

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 1 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES

ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES
EN DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

1.0 FONDEMENTS

 La présente politique réfère aux documents suivants :

- Gouvernement du Québec, Loi sur l’instruction publique, L.R.Q., chapitre 1-13.3, articles 1, 9,

10, 36, 96-14, 187, 213, 215, 234, 235, 236, 275.

- L’organisation des services éducatifs aux élèves à risque et aux élèves handicapés ou en

difficulté d’adaptation ou d’apprentissage (EHDAA), MELS, 2006.

- Le régime pédagogique de l’éducation préscolaire, de l’enseignement primaire et de
l’enseignement secondaire, MELS, 2006.

- La convention collective des enseignantes et enseignants en vigueur.

- La charte des droits et libertés de la personne, 1975.

- L’intégration scolaire des élèves handicapés et en difficulté, Avis à la ministre de l’Éducation,

Conseil supérieur de l’Éducation, 1996.

- Le plan d’intervention au service de la réussite de l’élève, cadre de référence, MELS, 2004.

- La politique de l’adaptation scolaire du MELS, Une école adaptée à tous ses élèves, 1999.

- La politique d’évaluation des apprentissages, MELS, 2003.

- Le cadre de référence en orthopédagogie, CSBE, 2005.

- La politique d’allocation des ressources, CSBE, en vigueur.

- Les services éducatifs complémentaires essentiels à la réussite, MELS 2002.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 2 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

2.0 OBJECTIFS

 2.1 Orienter l’organisation des services éducatifs aux élèves handicapés et aux élèves en difficulté

d’adaptation ou d’apprentissage.

 2.2 Assurer aux élèves handicapés et aux élèves en difficulté d’adaptation ou d’apprentissage de la

commission scolaire des services éducatifs adaptés selon l’évaluation de leurs capacités et de
leurs besoins et selon les ressources disponibles.

 2.3 Définir les modalités d’évaluation, d’intégration, de regroupement des élèves handicapés et des

élèves en difficulté d’adaptation ou d’apprentissage ainsi que les modalités d’élaboration et
d’évaluation des plans d’intervention destinés à ces élèves.

 2.4 Préciser les responsabilités des divers intervenants qui rendent des services auprès de la

clientèle des élèves handicapés et des élèves en difficulté d’adaptation ou d’apprentissage.

3.0 DÉFINITIONS

- Commission scolaire : Une commission scolaire est une personne morale de droit public qui a
les pouvoirs nécessaires pour exercer les fonctions qui lui sont dévolues par la loi.

- Comité consultatif des services aux élèves handicapés et aux élèves en difficulté d’adaptation

ou d’apprentissage : Le comité consultatif des services aux élèves handicapés et aux élèves en
difficulté d’adaptation ou d’apprentissage, tel que défini aux articles de la Loi sur l’instruction
publique.

- Comité paritaire au niveau de la commission pour les élèves à risque et les élèves handicapés

ou en difficulté d’adaptation ou d’apprentissage : Le comité mis en place au niveau de la
commission scolaire en fonction de la convention collective des enseignants et défini à
l’intérieur de celle-ci.

- Comité au niveau de l’école pour les élèves à risque et les élèves handicapés ou en difficulté

d’adaptation ou d’apprentissage : Un comité mis en place au niveau de l’école en fonction de
la convention collective des enseignants et défini à l’intérieur de celle-ci.

- Élèves handicapés et élèves en difficulté d’adaptation ou d’apprentissage : Élèves

correspondants aux définitions reconnues par le MELS (EHDAA).

- Reconnaissance : Attribution d’un code correspondant à la nature du handicap ou de la
difficulté de l’élève en conformité avec les définitions décrites par le MELS.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 3 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

- Parent : Le titulaire de l’autorité parentale ou, à moins d’opposition de ce dernier, la personne
qui assume de fait la garde de l’élève.

- Plan d’intervention : Le plan d’intervention est une démarche qui est consignée dans un

document écrit et visant à planifier des interventions éducatives nécessaires pour répondre aux
besoins particuliers d’un élève handicapé, d’un élève en difficulté d’adaptation ou
d’apprentissage (correspondant aux définitions reconnues par le MELS) et pour certains élèves
à risque. Il découle de l’analyse des besoins de l’élève et précise les objectifs, les moyens, les
responsabilités, les échéanciers de même que les modalités prévues pour évaluer le progrès de
l’élève. Le plan d’intervention assure la coordination des actions de tous les agents d’éducation
au sein d’une démarche concertée de résolution de problème.

