

COMPTE-RENDU DU CONSEIL D'ECOLE ÉLÉMENTAIRE

Ecole élémentaire d'Eterville
1 rue Binet
14930 ETERVILLE

Du lundi 22 février 2016

Présents :

Mmes Acezat, Auguste, Delozier, Liot,
Blainville, Naves, Pôtel et Tel
Déléguées de parents

Mme Jouanneau, Mme Jolivel et Mme Schier.
Représentantes de la mairie

M Saint
Maire d'Eterville

M. Guichard (DDEN)

Mmes Barbanchon, Guillouard, Laurent,
Lefevre, Picard et De Curraize
MM. Baron, Demon, Lequitte
Enseignants

Excusés : M. Voisin (IEN)
Mme Edeline (déléguée de parents)

Ordre du jour :

- Budget municipal 2016
- Prévisions d'effectifs rentrée 2016
- Bilan de la classe découverte en Angleterre et mise en oeuvre des autres projets
- Point sur l'utilisation du photocopieur
- Bilan des travaux et questions ou remarques diverses provenant de l'école
- Questions et informations diverses des parents

Ouverture de la séance à 18h00

Budget municipal 2016:

Le vote du budget 2016 est à l'ordre du jour du prochain conseil municipal qui aura lieu le 29 février. Monsieur le maire est venu voir M. Lequitte en décembre afin de l'avertir que les demandes formulées seraient discutées mais ne pourraient être honorées. Il faut s'attendre à une diminution du budget et M. Saint a insisté sur une prudence des dépenses engagées cette année en attendant l'officialisation des dotations. Un tableau reprenant les budgets alloués pour 2015 et les demandes 2016 est distribué aux personnes présentes afin d'illustrer les propos tenus par M. Lequitte. Pour chaque ligne budgétaire, il explique le pourquoi de chaque demande et insiste sur l'importance d'un budget à minima constant au vu des différentes augmentations liées à l'achat du matériel ou aux transports.

- **Fournitures scolaires et livres :** 6500€ ont été alloués en 2015, 6650€ sont demandés en 2016. Cela correspond à une augmentation de 2,3% du montant mais pour un effectif total d'élèves prévisionnel en augmentation de 8,3%. La dotation par enfant baisserait ainsi de 41,66€ à 39,34€.
- **Petit matériel :** 850€ ont été alloués en 2015, 850€ sont demandés en 2016. Pas d'augmentation mais des besoins réels et un budget qui sert aussi à palier à des dépenses imprévues.
- **Transport scolaire :** 3700€ ont été alloués en 2015, 3800€ sont demandés en 2016. Cela correspond à une augmentation de 2,7% du montant mais cela ne correspond même pas à la réalité de l'augmentation des coûts facturés par les compagnies de transport. Pour exemple, la société Kéolis, la moins chère pour transporter les enfants à Caen augmente chaque année ses tarifs. Nous sommes passés de 121,98€ en 2010 à 150,60€ en 2016 soit une augmentation de 28,62€ par sortie (+23,5%) en 6 ans. Lissé sur les 6 dernières années, nous subissons une augmentation moyenne de 3,91% par an.
- **Subvention – projet :** 5800€ ont été alloués en 2015, 6000€ sont demandés en 2016. Cela

correspond à une augmentation de 3,45% du montant mais moins que les 8,3% d'augmentation d'effectif de l'école ainsi que les coûts croissants des différents prestataires. M. Lequitte reconnaît que depuis deux ans, la part de cette ligne budgétaire a été nettement augmentée, mais il rappelle qu'elle est chaque année entièrement utilisée et qu'il est même nécessaire de régulièrement solliciter l'APEE pour co-financer les projets.

- **Investissement :** 1250€ ont été alloués en 2015, 1250 sont demandés en 2016. Pas d'augmentation mais une répartition différente au sein de l'école fusionnée. Le budget de l'école maternelle était nettement sous-dimensionné tandis que celui de l'élémentaire permettait de palier aux besoins de nouvelles tables et chaises. De plus, la possibilité accrue de mutualiser le matériel permet de réduire les achats.

