

Etaient présents :

- Mairie :

Mme Blouin Muriel (adjointe chargée des affaires scolaires),

Enseignants :

Mme Guyomard Claude (MS/GS), M. Fontaine Frédéric, Mme Barillot Claudie (MS), Mme Rault Marie-Christine, Melle Luceau Nolwenn

- Représentants parents d'élèves :

Titulaires : M. Loubaresse, Mme Chilou, M. Favreau, , Mme Droesbeke, Mme André.

Suppléants : M. Faccini, M. Béridel, M. Duros, M. Condy.

Etaient excusés :

Mme Le Sommier Pascale (IEN), Mr Gaudin Jean-Luc (Maire), Mme Moigne Hélène (parent élue suppléante)

1. Désignation d'un secrétaire de séance :

Mme Luceau accepte d'être secrétaire.

2. Bilan de la rentrée et présentation des enseignants.

L'école maternelle se compose de 5 classes. 2 PS-TPS, 1MS, 2MS/GS. 149 élèves étaient présents le jour de la rentrée soit une moyenne de 30 élèves par classe.

Les parents interrogent le directeur et la mairie sur les effectifs importants cette année en PS notamment. M. Fontaine explique les mécanismes d'une ouverture de classe qui ne peut être prononcée qu'à la rentrée, jamais en cours d'année, et ajoute que toutes les classes sont à effectif équivalent (entre 28 et 31 enfants).

Les ouvertures et les fermetures de classes se font depuis 4 ans sur la base de comparaison des effectifs des écoles de même type (rural, primaire, maternelle, élémentaire). La prévision des effectifs pour préparer la future carte scolaire est à réaliser pour le 19 novembre, elle se base sur les naissances domiciliées et prend en compte les livraisons de logements. Afin d'établir une prévision au plus juste, M. Fontaine travaille en étroite collaboration avec les services municipaux, mais dans un contexte d'évolution démographique de la commune, cet exercice est difficile.

Concernant les 2 ans, 17 élèves sont accueillis cette année, sur critère d'âge ou de priorité sociale, limite retenue pour notre école par le directeur académique.

Les classes :

-PS Nolwenn Luceau (atsem Sandra Debiagi), 32 élèves

-PS Marie-Christine Le Roux (atsem Isabelle Morrelec), 31 élèves

-MS Claudie Barillot (atsem Françoise Gicquaire), 30 élèves

-MS/GS Frédéric Fontaine et Bastien Jégado le lundi et un mercredi sur 4 (atsem Marie-Noëlle Gaillard), 29 élèves

-MS/GS Claude Guyomard (atsem Céline Perrin), 29 élèves.

Les élus des parents ont proposé un questionnaire pour avoir quelques informations sur la rentrée scolaire des enfants. Le bilan de ce questionnaire est annexé à ce compte-rendu.

Les résultats de ce questionnaire démontrent une rentrée satisfaisante voire très satisfaisante. Les parents ont notamment mis en avant la passerelle qui semble importante pour le bon déroulement d'une première rentrée.

Cependant, certains parents ont regretté le manque de lien parents/enfants/maîtresse, le jour de la rentrée. Mais les maîtresses de PS indiquent l'importance d'avoir des informations dès le premier jour (numéro où joindre les parents, personnes autorisées à prendre l'enfant...).

3. Résultats des élections et présentation des parents élus

Les élections se sont déroulées le vendredi 12 octobre. Les deux parents étaient électeurs. Il y a eu 119 votants sur les 271 électeurs inscrits. Le fait de fournir l'ensemble du matériel de vote a donc sensiblement amélioré la participation à ces élections. Les dix parents qui se sont présentés ont été élus (5 titulaires et 5 suppléants). Monsieur Fontaine remercie les parents élus et les laisse se présenter et communiquer leurs coordonnées.

Voici la liste des parents élus habilités à siéger au conseil d'école :

Titulaires :

Nom	Prénom	classe	
	

Mme André	Stéphanie	PS Mme Luceau		
M. Loubaresse	David	PS Mme Le Roux		
M. Favreau	Tanguy	MS Mme Barillot		
Mme Chilou	Gwénaëlle	GS Mme Guyomard		
Mme Drosbeke	Isabelle	GS M. Fontaine		

Suppléants

M. Condy	Théophile	PS Mme Luceau		
M. Faccini	Julien	PS Mme Luceau		
M. Béridel	Janick	GS M. Fontaine		
M. Duros	Vincent	MS Mme Guyomard		
Mme Moigne	Hélène	MS Mme Barillot		

4. Rappel des attributions du conseil d'école et fixation des modalités de délibérations

1. Pouvoir de décision vis à vis du projet d'école.

Le conseil d'école statue sur proposition de l'équipe pédagogique pour ce qui concerne la partie pédagogique du projet d'école. En fonction de ces éléments, le conseil adopte le projet d'école, qui est renouvelé tous les 3-4 ans. Le projet d'école actuel se terminera en 2016.

