

Ecole maternelle Roger Vivier

1 Avenue Charles De Gaulle
91630 Marolles en Hurepoix
Tel : 01 69 14 83 51

Année scolaire 2017-2018
Procès-verbal du premier Conseil d'Ecole
Du vendredi 10 novembre 2017

Présents :

Représentants de La Mairie : Mme LETESSIER (Maire Adjointe Enfance et Education)

Equipe enseignante : Mme GUILLERMO, Mme BERTOÏA, Mme FERRE

Représentante des ATSEM : Mme BALAS

Représentants des Parents d'élèves : Mme GAUDIBERT, M. THEVENOT, Mme CHIRON,
Mme GUERIN, M. MINKO

Absents excusés: M. JOUBERT (Le Maire), Mme BONAVENTURE (Représentant des Parents d'élèves)

Vie de l'école

1- Présentation de l'équipe éducative : l'équipe enseignante et les ATSEM, présentation des parents élus, représentants des parents d'élèves au Conseil d'école

- 3 enseignantes :
Mme Sylvie FERRE qui est enseignante dans l'école depuis 13 ans,
Mme Catherine BERTOÏA et Mme Virginie GUILLERMO (enseignante et directrice) toutes deux enseignantes pour la deuxième année dans l'école maternelle.
- Les 3 ATSEM : Agent territorial spécialisé des écoles maternelles (personnel communal) sont représentées ce jour par Mme BALAS.
- Répartition des ATSEM :
Cathy BALAS rattachée à la classe des PS (de Mme GUILLERMO),
Isabelle LOGRE rattachée à la classe des MS/GS A (de Mme FERRE)
Michèle SALMON rattachée à la classe des MS/GS B (de Mme BERTOÏA)
Michèle SALMON a été nouvellement nommée à ce poste pour la rentrée de septembre 2017.
Mme LEHLOU Malika a repris certaines missions de Mme SALMON Michèle avec quelques heures de moins et est uniquement attirée aux tâches ménagères. Elle assure par ailleurs la restauration, un jour par semaine, le vendredi midi.
- Bilan des élections
Pour rappel : les résultats de 2016- 2017
Nombre d'inscrits : 158
Nombre de votants : 63 (exprimés 57 + blancs ou nuls 6)
Soit 39,87 % de votants.

Résultats des élections pour l'année scolaire 2017- 2018
Nombre d'inscrits : 157
Nombre de votants : 73 (exprimés 66 + blancs ou nuls 7)
Soit 46,50 % de votants.

Une seule liste de candidatures ; Les 6 membres sur la liste du GPIM (Groupement des Parents Indépendants de Marolles) ont donc été élus (3 titulaires + 3 suppléants).

Vote par correspondance : 52/73 → 71,23 % des votants

Vote sur place : 21/73 → 28,77 % des votants

- Cette année le vote par correspondance a été entièrement simplifié par la préparation de tout le matériel de vote ; il restait seulement aux parents le soin de glisser leur bulletin et de signer.
- La directrice souhaite encore davantage favoriser le vote par correspondance en sensibilisant encore plus les parents en amont.
- La réunion de présentation par le GPIM s'envisagerait ainsi à la suite de la réunion de rentrée (dans les jours suivants).

Les parents représentants des parents d'élèves élus pour cette année scolaire 2017-2018 sont donc : M. THEVENOT, Mme GAUDIBERT, Mme BONAVENTURE pour les titulaires et Mme CHIRON, Mme GUERIN et M. MINKO pour les suppléants.

M. THEVENOT est le référent du GPIM pour cette année scolaire 2017-2018.

2- Bilan de la rentrée, effectifs des classes et répartition des élèves

2-1 - Bilan de la rentrée

- Pour les élèves

La rentrée s'est bien déroulée pour les MS et GS qui connaissaient les lieux et pour certains déjà leur maîtresse. En effet les enseignantes de MS/GS ont souhaité suivre leurs élèves de MS en GS.

La rentrée semble avoir été moins difficile pour les PS, cette année. Les pleurs se sont vite dissipés au fil de la journée et des jours.

La mise en place de nouvelles modalités d'accueil des futurs PS pourrait y avoir contribué. Une réflexion se poursuit sur la préparation à la collectivité afin de mettre en place un accueil de plus en plus constructif des futurs élèves de PS.