- Prévention : Ensemble de mesures prises pour réduire l’incidence des difficultés d’un élève et

ainsi éviter l’aggravation du problème (exemple : dépistage précoce, interventions
particulières, individualisation de l’enseignement, concertation avec les parents…).

- Professionnel des services éducatifs complémentaires : Psychologue, conseiller d’orientation,

psychoéducateur, orthophoniste et professionnel de formation analogue engagés à la
commission scolaire.

- « Selon les ressources financières disponibles » : Selon le budget annuel adopté par le conseil

des commissaires et selon la disponibilité d’autres sources annuelles de financement.

- Services éducatifs adaptés : Services pédagogiques et complémentaires qui sont davantage
personnalisés si on considère ce qui est offert à la majorité des élèves, et qui sont jugés
nécessaires pour répondre aux besoins des élèves handicapés ou en difficulté d’adaptation ou
d’apprentissage.

4.0 PRINCIPES

 4.1 Accessibilité aux services

 4.1.1 La commission scolaire doit offrir à toute personne des services éducatifs prévus par

la loi et par le régime pédagogique. Ces services demeurent accessibles jusqu’à l’âge
de 21 ans dans le cas d’une personne reconnue handicapée au sens de la loi.

 4.1.2 La commission scolaire organise les services éducatifs qu’elle offre aux élèves

handicapés ou en difficulté de son territoire.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 4 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

Si elle n’a pas les ressources nécessaires pour organiser elle-même des services
éducatifs de qualité, elle peut conclure, après avoir consulté le comité consultatif des
services aux élèves handicapés et aux élèves en difficulté d’adaptation ou
d’apprentissage, une entente de services avec une autre commission scolaire, un
établissement d’enseignement privé régi par la loi de l’enseignement privé, un
organisme ou une personne, tout en favorisant l’organisation des services le plus près
possible du lieu de résidence des élèves.

 4.2 Égalité des chances

 La commission scolaire s’assure que tous les élèves puissent avoir accès à des services

éducatifs leur permettant de réaliser au maximum leur potentiel, ce qui implique que l’on
tienne compte des capacités et besoins de chacun.

 4.3 Équité dans la répartition des ressources

 La commission scolaire répartit ses ressources disponibles de façon équitable, en tenant compte

des inégalités sociales et économiques et des besoins exprimés par les écoles.

 La commission scolaire organise et adapte ses services éducatifs, complémentaires et

particuliers en tenant compte de l’ensemble des besoins de toutes ses clientèles et des
ressources disponibles.

 4.4 Partenariat avec les parents

 Les parents, étant les premiers responsables de l’éducation de leur enfant :

- collaborent à l’évaluation des besoins et des capacités de ce dernier;

- participent à l’élaboration, à la mise en oeuvre et à l’évaluation du plan d’intervention de

leur enfant.

 4.5 Implication des élèves

 Les élèves doivent être impliqués, à moins qu’ils en soient incapables, dans le processus visant

à mettre en place des services correspondant à leurs besoins.

5.0 ORIENTATIONS

 5.1 La prévention des difficultés

 La commission scolaire reconnaît l’importance de la prévention afin de contrer l’apparition des

difficultés d’adaptation ou d’apprentissage.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 5 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

 5.2 L’adaptation des services éducatifs

 Chaque élève handicapé ou élève en difficulté d’adaptation ou d’apprentissage reçoit des

services éducatifs adaptés d’après l’évaluation de ses capacités et de ses besoins. Ces services,
organisés par l’école en fonction des ressources qui lui sont allouées par la commission
scolaire, favoriseront les apprentissages et l’insertion sociale qui sont des objectifs
complémentaires et indissociables.

 5.3 La réussite de l’élève

 La réussite peut se traduire différemment selon les élèves. À cette fin, diverses modalités

d’organisation de services sont mises en place, dans un souci d’instruire, de socialiser et de
qualifier l’ensemble de la clientèle.

