES

Écoles secondaires
bruxelloises contactées

Écoles inscrites

Élèves (200 par jour)

Enseignants et personnel
scolaire (+/- 20 par jour)

Guides issus du secteur associatif (InforJeunes, PromoJeunes, JEEP...), du secteur public (éducateurs et médiateurs scolaires des services de Prévention d'Uccle et Anderlecht), de collaborations externes (CEFA du CERIA, Accrojump Gryzon, Meet@school, la cité des métiers, Centre FAC...).

L'objectif était de créer un binôme école/associatif pour mieux répondre aux questions des jeunes, mais également pour permettre aux personnes de se rencontrer, d'échanger et d'en apprendre davantage sur leurs pratiques.

Outre l'aspect de « démarche orientante », le projet a également pour objectifs de :

- Sensibiliser les jeunes aux opportunités de carrière
- Répondre aux besoins d'exploration et d'expérimentation des nouvelles générations
- Favoriser la persévérance scolaire et contrer le décrochage scolaire
- Améliorer la connaissance de soi (goûts, habiletés, champs d'intérêt, aptitudes, etc.)
- Développer l'estime de soi

ATELIERS BOCUSE

L'efp, en collaboration avec la **Fondation Paul Bocuse** a lancé les ateliers d'initiation aux métiers de cuisinier, pâtissier et boulanger.

Destinés au jeune public (11 à 15 ans), ces ateliers découvertes sont organisés plusieurs fois par an.

Le principe est simple : **encadrés par de grands noms du secteur**, les participants réalisent, en un nombre donné de sessions, différentes recettes qu'ils pourront ensuite ramener chez eux et faire déguster à leur famille. **L'objectif est de faire découvrir un métier, de valoriser la profession et de susciter d'éventuelles vocations.**

Des peintures de la restauration n'ont pas hésité une seconde à prendre part au projet Bocuse pour transmettre leurs connaissances à de jeunes curieux et passionnés.

Parmi eux, **Patrick Verbrugge** (membre des 33 Maîtres Queux de Belgique), **Antonio Russo** (pizzaiolo), **Patrick Besengez** et **David Keunings** (chefs cuisiniers à domicile), **Fabrice Collignon** (chocolatier-pâtissier) et **Grégoire De Backer** (restaurateur et responsable du pôle alimentation à l'efp).

En 2018, **2 sessions de 12 ateliers** ont été organisées en janvier et **une session de 12 ateliers** en septembre pour un total de **35 inscrits**.

INFOR JEUNES

Depuis 2016, Infor Jeunes a installé une antenne d'information à destination des jeunes dans les bâtiments de l'efp. Cette collaboration a pour but d'informer, d'aider et de conseiller les auditeurs de l'efp ou des extérieurs dans les domaines qui les concernent.

En 2018, **262 jeunes** ont fait appel aux services d'Infor Jeunes. Parmi eux, on compte **53%** d'internes à l'efp contre **47%** d'externes.

Répartition des demandes selon le statut

Répartition des demandes selon l'âge

Répartition des demandes traitées selon la thématique en 2018

Le projet BRIC est un outil pédagogique et un chantier circulaire. Le but est de réaliser trois bâtiments différents en 4 ans, et ce avec les mêmes matériaux de réemploi pour sensibiliser les apprentis et les futurs chefs d'entreprise à l'économie circulaire.

En 2018, la construction du BRIC1 a mobilisé **177 auditeurs** du pôle construction et **11 formateurs**. Le démontage et transformation des matériaux ont, quant à eux, impliqué près de **86 auditeurs** principalement des peintres et des futurs chefs d'entreprises menuisiers.

Tout au long de l'année, **772 personnes** ont été sensibilisées à l'économie circulaire via **24 ateliers**, conférences et événements organisés à l'efp.

Le bâtiment BRIC1 utilisé comme salle de réunion a été inauguré le 15 juin 2018 et utilisé jusqu'au 15 octobre 2018.

177 auditeurs ont participé au projet BRIC

78 menuisiers (APP + CE)

31 électriciens (CE)

9 sanitaireistes (CE)

31 jardiniers (CE)

20 peintres (APP)

8 maçons

Les partenaires BRIC

En tout, **31 partenaires** institutionnels et privés soutiennent le projet BRIC en matière de fournitures, d'expertises et de communication.

En 2019, le **BRIC2** prendra la forme d'un espace commercial utilisé par les auditeurs du pôle commerce.