2. Pouvoir de décision vis à vis du règlement scolaire.

Le règlement intérieur de l'école est établi par le conseil d'école compte tenu des dispositions du règlement type du département. Il est affiché dans l'école et remis aux parents d'élèves. Cette année, il est également demandé de transmettre la charte de la laïcité.

3. Pouvoir de décision vis à vis de l'organisation du temps scolaire.

Lors de l'établissement du règlement intérieur, le conseil d'école peut proposer une organisation du temps scolaire qui déroge aux règles fixées par arrêté ministériel. Le projet est transmis au directeur académique.

4. Pouvoir de décision vis à vis du règlement intérieur du conseil d'école.

Le conseil d'école établit son règlement intérieur, et notamment les modalités de délibérations.

5. Domaines dans lesquels le conseil d'école émet des avis :

- *Les actions pédagogiques qui sont entreprises pour réaliser les objectifs nationaux du service public d'enseignement ;*
- *L'utilisation des moyens alloués à l'école ;*
- *Les conditions de bonne intégration d'enfants handicapés ;*
- *Les activités périscolaires ;*
- *La restauration scolaire ;*
- *L'hygiène scolaire ;*
- *La protection et la sécurité des enfants dans le cadre scolaire et périscolaire.*

6. Domaines dans lesquels le conseil d'école est consulté :

Il est consulté par le maire sur l'utilisation des locaux scolaires en dehors des heures d'ouverture de l'école.

7. Domaines dans lesquels le conseil d'école doit recevoir une information :

- *Les principes de choix de manuels scolaires ou de matériels pédagogiques divers ;*

- *L'organisation des aides spécialisées ;*
 - *Les conditions dans lesquelles les maîtres organisent les rencontres avec les parents de leurs élèves, et notamment la réunion de rentrée.*
8. Qui a voix délibérative ?
- *Le directeur d'école, président ;*
 - *Le maire ou son représentant et un conseiller municipal désigné par le conseil municipal ;*
 - *Les enseignants de l'école et les remplaçants ;*
 - *Un des maîtres du réseau d'aide spécialisée ;*
 - *les représentants des parents d'élèves en nombre égal à celui des classes de l'école ;*
 - *le DDEN ;*
 - *l'inspecteur de l'éducation nationale (membre de droit)*
- Comme dans toutes les autres instances, les suppléants siègent avec voix délibérative en cas d'empêchement des titulaires. En outre les suppléants des représentants des parents d'élèves peuvent assister aux séances du conseil d'école.*
9. Quand ont lieu les conseils d'école ?
- Le conseil d'école se réunit au moins une fois par trimestre. En outre il peut également être réuni à la demande du directeur, du maire ou de la moitié de ses membres. 3 CE dans l'année : 12 novembre, 25 mars, 17 juin.*
10. Comment est établi l'ordre du jour ?
- Le directeur arrête l'ordre du jour selon les propositions qui lui sont adressées par les membres du conseil.*
11. Procès verbal
- A l'issue de chaque séance du conseil d'école, un procès verbal est dressé et signé par son président, contresigné par le secrétaire de séance.*
- A la demande des membres du conseil d'école, outre l'affichage obligatoire dans hall de l'école, le compte-rendu continuera d'être distribué via le moyen de correspondance choisi par l'enseignant, sur le panneau d'affichage extérieur à l'école et publié sur le site de l'école (*sans les coordonnées des membres du conseil*).
- M. Fontaine indique que le conseil d'école est régi par le décret n°90-788 du 6 septembre 1990 disponible sur Eduscol.

5. Lecture et approbation du procès-verbal du Conseil d'école du 18 juin 2013

Le compte-rendu du dernier conseil d'école a été approuvé à l'unanimité. Il est disponible, ainsi que les comptes-rendus précédents sur le site internet de l'école.

6. Lecture, discussion et approbation du règlement intérieur et de la charte de la laïcité à l'école

Le règlement intérieur est modifié pour y inclure la charte de la laïcité à l'école.

Le nouveau règlement et la charte de la laïcité à l'école sont annexés à ce compte-rendu.

7. Présentation des actions pédagogiques 2013-2014 dans le cadre du projet d'école.

Rappel des axes du projet d'école 2012-2016

- 1) Renforcer les liaisons (entre les familles et l'école et entre la maternelle et l'élémentaire) pour une meilleure prise en charge de la difficulté scolaire.
- 2) Renforcer le travail en équipe (réflexion didactique, travail collaboratif, projets pluridisciplinaires, mutualisation des pratiques) pour améliorer les résultats des élèves.