Prévisions d'effectifs rentrée 2016 :

Actuellement, l'effectif total est de 65 élèves en maternelle et bientôt 67 et 96 élèves en élémentaire soit un total de 161 élèves sur le groupe scolaire (prochainement 163). La composition du groupe scolaire est la suivante : 7 classes :

- 21 TPS / PS / MS – classe de Mme Lefevre (5TPS, 9PS et 7MS) bientôt +2
- 23 PS / MS – classe de M. Lequitte et Mme Guillouard (13 PS et 10 MS)
- 21 GS – classe de Mme Laurent
- 25CP / CE1 – classe de Mme Barbanchon (18 CP et 7 CE1)
- 25 CE1 / CE2 – classe de M. Demon (17 CE1 et 8 CE2)
- 22 CE2 / CM1 – classe de Mme Thomas et de M. Baron (10 CE2 et 12 CM1)
- 24 CM1 / CM2 – classe de Mme Picard (10 CM1 et 14 CM2)

Les effectifs prévus à la prochaine rentrée sont les suivants : 5TPS, 20PS, 23MS, 16GS, 22CP, 18CE1, 24CE2, 19CM1 et 22CM2 soit un total de 169 élèves (24,14 élèves par classe).

Bilan de la classe découverte en Angleterre et mise en oeuvre des autres projets :

Voici un listing des éléments prévus par classe ou cycle et déjà entièrement ou en partie réalisés :

- Maternelle :

◆ Classe M. Lequitte et Mme Lefevre :

- Sortie au musée des beaux arts et au musée de Normandie de Caen
- Correspondance de classe pour la classe de PS / MS avec la classe de PS / MS de Fontaine Etopefour qui se conclura par une rencontre sur un temps sportif.(M. Lequitte)

◆ Classe de Mme Laurent :

- Projet "théâtre" dans le cadre du parcours culturel : 12 séances de 40 minutes de pratique théâtrale par classe avec l'intervention de l'association MACEDOINE.
Un spectacle sera présenté aux parents le samedi 18 juin.
- Artothèque de Caen : emprunt d'œuvres pour l'école (5 tous les deux mois). Une sortie à l'artothèque sera proposée aux élèves de GS le 19 avril.
- Festin d'histoires : Agnès Martin , auteur de livres de jeunesse depuis de nombreuses années est venue le 8 décembre 2015 présenter quelques histoires qu'elle a écrites ainsi que sa démarche en temps qu'auteur de livre de jeunesse.
- Pratique du chant choral avec les cycles 2 les lundis de 10h45 à 11h30.

Maternelle au complet :

- Spectacle intitulé « Saison » de la compagnie Balala le 17 décembre 2015.
- Bibliothèque municipale (chaque classe emprunte des livres une semaine sur 3 le mercredi matin).
- Sortie à la ferme pédagogique des Patis fin mai (en attente de confirmation)

- Élémentaire :

- Marathon de l'orthographe pour le téléthon : 1284€ remis à l'association AFM-Téléthon.

◆ Classes de cycle 2 (Mme Barbançon et Mr Demon)

▪ Projet "théâtre" dans le cadre du parcours culturel : 13 séances de 45 minutes de pratique théâtrale par classe avec l'intervention de l'association MACEDOINE.

Un spectacle sera présenté aux parents le samedi 18 juin.

▪ Utilisation de la bibliothèque d'Éterville une semaine sur deux avec l'aide de deux employées de la mairie le mardi et vendredi après-midi de 14h15 à 15h00.

▪ Festin d'histoires : Agnès Martin, auteur de livres de jeunesse depuis de nombreuses années viendra le 8 décembre 2015 présenter quelques histoires qu'elle a écrites ainsi que sa démarche en temps qu'auteur de livre de jeunesse. (Classe de Mme Barbançon)

▪ Atelier au CPIE (Centre Permanent d'Initiatives pour l'Environnement) les 13 novembre : sur le thème « adaptation des animaux, régime alimentaire, déplacement ». (Uniquement classe de M. Demon) La classe de Mme Barbançon qui n'a pas pu bénéficier de cette activité devrait reprogrammer une nouvelle date au printemps.

