


API Hastignan

Association des Parents d'élèves Indépendants d'Hastignan

<http://www.api-hastignan.fr>

Compte Rendu du 2^{ème} conseil d'école 2020/2021

Ecole Maternelle d'Hastignan

Les parents d'élèves élus de l'API Hastignan vous proposent un compte-rendu du 2^{ème} conseil d'école du 09/03/2020.

Présents : Mme AULAGNIER directrice remplaçante et enseignante de GS, Mme MEYSSONIER enseignante de MS, Mme Laure GENRIES directrice adjointe du CLAE, Mme Céline MARSAC responsable du service scolaire, Mme Jennifer PETIT parent d'élève élu, Mme JULIO parent d'élève élu

En visio : Mme RAIMBAULT enseignante de PS, Mme SAMYN enseignante de MS, Mme GUICHARD enseignante de MS, Mme LUCIEN enseignante remplaçante en PS et GS, Mr TARTARY élu représentant de la mairie, Mr LALANNE parent d'élève élu, Mme DUBOIS parent d'élève élu

1) Fonctionnement de l'école

- Modification de l'équipe enseignante :

Mme MAGNE est en arrêt maladie, elle est remplacée par Mme LUCIEN qui intervient les Lundis, Mardis, Jeudis en PS et les vendredis dans la classe de GS de Mme AULAGNIER afin qu'elle puisse assurer sa journée de direction.

Mme MADRANGES est en arrêt maladie, elle est remplacée par Mme COUTURIER.

Pour information, une équipe d'enseignant remplaçant est présente sur la circonscription pour des remplacements ponctuels. Une équipe d'enseignant remplaçant est également disponible au sein de la Direction Académique. A ce jour, la Direction Académique ne peut pas répondre aux besoins de remplacements de l'école. Par conséquent, la circonscription a accepté de positionner deux enseignantes sur ces remplacements. Cependant en fonction des besoins du secteur, ces enseignantes remplaçantes peuvent être sollicitées pour aller sur d'autres écoles en fonction des besoins et des urgences (les petites écoles sont prioritaires ainsi que les absences multiples au sein des écoles). Le 1^{er} et le 2 mars Mme LUCIEN a été sollicitée sur une autre école, les enfants de PS ont été répartis sur d'autres classes.

En ce qui concerne l'équipe ATSEM : Départ le 12/03 de Mme Emilie BRAOUNI ATSEM en GS7, retour de congé maternité de Mme Audrey ETCHEVERS ATSEM en GS7 le 15/03. Mme ETCHEVERS est venue cette semaine se présenter aux élèves.

Nous remercions Mme Emilie BRAOUNI pour la qualité de son travail auprès des élèves et nous lui souhaitons le meilleur pour la suite.

- #### - Nouveau protocole sanitaire sur le temps de cantine : Mme MARSAC précise les nouvelles modalités de ce protocole. Les temps de repas sont toujours répartis en 3 services. Une distance de 2 mètres est désormais mise en place entre chaque groupe classe. Les PS mangent ensemble, puis le personnel assure une désinfection des locaux, viennent ensuite les MS, une nouvelle désinfection puis les GS. L'organisation en 3 services est très appréciée tant du côté des enfants que du personnel. Les réparations faites par les services techniques de la mairie, du frigo et du four de façon rapide ont permis de mettre en place une meilleure organisation. Par ailleurs, une ATSEM vient compléter le personnel cantine notamment afin de permettre un accompagnement des enfants aux toilettes. Merci au personnel pour leur travail.

- #### - Projets CLAE : Mme GENRIES nous informe que désormais une expo photo sera faite des activités réalisées au sein du CLAE sur les temps périscolaires ou les mercredis avant chaque vacances scolaires, afin que les parents puissent voir et échanger avec leurs enfants. Le programme des activités du CLAE est désormais affichés à l'extérieur afin qu'il soit connu des parents.