 5.4 Un moyen à privilégier : la classe ou le groupe ordinaire

 La commission scolaire favorise une organisation des services qui privilégie une classe ou un

groupe ordinaire comme premier lieu à envisager pour tout élève, et ce, le plus près possible de
son lieu de résidence. Ce moyen est retenu lorsque l’évaluation des besoins et des capacités
démontre que l’intégration dans une classe ou un groupe ordinaire est de nature à faciliter ses
apprentissages et son insertion sociale sans constituer une contrainte excessive ou porter
atteinte importante aux droits des autres élèves.

6.0 MODALITÉS D’ÉVALUATION DES ÉLÈVES HANDICAPÉS ET DES ÉLÈVES EN

DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

 La démarche d’évaluation des élèves handicapés et des élèves en difficulté d’adaptation ou

d’apprentissage de la commission scolaire comporte les éléments suivants :

 6.1 l’évaluation des capacités et des besoins de l’élève;

 6.2 la reconnaissance de la nature du handicap ou des difficultés rencontrées par l’élève.

 6.1 L’évaluation des capacités et des besoins de l’élève

L’élève référé à la directrice ou au directeur d’école pour des difficultés persistantes d’ordre
pédagogique, langagier, psychosocial, intellectuel, physique ou sensoriel fait l’objet d’une
évaluation selon les modalités suivantes :

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 6 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

 6.1.1 La référence

En premier lieu, les parents se doivent de signaler à la direction de l’école tout
problème, handicap, difficulté pouvant affecter le cheminement de leur enfant et qui
pourrait nécessiter l’adaptation de certaines interventions à l’école.

Lors de l’admission d’un élève, si des difficultés significatives sont signalées par les
parents ou par un intervenant, la direction doit faire en sorte qu’une évaluation des
capacités et des besoins de l’élève soit faite et ce, avant son classement et son
inscription dans l’école.

L’enseignante ou l’enseignant par sa pratique quotidienne, est en mesure de déceler
qu’un élève a un handicap ou une difficulté d’adaptation ou d’apprentissage. Dans un
premier temps, elle ou il vient en aide à l’élève en recourant à divers moyens
d’intervention, par exemple : rencontre, suivi, bilan, etc. L’enseignante ou
l’enseignant informe les parents des mesures mises en place et convient avec ceux-ci
de nouvelles pistes à explorer, s’il y a lieu.

Si les difficultés persistent l’enseignante ou l’enseignant signale à la direction les
difficultés que rencontre l’élève selon le mécanisme prévu à la convention collective
des enseignants.

6.1.2 L’évaluation

La directrice ou le directeur d’école voit à la réalisation de l’évaluation des capacités
et des besoins avec les intervenants de l’école et au besoin, s’associe des ressources
externes pouvant faciliter ou compléter l’évaluation. Les parents de l’élève et l’élève
lui-même sont invités à participer aux diverses phases de la démarche d’évaluation.
L’évaluation des capacités et des besoins de l’élève est faite pour déterminer d’abord
et avant tout des mesures préventives et des services d’appui à lui offrir sans exclure
la possibilité d’une reconnaissance à ce moment.

La directrice ou le directeur planifie et coordonne les diverses composantes de
l’évaluation des capacités et des besoins d’un élève et s’assure que les dispositions
prévues à la convention collective des enseignants sont respectées.

Selon les éléments identifiés lors de la référence, un ou plusieurs types d’évaluation
seront entrepris, soit :

- l’évaluation pédagogique fait référence au rapport de l’enseignante ou l’enseignant

sur les capacités d’apprentissage et le rendement scolaire de l’élève concerné, à
partir des éléments recueillis en cours de cycle ou selon le bilan de fin de cycle;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 7 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

- l’évaluation orthopédagogique fait référence au rapport de l’enseignante ou de
l’enseignant spécialisé en orthopédagogie sur les acquis et les difficultés
pédagogiques particulières de l’élève concerné;

- l’évaluation intellectuelle fait référence au rapport du psychologue ou du

professionnel de formation analogue, à partir de tests standardisés, sur le profil
intellectuel de l’élève concerné;

- l’évaluation orthophonique fait référence au rapport de l’orthophoniste sur les

difficultés d’acquisition du langage et de la communication de l’élève concerné;

- l’évaluation physique fait référence au rapport des professionnels des milieux
scolaires spécialisés ou du secteur de la santé et des services sociaux sur les
déficiences sensorielles, physiques, organiques ou développementales de l’élève
concerné;

- l’évaluation comportementale fait référence aux rapports de l’ensemble des

intervenants sur les troubles du comportement de l’élève concerné en regard des
évaluations normatives et fonctionnelles de l’élève et d’observations
systématiques;

- l’évaluation psychosociale fait référence aux rapports de l’ensemble des

intervenants sur l’insertion sociale de l’élève concerné en regard des évaluations
normatives et fonctionnelles de l’élève et d’observations systématiques;

- toute autre forme d’évaluation jugée nécessaire.