▪ Pratique du chant choral avec les GS les lundis de 10h45 à 11h30.

▪ Correspondance de classe de CP / CE1 avec une classe de l'école Notre Dame de Thury Harcourt dont l'enseignante est une maman d'élève (Mme Sabinot). Une rencontre a eu lieu le 1 décembre.

▪ 1 Sortie au conservatoire de Caen : découverte des instruments a eu lieu en février 2016.

▪ EPS : au gymnase de Carpiquet tous les vendredis matins de 8 h 45 à 10 h 30. Un créneau piscine a été attribué à partir du 16 mars jusqu'au 6 mai 2016 les mercredis et vendredis de 9h20 à 9h50 (horaires dans l'eau).

▪ Dans le cadre de la semaine du goût, MM. Caillot et Tabourel sont intervenus dans la classe de CP-CE1.

M. Caillot a proposé une dégustation ainsi qu'une présentation de fruits et légumes peu connus.

M. Tabourel a animé un atelier de cuisine durant lequel les élèves ont réalisé des brioches qui ont été dégustées le lendemain matin lors d'un petit-déjeuner en classe.

Mme Barbançon remercie ces parents d'élèves pour leur participation et les produits offerts.

- La classe de Mme Barbançon a présenté des danses traditionnelles travaillées avec les enfants aux personnes âgées de la commune.

◆ Classes de cycle 3 (Mme Picard et Mr Baron)

▪ EPS : au gymnase de Carpiquet tous les jeudis matins de 8 h 45 à 10 h 30. Un créneau patinoire a été attribué à partir du 21 mars jusqu'au 13 juin 2016 les lundis de 14h à 14h45 sur la glace.

Un créneau piscine a été attribué à partir du 19 janvier jusqu'au 10 mars 2016 les mardis et jeudis de 9h20 à 9h50 (horaires dans l'eau).

Une initiation au golf sera proposée aux élèves de la classe de CM1 / CM2 ...

▪Classe de découverte en Angleterre du 1er au 4 février 2016 .

Mme Picard en fait le bilan : C'est un bilan général très positif. Les enfants ont beaucoup aimé cette classe découverte. Cela permet pour certains de renforcer leur motivation concernant l'apprentissage de la langue. Malgré quelques enfants malades sur place, tous ont suivi l'ensemble des activités prévues. Seul regret, c'est la météo qui a rendu assez mouvementée la traversée en Ferry.

Les élèves sont actuellement en cours de rédaction d'un journal. Mme Picard demande à M. Saint la possibilité de pouvoir imprimer celui-ci en couleur. Pour chaque enfant ayant participé au voyage. M. Saint donne son accord.

▪Cross au collège de Verson (CM1/2) le jeudi 15 octobre 2015 :

▪Utilisation de la bibliothèque d'Etterville une semaine sur deux avec l'aide de deux employées de la mairie le lundi et jeudi après-midi de 14h15 à 15h00.

▪Découverte du collège de Verson (CM2) le 3 mars.

▪Projet à l'ESAM (école supérieure d'arts et médias) (CM1/CM2)

▪Correspondance scolaire avec une classe de Liverpool pour les CM1/CM2.

▪Inscription au dispositif « école et cinéma » :

Principe : Chaque classe inscrite à ce dispositif va trois fois dans l'année visionner un film au cinéma et travaille sur ce film avec son enseignante.

Calendrier 2015/2016		les séances pour les classes seront programmées entre	Dates de formations
1 ^{er} trim.	LE CERF-VOLANT DU BOUT DU MONDE	octobre > mi-janvier	mercredi 14 octobre
2 ^{ème} trim .	THE KID	mi-janvier > mi-mars	mercredi 09 décembre
3 ^{ème} trim .	Cycle 3 -> PORCO ROSSO (en VO)	mi-mars > mai	mercredi 09 mars

▪Pratique du chant choral cycle 3 les mercredis de 11h à 11h30.

Un spectacle est programmé le 17 juin 2016.