SIPP

Le **Service Interne de Prévention et de Protection au travail** (SIPP) assiste l'employeur, les membres de la ligne hiérarchique et les travailleurs dans l'élaboration, la programmation, la mise en œuvre et l'évaluation de la politique en matière de **bien-être au travail**. Le SIPP veille à la sécurité de chacun au quotidien.

Parmi les actions réalisées/coordonnées par Le SIPP, on retrouve pour cette année 2018 :

- Exercice d'évacuation
- Recyclage des membres du service interne de lutte contre l'incendie
- Recyclage des secouristes
- Rédaction du plan interne d'urgence
- Elaboration du contrat d'entretien pour les cabines haute tension
- Formation des conseillers en prévention (niveau 1 et niveau 2)
- Organisation de la semaine de la sécurité

Semaine de la sécurité

Du **12 au 16 novembre** s'est déroulée la **Semaine de la Sécurité**, l'occasion de découvrir l'univers de la sécurité au travail et dans la vie quotidienne.

Cet événement a pour objectif de **sensibiliser** à la fois les formateurs, les auditeurs, mais aussi les membres du personnel à la **sécurité et la prévention** dans la vie de tous les jours et également au travail.

La Semaine de la Sécurité s'est organisée selon différents thèmes :

Nom de l'atelier	Participants
Animation BOB	126
Ergonomie de bureau sur poste	10
Manutention des charges	35
Voiture-tonneau	180
Simulateur vélo	30
Hémorragies et brûlures	9
Atelier sommeil (personnel)	11
Atelier sommeil (apprentis)	279
TOTAL	680

Validation des compétences

La Validation des compétences permet aux citoyens de plus de 18 ans de faire **reconnaitre officiellement leurs compétences acquises par l'expérience**.

Le Titre de compétence ainsi obtenu offre au candidat une reconnaissance professionnelle, un accès individualisé à la formation continue et une valorisation de ses compétences sur le marché de l'emploi.

Titres de compétences délivrés

Candidats présents

Candidats inscrits

VALIDATION
des COMPÉTENCES

L'efp propose la Validation des compétences pour **4 métiers** :

- Coiffeur (renouvellement de l'agrément en 2017)
- Peintre décorateur (renouvellement de l'agrément en 2017)
- Esthéticien (agrément en 2018)
- Serveur (en partenariat avec la coupole Horeca)

En 2018, 7 sessions de peinture ont été annulées en raison de l'incendie qui a frappé l'efp mi-mars. La Validation des compétences dans ce domaine n'a donc repris qu'au mois d'octobre.

Par ailleurs, la Reconnaissance des Acquis de Formation (RAF) délivre des Titres de compétences par module de formation. Désormais, un Titre de compétence est également délivré automatiquement lorsqu'une personne réussit une épreuve certificative chez un opérateur de formation faisant partie du Consortium de Validation des compétences. Le processus évite la redondance des épreuves à réussir et assure l'existence de passerelles entre les formations.

En 2018, **387 titres RAF ont été délivrés**, selon les données du Consortium.

2018	Sessions programmées	Sessions organisées	Comparaison entre le nombre d'inscrits, le nombre de participants et le nombre de titres de compétences délivrés	
Coiffeur	13	13	18	22 64
Peintre décorateur	14	7	9	13 26
Serveur en salle	6	1	1	3
Esthétique	10	6	2	12 28
2017				
Coiffeur	12	12	12	13 29
Peintre décorateur	12	12	25	40 46
Serveur en salle	4	1	1	3
2016				
Coiffeur	3	3	3	4 15
Peintre décorateur	9	9	22	29 36
2015				
Coiffeur	8	8	4	8 18
Peintre décorateur	8	8	28	29 33

Qualité

Enquête de satisfaction

L'efp a réalisé pour la première fois une enquête de satisfaction en interne dans le but d'améliorer constamment nos services. Au total, 347 auditeurs et 140 formateurs ont participé à l'enquête.

Enquête auprès des auditeurs

Les résultats qui ressortent de cette enquête auprès des auditeurs de l'efp sont encourageants. Leur taux de satisfaction et leur ressenti sont globalement positifs. Nous sommes heureux de voir qu'environ 75% des auditeurs ont le sentiment d'être bien préparés pour le monde du travail. Il s'agit là d'un avantage à mettre en avant pour la formation en alternance !

Votre ressenti

76% des chefs d'entreprise sont prêts à travailler dans leur métier

75% des apprentis sont prêts à travailler dans leur métier

64% des apprentis veulent poursuivre en formation chef d'entreprise

Taux de satisfaction

Pourquoi avoir choisi l'efp ?