Un projet est en cours sur le recyclage sur les temps du soir ou les mercredis. Les parents et les enfants sont invités à amener des bouteilles ou boîte d'œufs afin de mener à bien ce projet.

Des groupes de travail sont en construction afin de travailler sur des supports à partager avec les familles dès la rentrée prochaine.

Nous remercions l'ensemble des animateurs du CLAE très dynamiques pour accompagner nos enfants et leurs proposer des activités ludiques !

- Effectifs pour la rentrée 2021 : A ce jour, il n'y a pas de projet de fermeture de classe. Une élève de Toute Petite Section a rejoint la classe PS2. Seuls les élèves déjà scolarisés sur une autre école sont pris en charge sur St Médard en jalles en toute petite section afin de ne pas déscolariser l'enfant. Les effectifs à ce jour sont répartis comme tel : 45 élèves en PS, 66 élèves en MS et 52 élèves en GS. Ce qui fait un total de 163 élèves en maternelle. Au vu des inscriptions réalisées au 03/03/21 en mairie pour les PS, les effectifs prévisionnels 2021/2022 sont les suivants : 49 PS, 44 MS et 66 GS. Un total de 159 élèves avec une moyenne de 22,4 élèves/classes. En GS l'objectif est de respecter le quota fixé à 24 élèves par classe. Mme AULAGNIER recueille les inscriptions des PS. Prochainement elle sera en mesure de proposer un planning de rdv individuels aux parents ainsi qu'aux enfants afin de leur faire découvrir l'école.
- Point nouveau protocole sanitaire du mois de Février 2021 : L'accueil de tous les élèves de tous les niveaux est rappelé. Les parents doivent contrôler la température de leur enfant avant de l'amener à l'école. Si la température est supérieure ou égale à 38° degrés, l'enfant ne doit pas se présenter à l'école. En cas de cas positif ou de cas contact, l'enfant ne doit pas être scolarisé. Les distanciations physiques doivent être respectées entre les différents groupes de classes, pas au sein d'une même classe. Le lavage des mains des élèves est très régulier ainsi que l'aération et la désinfection des locaux. Le port du masque pour les adultes est obligatoire en intérieur comme en extérieur. Le port du masque est obligatoire pour les parents et accompagnants dès le parking. L'API Hastignan a souhaité financer des masques dits inclusifs (transparents) pour les enseignants. Après contact auprès de Mme BONNET Inspectrice de l'Education Nationale, ce projet a été refusé au motif que c'est à l'employeur de fournir les-dits masques. Par ailleurs, Mme BONNET précise que l'ensemble des personnels accueillant des élèves en situation de handicap ont été dotés de masques inclusifs. L'API Hastignan regrette de n'avoir pu mener à bien ce projet même si au vu du contexte sanitaire actuel et de l'évolution du virus, nous comprenons le retour formulé par l'Education Nationale.
- Sécurité à l'école : Le 4/12/2020, un exercice confinement a eu lieu. Il est rappelé aux parents de ne pas venir chercher les enfants dans ce cas de figure et d'écouter la radio. Le 29/01 un exercice incendie a été mené avec une évacuation en 1 minute 30 secondes. Cet exercice a mis en exergue la défaillance de deux portes coupe-feu, celle du couloir est bloquée et celle du restaurant scolaire reste fermée. Il est impératif de remettre en fonctionnement ces portes. Un panneau de signalisation a été installé par les services de la mairie afin de matérialiser la zone de regroupement.
- Travaux dans l'école : Le petit bois a bien été nettoyé mais il reste un ancien barbecue ainsi qu'un bac à sable abîmé à débarrasser. La demande sera relayée par Mr TARTARY élu auprès de la mairie. La haie de thuyas est clairsemée devant l'école, notamment devant les toilettes des enfants. Une demande de travaux a été formulée dès l'observation du problème par les parents. Les équipes techniques de la mairie sont en attente des fournitures pour poser des panneaux de bois à cet endroit afin d'obturer la vue. Le préau d'entrée fuit toujours de chaque côté des portes d'entrée, ce qui engendre un risque de chute important. Par ailleurs, la peinture du sol refaite il y a 2 ans se décolle. Les oiseaux qui nichent sous le préau engendrent des dégâts notamment des fientes qui demandent beaucoup de nettoyage. L'installation d'un filet est envisagée par les services de la mairie afin de réduire les impacts négatifs des oiseaux. La réfection du préau est notée au vote prévisionnel du budget mairie pour la prochaine année. Les cabanes en bois de la cour sont en mauvais état. La cabane vélo a une porte qui ferme mal et la cabane qui permet de stocker du matériel d'extérieur est abîmée avec une porte également défectueuse. Les jeux en bois de la cour ont été fermés ainsi qu'une table en bois car le bois est en mauvais état avec des échardes. Du personnel de la mairie se déplacera le 12/03 afin d'évaluer les réparations nécessaires.

