

ÉCOLE

-
- maternelle
-
-
- élémentaire
-
-
- primaire

Paul LANGEVIN

ANNÉE SCOLAIRE 2021-2022

Adresser :

- 1 exemplaire à l'Inspecteur de l'Éducation Nationale de circonscription
- 1 exemplaire au Maire

Annexe 4 - CONSEIL D'ÉCOLE

PROCÈS-VERBAL

RÉUNION du mardi 09 novembre 2021 réalisée en présentiel

NOM	PRÉSENT	EXCUSÉ
Directeur de l'école - Président : Christian ELY	x	
Enseignants de l'école		
Claudine COUPON	x	
Clémence DUPRAZ	x	
Caroline MEYNIAC (75%)	x	
Marie-Laure PASCAL	x	
Camille PEYRUCHAUD	x	
Jérémie CHAUVIERE	x	
Julia GRZANKA	x	
Guylaine CHARRIER (75%)	x	
Franz GIAMMATTEI		x
Catherine MOLLARD	x	
Damaris CICLET (75%)	x	
Delphine BERTON	x	
Yasmina SAIDI	x	
Thomas CLEMENCON	x	
Elise TRIQUET (en compt de Mmes MEUNIAc et CICLET)		x
Anaïs COUTURIER (en compt de Mme CHARRIER)		x
Rémi MARTIN (TR)		x
Jean-Paul VACHERAT (TR)	x	
Camille DAURIAC (en remplacement de M. GIAMMATTEI)	x	
Représentants des parents d'élèves titulaires		suppléants assurant un remplacement
Rukiye TARTIK (présidente APEL)	x	Elodie MANGIONE
Sandra CHAVES	x	Sandrine FONTANA
Maneul RICARD	x	Linda LOIODICE
Assia HAMZAOUI	x	Anastasia GUILLODO
Amandine BOURGEY		David BROISSAND
Céline BURILLON		Carine BOUDIAF
Gaëlle DI GENNARO		Dounia FETNAOUI
Marylin SAVOYET	x	
Anne-Sophie JOUANNEAU		
Sylvia COSTET		
Monica HASIZUME MAFFINI		
Natacha REY		
Naziha WASLI	x	
Inspectrice de l'Éducation Nationale : Béatrice BOSSENNEC		x
Maire de la Commune ou son représentant :		x
Conseiller Municipal : Daniel BESSIRON	x	
Délégué(e) Départemental(e) de l'Éducation Nationale :		x
VOIX CONSULTATIVE		
Membre du R.A.S.E.D. : Florence LACOURT (maîtresse E)		x
Psy EN : Julie DELOGE-PALMIERI		x
Médecin scolaire :		x
Infirmière scolaire : Agnès SALVAT		x
Assistante sociale :		x
Enseignante UPE2A : Eloïse BARON		x
Enseignante de l'E.L.C.O. :		
Personne invitée :		
Christine CASCALES - ETAPS		x
Jérémie MATRAY - ETAPS		x

TITRE ET DÉVELOPPEMENT

ORDRE DU JOUR

ORDRE DU JOUR

Le conseil d'école :

1. Résultats des élections et présentation des nouveaux membres du conseil.
2. Rôle des délégués de parents d'élèves.
3. Règlement intérieur du conseil d'école (à voter).

Fonctionnement de l'école :

1. Présentation des nouveaux enseignants / Autres personnels dans l'école : AESH, remplaçants, intervenants agréés (ETAPS, musique).
2. Répartition des élèves par classe et par niveau.
3. Règlement intérieur de l'école (à voter)
4. Service d'accueil lors des grèves.
5. Travaux.
6. Les différents temps de l'enfant en lien avec le PEDT et les transitions entre ces temps.

Le projet d'école

1. Les différentes actions pédagogiques pour l'année (dont avis du conseil pour les classes transplantées prévues en mai).
2. Les dispositifs de la Loi de refondation (Évaluations CP et CE1, APC).
3. Vigipirate : rappel des consignes de sécurité.
4. Présentation du PPMS et Exercices : évacuation incendie en septembre, exercice intrusion/attentat en octobre.
5. Mesures liées à la covid-19 – protocole(s).

Questions des parents qui n'auraient pas trouvé de réponses lors du déroulé du conseil.

