

Ecole élémentaire Jacques Prévert
01 rue de la Cimballa
78760 Jouars-Pontchartrain
Tél/Fax : 01.34.89.79.92
Courriel : 07817341@ac-versailles.fr

Conseil d'école du vendredi 16 juin 2017

Présents : Monsieur Lemoine, Maire de Jouars-Pontchartrain
Monsieur Gal, DDEN
Madame Duterque, adjointe au Maire, chargée des affaires scolaires
Monsieur Didier Merlin, coordinateur/mairie
Madame Lamy-Parquet : psychologue scolaire
Enseignantes Mmes : Bigot, Bristeau, Cintas, Dabadie, Danguillaume, Ferret, Henry, Lapchin, Lebrun, Pérot, Pommaret, Séco.
Enseignants M : Héliot, Terrade et Verdier.
Madame Neto : responsable Médiathèque
Parents AAPE : Mmes, Denelle, Dias Vascondelos, Heib, Khorn, Marée, Métayer, Vrabély.
Parents FCPE : Mmes Fourmond, Koehl, Manceau-Philippot, Perigault.
Madame Peres : invitée
Mme Hatton, Directrice, Présidente de séance.

Absents excusés:

Madame ALLORA, Inspectrice de l'Education Nationale
Mmes Andrieu, Denelle, Jaubert, Le Guillou, Métayer, Rouault, M. Defrance. Parents AAPE

Préambule : Mme Hatton remercie les membres du Conseil de leur présence.

Secrétaire de séance : Madame Ferret

1) Bilan année 2016/2017

➤ Rased : intervention de Madame Lamy-Parquet psychologue

Madame Lamy Parquet, psychologue scolaire a obtenu sa mutation pour la Boissières Ecole, nous la remercions pour le travail accompli et l'aide efficace apportée. Madame Defay est affectée sur son poste. Tous nos remerciements également à M. Caradec, maître E et Madame Mallard, maître G (rééducateur).

Madame Mallard, rééducatrice est intervenue auprès de 5 élèves au CP et CE1.

M. Caradec, maître E a suivi 7 élèves en CP, 7 élèves en CE1, 3 en CE2 en CM1 et 1 en CM2 (aide au cycle 3 possible cette année). Il a effectué également des bilans mais n'a pas fait de prévention cette année.

Madame Lamy Parquet, psychologue scolaire a vu 28 enfants, suivi 13 PPS en cours et a participé à 4 nouvelles demandes envers la MDPH.

Elle a effectué des observations dans les classes, 9 bilans et étudié 4 dossiers pour une orientation en ULIS. C'est une lourde charge de travail.

Maître G et psychologue ont animé des ateliers « philo » dans 1 classe pour aider à la gestion des conflits entre élèves et comprendre la différence.

➤ LSU (livret scolaire unique)

Aspect technique : Un document a été envoyé dans les écoles à destination des parents. Il faut préciser qu'il n'est pas possible pour le moment de consulter le livret en version

numérique. Il sera donc remis à vos enfants une version « papier » avant la fin juin.

Aspect pédagogique : C'est un outil au service de l'évaluation positive : posture bienveillante et constructive où apparaissent explicitement acquisitions, progrès et difficultés.

En CE2, en fin de cycle 2, s'ajoutera un document de Maîtrise des composantes du socle commun: 4 niveaux de maîtrise pour les 8 composantes du socle commun.

➤ Stage de remise à niveau

Le stage de remise à niveau pendant **les vacances d'été aura lieu du lundi 28 août au jeudi 31 août 2017 et concerne 23 élèves du CE1 et CM2.**

Le stage se déroulera dans l'école.

CE1 : 13 élèves ; CM1 : 0 ; CM2 : 10 élèves sont concernés. (3 refus en CE1 et 1 refus en CM2)

Ces stages apportent un soutien ou une remise à niveau pour les élèves dont les acquisitions sont fragiles.

➤ Sécurité

Le 3^{ième} exercice de sécurité a été effectué le mardi 13 juin matin et après-midi juste avant les récréations dans les 3 bâtiments en présence d'un membre des services techniques : rien à signaler.

Exercice « intrusion attentat »

Cet exercice a eu lieu le mardi 16 mai matin avec un scénario différent de celui du 06 octobre 2016 :

« s'échapper ». Un nouveau texte instaure un PPMS spécifique pour les attentats. 3 gendarmes et

M. Merlin étaient présents en tant qu'observateurs. C'est un exercice plus complexe que se cacher car le scénario varie en fonction du lieu de l'intrusion.

