


Scientific and independent  
**evaluation**  
to promote school achievement  
for all students


 **cnesco**  
national council  
for school system  
evaluation

# Cnesco in a few words

## THREE MISSIONS


### EVALUATE

the way in which the school system functions and the results it achieves


### DISSEMINATE

the results of evaluation and research


### ASSESS

the evaluation methodologies employed by both the Ministry of Education and international bodies

## THREE THEMES

### SCHOOL ACHIEVEMENT FOR ALL STUDENTS

1

- Learning outcomes
- School inequalities (social and territorial)
- School pathways

### INSTITUTIONAL WORKINGS OF THE SCHOOL SYSTEM

2

- Governance of the school system
- Human resources in education
- The role of parents

### YOUTH, SCHOOL AND SOCIETY

3

- Quality of life at school
- School and democracy
- School and globalisation

## MULTIPLE ACTIVITIES

### CONSENSUS CONFERENCES

Based on scientific evaluation resources produced by Cnesco, a jury of educational actors questions experts from various disciplines in order to produce a set of recommendations.

### REPORTS

Multidisciplinary quantitative and qualitative evaluations are developed to assess the state of education over time.

### VIRTUAL INTERACTIVE CONFERENCE

Live, virtual exchanges between thematic experts and educators as regards Cnesco's evaluations.

### INTERNATIONAL COMPARISONS CONFERENCES

Based on scientific evaluation produced by Cnesco of education policies, French and international decision-makers are brought together to engage with one another on a public policy topic for the purpose of proposing a way forward.

### ANALYTICAL NOTES

Short analyses of scientific evaluations that respond to questions posed by the general public.

### REGIONAL FORUMS

Citizen-led debates organised at the regional level around the results of research and evaluation which highlight innovative local experiences.

## CNESCO'S METHODOLOGY

To ensure that evaluation leads to institutional change and to the evolution of practices in the field, Cnesco follows a five-step process for both its published work and public events.


## A DIVERSE GOVERNANCE

### COUNCIL MEMBERS

#### President


#### Researchers


#### Parlementarians


#### CESE\*


\*Economic, social and environmental council

### ADVISORY BOARD

Student associations, parent associations, associations of local and regional politicians, youth and priority education, organizations representing education personnel, professional organizations and other qualified individuals.


### OPERATIONAL TEAM

Led by a secretary-general and scientific-director, Cnesco's operational team is responsible for implementing the Council decisions (evaluation, international relations, communication, partnerships, administrative management).


# Cnesco in a few numbers

## A COLLECTIVE INTELLIGENCE


## AN ENRICHED PUBLIC DEBATE ON EDUCATION


# Cnesco in a few dates


## JANUARY 2018 > JUNE 2018

### **REPORT** School justice and territories

In partnership with ESO Caen.

### **VIRTUAL INTERACTIVE CONFERENCE** Differentiated instruction

In partnership with Ifé-ENS of Lyon and University Sorbonne-Nouvelle Paris 3.

### **CONSENSUS CONFERENCE** Learning to write

In partnership with Ifé-ENS of Lyon, Réseau Canopé, ESENESESR, Réseau des ESPÉ and the Café Pédagogique.

## SEPTEMBER 2018 > DECEMBER 2018

### **REPORT** Student grading

In partnership with IREDU - University of Bourgogne.

### **INTERNATIONAL CONFERENCE** School guidance

In partnership with CESE, France Stratégie, Ciep, Réseau Canopé, ESENESESR, Réseau des ESPÉ and the Café Pédagogique.

### **REPORT** Citizenship education

In partnership with Sciences Po Saint-Germain-en-Laye and the University Nice Sophia Antipolis.

# Agenda...


## Discover the latest Cnesco news, events and publications


[www.cnesco.fr](http://www.cnesco.fr)


@Cnesco


Cnesco


Regard du Cnesco - newsletter

## Conseil national d'évaluation du système scolaire

Carré Suffren  
31-35 rue de la Fédération  
75015 Paris, France  
+33(0) 1 55 55 02 09  
[secretariat.cnesco@education.gouv.fr](mailto:secretariat.cnesco@education.gouv.fr)

Postal address:  
Ministère de l'Éducation nationale  
Cnesco  
Carré Suffren  
110 rue de Grenelle  
75357 Paris SP 07, France


**cnesco**  
**national council**  
**for school system**  
**evaluation**