1. ORGANISATION GÉNÉRALE DE L'ÉCOLE

1.1 Répartitions pédagogiques

L'école élémentaire Paul LANGEVIN compte 13 classes + un dispositif ULIS / 307 élèves et la répartition pour l'année 2021-2022 est la suivante :

CP : 65 / CE1 : 65 / CE2 : 72 / CM1 : 51 / CM2 : 54 / Regroupement ULIS : 12 (répartis dans les classes précédentes)

- Directeur :

M. Christian ELY (déchargé de classe)

- Enseignants :

CP Mme Damaris CICLET (75%) et Mme Elise TRIQUET (25%)

CP Mme Caroline MEYNIAC et Mme Elise TRIQUET (25%)

CP Mme Clémence DUPRAZ

CE1 Mme Marie-Laure PASCAL

CE1 Mme Camille PEYRUCHAUD

CE1 Claudine COUPON

CE2 Mme Guylaine CHARRIER (75 %) et Mme Anaïs COUTURIER (25%)

CE2 Mme Julia GRZANKA

CE2 M. Jérémie CHAUVIERE

CM1 M. Franz GIAMMATTEI remplacé par Mme Camille DAURIAC

CM1 Mme Catherine MOLLARD

CM2 Mme Delphine BERTON

CM2 Mme Yasmina SAÏDI

ULIS (Unité Localisée d'Inclusion Scolaire) M. CLEMENCON

M. Clémenton explique le fonctionnement de l'ULIS (classes de références, inclusions, retour en regroupement ULIS...).

1.2 ASH (adaptation scolaire et scolarisation des enfants handicapés) : M. Christian ACHARD est référent de scolarité (pour le suivi des élèves en situation de handicap). Il participe aux ESS (Équipe de Suivi de Scolarité).

L'école fait partie du PIAL 1 d'ECHIROLLES (PIAL = Pôle Inclusif d'Accompagnement Localisés)

AESH : Mmes Nathalie BOUSBOA, Soraya EL HADRAOUI, Sylvie BARD, Nacéra BENBOUHA, Manel BEN RABEH, Béatrice MILLIEX, Déhbia FELLAH et Michèle VULLO (pour 25 élèves notifiés en tout). Pas de remplacement prévu en cas d'absence.

1.3 UPE2A (UPE2A : Unité Pédagogique pour Enfants Allophones Arrivants) : Mme Éloïse BARON, enseignante « UPE2A », intervient pour aider les enfants allophones nouvellement arrivés en France.

1.4 RASED (Réseau d'Aides Spécialisées aux Enfants en Difficultés) :

- Mme Julie DELOGE : psychologue de l'Éducation Nationale.
- Mme Florence LACOURT (enseignante « E » - aide à dominante pédagogique).

Ses objectifs :

- la prévention des difficultés scolaires
- l'aide à l'élève dans :
 - l'amélioration de ses capacités
 - la maîtrise de ses outils et de ses méthodes de travail
 - la prise de conscience de ses progrès en suscitant l'expérience de la réussite
 - le transfert de sa réussite en classe

Cette enseignante spécialisée intervient sur un réseau de plusieurs écoles. Elle réalise des aides directes auprès des élèves des REP et REP+ et apporte une expertise et une aide indirecte pour les autres écoles (dont Langevin).

Le RASED fait partie du Pôle Ressources (structure mobilisée lorsque tout ce qui était possible de mettre en place au sein de la classe ne suffit pas).

25 élèves sont sous PPS (Projet Personnalisé de Scolarisation) suite à une notification par la MDA (Maison De l'Autonomie) dont 12 en ULIS.

10 élèves sont sous PAI (Projet d'Accueil Individualisé) pour raison médicale.

1 élève bénéficie du dispositif UPE2A.

1.5 Personnels municipaux :

Mme CASCALES Christine et M. MATRAY Jérémie, ETAPS.

Mme Ryme NICOLUSSI-BENKORBAA, intervenante en musique en C2 (P3+P4 de février à juin) et M. Emmanuel BOUDIERE en C3 (10 séances - « corps et voix »).

2. ORGANISATION INTERNE DU CONSEIL D'ÉCOLE

2.1 Résultat des élections

500 inscrits - 225 votants - 225 exprimés – 45 % de participation.

Liste d'association locale non affiliée (APEL) élue.

L'école remercie les parents qui ont contribué à l'organisation de ces élections ainsi que tous les parents élus pour leur investissement dans la vie de l'école et leur souhaite la bienvenue. Le guide des parents délégués sera transmis à tous les élus.

Rappel : les élections se font uniquement par correspondance (vote à l'unanimité lors du conseil du 08-06-2021).

2.3 Règlement intérieur du conseil d'école.

Le règlement est lu, commenté et voté à l'unanimité.