- Primaire : Le Carnaval :

Comme demandé lors du premier conseil d'école à Mme Denis, coordonatrice TAP, l'équipe qui gère les TAP sera en charge de la réalisation de la structure du char. Une partie de la décoration du char restant à la charge des classes. Le thème choisi après sondage est : Tour du monde. Le carnaval se déroulera le 23 avril. Nous emprunterons le parcours suivant : Rue Binet, rue du Bac d'Athis, rue des Mûriers, route d'Aunay sur odon, rue du Moulin, rue du Parc, Allée du Colombier, Rue du Parc et rue du Jardin de la Ferme jusqu'à la place de l'ancienne ferme. M. Lequitte demande à la mairie la mise à disposition de la remorque et du tracteur avec chauffeur pour transporter la structure carnaval. Les classes de l'école apprendront des chants qui seront chantés par les enfants au cours du défilé.

[Point sur l'utilisation du photocopieur :](#)

Lors du premier conseil d'école de l'année, nous avons demandé la mise en place de comptes personnalisés pour chaque enseignant afin que chacun puisse mieux gérer ses crédits de photocopies ainsi que soit communiqué aux écoles les quantités de photocopies sur lesquelles nous pouvons compter et ce pour répondre à un problème de sur-consommation de photocopies. Ces comptes personnalisés ont été rapidement mis en place. Toutefois, nous n'avons jamais eu la possibilité de connaître les quantités de photocopies jugées acceptables. De plus, sans la moindre concertation, ces comptes personnalisés ont été bornés à la simple utilisation de photocopies noir et blanc. La couleur nous est désormais interdite ce qui pose un réel problème, surtout lorsque nous devons travailler à partir de photos. Cela s'illustre parfaitement en maternelle notamment pour les pages du cahier de vie, mais aussi lorsque nous devons travailler sur une discrimination des couleurs avec les élèves, des activités de numération, d'anglais en élémentaire...

Face à cette difficulté, nous souhaiterions qu'une étude de faisabilité puisse être mise en œuvre afin d'imaginer l'implantation d'un photocopieur au sein de l'école. Bien sûr, il faudrait étudier le coût total d'un tel matériel pour que la dotation financière de la mairie d'Eterville puisse la compenser.

M. Saint a indiqué qu'il n'était pas question d'interdire les photocopies couleurs mais d'en réduire l'utilisation. Il a proposé que les enseignants qui avaient besoin de photocopies couleurs en fassent ponctuellement la demande au personnel de la mairie.

Bilan des travaux et questions ou remarques diverses provenant de l'école

A ce jour, la plupart des demandes de travaux ont été réalisées.

➤ Le parc informatique est vieillissant et montre de nombreux signes de dysfonctionnement. L'implantation d'un nouveau parc informatique est vivement souhaité car il est très difficile d'avoir une pratique informatique conforme aux attentes de l'éducation Nationale. Face à cette demande récurrente, nous remercions Mme Naves qui au nom de l'APEE a fait une demande de dotation d'ordinateurs auprès d'une administration qui changeait son parc informatique. Nous espérons vivement que cette demande va aboutir et que cela nous permettra d'attendre avec du matériel moins vétuste l'implantation annoncée par M. Saint dans la gazette municipale de matériel neuf

Mme Naves, présidente de l'APEE a donné l'information que sa demande avait été acceptée et que les ordinateurs seraient à disposition dans les jours suivants. Tout le matériel a été apporté à l'école le jeudi 25 février et est stocké dans l'attente de son installation dans les classes.

En parallèle, Mme Jouanneau nous a informé qu'un devis avait été réalisé par M. Baumgarten concernant l'implantation de 16 ordinateurs reconditionnés ainsi qu'un système de serveur et de sauvegarde par la société Génération Net pour un montant de 3800€ HT. Du fait de l'arrivée des 15 ordinateurs en lien avec la demande de l'APEE, il est demandé la possibilité de demander à la mairie l'installation de ces ordinateurs avec des systèmes d'exploitation, serveur et sauvegarde par la société Génération Net.

