

Création d'une amicale d'anciens élèves

Le chef d'établissement peut être à l'initiative de la création d'une amicale. Elle aura pour but de solliciter les anciens élèves de l'EPL afin d'améliorer les manifestations (exemples : découverte des métiers, journées portes ouvertes, ...) et surtout d'augmenter la collecte de la T.A. par les contacts noués avec les nouvelles entreprises.

Voici la démarche à suivre pour la création :

- 1) Les anciens élèves peuvent librement constituer une association (cadre réglementaire : association à but non lucratif de 1901. Le siège de l'association est l'établissement) ;
- 2) contacter le proviseur pour obtenir une aide dans les démarches ;
- 3) déposer les statuts de l'association auprès du chef d'établissement (sous réserve que leur objet soit licite et compatible avec les principes généraux de l'éducation nationale) ;
- 4) le chef d'établissement présente les statuts au conseil d'administration ;
- 5) le conseil d'administration autorise le fonctionnement de l'association ;
- 6) deux formalités à remplir :
 - déclaration préalable à la préfecture ou à la sous-préfecture (nom, objet, siège, personnes responsables...) : deux exemplaires des statuts, récépissé donné dans un délai de 5 jours ;
 - une insertion au journal officiel (date de publication) confère la personnalité juridique à l'association.
- 7) l'association tient une assemblée générale ; respecter les règles des associations régies par la loi de 1901 ;
- 8) prendre des assurances pour couvrir les différentes responsabilités car l'association est une personne de droit privé ;
- 9) établir un programme des activités ;
- 10) respecter les principes car, en cas de manquement, le chef d'établissement rappelle les règles au président.