- Projet cirque

- Intervention d'un musicien pour les GS :

Norah Hallier, musicienne de l'école intercommunale de musique de Bruz, intervient le lundi matin de 9h15 à 10h15 tous les quinze jours auprès des GS.

Le projet élaboré avec les enseignants prévoit de travailler plus particulièrement autour de la pratique instrumentale, des musiques et chansons en lien avec le cirque.

Les enseignants et les parents regrettent que les MS ne puissent bénéficier de cet enseignement.

Mme Blouin indique que la mairie doit faire des choix, Norah intervient avec la petite enfance et les élèves de cycles 3 en atelier péri-éducatif.

- Sortie au cirque Pinder

Tous les élèves se sont rendus à Rennes le vendredi 11 octobre pour assister au spectacle du cirque Pinder. Coût : 7€50 par enfant, total 730 € entrée + 330€ de transport pris entièrement en charge par la municipalité.

- Sorties poney à Fénicat

En novembre (12, 15 et 22), et au printemps (25, 28 mars et 1^{er} avril), les 3 classes de moyenne et grande section se rendront au poney-club de Fénicat à Bruz pour deux matinées de découverte du poney, suivies d'un pique-nique sur place (Coût pour les trois classes 2700€, soit 30€ par élève, pris en charge par la municipalité).

- Semaine ateliers « arts du cirque » :

Dans le cadre du projet Cirque, une intervention de l'association « Loisirs Temps Libre » de la Roche-Bernard est programmée pour tous les élèves de maternelle du 6 au 10 janvier. Elle proposera aux élèves des ateliers d'équilibre, de jonglerie et d'acrobatie. Coût : 24€ par élève soit 3600€ au total. Cette action sera cofinancée par la mairie et l'APE.

Il est d'ailleurs précisé que les temps d'APC seront utilisés cette semaine pour profiter davantage de cette intervention, intégrant par conséquent les intervenants habituels en APC.

- Carnaval ou spectacle de fin d'année :

M. Fontaine interroge le conseil sur la possibilité d'organiser un carnaval au printemps. Les enseignants précisent qu'il sera peut-être difficile de programmer également un spectacle en fin d'année. La mairie donne son accord de principe pour l'organisation d'un carnaval. Le directeur prend le temps de rappeler qu'il se déroulerait sur temps scolaire, imposant que tous les enfants soient là.

- Usep

Pour rappel, la demande d'une participation annuelle de 12 euros, votée lors du précédent conseil d'école en juin 2013 avait pour but de financer les adhésions à l'OCCE, à l'USEP, les goûters festifs et la participation aux sorties facultatives comportant du hors temps scolaire. Il ne sera donc pas demandé cette année de participation supplémentaire aux familles dans le cadre des sorties scolaires. 125 élèves ont adhéré cette année à l'USEP (5€ par élève). Ce partenariat nous permettra de participer aux différentes sorties USEP organisées par la circonscription :

- athlétisme pour les MS le 29 novembre, pour les PS le 19 décembre, pour les MS-GS de Mme Guyomard le 21 mars.
- jeux de lutte et jeux collectifs le 21 janvier pour les MS-GS,
- jeux collectifs pour les PS le 21 février
- orientation vélo le 17 juin pour les MS-GS de M. Fontaine (les services techniques seront sollicités)

- Partenariat avec la structure communale « accueil petite enfance » :

A partir de Novembre, toutes les semaines (le mardi pour une classe, le jeudi pour l'autre), les tout petits de « l'accueil petite enfance » vont participer au regroupement et aux activités physiques avec les PS de la classe de Mme Le Roux et Mme Luceau. Les objectifs de cette action sont toujours : le renforcement des liens entre les deux structures, une prise de contact avec l'école, un accueil et une intégration facilités à la rentrée de janvier. De plus, ces temps d'échange avec des enfants si jeunes permettent aux élèves de petite section de se sentir « grands ».

- Partenariat avec la bibliothèque municipale

Le partenariat avec Véronique Laroche, la bibliothécaire continue cette année. Chaque mois, les élèves de MS et GS se rendent à la bibliothèque municipale pour une animation en lien avec le projet des classes. Une fois par période, Véronique se déplacera également à l'école pour une intervention auprès des PS.

Véronique a aussi été sollicitée pour réorganiser la bibliothèque afin de la rendre plus « attrayante » et pratique d'utilisation.

- Autres temps forts et Spectacles

- Ce mardi 12 novembre, les PS ont rejoint les petits de « l'accueil petite enfance » à Beausoleil en car pour assister au spectacle « 1,2,3 Plouf, plouf ».
- Le mardi 17 décembre aura lieu le traditionnel goûter de Noël.