Enquête auprès des formateurs

L'enquête menée auprès des formateurs se révèle également très positive. Le taux de satisfaction global représente 66%. Par ailleurs, 58% ont répondu avoir choisi cette voie pour transmettre leur savoir et accompagner les personnes, une motivation qui nous tient particulièrement à coeur.

140 formateurs ont répondu

51% ont une expérience pédagogique antérieure à l'efp

Taux de satisfaction

Pourquoi avoir choisi d'être formateur ?

Réclamations

Un dispositif de réclamation est mis sur pied pour les auditeurs qui souhaitent contester la procédure ayant conduit à :

- la signification d'un résultat «échec» ou «doublement» sanctionnant une année d'étude
- une exclusion temporaire ou définitive du centre de formation

Cette réclamation, argumentée, est introduite auprès du centre. Si l'auditeur n'est pas satisfait de la décision prise par le centre, il lui est possible d'adresser un recours à la Cocof.

Nombre de réclamations par pôle

En 2018, on observe que dans 89% des cas de recours, la décision initiale de l'efp a été maintenue et confirmée par le service juridique du Service francophone bruxellois.

Pôles	Réclamation 1 ^{ère} session	Réclamation 2 ^e session	Recours
Alimentation	11	3	5
Art & Média	5	9	1
Bien-être	13	9	3
Commerce	12	12	8
Comptabilité	1	9	1
Construction	4	5	2
Électrotechnique	2	1	0
Gestion & entrepreneuriat	2	2	0
Mobilité	2	2	1
Services	13	18	7
TOTAL	65	70	28

Évolution des réclamations sur 3 ans

Évolution des recours sur 3 ans

Total des réclamations sur 3 ans

Total des recours sur 3 ans

Organigramme juin 2019

Ressources humaines

Le service ressources humaines est chargé de mettre en musique la stratégie définie par l'efp en matière de gestion du personnel et de développement des effectifs.

Il intervient à tous les stades de la vie du travailleur : le recrutement, la gestion des carrières, la formation, l'évaluation des performances, la gestion des conflits, la concertation sociale, la satisfaction au travail et les conditions de travail.

Le service gère également l'administration du personnel, à savoir les membres du personnel interne et les formateurs, qui comprend la gestion des salaires, les absences, les contrats de travail, les assurances, les droits sociaux...

Formateurs CDI
12

Formateurs CDD
220

Formateurs indépendants
258

Personnel administratif
83

Préalablement à l'engagement d'un formateur, le centre introduit une demande d'agrément auprès du conseiller pédagogique du sfpme. Sur base du dossier qui lui aura été transmis, le conseiller remet un avis favorable ou défavorable. En 3 ans, 242 demandes de nouvel agrément ont été introduites.

Lorsqu'une nouvelle matière est attribuée à un formateur, une demande d'extension d'agrément doit être introduite. En 3 ans, 50 demandes ont été faites. Au total, sur les 292 demandes, seulement 3 ont été refusées.

Depuis 4 ans, le taux d'engagement des formateurs représente 62%.

Nombre d'heures prestées

en apprentissage	17 343 h
en chef d'entreprise	58 442 h

Visibilité

En tant qu'organisme de formation existant depuis plus de 50 ans, l'efp bénéficie depuis toutes ces années d'une relative notoriété naturelle.

Cependant, pour nous faire connaître davantage, asseoir notre nouvelle identité et, surtout, améliorer l'information du public, nous travaillons quotidiennement à la construction et à la promotion de nos formations, à la valorisation de la formation en alternance pme ainsi qu'à la mise en valeur des initiatives et projets développés par les acteurs du centre.

Ressources financières

Les comptes annuels

L'année 2018 est une année de confirmation du renforcement de la structure financière du centre.

L'efp enregistre un résultat positif de 161.803€. Ce résultat, additionné à un subside de 125.000€ destinés au renforcement des moyens permanents, contribue au renforcement des fonds propres. À la fin 2018, le centre enregistre donc des capitaux propres de 2.429.709€.

Les capitaux propres ont été diminués de 505.331€ afin de procéder à une écriture de régularisation et de permettre une mise en conformité avec les pratiques comptables actuelles, des règles d'enregistrement comptable des droits d'inscription de nos auditeurs.