Choix n°1 : s'échapper sous la responsabilité de l'enseignant

- Localiser le danger pour s'en éloigner. Prendre la sortie la moins exposée ou la plus proche ;
- Demander un silence absolu ;
- Suivre les directives des services de secours et des forces d'intervention ;
- Signaler la localisation des victimes éventuelles de l'intrusion ;
- Signaler l'emplacement du point de rassemblement.
- Rester calme pour ne pas communiquer son stress.

Constat : difficulté à donner l'alerte, contenu du message à améliorer, quelques travaux spécifiques demandés suite à cet exercice : Courrier du 19 mai 2017 (annexé au CR).

Quelques précisions : Des essais ont été fait pour un film occultant sur les fenêtres ; devis en cours ainsi que pour le système de 3 sonneries distinctes d'alerte

➤ Liaison CM2/6^{ième}

Jeudi 08 juin : liaison école/collège : remise des fiches de suivi remplies pour tous les élèves ne relevant pas d'une proposition de PPRE passerelle et l'attestation de maîtrise des connaissances du LPC (livret personnel de compétences).

Bilan de la 1^{ère} demi-journée de stage inter-degrés, point sur les projets menés : « olympiades et visite du collège » le mercredi 07 juin, préparation de la 2^{ième} demi-journée.

Samedi 17 juin : « portes ouvertes » de 9h à 11h.

Mardi 20 juin : remise du kit collégien

Mercredi 21 juin : 2ième demi-journée de stage inter-degrés en présence de Mmes Cintas et Pommaret.

Jeudi 29 juin : commission de liaison CM2/6 ième : remise des PPRE passerelle et constitution des classes.

M. le Maire précise qu'il assistera le mercredi 05 juillet à une réunion au conseil départemental des Yvelines à Versailles sur « la redéfinition de la carte scolaire » des collèges. Le collège de Jouars est un collège « 600 » (places) et qui a 10% de sureffectif.

➤ Informatique

Quelques problèmes de liaison récurrents qui seront bientôt résolus grâce au passage de la fibre « noire » qui alimentera le collège avant la fin de l'année et permettra la connexion des bâtiments publics donc des écoles.

M. Demoineret reverra l'installation du vidéoprojecteur de la salle polyvalente et expliquera son utilisation aux collègues de JP3 car les classes de JP3 sont non pourvues de VPI et de tablettes car il n'y a pas de connexion Internet dans le bâtiment.

M. le Maire annonce l'achat d'un huitième VPI dont l'implantation restera à définir.

Le conseil remercie chaleureusement la municipalité pour cet investissement.

➤ Animations et sorties scolaires

Remise des livres aux élèves de CM2 : en présence de M le Maire le jeudi 06 juillet à 14h.

Les enseignants et les parents sont satisfaits des animations et sorties proposées.

L'équipe adresse ses remerciements à tous les parents qui ont aidé à l'encadrement (sorties et séances piscine) et à la Municipalité et l'association pour leurs subventions. Les parents accompagnateurs sont choisis en fonction des disponibilités, du nombre de places dans le car et par rapport à l'investissement de l'année, priorité aux AVS.

Tous nos remerciements également aux étudiants du CHEP pour leurs interventions de qualité.

➤ Le partenariat et les intervenants extérieurs :

Partenariat avec le service jeunesse de la Mairie

Le Conseil remercie M. Merlin Coordinateur Mairie pour son écoute permanente et sa précieuse collaboration avec l'équipe pédagogique. Cette année encore les élèves et leur enseignant ont été ravis de participer à la « Fête » du sport à l'école le lundi 29 mai, mardi 30 mai et le mercredi 31 mai en fonction des classes.

Merci à tous les organisateurs et aux animateurs des services périscolaires.

Partenariat avec l'Association « Les écoles chartripontaines en fête »

Le Conseil remercie l'Association « Les écoles chartripontaines en fête » de prendre en charge l'organisation de la fête des Ecoles et de financer de nombreuses sorties ou projets.

Bilan kermesse :

Le bénéfice est d'environ 3500 euros soit 600 euros de plus qu'en 2016. Super journée, temps magnifique mais il est de plus en plus difficile de trouver des bénévoles.