- Dans le cadre d'une ouverture culturelle, une sortie au musée de Rennes a été programmée à destination des élèves de moyenne et grande section les 14 et 28 novembre. Coût du transport : 220€ pour les deux classes (pris en charge par la municipalité). Une date sera également fixée pour les MS de Mme Barillot au second semestre.

- Tutorat

Les GS sont, depuis le mois de septembre, tuteurs des PS pendant les séances de motricité. Les objectifs : responsabilisation et développement de l'autonomie des GS, aide non négligeable pour les PS qui s'approprient ainsi plus facilement le travail en ateliers. Cette aide a sûrement débuté trop tôt cette année, un démarrage plus tardif serait plus intéressant pour cette mise en place compliquée.

- Piscine.

Les GS iront à la piscine de la Conterie à Chartres du 28 mars au 20 juin (10 séances), le vendredi après-midi de 14h45 à 15h25. Les parents disponibles pour accompagner les élèves dans l'eau peuvent s'inscrire pour passer l'agrément (qui consiste à nager 25m, à ramener un objet du fond de l'eau, et à assister à la réunion de présentation organisée par les enseignants).

- Activités pédagogiques complémentaires (APC)

Des temps d'APC sont mis en place dans notre école, le midi, par les enseignants. Tous les enfants sont susceptibles d'être concernés par cette aide, et le contenu des ateliers proposés évolue dans l'année.

En fonction des niveaux de classe et des disponibilités des élèves concernés, les ateliers ont lieu de 12h à 12h30 ou de 13h30 à 14h15 les mardis et jeudis au maximum 2 fois par semaine par enfant. Le planning est établi en accord avec les parents au début de chaque période. A la fin de la période, un bilan est effectué.

8. Travaux et demande au budget 2014.

M. Fontaine énumère les différentes demandes de l'école (cf document annexé à ce présent compte-rendu).

- La rénovation de la tisanerie de l'école est terminée. Les enseignants et les personnels remercient la mairie pour le travail effectué cet été. Néanmoins des problèmes électriques subsistent.

- Les travaux d'aménagement des vestiaires dans les couloirs seront finalement réalisés en régie et par tranche. Le côté fonctionnel de ces aménagements est mis en avant par le conseil.

- Le système de chauffage de l'école pose encore des problèmes de régulation (trop chaud ou trop froid...) Les enseignants demandent à la municipalité de résoudre rapidement ce problème récurrent.

Les parents élus appuient la requête des enseignants et ne comprennent pas que ce problème récurrent ne soit toujours pas solutionné.

- Il sera demandé en investissement des couchettes pour le repos des MS dans la salle de motricité, un onduleur et un crédit renouvellement du matériel de sport (cerceaux, ballons, matériel d'équilibre), l'aménagement du garage à vélos et la rénovation des toilettes. Les enseignants renouvellent également leur souhait d'aménager un espace jardin.

- Demande de report des 768€ de crédit sorties et transports non utilisés en cette fin d'année pour financer l'animation « arts du cirque » du 6 au 10 janvier.

9. Information sur les rencontres avec les parents d'élèves dans chaque classe et date des remises des livrets d'évaluation.

Une information de rentrée pour tous les parents a été diffusée via les cahiers de liaison en septembre et sur le site internet de l'école <http://maternellepontpean.toutemonecole.com>

Les réunions de classe ont eu lieu avant les vacances de la Toussaint. Les livrets scolaires seront remis aux familles en février et en juin pour les MS et GS. Pour les PS, un premier bilan des acquis (*devenir élève*) sera remis en février puis le livret complet en fin d'année. Les livrets sont à rapporter signés et sans tarder aux enseignants qui les communiquent aux collègues de l'année suivante.

A noter pour les GS que les résultats aux évaluations nationales se substituent aux livrets scolaires en juin.

10. Manifestations festives : projets pour cette année

- Le marché de Noël sera organisé par l'APE le 13 décembre. La vente des sapins aura lieu le 29 novembre, les enseignants demandent par ailleurs un sapin par classe ainsi qu'un autre pour le hall de la maternelle.
- Le Goûter de Noël aura lieu le mardi 17 décembre. Père-Noël : M. Toubon sera à nouveau sollicité.
- Le repas de Noël de la cantine : Les enseignants souhaitent que le repas ne soit pas le même jour que le goûter de Noël, de même ils demandent que comme l'an dernier, tous les enfants aient une friandise. Cette information sera apportée plus tard par Mme Blouin.
- La vente des pains au chocolat a lieu le vendredi soir, tous les quinze jours.
- Photo scolaire le lundi 19 mai
- La fête des écoles aura lieu et sera fixée plus tard.