La poignée de la porte d'entrée a été réparée.

Après l'impact de la foudre pendant les vacances de Noël, la ligne téléphonique de l'école est de nouveau opérationnelle.

L'équipe enseignante insiste à nouveau sur les problèmes de connexion internet au sein de l'école. Une demande d'équipement en clé 4G a été à nouveau formulée.

L'équipe enseignante doit se connecter sur leur propre réseau personnel en partage de connexion ce qui engendre un coût supplémentaire, ou se connecter depuis leur domicile hors temps de travail afin de traiter leurs mails. L'API Hastignan insiste sur la nécessité de solutionner cette difficulté.

Les classes de MS et GS situées à l'arrière du bâtiment avaient formulé une demande afin que des rideaux occultants soient installés afin de limiter la chaleur dans ses classes très exposées au soleil. Pour l'instant, la mairie ne peut assurer cette dépense. Un plan écoles est envisagé sur les années à venir afin de remettre en état le patrimoine vieillissant des écoles de la commune. Cela pourra être envisagé dans le cadre de ce plan.

Un outil est en cours de création pour fluidifier les informations concernant le suivi des travaux demandés par l'école et traité par les services techniques de la ville. Cet outil devrait être opérationnel dans le courant de l'année.

Un nouveau tracé a été demandé pour la cour : un quadrillage sera tracé notamment pour les séances de patin à roulettes et apprendre à l'élève à se déplacer avec son corps avant de le matérialiser sur une feuille de papier.

Du nouveau mobilier sera bientôt livré sur les classes de GS7 (meubles à casier roulant pour ranger les classeurs élèves), GS5 (meubles à casier roulant) et grand tableau rabattable pour l'écriture en MS.

2 vélos porteurs sont partis en réparation auprès des services de la mairie sans qu'il y ait eu de retours. Mr TARTARY élu de la mairie recherche auprès des services où sont ces vélos.

Par ailleurs, deux vélos au sein de l'école sont en attente de réparation, Mr TARTARY indique que 3 personnes en service civique employés par la ville en tant qu'ambassadeurs vélo peuvent être sollicités dans ce cadre.

Un rack vélo doit prochainement être réinstallé devant l'école.

- Fonctionnement et état financier de la coopérative scolaire :

Les fonds de la coopérative s'élevaient à 2436€ à la rentrée scolaire. A ce jour, les fonds s'élèvent à 3300€. Les cotisations des parents ont permis d'augmenter cette somme.

Une vente de sacs est organisée par l'équipe enseignante afin d'alimenter la coopérative.

300€ sont alloués à chaque classe afin de financer du matériel pédagogique. 100€ par classe pour financer des jeux pour Noël puis achats multiples (grandes roues pour la cour, achat de pièces détachées pour les vélos usagers, financement de matériel pédagogique projet hygiène dentaire en MS, achat de livres...

- Budget alloué par la mairie : Somme allouée pour 2019/2020 : Fournitures scolaires : 4480€, soit 23€/élèves. 110€ pour les frais liés à la direction, 105€ pour la documentation et 70€ pour l'affranchissement, réajustement réalisé en fonction de la baisse des effectifs : moins 640€.