Les rapports d’évaluation doivent faire état des capacités et besoins de l’élève
concerné en rapport avec son handicap ou ses difficultés et recommander des
mesures ou des services pouvant combler les besoins identifiés.

 6.2 La reconnaissance de la nature du handicap ou des difficultés rencontrées par l’élève

 Une mise en commun des évaluations permet, à la directrice ou au directeur et aux intervenants,

de réaliser un bilan du fonctionnement de l’élève. Ce bilan dresse un profil des capacités et
besoins de l’élève sur un ou certains aspects suivants : pédagogique, langagier, psychosocial,
affectif, intellectuel, physique ou sensoriel.

 Ce même bilan permettra à la directrice ou au directeur de l’école et à la commission scolaire

de décider si un élève peut être reconnu comme élève handicapé ou élève en difficulté
d’adaptation ou d’apprentissage, et ce en vue de répondre à ses besoins.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 8 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

Toute nouvelle reconnaissance ou changement de codification reliée à la difficulté d’un élève
doit s’appuyer sur les définitions reconnues par le MELS et respecter les dispositions prévues à
la convention collective des enseignants.

7.0 MODALITÉS D’ÉLABORATION ET D’ÉVALUATION DES PLANS D’INTERVENTION

DESTINÉS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN DIFFICULTÉ
D’ADAPTATION OU D’APPRENTISSAGE

 7.1 Éléments reliés au plan d’intervention

 7.1.1 Clientèle

 Tout élève reconnu handicapé ou en difficulté d’adaptation ou d’apprentissage fait

l’objet d’un plan d’intervention adapté à ses besoins. Il est également possible pour
un élève à risque de faire l’objet d’un plan d’intervention.

 7.1.2 Échéancier

 Pour tout élève déjà reconnu en début d’année scolaire, le plan d’intervention doit

être révisé ou établi avant la date fixée de la déclaration des plans d’intervention au
MELS (début décembre). Dans les autres cas, un plan d’intervention doit être établi
dans un délai de deux mois suivant la reconnaissance de l’élève.

 Le plan d’intervention s’inscrit dans un processus continu, il peut donc être révisé en

tout temps de l’année scolaire, selon l’échéancier prévu ou à la demande de tout
intervenant.

 7.1.3 Responsabilité

 La directrice ou le directeur de l’école établit un plan d’intervention adapté aux

besoins de l’élève handicapé et de l’élève en difficulté d’adaptation ou
d’apprentissage. Elle ou il voit à la réalisation du plan, en assure une révision
périodique et en informe régulièrement les parents. Ce plan doit respecter la présente
politique.

 7.1.4 Participants

 Le plan d’intervention est établi avec l’aide des parents de l’élève et de l’élève lui-

même, à moins qu’il en soit incapable. Un refus de participation des parents ou de
l’élève n’affecte en rien la nécessité de réaliser un plan d’intervention pour tout élève
handicapé et élève en difficulté d’adaptation ou d’apprentissage et certains élèves à
risque.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 9 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

 L’enseignante ou l’enseignant qui fait la référence participe au plan d’intervention.
Le personnel de l’école qui dispense des services à l’élève peut participer au plan
d’intervention et ce, à la demande de la directrice ou du directeur de l’école. Des
ressources externes concernées peuvent également être invitées à participer. La
directrice ou le directeur d’école doit toujours prendre en considération les demandes
des parents.

 7.1.5 Gestion et organisation

 Le plan d’intervention d’un élève handicapé, d’un élève en difficulté d’adaptation ou

d’apprentissage et des élèves à risque qui en ont fait l’objet, est conservé dans le
dossier scolaire de l’élève. Le dernier plan doit suivre l’élève (changement de classe
au primaire et au secondaire, passage du primaire au secondaire) tant et aussi
longtemps que ce dernier demeure reconnu.