11. Désignation des représentants à la commission éducation.

Mme Blouin rappelle le rôle de cette commission, composée d'élus, des deux directeurs d'école, de parents de l'APE, et de parents élus. Cette commission, émanant du conseil municipal, a pour but de discuter des affaires scolaires et périscolaires de la commune. Mme Blouin invite les parents élus à représenter les parents d'élèves lors de ces réunions et annonce les dates.

Mme André et M. Faccini y représenteront les parents élus du conseil d'école maternelle.

12. Questions diverses et questions des parents élus.

- Dispositif orsec iode. M. Fontaine rencontrera les services municipaux pour aborder ce sujet.
- Demande de mise en place d'un groupe de travail PPMS : M. Fontaine attend que la mairie lui communique le plan communal de sauvegarde.
- Nouveaux rythmes scolaires :

M. Favreau revient sur la question des rythmes scolaires. Retour sur les rythmes scolaires : le samedi semble-t-il plus intéressant ? Les enfants semblent fatigués, que faut-il adapter ? Cette discussion est repoussée au prochain conseil d'école afin d'avoir une vision plus précise de ces nouveaux rythmes.

L'ordre du jour étant épuisé, le conseil d'école est clos à 21h00.

Le directeur,
Mr Fontaine

La secrétaire,
Melle Luceau

(En annexe : le nouveau règlement intérieur 2013-2014, les demandes au budget 2014 et les résultats de l'enquête de rentrée.)

Article 1 : ADMISSION ET INSCRIPTION

A l'âge de trois ans, tous les enfants peuvent être inscrits à l'école maternelle. Cette possibilité est étendue aux enfants âgés de deux ans au jour de la rentrée scolaire, s'ils sont «propres », et *dans la limite des places disponibles*.

Pour qu'un enfant soit admis à l'école maternelle (**inscription faite auprès du directeur de l'école**), **les parents devront :**

- fournir un certificat d'inscription, délivré par le maire,
- présenter le livret de famille,
- présenter le carnet de vaccinations de l'enfant (ou une copie des vaccinations obligatoires),
- remplir la fiche de renseignements scolaire et périscolaire et **signaler tout changement en cours d'année**.

L'inscription fait l'objet d'un traitement informatisé via l'application « Base élèves », le droit d'accès aux informations nominatives contenues dans cette base de données peut s'exercer auprès du directeur de l'école. Pour les enfants déjà scolarisés et venant d'une autre école, un certificat de radiation doit être fourni.

Article 2 : FREQUENTATION

L'inscription à l'école maternelle implique l'engagement, pour la famille, d'une bonne fréquentation souhaitable pour le développement de l'enfant. Toute absence prévue doit être signalée à l'enseignant. A défaut d'une fréquentation régulière, l'enfant pourra être rayé de la liste des inscrits.

Article 3 : HORAIRES

24 heures hebdomadaires d'enseignement réparties sur 9 demi-journées (dont le mercredi matin)

- **Matin : 9h00 – 12h00.**

(pré-accueil gratuit dans la classe par l'atsem de 8h35 à 8h50, accueil par l'enseignant à 8h50)

- **Après-midi : 14h15- 16h30**

(pour les MS et GS, ateliers péri-éducatifs gratuits sur inscription de 13h30 à 14h15)

(pour les PS, accueil au dortoir à 13h30 sur autorisation du maire ou en classe à 15h00 sur autorisation du directeur)

Article 4 : HEURES D'OUVERTURE ET DE FERMETURE DE L'ECOLE

Le portail de l'école sera ouvert le matin de **8h35 à 9h**, le midi **de 12h à 12h10**, l'après-midi de **14h05 à 14h15** et le soir **de 16h30 à 16h40**.

Les parents sont tenus d'accompagner leur enfant jusqu'à la porte de l'école, et de s'assurer qu'il est bien pris en charge par un membre de l'équipe éducative (enseignant ou atsem).

Il est interdit de pénétrer dans l'école en dehors de ces heures d'ouverture sans y être autorisé par le directeur ou un enseignant.

Article 5 : CANTINE / GARDERIE

En dehors des heures d'ouverture de l'école, les familles ont accès aux services périscolaires payants organisés par la mairie (à partir de 7h30 le matin et jusqu'à 18h45 le soir). Les parents inscrivent leur enfant à la cantine et/ou à la garderie chaque matin sur la feuille à la porte de la classe. Si l'enfant n'est pas repris au plus tard le midi à **12h10** et l'après-midi à **16h40**, il sera pris en charge par les services périscolaires.

Il est demandé aux parents de ne pas gêner la circulation des enfants se rendant à la cantine ou à la garderie.

Article 6 : REMISE DES ENFANTS A LEURS PARENTS

Les parents ou une personne nommément désignée **par écrit** sont tenus de venir chercher leur(s) enfant(s) aux heures de sortie. L'autorisation écrite par les parents a pour conséquence de dégager entièrement la responsabilité de l'état, des enseignants et de la municipalité.