Par ailleurs, l'efp bénéficie d'aides publiques provenant de différentes sources :

- L'arrêté 2017/1811 octroyant un subside de 9.121.000€ en 5 tranches, majoré par l'arrêté 2018/2528 de 118.000€ pour un montant total de 9.239.000€
- L'arrêté 2018/687 pour le co-financement de 590.000€ pour la gestion des projets européens
- L'arrêté 2018/339 modifiant le 2009/758 pour un ajustement des taux horaires en 2018. Cours d'apprentissage 28,67€/heure, cours formation chef d'entreprise 33,34€/heure. Correspondant respectivement pour les indépendants à 43€/heure et 52€/heure.
- L'arrêté 2018/2529 octroyant un subside exceptionnel de 125.000€ pour le renfort des fonds propres
- Un subside régional lié aux investissements en équipements pédagogiques de 240.000€ pour l'année 2018
- Un subside régional de 250.000€ pour soutenir le développement de l'offre de formation
- Un budget de 678.742€ de subside FSE
- Une intervention de 62.708€ dans le cadre de la validation des compétences (projet FSE)
- Un subside de la Région de Bruxelles Capitale (IBGE) de 86.000€ pour le projet BRIC
- L'arrêté 2018/861 pour 35.282€ octroyé pour le projet Test Your Business
- L'arrêté 2018/1330 destiné à soutenir le projet Défi Des Talents 2018 : 17,619€

Une partie des financements a permis de réaliser les investissements suivants :

- Fin du projet d'installation en balnéothérapie : 3.958€
- Fin des installations accès-badge : 135.748,45€
- Nouveau restaurant et cuisine site 3 : 523.616€
- Investissement aménagement rez-de-chaussée site 2 partie 2018 : 297.399€
- Investissements informatiques 89.596€
- Consultance ERP : 12.644€
- Equipement pédagogique 302.898.45 euros – alimentation, pôle commerce-opticiens, pôle mobilité-nouvelle cabine peinture, salles informatiques, projections classes, ...
- Autres équipements : 47.511 euros

Comptes de résultats

L'année 2018 présente un résultat d'exercice de 161.803€ avant l'arrêt des comptes par l'Assemblée Générale.

Utilisation des ressources (13 645 041 €) :

Répartition des frais de personnel (9 025 507 €) :

Répartition des recettes (13 234 114 €) :

Service achats

L'efp possède un service achats compétent pour la gestion administrative de l'ensemble de ses commandes. Il aide les pôles et les services à déterminer leurs besoins, gère le processus de demande d'approvisionnement, repère des prix concurrentiels et, de manière générale, agit comme contrôleur pour s'assurer que les budgets soient respectés.

En 2018, le service a répondu à plusieurs marchés publics, a investi dans du matériel pédagogique et a géré au quotidien les achats divers :

Marchés publics

Services Généraux	Energie (Gaz / Electricité) / sur 2 ans	260 000 €
	Hygiène / sur 4 ans	52 000 €
	Gardiennage / sur 4 ans	500 000 €
	Nettoyage / sur 3 ans	1 100 000 €
	Design & Build Rénovation site 2	793 000 €
Alimentation	Cuisine et restaurant site 3	693 000 €

Investissements pédagogiques

Alimentation	Matériel pour cuisines et atelier de boucherie	44 250 €
Art	Matériel de mixage, de photographie, de media divers	9 250 €
Commerce	Matériel pour les ateliers de prothésites dentaires	11 500 €
Construction	Matériel pour les ateliers de menuiserie, de peinture et de chauffage / sanitaires	64 000 €
Mobilité	Matériel pour climatisation automobile et licences e-learning	9 000 €
Service	Matériel pour section des pompes funèbres	1 000 €
IT	Matériel divers salles et serveurs	27 243 €

Achats au day-to-day

Cellule communication	Campagnes publicitaires, événements, imprimerie	263 000 €
Alimentation	Produits de bouche et petit matériel	156 000 €
Construction	Formateurs, consommables et petit matériel	92 500 €
Gardiennage	Formateurs et formation spécifique feu	105 000 €
Service généraux et maintenance	Matériel divers et réparation	173 000 €

Le service formation pme

Le sfpme est un service de la COCOF qui est en charge de la gestion et de la promotion de la formation en alternance pme en Région de Bruxelles-Capitale. Il subventionne, coordonne et agréé le centre de formation efp. Concrètement, il est chargé de :

- Agréer les cours organisés par l'efp et en assurer l'évaluation pédagogique
- Coordonner l'organisation de l'évaluation continue et des examens
- Contrôler l'usage des subsides accordés
- Identifier les besoins en matière de formation en alternance
- Élaborer les programmes de formation en alternance
- Organiser le perfectionnement pédagogique des formateurs

Le sfpme assure également l'accompagnement et l'encadrement des apprenants et notamment du suivi des stages en entreprise ainsi que l'agrément des entreprises formatrices.