Remarque : on veillera à féminiser tous les termes de ce règlement dans le document final (en annexe).

3. RÈGLEMENT intérieur de L'ÉCOLE

Du fait de l'absence longue du directeur, le règlement est transmis et étudié par tous les membres du conseil et sera voté lors de la prochaine réunion de cette instance.

Il sera disponible au bureau du directeur et consultable sur le site webecole. Une version adaptée sera remise et expliquée à tous les élèves. La charte de la laïcité est annexée. La charte informatique et Internet sera également distribuée aux élèves prochainement et annexée, ainsi que la charte du parent accompagnateur.

4. INFORMATION et ACCUEIL en cas de grève :

Rappel des devoirs et obligations des différents partenaires :

- Si le taux de grévistes (enseignants devant élèves) est inférieur à 25 %, l'éducation nationale (et de fait, l'école) s'organise pour accueillir les élèves des enseignants grévistes. A noter : la cantine n'est donc pas annulée et sera facturée aux familles qui garderaient leurs enfants et n'auraient pas annulé individuellement dans les temps indiqués par la mairie.
- Si le taux de gréviste est égal ou supérieur à 25 %, l'école n'accueille pas les élèves des enseignants grévistes. Ces derniers doivent indiquer à leur employeur 48h à l'avance leur intention de grève afin de permettre aux communes d'organiser un service minimum d'accueil. L'école, par courtoisie et volonté d'éviter le gaspillage alimentaire, prévient la mairie une semaine à l'avance des intentions de grève. Chaque enseignant, par courtoisie toujours, informe très à l'avance lorsque cela est possible, les parents à des fins d'organisation familiale. Les employés municipaux ne sont pas tenus de se déclarer gréviste à l'avance et il peut y avoir des annulations de cantine ou d'accueils périscolaires la veille ou le matin même du jour concerné.

5. TRAVAUX

Des soucis récurrents sont observés avec l'élève PMR (Personnes à Mobilité Réduite), régulièrement en panne. Un élève accompagné est resté coincé, ainsi que du personnel municipal.

M. Ely remercie les services techniques qui sont réactifs et interviennent rapidement (« réalisation efficace et jolie » dans cadre de tables d'autonomie en ULIS par exemple).

Plan numérique de la Ville d'Échirolles adopté à l'unanimité le lundi 8 novembre en conseil municipal. La ville poursuit le renouvellement au fur et à mesure des besoins du matériel de l'école

Question des tablettes ou TBI : le plan numérique en lien avec l'intercommunalité (le SITPI), avec des pistes envisagées mais en attente d'informations complémentaires.

Matériel déjà présent : vidéoprojecteurs (en partie achetés sur fonds propres de l'école, mallettes d'ordinateurs portables à renouveler, un ordinateur par classe.

L'idée d'un logiciel de communication est « à creuser » dans ce plan pour un outil type Klassly déjà utilisé par l'équipe enseignante. Klassly est un outil qui pose question à certains parents, notamment car il demande le numéro de téléphone pour l'inscription (des limites sont aussi observées dans les conditions d'utilisation et la gestion des données par le site). L'équipe enseignante annonce que c'est un choix de certain-e-s enseignant-e-s d'utiliser ce logiciel validé par l'Éducation Nationale et qu'elle se donne l'année scolaire pour y réfléchir.

Problème rencontré par Mme Mollard avec la communication par ce biais : un nombre insuffisant de parents a répondu pour une sortie via Klassly, ce qui l'a obligé à annuler.

Une réunion sera prévue en fin d'année pour un bilan de cette méthode de communication aux familles (cf. fractures numériques, etc.).

6. PEDT (Projet Educatif Territorial) : Le PEDT prendra fin cette année (projet sur 3 ans). M. BESSIRON indique qu'il n'y aura pas de changement majeur, le rythme restant sur quatre jour et demi. Des aménagements et ajustement seront réalisés. Des réunions, concertations et temps de travail seront prévus entre la mairie, les parents et les écoles.

LE PROJET D'ÉCOLE

1.1 LSU

Rappel : Le LSU est à présent consultable par chaque famille en créant un compte sur le site du gouvernement : <https://educonnect.education.gouv.fr>

1.2 Projets des classes et de l'école

Classes transplantées

4 classes devraient partir à la Grande Motte en mai. Le conseil est informé et son avis est demandé. Avis favorable pour les quatre classes, à l'unanimité.