Article 7 : ASSURANCE

La couverture des risques d'accidents (**responsabilité civile + individuelle accident**) est fortement recommandée aux familles qui peuvent contracter une assurance de l'organisme de leur choix. Dans le cas contraire, les frais incomberont aux familles.

L'assurance devient obligatoire pour les sorties scolaires.

Les enfants dont les attestations d'assurance n'indiqueront pas la couverture responsabilité civile et individuelle accident ne pourront pas participer aux sorties scolaires.

Article 8 : HYGIENE - ENTRETIEN DES LOCAUX - SECURITE

L'enfant amené malade à l'école n'est pas reçu (particulièrement en cas de fièvre, conjonctivite, impétigo, gastro-entérite ou autres maladies contagieuses). Aucun médicament ne sera donné par les enseignants, sauf dans le cadre d'un protocole d'accueil individualisé.

Si l'enfant se blesse ou devient malade dans le courant de la journée, ses parents sont invités à venir le chercher. **Le retour en classe se fera après guérison ou avis médical.**

Il est demandé aux parents de surveiller, tout au long de l'année, les cheveux de leurs enfants et de traiter si besoin.

Les tétines sont interdites.

Les élèves ne sont pas autorisés à apporter de la nourriture à l'école sans l'autorisation de l'enseignant.

Les locaux scolaires sont nettoyés et aérés par les agents d'entretien après chaque journée de classe.

La maintenance des locaux scolaires et du matériel d'enseignement est assurée, à la demande du directeur, par les services municipaux en dehors des horaires de classe (sauf cas d'urgences).

Les chiens sont interdits dans l'enceinte de l'école.

Les poussettes ne sont pas autorisées dans les couloirs et restent dans l'entrée.

Il est interdit, d'utiliser la structure, les jouets, ballons, vélos, tricycles et le matériel de gym après 12h00 et 16h30.

Il est interdit de fumer et de laisser des mégots à l'intérieur et aux abords de l'école.

Article 9 : VETEMENTS, OBJETS APPORTES A L'ECOLE ET PORT DE BIJOUX

Les vêtements ainsi que les chaussures doivent être impérativement **marqués** au nom de l'enfant (manteau, gilet, gants, écharpe, bonnet, ballerines...).

Tous les dégâts occasionnés sur les vêtements et les chaussures à l'école ne sont pas couverts par le contrat Etablissement MAIF-OCCE. Il est donc conseillé de garder les vêtements auxquels vous tenez pour les jours sans école.

Il est en outre demandé d'éviter les vêtements avec des cordons élastiques et les écharpes trop longues (ils restent accrochés dans la structure et les vélos)

Le port de bijoux est déconseillé à l'école maternelle. La famille de l'enfant possédant le bijou serait rendue responsable en cas de perte ou d'accident.

Il est interdit d'apporter des jouets, cartes, images ou autres objets de la maison afin d'éviter d'éventuels problèmes de racket.

Article 10 : VIE SCOLAIRE - LAÏCITE

La charte de la laïcité à l'école s'applique. Les élèves, comme leurs familles, doivent s'interdire tout comportement, geste ou parole qui porterait atteinte à la fonction ou à la personne d'un adulte de l'école et au respect dû à leurs camarades ou aux familles de ceux-ci.

Le port de signes ou de tenues par lesquels les élèves manifestent ostensiblement une appartenance religieuse est interdit.

adopté au conseil d'école du 12 novembre 2013.

1 La France est une République indivisible, laïque, démocratique et sociale. Elle assure l'égalité devant la loi, sur l'ensemble de son territoire, de tous les citoyens. Elle respecte toutes les croyances.

2 La République laïque organise la séparation des religions et de l'État. L'État est neutre à l'égard des convictions religieuses ou spirituelles. Il n'y a pas de religion d'État.

••• LA RÉPUBLIQUE EST LAÏQUE •••

3 La laïcité garantit la liberté de conscience à tous. Chacun est libre de croire ou de ne pas croire. Elle permet la libre expression de ses convictions, dans le respect de celles d'autrui et dans les limites de l'ordre public.

4 La laïcité permet l'exercice de la citoyenneté, en conciliant la liberté de chacun avec l'égalité et la fraternité de tous dans le souci de l'intérêt général.

5 La République assure dans les établissements scolaires le respect de chacun de ces principes.

CHARTRE DE LA LAÏCITÉ À L'ÉCOLE

La Nation confie à l'École la mission de faire partager aux élèves les valeurs de la République.

6 La laïcité de l'École offre aux élèves les conditions pour forger leur personnalité, exercer leur libre arbitre et faire l'apprentissage de la citoyenneté. Elle les protège de tout prosélytisme et de toute pression qui les empêcheraient de faire leurs propres choix.