Partenariat avec la Médiathèque

Le Conseil se félicite de la riche collaboration entre la Médiathèque et l'équipe enseignante qui continue à se réaliser tout au long de l'année et remercie Mme Néto et les bibliothécaires.

Bilan partenariat Ecole/Médiathèque

Accueil des classes 1 fois par mois dans des locaux provisoires mais confortables.

Animations proposées par la médiathèque et la commission culture et patrimoine : Budget : 5000€

-Septembre 2016 : Les journées européennes du patrimoine-visite de l'exposition « la mairie au temps jadis » (salle du conseil municipal de la mairie)

-Avril 2017 : atelier Petits débrouillards autour du thème de l'eau pour les classes de CM1 de Mme Bigot et M Héliot

-Mai 2017 : Secrets de jardin : 2 classes ont bénéficié de l'animation « A la découverte du potager » menée par un comédien et 2 autres classes ont suivi la présentation des oiseaux, nichoirs et mangeoires par M Grand-Claude de la LPO.

8 autres classes ont été accueillies par les bibliothécaires pour visiter les expositions.

-Juin 2017 : accueil de Gilles Bizouerne pour 3 classes de CP pour finaliser le travail sur ses livres lors de l'accueil des classes.

-15 juin 2017 : accueil de l'Orgue en liberté pour les 6 classes de CM1 et CM2

-Juillet 2017 : représentation de « l'Enfant livre » par les classes de Mmes Lapchin et Pérot suite au travail effectué avec Anne Béziel du Théâtre de la Cavale, compagnie chartriptontaine.

Exposition des travaux des classes de CE1 et de CE2/CM1 à la médiathèque.

Tout l'équipe de la médiathèque souhaite une bonne retraite ou une belle année ailleurs pour ceux et celles qui quittent cette école.

Partenariat avec le Foyer Rural

Le Conseil remercie la direction du Foyer Rural et les services techniques de la Mairie pour leur aide logistique lors des spectacles.

Comité des Yvelines de judo

Monsieur Roux propose cette année à 4 classes de Jouars une 1/2 journée d'animation sur le thème de l'olympisme « PARIS 2024 » le vendredi 23 juin 2017 au Vélodrome de St Quentin en Yvelines. Le coût de cette animation (transport et encadrement de jeux etc.) sera pris en charge intégralement par le comité des Yvelines de Judo. Nous l'en remercions.

➤ Prévention jeux dangereux et harcèlement

Le jeudi 30 mars sur le temps de la restauration des élèves ont joué au jeu "de la tomate". La municipalité de Jouars a organisé pour les parents une conférence de l'association "agir pour la prévention des jeux dangereux" le mardi 02 mai.

La réaction de la municipalité a été immédiate et une intervention a eu lieu dans chaque classe dès lors que le phénomène a été connu. La vigilance est accrue en CE1 où les élèves ont un « imaginaire » exacerbé. Pas d'amalgame avec des jeux d'apnée pratiqués sous l'eau à la piscine : certains CP jouent à retenir leur respiration

Intervention des membres du Rased dans une classe sous forme de débats et d'ateliers philo pour lutter contre certaines situations de harcèlement.

- Travaux : feuille annexée
- OCCE bilan et choix vérificateurs aux comptes

Solde au 16/06/2017 : 9291.60 euros

Le Conseil nomme 2 commissaires aux Comptes pour la rentrée de septembre: Mmes Manceau et Dias Bastos. Merci à elles.

2) Rentrée 2017/2018

- Effectif prévisionnel

CP : 57 ; CE1 : 68 ; CE2 : 90 ; CM1 : 77 ; CM2 : 70 soit 362 élèves

- Structure pédagogique /organisation rentrée/Classe Ulis

Structure pédagogique :

L'équipe sera modifiée pour la rentrée scolaire 2017.

Nous souhaitons une excellente retraite à M. Terrade que nous remercions pour son dévouement et son implication dans la réussite et le bien être des élèves.

Parents, élèves et enseignants souhaitent de nombreuses satisfactions à Mesdames Bigot, Danguillaume, Hilt, Morlon, Urios et M. Verdier dans leur nouvelle école.

Madame Hatton, Directrice, prend sa retraite et sera remplacée par Mme Peres. Les enseignants et les parents la remercient pour ces 4 années de direction.