Le dispositif formation en alternance pme propose des formations dans plus de 200 métiers : coiffure, menuiserie, mécanique automobile, comptabilité, régie de spectacle, restauration, digital marketing, informatique...

Réalisations et faits marquants 2018

Cellule tutelle (site Stalle)

Aujourd'hui, chaque délégué a en moyenne sous sa tutelle **110 contrats de formation en cours**.

Accompagnement des apprentis et des stagiaires dans leur parcours de formation :

Le délégué à la tutelle écoute, conseille et informe l'apprenant sur les différentes possibilités de formation, dans sa recherche d'un patron formateur et pour toute question au cours de la formation. Il conclut avec le patron formateur et l'apprenant le contrat d'apprentissage ou la convention de stage. Il assure la communication entre les différents acteurs de la formation concernant les absences, les résultats ou

en cas de difficulté. Enfin, il veille au bon déroulement de la formation en entreprise et au respect du contrat/convention par les parties.

• En formation chef d'entreprise :

2385 conventions de stage instrumentées par le sfpme en 2018, qui concernent 2129 stagiaires distincts (certains ont donc rompu leur contrat pour en signer un autre). De ces conventions de stage qui ont eu cours en 2018, 1154 étaient toujours en cours au 31/12/2018.

• En formation en apprentissage :

1104 contrats d'apprentissage instrumentés par le sfpme en 2018, qui concernent 919 apprentis distincts (certains ont donc rompu leur contrat pour en signer un autre). De ces contrats d'apprentissage qui ont eu cours en 2018, 507 étaient toujours en cours au 31/12/2018.

• Dispositif d'accrochage :

- Test de positionnement : test de niveau en mathématique et français en vue d'évaluer si le candidat à la formation en apprentissage a besoin de remédiation ou d'un programme préparatoire préalable à son entrée en formation en entreprise.
- Comité de suivi : réunion mensuelle de tous les intervenants (délégués à la tutelle, service d'accrochage, formateurs) pour proposer des solutions permettant à chaque apprenant en apprentissage d'arriver au terme de sa formation.

Agrément des entreprises formatrices :

Les entreprises formatrices, patrons formateurs et tuteurs en entreprise sont nos collaborateurs privilégiés. Ils assurent la formation de l'apprenant au sein de l'entreprise, favorisent son intégration au sein de l'entreprise et informent le délégué à la tutelle de l'évolution de la formation de l'apprenant.

Le délégué à la tutelle informe le patron formateur sur les modalités d'engagement des apprenants et réalise un rapport de visite d'entreprise en vue de proposer les entreprises formatrices à l'agrément au sfpme.

En 2018 :

- ✓ 273 entreprises agréées par le sfpme.
- ✓ Réglementation concernant l'agrément des entreprises uniformisée pour les contrats d'alternance et les conventions de stage au 1er septembre 2018.
- ✓ Poursuite du dispositif « candidat à l'alternance » qui permet une intégration dans le dispositif de formation pme de candidats qui n'ont pas encore trouvé d'entreprise formatrice : accès aux cours et accompagnement à la recherche de patron (accompagnement réalisé par 3 agents de l'efp).

Cellule partenariats et projets transversaux :

Partenarial

- ✓ Poursuite ou actualisation des collaborations existantes : au niveau institutionnel (Actiris, Bruxelles Formation, Ifapme, Consortium de validation des compétences, Compagnons du Devoir ...) ; dans différents secteurs professionnels (construction, électrotechnique, bien-être, mobilité, arts du spectacle...)
- ✓ Mise en route de nouveaux partenariats : convention sectorielle avec le secteur du transport et de la logistique ; convention spécifique dans le domaine de la comptabilité ; formalisation de la collaboration avec Formaform ;
- ✓ Prise de contact et amorce de nouvelles collaborations : alimentation, optique, commerce/marketing, perspectives de développement dans les secteurs : numérique, électromécanique, immobilier, soins dentaires...

Ces différentes collaborations sont souvent mises en œuvre conjointement avec l'efp.

Projets

Participation du sfpme aux projets :

- ✓ Erasmus + Itineris : projet de promotion de la formation des professionnels de l'éducation et de la formation par la mobilité européenne (porté en consortium) ;
- ✓ Assises de l'Enseignement et de la Formation : projet de collaboration des acteurs de l'Enseignement et de la Formation en matière d'éducation et de formation tout au long de la vie ;
- ✓ Handistreaming : groupe de travail conjoints réunissant les acteurs impliqués dans la formation des personnes en situation de handicap ;
- ✓ Amplification de la démarche de communication conjointe efp-sfpme, et particulièrement pour 2018 la mise en place du nouveau site internet commun www.efp.be

Développement de projets :

- ✓ Réalisation d'une Semaine de l'Entreprise (du 23 au 27 avril 2018) : semaine de prospection et de fidélisation par les délégués à la tutelle et des formateurs de l'efp auprès de **64 entreprises bruxelloises** afin de les informer et de les sensibiliser à l'alternance pme.
- ✓ Enquête qualitative : Objectif : Analyser le fonctionnement de la formation en alternance pme, selon le vécu de deux types d'acteurs concernés : les apprenants (apprentis et stagiaires) et les patrons.