A ce jour total des dépenses : 3868,67€ dont 1500€ d'actions pédagogiques soit 8 €/élèves. Il reste 739,53€.

Le budget transport de 1680€ n'a pas été utilisé au vu du contexte sanitaire.

2) Communication

- Des inquiétudes de la part de quelques parents ont été remontées avant les dernières vacances scolaires. L'ensemble de l'équipe pédagogique est à l'écoute des enfants et des parents et est vigilante quant à la situation parfois de conflits entre élèves. Il est précisé qu'il n'y a pas de phénomène de harcèlement ou de violence sur l'école. Si un problème récurrent est remarqué de la part des parents comme des enseignants, un rendez-vous est toujours privilégié afin d'échanger. Apprendre à vivre ensemble demande parfois du temps aux enfants, les parents doivent venir en appui dans cet apprentissage et rester en confiance avec les équipes pédagogiques. Nos enfants vivent beaucoup d'émotions au sein de leur école et même si nous restons à l'écoute de nos enfants, nous devons gérer ces situations avec discernement et avec les enseignants.
- En cas de communication urgente avec l'enseignante de votre enfant (maladie...) n'hésitez pas à envoyer un double mail auprès de l'enseignante de votre enfant ainsi que sur l'adresse mail de l'école.
- L'API Hastignan souhaite faire remonter auprès des services de la mairie qu'un nombre important d'enfants était accueillis sur le CLAE Montaigne pour les vacances scolaires de Noël avec un accueil des MS et GS regroupés. Il est demandé aux services de privilégier l'accueil par niveaux. Mr TARTARY élu à la mairie prend note mais explique que le nombre contraint d'animateurs disponibles sur cette période de congés limite les capacités d'accueil.

3) Parcours de l'élève

- Les classeurs de progrès et réussite de l'élève ont été remis aux parents. Ils seront à nouveau remis au mois de Juin. Les classeurs des PS et MS devront être rendus pour la rentrée prochaine et les cahiers des GS seront reliés pour les laisser aux parents. Un document avec les points forts et les points à remédier sera transmis aux parents, il devra être signé avant d'être remis aux enseignants de CP.
- Des APC ont lieu deux fois/semaine les mardis et jeudis à 12h30. 3 élèves sont concernés. Un nouveau groupe sera bientôt mis en place avec un travail sur l'enrichissement du vocabulaire et la mémorisation de l'alphabet. Mme VIDEAU enseignante rééducatrice intervient le lundi matin auprès de 3 élèves de MS et le vendredi matin auprès de 4MS et 2PS. Le lundi matin, Mme VIDEAU intervient dans la classe de GS7 où elle anime avec l'enseignante des discussions philosophiques autour des différences garçons/filles, la famille, le respect...