2-2 - Effectifs

- PS (29/ 28 depuis le 6 novembre) + MS (31) + GS (24)

Total des effectifs :

84 à la rentrée de septembre 2017 et 83 élèves depuis le 6 novembre 2017

- 83 élèves répartis en 3 classes :

PS (Classe de Mme Guillermo): 28

MS/GS A (Classe de Mme Ferré) : 15 (MS) + 12 (GS) = 27

MS/GS B (Classe de Mme Bertoïa) : 16 (MS) + 12 (GS) = 28

- Moyenne de 27,6666 / classe.

Normes départementales pour la carte scolaire

Pour une école de 3 classes

OUVERTURE DE CLASSE à moyenne = 31 / classe

Seuil d'ouverture : 93

Ouverture à 94

FERMETURE DE CLASSE à moyenne = 30 / classe

Seuil de fermeture : 60

Seuil de blocage : 62

3- Projet d'école 2017-2018 / Projets de l'année

3-1 - Projet d'école 2015-2019

Axe majeur : mobiliser le langage dans toutes ses dimensions avec 3 actions principales. Cette année le travail portera donc sur l'étude de contes de randonnées afin d'en acquérir les structures syntaxiques et d'en restituer quelques-unes soit en racontant un conte de randonnées déjà étudié, soit en inventant un ou quelques étapes supplémentaires.

→ L'objectif : toujours raconter autrement en variant les supports/aide à la narration !

Fiche action N°1

Domaine des programmes :

Mobiliser le langage dans toutes ses dimensions

Domaine de formation du socle commun :

Les langages pour penser et communiquer

Objectif spécifique pour l'action annuelle :

Enrichir son vocabulaire pour comprendre, pour savoir répondre, pour communiquer, s'exprimer et restituer un récit.

Acquérir et reproduire des structures syntaxiques

Savoir utiliser les connecteurs spatio-temporels.

Les actions prévues :

○ Mise en réseau d'albums/contes de randonnées. Appropriation et restitution de ce genre littéraire.

○ Intervention, accompagnement et enrichissement des situations de production oral des élèves tout au long de l'année des actions menées.

○ FINALITES : Raconter des histoires connues ou inventées « à la manière de » à d'autres enfants (échanges interclasses, inter-cycles possibles), à des adultes (dans le cadre des échanges intergénérationnels : parents / Résidents de la RPA)

○ SOIREE CONTES : à destination des familles : spectacle offert

Fiche action N°2

Domaine des programmes :

Explorer le monde

Domaine de formation du socle commun :

Les langages pour penser et communiquer

Objectif spécifique pour l'action annuelle :

Se repérer dans l'espace et le temps : à travers des albums, des documentaires et l'activité physique et ludique

Les actions prévues :

○ Etude des contes énumératifs et accumulatifs

○ Organisation d'une randonnée-Course d'orientation... avec les personnages de nos contes (type rallye photos)

○ Temps forts : participer à des jeux de société et des jeux coopératifs : lors des animations/jeux de société partagés avec les résidentes de la RPA et lors de la matinée jeux coopératifs à destination des familles.

Fiche action N°3

Volet culturel du projet d'école : le parcours d'éducation artistique et culturelle.

La maternelle démarre ce parcours d'éducation artistique et culturelle.

Art du spectacle vivant : Assister à une représentation d'une conteuse.

Littérature : Se construire une première culture littéraire. (avec les contes de randonnées du patrimoine)

Enrichir un patrimoine commun

Les actions prévues :

o Profiter de l'intervention filée de la conteuse

o Assister à différentes représentations de spectacles : NOËL / Autres

o Visiter un ou des sites artistiques

3-2 - Projets et activités particulières de l'année

- L'équipe enseignante souhaite faire venir une conteuse à l'école avec laquelle les élèves pourront travailler de manière filée :
 - 4 interventions par classes
 - constitution de caisses/ mallettes d'albums mis en réseau !
 - SOIREE CONTEUSE

 - MATINEE JEUX DE SOCIETE / JEUX COLLABORATIFS !
Construits avec les élèves !

Tout n'est pas encore défini et validé pour cette année scolaire. L'équipe enseignante doit encore se concerter pour finaliser les futurs projets.