Cellule pédagogique

- Mise à jour avec le centre efp du dispositif d'accrochage des apprenants
- Travaux en cours concernant la réforme de la filière chef d'entreprise
- Projet tutorat : Formation individualisée au tutorat et validation des compétences : depuis 2015, le sfpme a souhaité professionnaliser l'accompagnement pédagogique au même titre que l'accompagnement technique de nos jeunes apprentis et stagiaires. Dans ce cadre, le service a créé une cellule qui travaille sur 2 axes :
 1. Formation individualisée au tutorat / formule in situ (cofinancement FSE) : formation individualisée au métier de « tuteur en entreprise » pour les personnes dédiées à l'accueil et à l'accompagnement des stagiaires,

apprentis et/ou des nouveaux collaborateurs. La formation se dispense directement en entreprise via une équipe mobile de 2 formatrices ; cette formule permet de tenir compte des réalités et des difficultés réelles de ou des tuteurs ainsi que des caractéristiques propres à l'entreprise.

2. sfpme : Centre de validation des compétences pour le métier de « tuteur » (depuis 2016) : validation des compétences de tuteur comme reconnaissance et preuve officielle des compétences pédagogiques.

En 2018, le sfpme a formé 217 tuteurs pour 1052 heures d'activité, 34 tuteurs ont tenté l'évaluation dont 33 ont obtenus le titre de compétence.

- Création du Centre de validation bruxellois des métiers du Tertiaire
- Vice-présidence du comité de direction du « cadre francophone des certifications » et participation au groupe de travail qualité relatif au CFC
- Positionnement de 2 certifications IFAPME/sfpme supplémentaires dans le CFC + groupe de travail Europass
- Groupe de travail « certificat de compétence professionnelle » : développement sur mandat politique d'une certification professionnelle partagée qui répond à la définition de l'accord de coopération CFC tout en alliant les 5 opérateurs historiques de formations professionnelle (Bruxelles-formation, IFAPME, Forem, sfpme, Enseignement de promotion sociale) et en impliquant fortement les partenaires sociaux.
- Concertations sur la correspondance du Certificat d'apprentissage et du Certificat de Qualification de l'Enseignement de plein exercice
- Création et adaptation de nombreux référentiels de formation, avec l'ouverture de 12 nouvelles formations sur le site de l'efp :

Apprentissage 2018/2019 : Soudeur polyvalent-métallier ; Magasinier ; Vendeur en boucherie, charcuterie et plats préparés à emporter – Préparateur en boucherie – Détaillant ; Menuisier d'intérieur...

Chef d'entreprise 2018/2019 : Technico-commercial pour le secteur construction ; Chef barman ; Réflexologue ; Instructeur de fitness ; Esthéticien social ; Pizzaiolo ; Entrepreneur de pompes funèbres ; Organisateur d'évènements. Concrétisation d'une passerelle vers le bachelier en comptabilité avec l'Enseignement de promotion sociale....

- Coordination avec l'IFAPME
 - ✓ Participation au Comité directeur de la Validation des compétences, ainsi qu'à la coordination bruxelloise de la VDC.
 - ✓ Participation au projet de diagnostics croisés, formation des évaluateurs et Comité d'accompagnement
- Participation à ReferNet
- Participation au projet européen « Validation de compétences clés » avec la Fédération Wallonie Bruxelles
- Instructions de nouveaux dossiers « reconnaissance des acquis de formation » (RAF) et délivrance de plus de 380 titres de compétences
- Suivi des dossiers permettant la reconnaissance des Titres de la formation professionnelle pour l'accès à des emplois publics : règlement COCOF actualisé et nouvel accord du non-marchand bruxellois.

Cellule Juridique :

En 2018, un focus particulier a été mis sur :

- ✓ L'élaboration d'arrêtés et/ou de règlements permettant une amélioration du niveau pédagogique des formateurs du centre de formation efp.
- ✓ Un arrêté de perfectionnement pédagogique permet notamment aux formateurs de suivre des formations pédagogiques mais les contraint également à suivre, au minima, un module de base.