En parallèle, Mme Jouanneau a indiqué qu'il sera proposé une classe mobile pour compléter l'offre en matériel informatique sur l'école. Une réunion de calage est prévue avec M. Baumgarten avant le vote du budget du conseil municipal du 29 février.

➤ Les vidéo-projecteurs : les classes de M. Demon et Mme Thomas et M. Baron ont été équipées en prises internet la semaine qui a précédé la rentrée. Toutefois, à ce jour, nous n'avons pas eu la moindre information concernant une date pour l'implantation de ce nouveau matériel.

Mme Jouanneau a répondu que le dossier avançait. M. Baumgarten souhaitait revoir les enseignants pour s'assurer des besoins exacts et l'installation pourrait avoir lieu avant les vacances d'avril. M. Lequitte a demandé à M. Saint la possibilité d'avoir un ordinateur portable en maternelle pour y utiliser les vidéo-projecteurs mobiles actuellement présents en élémentaire.

➤ Stationnement devant la mairie : il a été installé devant la mairie deux panneaux indiquant que les dix places de stationnement seraient désormais réservées aux utilisateurs de la mairie. M. Lequitte a indiqué qu'au delà de la décision en elle-même qu'il ne souhaite pas commenter, c'est surtout sur la forme qu'il trouve cette installation maladroite. En effet, personne n'a averti les enseignants de cette décision et les panneaux ont été installés pendant les vacances scolaires. S'en est suivi un certain nombre de réactions des personnes présentes. M. Saint a conclu la discussion en indiquant qu'un des deux panneaux serait enlevé et que cinq places réservées suffiraient pour les utilisateurs de la mairie.

➤ Gestion du personnel municipal : actuellement, le système des remplacements d'atsem à l'école maternelle n'est pas clair. Il semblerait que les atsems doivent s'arranger entre elle pour palier aux absences. Lorsque c'est possible, il n'y a pas de réel référent qui gère les remplacements. M. Lequitte a même dû parfois gérer en urgence ces soucis de remplacements sans avoir d'interlocuteur bien identifié. Est-il possible qu'une personne soit désormais responsable de gérer les remplacements et que cela soit à chaque fois une priorité de combler un manque d'adulte devant des enfants avant un local à nettoyer. Il en va de la sécurité et des obligations de service devant des petits. Mme Jouanneau a indiqué la difficulté de gérer les remplacements lorsque ceux-ci sont connus au dernier moment, mais promet de faire son possible pour améliorer ce service.

Questions diverses des parents d'élèves :

- « Les horaires des activités péri-scolaires resteront-ils les mêmes l'année prochaine ? »

Réponse de M. Saint : Il n'y aura pas de raison que cela change, à moins que cela soit imposé par l'inspection académique.

Remarque de M. Guichard : une enquête a été proposée à l'ensemble des municipalités du département. Il apparaît qu'à Eterville, il y a un très fort taux de présence des enfants. De plus, l'encadrement proposé est un encadrement fait par des personnes diplômées, ce qui n'est pas le cas partout. Enfin, il note aussi que tout ceci reste gratuit et à la seule charge de la commune.

- « Où en sommes nous des travaux d'agrandissement et de rénovation de l'école ? »

Réponse de M. Saint : Un contrat de maîtrise d'oeuvre a été publié en date du 22 février. Un certain nombre de délais légaux sont obligatoires. Les principales dates à retenir sont les suivantes : ouverture des plis et démarrage des études le 25 avril, dépôt du permis de construire le 30 juin, début des travaux le 7 novembre 2016.

- « Bonsoir, en vue du 2ème conseil école, j'aurais une question concernant la suite donnée au questionnaire qui nous avait été remis dans le cadre des nouveaux rythmes scolaires en fin d'année dernière. Les parents qui travaillent le mercredi sont nombreux. Or, il ne nous est proposé aucun système de garde le mercredi après-midi. Il était évoqué l'ouverture d'un centre aéré sur Eterville. Actuellement, nous sommes plusieurs parents à être contraints d'inscrire notre enfant au centre aéré de Caen, ce qui nous fait courir le mercredi puisque l'on travaille le matin. Il ne nous est pas possible d'arriver les chercher à 11:30 et nous laissons donc notre enfant à la garderie. Nos enfants sont perturbés et pleurent quand on les laisse au centre où ils ne connaissent presque personne. Il nous faut les faire déjeuner en 4ème vitesse et les bousculer pour arriver à 13 heures au centre. Tous les parents n'ont pas la chance d'avoir de la famille dans le coin. Quand notre demande légitime (il me semble) sera-t-elle prise en compte ? » (maman en grande section)

Réponse de M. Saint : Il n'y aura pas de centre de loisir sur la commune, c'est trop cher.