- Spectacle de Noël : spectacle séparé pour les 2 écoles maternelles qui n'avaient pas les mêmes projets, pour cette année scolaire 2017-2018. Spectacle de la Compagnie Pois de Senteurs intitulé « Nez rouge, Le petit renne de Noël ». Les élèves y assisteront **le jeudi 7 décembre 2017** au matin, à la salle des fêtes.
- Le goûter de Noël au sein de l'école partagé entre les 3 classes se déroulera la dernière semaine de classe.

- Agir, s'exprimer, comprendre à travers l'activité physique :
 - USEP : Comme annoncé lors de la réunion de rentrée, cette année l'équipe a fait le choix de ne pas adhérer à nouveau pour cette année (au vue du coût des transports impactés sur la coopérative de l'école !)
 - Par contre, l'école s'est inscrite aux jeux athlétiques de la circonscription de La Ferté Alais.
 - Une randonnée d'orientation/rallye photos est envisagée afin de travailler le repérage dans l'espace
(en lien certainement avec les contes et les personnages étudiés cette année).

- Créneau informatique pour les GS : L'école bénéficie toujours de 2 créneaux dans la salle informatique de l'école élémentaire :
 - Mardi après-midi de 13h45 à 14h45 pour la classe de Mme FERRE
 - Vendredi après-midi de 13h45 à 14h45 pour la classe de Mme BERTOÏA.Tous les élèves travaillent ainsi en même temps sur le même logiciel, mais à leur rythme selon les paliers de l'activité.
Les élèves peuvent ainsi travailler sur les logiciels « TUXPAINT », « ZOUM » afin de découvrir et manipuler les fonctionnalités d'un logiciel, travailler la topologie, la phonologie, la compréhension des consignes...

- Association « Lire et Faire Lire » : Cette année scolaire, Mme Rodrigues Monique n'est pas disponible mais nous recontactera l'année prochaine !
- Médiathèque/bibliothèque
 - Prêt de livres au sein de l'école pour les élèves de PS (avec l'aide de Cathy, leur Atsem)
 - Pour les MS et les GS : lecture d'une histoire par Christophe Lemaître (le responsable de médiathèque) et emprunt de livres à la médiathèque de Marolles-en-Hurepoix toutes les 6 semaines puis échange de livres dans les classes chaque semaine.
Les enseignantes insistent sur l'attention que doivent porter les parents quant à la date de retour des livres afin que tous les élèves puissent les échanger chaque semaine : le lundi pour les PS et le mardi pour les MS et les GS.
- CROSS des écoles : Course de longue durée : annulée dès la rentrée par la circonscription, en raison des nouvelles mesures du plan vigipirate.

4- Organisation du temps scolaire / Activités Pédagogiques Complémentaires (APC)

- Temps scolaire : Même organisation que les 2 années précédentes : semaine de 5 jours !
- APC : Même organisation que les années précédentes : prise en charge des élèves pour les APC les lundis et/ou mardis de 11h30 à 12h10 ; soit 40 minutes accées sur les objectifs du grand domaine « Mobiliser le langage dans toutes ses dimensions ».
- Tous les élèves de l'école effectueront sur l'année un passage en APC.
L'équipe enseignante rappelle qu'il ne s'agit pas d'un soutien.
- **La semaine des 4 jours** : Concernant les rythmes scolaires et un retour à la semaine de 4 jours pour la rentrée scolaire 2018-2019, un groupe de travail avec la municipalité et les services concernés se réunira courant novembre 2017 pour étudier la faisabilité.

6- Règlement intérieur 2017-2018 : vote

- Règlement rédigé en 2016-2017 conforme au règlement type départemental du 10 novembre 2015.
- VOTE DU REGLEMENT INTERIEUR : **Le règlement est adopté à l'unanimité.**

7- Plan Particulier de mise en Sûreté (PPMS) et exercices de sécurité

7-1 - Les mesures prises pour le plan Vigipirate et Alerte attentat

- Exercices de simulation PPMS
Trois exercices dans l'année dont le premier exercice doit être une alerte intrusion/attaque réalisée avant les vacances de La Toussaint.
- Date : Le premier de sécurité : exercice PPMS : intrusion attentat a donc eu lieu le 18/10/2017.
- Il est question dans un avenir proche d'une rédaction d'un dossier PPMS spécifique pour l'INTRUSION/ATTENTAT
- Une nouvelle application a été mise en place, à remplir en ligne pour toutes les sorties occasionnelles (non régulières), afin que l'administration de l'Education Nationale, en cas de problème, puisse connaître en un clic le nom des écoles, les classes, le nombre d'enfants présents sur un site en alerte !
- Des petits jeux seront réalisés régulièrement pour s'entraîner à se cacher et à rester silencieux.
- Filtrage au portail
Par une ATSEM.
Puis filtrage à chaque porte du bâtiment par une autre ATSEM.
- Vigilance
Augmentation de la vigilance de chacun.