L'équipe accueille 3 adjoint(e)s : Mme Palvadeau qui travaillera à 75%, Mme Garrigues, M. Weiss. Nous leur souhaitons la bienvenue. 5 postes restent à pourvoir : le mi-temps de Mme Cintas, celui de Madame Henry ; le quart de temps de Madame Pérot, maître formateur présente à 75% sur l'école, celui de Mme Palvadeau, et un poste d'adjoint.

Organisation rentrée :

La rentrée des élèves a été fixée au lundi 04 septembre.

Monsieur le Maire confirme qu'il sera possible d'entrer dans l'école le jour de la rentrée malgré le plan Vigipirate.

Le mélange de niveaux dans un bâtiment est inévitable et ne pose aucun souci : JP3 : 6 classes, JP1 et JP2 : 5 classes et 3 classes par niveau. Cette année les CE1 ont été séparés pour des raisons de discipline mais les enseignantes les ont regroupés autant de fois que possible pour des projets communs : ateliers de Noël, chorale, sorties...

Dans la cour de JP1, il a été constaté que : 2 CM2 au lieu de 3 c'est plus apaisant !

Les listes des classes seront affichées par la nouvelle directrice. Les listes de fournitures sont affichées dans les panneaux, sur le portail famille et le site des parents d'élèves.

Budget mairie : 38.34 euros par élève ramené à 34 euros pour permettre l'achat des ramettes pour les 3 photocopieurs, un budget rased et pour le bureau de direction et la classe ULIS.

Un budget supplémentaire pour le renouvellement des manuels a été voté en conseil municipal. (7000 euros avec priorité aux classes non pourvues l'an dernier)

Classe Ulis « Unité localisée pour l'inclusion scolaire - école » (*Ulis école*).

M.Lemoine, sollicité par l'IEN Madame Allora, à la demande du Dasen, a accepté l'implantation d'une classe ULIS à Jouars Pontchartrain à la place de celle de Houdan. Cette classe a pour mission d'accueillir de façon différenciée, des élèves en situation de handicap afin de leur permettre de suivre totalement ou partiellement un cursus scolaire ordinaire.

Cette classe nous a été présentée le mardi 25 avril puis le mercredi 07 juin.

Cette classe est confiée à un enseignant spécialisé titulaire du CAPASH appelé «coordonnateur». Il met en œuvre le PPS « projet personnalisé de scolarisation » de chaque élève et aide à mettre en place les aménagements et adaptations nécessaires dans les classes d'inclusion où les élèves seront intégrés partiellement.

L'ULIS accueille un maximum de 12 élèves dont le handicap ne permet pas une scolarisation complète en classe ordinaire. Ces élèves présentent des troubles qui entraînent des difficultés invalidantes pour les apprentissages.

Un auxiliaire de vie scolaire collectif accompagne le coordonnateur.

➤ Péri-scolaire, rythmes scolaires

Réunion sur l'organisation des rythmes scolaires le jeudi 22 juin à 19h.

Sondage portail famille date limite de réponse le 16 juin ; 95% des familles sont connectées.

La proposition est de passer « à titre expérimental » sur un rythme scolaire de 4 jours par semaine sans TAPs. Quelques activités, les plus plébiscitées par les enfants seraient proposées plus modestement et gratuitement pendant la pause méridienne ramenée à 1h45. Cette organisation n'impacterait pas l'emploi des animateurs puisque 3 d'entre eux ne donnent pas suite à leur contrat. M. le Maire va proposer au DASEN après avis du Conseil d'Ecole et du conseil municipal ce nouvel aménagement, une fois le décret paru.

Vote : 27 voix pour ; 1 voix contre ; 3 abstentions .

3) Constitution du bureau des élections des représentants de parents/ date réunion

Date de réunion proposée dans les 3 premières semaines de la rentrée.

Madame Hatton se fait la porte-parole des parents qui remercient toute l'équipe enseignante pour le travail effectué.

Madame Hatton remercie la mairie, les parents et les enseignants pour leur participation à cette année studieuse et fertile en manifestations variées et pour ces 4 années de direction en collaboration fructueuse au service des élèves.

L'équipe enseignante remercie tous les parents d'élèves investis cette année, les AVS pour leur aide précieuse et Madame Breugnot, aide administrative pour sa disponibilité et sa bonne humeur.

Bonnes vacances à tous.

Secrétaire de séance

Mme Patricia HATTON Directrice