- « Je souhaite demander aux élus municipaux où en est le sondage sur la mise en place d'une cantine et d'un lieu d'accueil pour le mercredi après 11h30? Lors du premier conseil d'école, les élus ont confié l'organisation du sondage à Mme Denis. Où en est-elle? »

Réponse de M. Saint, Mme Jouanneau et Mme Jolivel : Pour l'instant, Mme Denis n'a pas eu le temps de lancer ce sondage. M. Saint comprend qu'il puisse y avoir une certaine demande mais indique qu'à ce jour, une seule famille est directement venue lui en faire part. De plus, il indique que réaliser un sondage est bien mais que ce n'est pas un engagement écrit. Trop souvent, les gens répondent à un sondage mais ne sont plus présents ensuite au moment de signer des engagements qui entraîneraient une participation financière. M. Saint a indiqué qu'il n'était pas opposé à mettre en place un système de transport vers un centre de loisir d'une autre commune à partir du moment où cela répondait à une demande conséquente et un engagement des familles pour participer financièrement au coût du transport. Une lettre sera écrite par les parents d'élèves élus en accord avec la mairie puis un boitage et une distribution seront réalisés afin de demander aux parents intéressés de prendre contact avec la mairie pour exprimer leurs besoins et la hauteur

de leur engagement.

- « Je me posais la question des quantités de nourriture donnée aux enfants de Maternelle car ces derniers temps les enfants sont affamés à 16h30. Mon fils demanderait à être resservi mais ils n'auraient droit qu'à une deuxième fois et pas plus. J'en ai parlé et il apparait que "certains enfants n'écoutent pas quand on propose le plat une deuxième fois et qu'ils se réveillent une fois que cela a été mis à la poubelle". Peut-on suggérer aux ATSEM de la cantine de ne pas mettre à la poubelle trop vite ? Concernant un changement de qualité de nourriture à la cantine, il n'en est rien car la mairie a gardé le même prestataire. »

Réponse de Mme Jouanneau et Mme Jolivel : l'information sera transmise au personnel de la cantine, toutefois, les règles d'hygiène ne permettent pas de conserver trop longtemps les aliments avant qu'ils ne soient jetés.

- « J'aimerais qu'on questionne la qualité et la couleur des photocopies en maternelle. En effet, à la réunion de rentrée, Mme Lefèvre nous a expliqué que le cahier de vie est un support de travail à l'oral pour les enfants et un outil de communication avec les parents. Comme les photocopies sont en noir et blanc, quand on veut reprendre avec les enfants, c'est difficile de voir les photos, du coup peu attrayant et les enfants ont du mal à l'investir. En plus, ça gâche l'énergie mise par l'enseignante à préparer ces supports. Pourrait il y avoir qq photos en couleur par exemple pour exposer les images d'une sortie ou les œuvres d'un artiste ... »

Réponse : Ce sujet a déjà été abordé lors de ce conseil,

- « Il serait bien qu'à l'avenir le compte rendu APS et celui du Conseil d'école soient disponibles soit par papier soit via un site (site de la mairie comme déjà évoqué l'année passée), c'est plus pratique de le lire à tête reposée chez soi que sur le tableau d'affichage de l'école à 16H30. »

Réponse de M. Saint : cete demande avait déjà été formulée lors du premier conseil d'école et le premier conseil d'école de l'année a été mis en ligne ce jour.

Dates des prochains conseils d'école : lundi 20 juin 2015.

La séance est levée à 20h00.

Directeur : M. Lequitte