Infrastructure du centre

IT

Le service IT a pour mission de fournir un service informatique de qualité à l'ensemble des utilisateurs, qu'il s'agisse des membres du personnel, des formateurs ou encore de personnes en formation.

Chaque année, le service IT assure le maintien et le renouvellement du matériel informatique afin d'améliorer constamment le confort des utilisateurs.

En 2018, le service IT a mené à bien 5 grands projets :

- L'amélioration du wifi dans l'ensemble des sites
- La poursuite du développement de gestion des badges
- La rénovation audiovisuelle de l'auditoire du site 1
- La migration des sites web principaux sur une nouvelle infrastructure orientée «cloud»
- La participation à la mise en oeuvre des événements conjoints Défi Des Talents et WorldSkills Belgium

Maintenance et infrastructures

La maintenance a pour objectif de mettre à disposition des employés, des personnes en formation et des visiteurs des espaces accueillants ainsi que des locaux bien aménagés et équipés d'installations à la pointe des technologies. La maintenance assure l'entretien tant des espaces extérieurs au centre que des multiples ateliers didactiques, salles de cours et autres locaux au sein-même de l'efp.

En 2018, le service a assuré les travaux suivants :

- Réalisation de nouvelles logettes pour la Validation des compétences en peinture
- Création d'un espace couvert pour les ruches
- Réaménagement du local photo et de la réserve du pôle commerce
- Coordination des travaux de rénovation de la cuisine et du restaurant du site 3
- Coordination des travaux de rénovation de l'arrière du site 2

Perspectives

Si notre pays et notre Région ont connu des améliorations substantielles en matière d'emploi avec une diminution constante du taux de chômage ces dernières années, l'enjeu de la qualification demeure un défi crucial face au nombre encore trop important de citoyens qui n'ont pas les qualifications pour s'insérer ou pour se maintenir sur le marché du travail. La formation en alternance PME est une des réponses à ces deux défis d'aujourd'hui et de demain. En effet, il est reconnu par tous que ce modèle de formation est porteur de développement des talents parce qu'il propose un parcours articulant les compétences théoriques, techniques et les compétences dites douces (soft skills : créativité, autonomie, capacité de communication) nécessaires pour une intégration réussie dans l'entreprise. Aussi, en application du contrat de gestion que le lie au Gouvernement et dans l'attente des nouvelles orientations qui seront données pour la prochaine législature, l'efp souhaite poursuivre son développement selon les 4 axes suivants :

1. Grâce au soutien de notre premier partenaire, le sfpme, et en pleine collaboration avec lui, notre offre de formation doit s'adapter aux nouveaux besoins de la société, à la fois par les métiers auxquels elle mène et par l'évolution du contenu des programmes. Par ailleurs, les personnes en formation doivent pouvoir compter sur un nombre croissant d'entreprises partenaires de l'alternance. Encore dans trop de cas, les jeunes et les moins jeunes peinent à trouver une entreprise prête à contribuer à leur formation. Et pourtant, l'entreprise relevant le défi de l'alternance trouve toujours à y gagner au moment où les pénuries et le besoin de collaborateurs motivés se font sentir. Nos pratiques pédagogiques doivent également évoluer pour soutenir encore mieux demain qu'hier l'éclosion des talents et des compétences.
2. On le constate à la lecture des chiffres, un nombre croissant de plus de 30 ans s'inscrivent à nos programmes. Nous devons également tenir compte de cette évolution et adapter l'organisation de nos cours pour répondre à la nécessité, de plus en plus criante, d'offrir aux travailleurs d'aujourd'hui des occasions de changer de parcours professionnel ou de le consolider au regard des évolutions annoncées. Tant la formation de base que la formation continue constituent des réponses positives et concrètes à cet enjeu.

3. Le tournant numérique constitue une triple opportunité pour notre centre. D'une part, parce que de nouvelles pratiques pédagogiques, digitales, trouvent aujourd'hui une maturité dont nous devons nous saisir. D'autre part, parce que tous les métiers sont impactés par ce tournant. À nous de le prendre avec nos formateurs et au travers d'investissements en équipements adaptés. Enfin, de nouveaux métiers émergent, tout particulièrement dans le secteur numérique. Nous avons entamé le développement d'une nouvelle offre dans ce secteur avec pas moins de 6 métiers, que nous devons poursuivre.
4. Un des facteurs d'amélioration du taux de chômage se trouve dans l'augmentation du nombre de personnes créant leur propre entreprise. L'entrepreneuriat fait partie de l'ADN de l'efp. Depuis plusieurs années, entre autres au travers de partenariats, nous proposons une série de projets permettant aux jeunes et aux moins jeunes de trouver une sensibilisation ou un soutien en faveur du goût d'entreprendre. Cet axe aussi mérite un renforcement soutenu.