Éducation musicale

Cycle 2 : Mme COLUSSI-BENKORBAA interviendra sur un projet établi avec les enseignant.es sur un thème à définir. Une réunion de début de projet se tiendra en janvier probablement. Séances du 28-02-22 à fin juin 2022.

Cycle 3 : « projet « corps et voix » avec M. Emmanuel BOUDIERE. Une valorisation sera présentée. A voir sous quelle forme en fonction du protocole sanitaire en vigueur à ce moment là.

Sorties culturelles

Avec l'allègement de certaines mesures, les salles de spectacles accueillent à nouveau du public. Les classes vont donc recommencer à aller assister à des pièces de théâtre (la Ponatière, la Rampe, l'Espace 600 pour le projet « Théâ » en partenariat avec l'éducation nationale et la mairie d'Echirolles qui participe grandement financièrement à ce projet), à des festivals (« montagnes et sciences » à Alpexpo, « Films nature et environnement » de la FRAPNA à la Rampe), à des expositions dans différents musées, etc.

Jardinage scolaire : plusieurs classes bénéficient de sorties aux jardins pédagogiques de l'île d'Amour.

Partenaires scientifiques pour la classes : des étudiants viennent en classe et participe à l'animation d'ateliers scientifiques auprès des élèves.

« **Les écrans, parlons-en** »: projet initié par la ville d'Échirolles auquel l'école participe chaque année, en particulier la classe de CE1 de Mme PEYRUCHAUD cette année.

1.3 Évaluations nationales de CP et CE1. Les évaluations nationales ont été passées en septembre par tous les élèves de CP et de CE1. Les résultats ont été donnés individuellement à chaque famille lors d'un entretien. Des échanges au sein de l'équipe enseignante (dans le C2, en lien avec le C1 ainsi qu'avec le C3) nous permettent chaque année d'ajuster notre enseignement. Des évaluations de mi-parcours auront lieu en janvier 2022 pour les élèves de CP.

SÉCURITÉ ET CLIMAT SCOLAIRE

1.1 Le plan Vigipirate est toujours en vigueur, dans une version renforcée, et est l'affaire de tous et toutes.

1.2 Sécurité incendie : 1 exercice d'alerte incendie a été réalisé réglementairement en septembre. Deux autres suivront dans l'année. Pour information, la commission de sécurité

1.3 Exercices PPMS (Plan Particulier de Mise en Sûreté) : Un exercice PPMS attentat-intrusion et un exercice PPMS risques majeurs a été/sera réalisé réglementaire cette année.

Des informations sont portées sur le blog de l'école et sont disponibles dans le bureau du directeur.

La gestion COVID et le protocole sanitaire mobilise beaucoup l'ensemble de la communauté éducative mais nous devons rester vigilants face aux autres risques qui existent et face auxquels nous devons, adultes comme élèves, savoir réagir avec calme et efficacité.

1.4 Protocole sanitaire : Le protocole de niveau 2 est actuellement en vigueur avec retour du port du masque pour tous (adultes et enfants), dans les bâtiments scolaires. Le respect des gestes barrières (lavage des mains, masques...) et des aménagements (récréations décalées, limitation du brassage des élèves...) sont en place. Une campagne de tests salivaires a eu lieu le lundi 04 octobre 2021. Aucun cas n'a été dépisté à cette occasion parmi les élèves testés (environ la moitié des effectifs).

4. Questions des parents n'ayant pas eu de réponse lors du conseil :

- **Propulse** :

Association qui favorise l'insertion professionnelle de personnes en rupture sociale. Il y aurait eu des soucis de non remplacement de personnel. Propulse fait le nécessaire sauf s'ils n'ont pas l'information, forcément.

Les parents font remarquer qu'ils notent certaines lacunes de compétences pour ce personnel et que Propulse n'est pas la solution unique pour la sécurité aux abords de l'école.

M. BESSIRON indique que Propulse est un prestataire que la Mairie paie et que les parents peuvent faire remonter les difficultés régulièrement pour que Propulse vienne contrôler la prestation. Le problème souligné est l'incivilité de certains parents d'élèves qui se garent sur les trottoirs ou les passages piétons.

Chercher un moyen de communication, de sensibilisation (pourquoi pas avec les enfants) pour agir contre cette incivilité qui s'observe aux abords de toutes les écoles. Travail possible entre les enseignants en partenariat avec M. BESSIRON qui a en charge cette délégation.