7-2 - Les exercices de sécurité incendie

- Trois exercices obligatoires dans l'année dont le premier exercice devait être réalisé avant fin septembre.
- Date : exercice de sécurité : exercice incendie N°1 : 29/09/2017

8- Comptes 2016-2017 de la coopérative et prévisionnel pour 2017-2018

8-1- Bilan des comptes 2016-2017

La parole est à notre nouveau mandataire pour la coopérative scolaire : Mme FERRE.
Le solde de 2016 - 2017 était au 30 juin 2017 de 534 €.

Après avoir déduit le paiement de la cotisation et l'assurance à l'OCCE de l'école, les régies d'avance pour chaque classe (50 €/classe) et ajouter les dons des parents, le SOLDE au 10 novembre 2017, est de 2282,35 euros.

8-2 -Prévisionnel 2017-2018

Il est prévu d'utiliser cette somme pour faire venir une conteuse, acheter de nouveaux jeux éducatifs, financer une partie de la sortie de l'année ou la venue de spectacles, ainsi que pour financer le matériel pour les différents projets de classe.

L'école est toujours en attente du don du magasin LIDL, malgré les nombreuses relances de la Mairie ! Somme qui serait utilisée pour financer en partie le projet d'année ou une sortie liée à ce projet ou une sortie culturelle.

Les parents élus proposent également de réfléchir pour mener des actions de leur côté afin d'offrir des dons à l'école pour le financement de ces projets.

9- Partenariat

- Un partenariat est prévu avec la RPA (Résidence des Personnes Agées) dans le but de poursuivre les liaisons intergénérationnelles déjà établies les années précédentes.

Comme les années précédentes, chorales (de Noël), partage de chansons, de lectures d'histoires, de contes, de jeux de société suivis de goûters sont prévus au programme.

Avec une sollicitation et mise à contribution possibles des résidentes de la RPA pour nous aider à constituer nos sacs à contes ...notamment en tricot et/ou crochet.

- DATES des rencontres

Rencontres jeux de société :

- Mercredi 15 novembre 2017 : Classe de Mme BERTOÏA : MS/GS B
- Mercredi 7 février 2018 : Classe de Mme FERRE : MS/GS A
- Mercredi 4 avril 2018 : Classe de Mme GUILLERMO : PS

Spectacle de marionnettes des résidentes à destinations des élèves

En 2 groupes qui se suivent :

- Mercredi 13 décembre : 9h30-10h00 : groupe 1
- Mercredi 13 décembre : 10h15-10h45 : groupe 2

Chorale de Noël suivi d'un petit goûter

- Mercredi 20 décembre 2017
- En amont le lundi 18 décembre, ateliers culinaires avec confections de petits trucs salés et sucrés.

- IDEE ENVISAGEE : Présentation par petit groupe des différents contes choisis et/ou inventés aux résidents de la RPA.

10- Les différents travaux et aménagements prévus dans l'école : **Point Mairie**

- Changement des rideaux de la salle de jeux

Ces rideaux datent de 2004 et ils sont revenus du pressing cet été encore plus endommagés et rétrécis. Plusieurs devis sont en cours d'élaboration.

Ces travaux seraient impactés en partie sur le budget investissement de l'école et à priori sur plusieurs années, ce qui contrarie l'équipe enseignante qui a besoin de ce budget en vue d'achats à des fins pédagogiques et administratives.

- Changement des rideaux du couloir

Le menuisier des services techniques étudient les possibilités d'aménagement avec des portes à la place des rideaux.

La séance est levée à 20h50.

Le prochain Conseil d'Ecole est fixé le vendredi 16/03/2018.

Le dernier Conseil d'Ecole est fixé le lundi 11/06/2018.

Mme GUILLERMO Virginie
Directrice de l'école