Tous ces défis sont portés par une équipe de collaboratrices, de collaborateurs, de formatrices et formateurs, d'administratrices et d'administrateurs qui, toutes et tous, croient fermement dans la pertinence et la valeur du projet et apportent leur enthousiasme et leur expertise à l'efp. Je les en remercie très vivement.

Vincent Giroul, directeur de l'efp

Le Conseil d'Administration de l'efp arrêté à l'Assemblée Générale du 24 juin 2019

BUREAU

Président : Wambersie Christophe

Vice-présidents :

1^{er} : Vanderhaegen Jean-Christophe

2^e : Thiry Eric

3^e : Vanderhaegen Mehdi

Membres du Bureau :

Van Schendel Pierre

12 ADMINISTRATEURS REPRÉSENTANT LES ORGANISATIONS PROFESSIONNELLES

D'oultremont Rodolphe

Istas Serge

Lardennois André

Marck Patrick

Tomaz Paulo

Vanderbreestraeten Patrick

Vanderhaegen Jean-Christophe

Vanderhaeghen Mehdi

Van Hee Stefaan

Van Mol Filip

Wauters Marc

Wuylens Laurence

12 ADMINISTRATEURS REPRÉSENTANT LES ASSOCIATIONS INTERPROFESSIONNELLES

Grignard Pierre-Philippe

De Kempeneer Mitra

Fontenai Philippe

Rodriguez Tony

Wambersie Christophe

Cauwert Patrick

Dujardin Pascal

Oppitz Fabrice
Piscicelli David
Lejeune Christian
Thiry Eric
Van Nuijs Thierry

2 ADMINISTRATEURS CHOISIS EN RAISON DE LEUR COMPÉTENCE UTILE AU SECTEUR DES PME

Delwart Valentine
Van Schendel Pierre

1 ADMINISTRATEUR AVEC VOIX DÉLIBÉRATIVES

Baufayt Emmanuel - administration de la Commission communautaire française

2 REPRÉSENTANTS DU GOUVERNEMENT BRUXELLOIS

Ils seront représenté par le Ministre ou son représentant ayant en charge la formation et par le Ministre ou son représentant ayant en charge le budget

Les associations membres de l'Assemblée Générale

ASSOCIATIONS PROFESSIONNELLES

APLSIA - Association Professionnelle du libre service indépendant en alimentation

L'Association belge des Podologues

Confédération de la Construction

CRECCB - Compagnie Royale des Expert-Comptables et Comptables de Belgique

ELOYA - Union des électriciens

FEBELCAR - Fédération Royale Belge des Carrossiers

FECAMO - Fédération Belge des Entrepreneurs Carreleurs et Mosaïstes

FED.Ho.Re.Ca Bruxelles

FEDECOM

FEDERIA - Association professionnelle pour les métiers de l'immobilier

FEPRABEL- Fédération des Courtiers en Assurance & Intermédiaires Financiers de Belgique

FeWeb - Fédération des métiers du Web

Fédération Nationale des Bouchers, Charcutiers et Traiteurs de Belgique

Fédération francophone de la boulangerie, pâtisserie, glacerie, confiserie et chocolaterie

Funebra

Fitness.be (BBF & W)

Le Gouvernement bruxellois représenté par le Ministre ou son représentant ayant en charge la formation et par le Ministre ou son représentant ayant en charge le budget

I.C.S. - Union Belge des Installateurs en Chauffage Central, Sanitaire, Climatisation et Professions Connexes

Service Public Francophone Bruxellois

NAREDI – Fédération Belge de l'industrie et du Commerce des Compléments Alimentaires, Produits Naturels, de Réforme et de Diététique

Société de Médecine dentaire asbl

TRAXIO

Coiffure.org (UBK- UCB VZW - asbl) - Union de Coiffeurs Belges

UNEB – Union Nationale des Esthéticiennes de Belgique

URFB - Union Royale des Fleuristes de Belgique

ASSOCIATIONS INTERPROFESSIONNELLES

IZEO

SNI - Syndicat Neutre pour les Indépendants

UCM - Union des Classes Moyennes de Bruxelles-Capitale

UNPLIB - Union Nationale des Professions Libérales et Intellectuelles de Belgique

Nos partenaires

efp asbl
rue de Stalle 292b - 1180 Bruxelles
0800 85 210 - info@efp.be

www.efp.be