- **Garage à vélo** :

Deux devis ont été faits, entre 4500€ et 6000€ (montants élevés de l'avis de tous). Présence du garage à vélos dans l'enceinte de l'école. Cela sera étudié lors du budget 2022 de la ville.

- **Capacité d'accueil de la cantine** :

Les effectifs des élèves augmentent au sein des cantines. La mairie étudie des solutions (agrandissement des locaux par exemple puisque restreindre l'accueil n'est pas envisagée et ne serait pas légale par ailleurs). Deux cars permettent aux élèves de Langevin de se rendre au centre Robert Buisson de la Frange Verte pour 2 services.

Moyenne de 80 élèves élémentaires par service.

- **Taux d'encadrement de la natation** : à voir dans le tableau ci-dessous. Les enseignants sont toujours responsables (de leurs élèves, de la mise en place pédagogique, du respect des règles de sécurité...). Lors des séances, la municipalité met une ou plusieurs personnes chargées exclusivement de la surveillance des bassins. Un maître-nageur (ou ETAPS « aquatique ») prend en charge un groupe d'élèves et l'enseignant.e un autre (taux à consulter ci-dessous). En temps ordinaire (hors COVID), il est possible de regrouper des élèves (dans le respect du taux maximum d'encadrement). Lors de la séance évoquée, du fait du protocole en vigueur, il était impossible de mixer des élèves de plusieurs classes (venant parfois d'écoles différentes). Les enseignantes m'ont appelé pour avis et j'ai confirmé que la séance ne pouvait pas se tenir dans le respect des règles de sécurité. J'ai informé l'IEN de cet incident et de ma décision. A la suite de quoi, une conseillère pédagogique en charge de l'EPS a contacté le centre nautique pour rappel de ces règles et a envoyé un mail circulaire à toutes les écoles de la circonscription pour la même information.

NORMES D'ENCADREMENT À RESPECTER

Dans le premier degré, l'encadrement des élèves est assuré par l'enseignant de la classe et des intervenants agréés, professionnels ou bénévoles. Le taux d'encadrement **ne peut être inférieur** aux valeurs définies dans le tableau ci-dessous. Ce dernier doit être déterminé en fonction du niveau de scolarisation des élèves et de leurs besoins, mais aussi de la nature de l'activité.

	Groupe-classe constitué d'élèves d'école maternelle	Groupe-classe constitué d'élèves d'école élémentaire	Groupe-classe comprenant des élèves d'école maternelle et des élèves d'école élémentaire
moins de 20 élèves	2 encadrants	2 encadrants	2 encadrants
de 20 à 30 élèves	3 encadrants	2 encadrants	3 encadrants
plus de 30 élèves	4 encadrants	3 encadrants	4 encadrants

Dans le second degré, l'enseignement est assuré par l'enseignant d'EPS responsable de la classe ou du groupe-classe, comme pour toutes les activités d'EPS.

Pour les classes à faibles effectifs, composées de moins de 12 élèves, le regroupement de classes sur des séances communes est à privilégier en constituant un seul groupe-classe.

- *Prévention du harcèlement et sensibilisation au handicap : une vigilance particulière est en place et des actions auprès des élèves sont prévues. M. CLEMENCON, comme l'an passé, passera dans les classes pour une information concernant le/les handicap.s. Par différentes actions nous veillons à lutter contre toute forme de discrimination et mettons en avant des valeurs telles que l'entraide, la tolérance, le respect.*

Faute de temps, certaines questions seront à traiter lors du prochain conseil.

Projets APEL :

- *nouveau logo voté et mis en service*
- *catalogue bijou (vente de biscuits) à distribuer pour une vente en décembre/janvier*
- *loto, kermesse envisagés selon le protocole en vigueur*
- *60€ de subvention par classe offerts à l'école*

En tant que Conseiller départemental, M. BESSIRON peut accompagner les associations telle que l'APEL ou l'association sportive de l'école pour soutenir des initiatives pédagogiques particulières.

L'équipe enseignante tient à remercier vivement les parents d'élèves, les parents délégués et les membres de l'APEL pour leur confiance et leur investissement au côté des enseignants dans l'intérêt des élèves, ainsi que la municipalité et M. BESSIRON pour le travail accompli de conserve au service de tous les élèves.

Le conseil se termine à 20h20.

Procès-verbal établi le 23 novembre 2021

Le Président, Directeur de l'école – M. ELY :

Ecole Élémentaire Paul Langevin
1A, rue Normandie Niémen
38130 ECHIROLLES
Tél. 04 76 40 24 83
Email : ce.0380433p@ac-grenoble.fr