7 La laïcité assure aux élèves l'accès à une culture commune et partagée.

8 La laïcité permet l'exercice de la liberté d'expression des élèves dans la limite du bon fonctionnement de l'École comme du respect des valeurs républicaines et du pluralisme des convictions.

9 La laïcité implique le rejet de toutes les violences et de toutes les discriminations, garantit l'égalité entre les filles et les garçons et repose sur une culture du respect et de la compréhension de l'autre.

10 Il appartient à tous les personnels de transmettre aux élèves le sens et la valeur de la laïcité, ainsi que des autres principes fondamentaux de la République. Ils veillent à leur application dans le cadre scolaire. Il leur revient de porter la présente charte à la connaissance des parents d'élèves.

11 Les personnels ont un devoir de stricte neutralité : ils ne doivent pas manifester leurs convictions politiques ou religieuses dans l'exercice de leurs fonctions.

••• L'ÉCOLE EST LAÏQUE •••

12 Les enseignements sont laïques. Afin de garantir aux élèves l'ouverture la plus objective possible à la diversité des visions du monde ainsi qu'à l'étendue et à la précision des savoirs, aucun sujet n'est a priori exclu du questionnement scientifique et pédagogique. Aucun élève ne peut invoquer une conviction religieuse ou politique pour contester à un enseignant le droit de traiter une question au programme.

13 Nul ne peut se prévaloir de son appartenance religieuse pour refuser de se conformer aux règles applicables dans l'École de la République.

14 Dans les établissements scolaires publics, les règles de vie des différents espaces, précisées dans le règlement intérieur, sont respectueuses de la laïcité. Le port de signes ou tenues par lesquels les élèves manifestent ostensiblement une appartenance religieuse est interdit.

15 Par leurs réflexions et leurs activités, les élèves contribuent à faire vivre la laïcité au sein de leur établissement.

ministère
éducation
nationale

Demandes Budget 2014 Ecole Maternelle de Pont-Péan

Fonctionnement

Nature de la subvention	base	total	commentaire
Goûter de Noël	150 él x 1€30	195 €	Reconduction du budget 2013
Fournitures scolaires	150 él x 27€	4050 €	Reconduction du budget 2013
Matériel Pédagogique et fourniture de petit équipement	5 classes x 555€	2775€	Reconduction budget 2013
	BCD	410 €	prévoir achat d'un lecteur code barre EAN (+60€).
	SAV et pièces détachées vélos	140 €	Reconduction budget 2013
	Renouvellement petit matériel pour le dortoir	370€	10 Couettes, 10draps, 10 alèses.
	Renouvellement petit matériel de sport		Cerceaux, ballons, matériel d'équilibre
Sorties scolaires	150 él x 35,66€	5350€	- 1050€ pour les « ateliers cirque » du 6 au 10 janvier (<i>coût total 3600€ dont 1800€ financés par l'APE et 750€ financés sur les crédits 2013 non utilisés.</i>) - 2400€ pour une sorties à Fénicat ou à la ferme en mars et novembre pour les MS et GS. - 1500€ pour une journée au cirque métropole à Treffendel en juin pour 150 élèves. - 400€ pour un Spectacle de conte « Lire et Délire » en octobre pour tous les élèves.
Transport		2530€	5 transports à Treffendel (1500€), 5 transports à Rennes (550€), 6 transports à Fénicat (480€)
Fournitures multimédia		0 €	
Fournitures bureau		200€	Reconduction du budget 2013
abonnements		220€	Reconduction du budget 2013
Total	150 élèves	16240€	Soit 108€ par élève

Investissement

Nature de la subvention	montant	commentaire
Renouvellement vélos	400 €	2 vélos. (matériel utilisé en commun avec le CLSH)
Vidéoprojecteur	700€	modèle sonorisé, pouvant fonctionner avec ou sans PC, permettant de projeter images, vidéos et présentations.
30 Couchettes empilables + 2 supports à roulettes + 30 housses	1635€	pour le repos des MS dans la salle de motricité
1 onduleur	150€	Cf devis comète+ résoudre le problème des coupures électriques
Continuer l'aménagement des espaces vestiaires (bancs avec cases pour ranger les chaussons)	En régie	Couleur bois naturel clair
Réparation et/ou remplacement des rideaux des dortoirs et de la salle de motricité.	à chiffrer	en se conformant aux recommandations de la commission de sécurité, pour ce qui concerne les rideaux des portes des issues de secours.
Aménagement du hall	à chiffrer	Espace vestiaire MS + raccord + peinture
Rénovation des toilettes de l'école	A chiffrer	
chauffage d'appoint classe PS et Dortoir du fond	Non réalisé en 2013	A réaliser si la régulation du chauffage ne peut se faire correctement.
Aménagement espace jardin côté parking enseignants	A chiffrer	valorisation de cet espace en y intégrant l'ancienne voirie : carrés potager (possibilité de réalisation en régie), jardinières en prévision d'un projet jardin en 2014-2015.
Agrandissement du garage à vélos	A chiffrer	