4) Projets et vie de l'école

- Liaison GS/CP : projet d'échanges en lien avec Mme PACREAU directrice de l'école élémentaire Hastignan. Projet de visite des locaux mais au vu du protocole sanitaire il ne sera pas envisageable de partager un repas comme c'est le cas habituellement.
- L'utilisation du Dojo a été suspendue.
- Projet chorale : les chansons sont apprises et chantées en classe.
- Bibliothèque : l'API Hastignan est sollicitée pour couvrir des livres. Nous pouvons y répondre avec plaisir.
- Noël : le spectacle n'a pu avoir lieu. Les chorales ont été filmées en GS et vidéo transmise aux parents. Merci pour cette initiative très appréciée des parents. Les autres classes ont été filmées et les élèves ont pu se voir en classe. Ces supports n'ont pas été transmis aux parents car l'ensemble des parents des classes concernées n'ont pas donné leur accord pour le droit à l'image.
- Projet festival du film pour enfants : les enfants vont visualiser des petits films (3 minutes environ). Ils devront ensuite voter pour leurs films préférés. Les parents seront sollicités par le biais du padlet de l'école.
- Projet de la grande lessive : Le 25 mars l'installation d'une œuvre artistique éphémère aura lieu devant l'école. Les parents sont invités à participer s'ils le souhaitent et aider à accrocher les œuvres. La grande lessive est une manifestation mondiale qui peut être faite sur le domaine public ou privé. Le thème cette année est le jardin suspendu. Pour aller plus loin, n'hésitez pas à consulter le lien suivant : <https://www.lagrandelessive.net/>
- Roller en GS : Dernière séance prévue le 06 avril à la salle du Roller Bug sous réserve de l'accord pour accéder à la salle car au vu du protocole sanitaire en cours la salle est actuellement fermée. L'équipe enseignante tient à remercier l'ensemble des parents accompagnateurs qui ont permis le bon déroulement des séances.
- Comité de lecture : Il a eu lieu dans toutes les classes. Très bons retours de la part des enfants comme des parents.
- Carnaval : La mairie a prévu le passage de deux chars décorés sur le thème de la mer le 26 mars de 11h15 à 11h45. Les élèves ont poursuivi les travaux initiés l'année dernière sur le thème des robots et de l'espace. Les élèves sont invités à se déguiser pour l'occasion. Nous remercions la mairie pour leur implication dans ce projet.
- Ferme itinérante « Roule ma poule » : Le 27 et 30 Avril la ferme itinérante sera accueillie au sein de l'école. Les élèves pourront découvrir les différents animaux ainsi que les soins.
- Projet Kermesse : Pour l'instant l'équipe réfléchit aux différentes modalités d'organisation en faveur du protocole. Les parents de l'API Hastignan se tiennent à leur disposition si besoin.
- Sorties extérieures : Sortie pêche à pieds à La hume à Gujan Mestras en réflexion, seule plage avec des toilettes accessibles. Sortie envisagée en juin à la journée.
Visite de la caserne des pompiers en GS en stand-by en fonction du protocole sanitaire.
Sortie à Bonbannes des MS, lectures à la médiathèque : à revoir en fonction du protocole sanitaire
Projet robotique : classes de MS et GS, apprendre à déplacer le robot dans l'espace. Projet très apprécié des enfants.
Projet hygiène dentaire réalisé en MS : L'API Hastignan remercie l'équipe pédagogique d'avoir mené ce projet très apprécié, un remerciement tout particulier au Dr DESPLANCHES pour son implication et sa pédagogie !
L'API Hastignan remercie chaleureusement l'ensemble de l'équipe éducative pour leurs projets multiples et leur enthousiasme malgré un contexte difficile.

5) Projets de l'API Hastignan

- Vente de sapins de Noël : l'API Hastignan remercie chaleureusement les parents qui ont commandé leurs sapins par le biais de l'association. Les fonds récoltés seront reversés aux écoles afin de financer un prochain projet.
- Ramassage des déchets verts : après une première action réussie en début d'année scolaire, l'API Hastignan envisage d'organiser une nouvelle matinée de ramassage de déchets aux abords des écoles. Nous souhaitons coupler cette opération avec un projet de peinture sur galets. Après proposition faite auprès du CLAE, l'équipe d'animation accepte de réaliser un atelier de peinture sur galets sur un temps d'un mercredi. Le but est de remplacer les déchets par de jolies œuvres artistiques.
Merci à l'équipe du CLAE de nous accompagner dans ce projet.
- Une vente de chocolat de pâques est en réflexion, les démarches sont en cours. Nous reviendrons vers vous dès que le projet sera plus abouti.


L'API Hastignan reste à votre disposition pour tout renseignement. N'hésitez pas à nous contacter :
Maternelle : Céline JULIO, 06.98.26.74.50
Elémentaire : Benoît LIGAULT 06. 67. 09. 20. 86 contact@api-hastignan.fr

Pour ne rien manquer des actions de l'API Hastignan retrouvez nous sur Facebook


Visitez régulièrement www.api-hastignan.fr