Résumé des réponses au questionnaire adressé aux parents

1. Les questions des parents au conseil d'école

- La première, classique et habituelle : A quoi sert le conseil d'école ? quel est son rôle, action ? Partenariat avec enseignants et rôle du directeur ?
- Le deuxième point est sur la communication instituteur/parents : des parents souhaiteraient que la communication soit faite moins « dans l'urgence » et que les possibles absences soient notées dans le cahier et pas seulement sur le tableau Velléda à l'entrée de la classe. Et également noter dans le cahier les points abordés lors des réunions parents/maitresse pour que les parents absents puissent également être informés.
- Le troisième point concerne la taille des classes et le nombre d'enfants en TPS et PS (30 élèves). Cela semble beaucoup. Quel en est la raison ? Pourquoi pas une 3e classe de PS ?
- Besoin d'un trombinoscope des parents d'élèves élus ?

2. Rentrée

Comment s'est passé la rentrée scolaire pour votre enfant ?

Très bien	Plutôt bien	Plutôt mal	Très mal	TOTAL
29	24	2		55
52.7%	43.6%	3.7	0%	

- Les parents ont apprécié d'avoir des personnes clairement identifiées. Les repères passerelles ont également permis que la rentrée soit moins traumatisante pour les enfants car ils connaissaient déjà ce « nouveau monde ». A conserver.
- Pour certains enfants les premiers jours ont été quelque fois compliqués.
- Certains parents regrettent qu'il n'y ait pas eu de moment parent/enfant/maitresse sans la contrainte administrative des papiers à remplir.
- Nombre d'enfants beaucoup trop élevés pour la superficie des classes : beaucoup de bruits, les enfants sont fatigués et nerveux.

3. Rythmes scolaires

Êtes-vous satisfait des nouveaux rythmes scolaires ?

Très satisfait	Plutôt satisfait	Plutôt pas satisfait	Pas satisfait du Tout	NSPP	TOTAL
8	24	12	6	2	52
15.4%	46.2%	23%	11.6%	3.8%	

On note qu'en général, 2 tiers des parents sont satisfaits, un tiers non satisfaits.

- Les points positifs notés sur ces rythmes scolaires sont :
 - Pas de grand bouleversement
 - Les enfants semblent intéressés par les activités proposés
 - Gratuité des activités, accès à tous les élèves sans inégalité
- Les points négatifs notés sur ces rythmes scolaires sont :
 - La fatigue des enfants qui ont du mal à tenir le rythme toute la semaine. Certains parents optent pour ne pas faire d'activité extra scolaire le mercredi après midi à cause de cela.
 - L'organisation de la famille qui se complique avec le mercredi matin. Il a été demandé si le samedi matin ne pourrait pas être une solution.
 - Autre solution proposée : que la rentrée se fasse plus tôt ,2e quinzaine d'aout (1 personne)
 - Il serait préférable d'adapter les horaires de la maternelle avec l'élémentaire
 - ? Quelle fréquence ? A quelle période ? Un parent demande également pourquoi les activités « culturelles » ne sont pas plus proposées (découverte des langues, chant, ...) et trouve qu'il y a trop d'activité excitante.

Le second point est la sieste comme temps péri-éducatif. Certains parents apprécient quel soit mis en place en PS et MS et demandent jusqu'à quand elle est proposée aux enfants ?

A l'inverse, d'autres parents ne comprennent pas que la sieste soit comptée comme temps péri-éducatif et propose de la remplacer par un moment calme en MS.

4. Temps du midi

Sur le temps du midi, il a été relevé que celui-ci était trop rapide pour les enfants, devenant plus un moment de stress qu'un moment calme. Les parents apprécient le repas en mode self pour les plus grands, et également le fait de pouvoir faire des dessins et coloriage par temps pluvieux.

En résumé :

- Mise en place des nouveaux rythmes satisfaisant
- Les enfants semblent fatigués en ce moment. Nouveaux rythmes ?
- Il y a une petite partie des parents qui apprécieraient de passer au samedi. Mais les parents satisfaits le seront-ils encore ?
- Besoin de plus de communication entre l'école et les parents. Les parents souhaitent en savoir un peu plus sur ce qui est proposé aux enfants.

Enfin, en aparté, certains parents demandent un peu plus de civisme à la fin de l'école. En effet, certains parents souhaitent discuter avec la maitresse mais se mettent devant la porte, ce qui empêche les autres parents de récupérer leur enfant.