 7.1.6 Avis du comité consultatif des services aux élèves handicapés et aux élèves en

difficulté d’adaptation ou d’apprentissage à la commission scolaire

 Le comité peut donner son avis à la commission scolaire sur l’application du plan

d’intervention à un élève.

 7.1.7 Droit de recours

 Lorsqu’une décision relative au plan d’intervention ne donne pas satisfaction à

l’élève ou à ses parents, ils peuvent formuler une demande de révision au secrétaire
général de la commission scolaire.

 7.2 Phases du plan d’intervention

 7.2.1 Phase 1 : Collecte et analyse de l’information

 À cette phase, les participants font un portrait de la situation et dressent un bilan

présentant les capacités et besoins de l’élève. Des évaluations peuvent être réalisées
lorsque nécessaire.

 7.2.2 Phase 2 : Planification des interventions

 À cette phase, les participants ont à élaborer :

- les objectifs prioritaires tenant compte des capacités et des besoins de l’élève;

- les moyens et les stratégies à mettre en place pour favoriser l’atteinte des objectifs

poursuivis;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 10 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

- les rôles, les tâches et les responsabilités de chacun des intervenants impliqués
dans la mise en place du plan;

- le choix des possibilités au niveau des services à offrir en fonction des besoins, des

objectifs poursuivis, des moyens envisagés et des ressources disponibles;

- les critères d’évaluation du plan, les modalités de suivi et la date approximative de
l’évaluation du plan d’intervention.

 7.2.3 Phase 3 : Réalisation des interventions

 À cette phase, les participants actualisent le plan convenu. La directrice ou le

directeur de l’école coordonne l’application du plan. Dans tous les cas, les parents
sont informés et associés au processus.

 7.2.4 Phase 4 : Révision du plan d’intervention

 Les participants sont convoqués afin d’évaluer le degré d’atteinte des objectifs

retenus au plan et la pertinence des moyens choisis. Selon les résultats obtenus l’on
procède :

- à la poursuite des objectifs du plan d’intervention;

- à des réajustements du plan d’intervention en fonction des besoins de l’élève;

- à la fin de l’application du plan d’intervention.

8.0 MODALITÉS D’INTÉGRATION DES ÉLÈVES HANDICAPÉS ET DES ÉLÈVES EN

DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE DANS LES CLASSES OU LES
GROUPES ORDINAIRES ET AUX AUTRES ACTIVITÉS DE L’ÉCOLE AINSI QUE LES
SERVICES D’APPUI À CETTE INTÉGRATION

 8.1 Principe

 La commission scolaire favorise l’intégration la plus complète possible dans le cadre le plus

normal possible et encourage ses écoles à offrir diverses modalités favorisant l’intégration en
classe ordinaire et à la vie de l’école.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 11 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

 8.2 Conditions d’intégration en classe ou groupe ordinaire

 L’intégration d’un élève handicapé et d’un élève en difficulté d’adaptation ou d’apprentissage

dans la classe ou le groupe ordinaire est choisie lorsque l’évaluation des capacités et besoins de
l’élève démontre que cette intégration est de nature à favoriser les apprentissages et l’insertion
sociale de l’élève. De plus, ce choix d’intégrer ne doit pas constituer une contrainte excessive
ou porter atteinte de façon importante aux droits des autres élèves.

 8.3 Niveau d’intégration

 Pour les élèves des classes spécialisées, des modalités d’intégration sont déterminées, s’il y a

lieu, lors de l’établissement ou de la révision du plan d’intervention.

 8.4 Services d’appui à l’intégration

 Les services d’appui sont interreliés et non mutuellement exclusifs et ont pour but de soutenir

tant l’élève que l’enseignant.

 Des services d’appui disponibles à l’école sont accessibles aux élèves et aux enseignants selon

les modalités déterminées par la direction de l’école à la suite des travaux du comité au niveau
de l’école pour les élèves à risque et les élèves handicapés ou en difficulté d’adaptation ou
d’apprentissage. La mise en place de mesures préventives ou de services éducatifs adaptés
n’est pas établie sur la base de l’appartenance à une catégorie de difficulté, mais bien selon
l’évaluation des besoins et des capacités de chaque élève à partir des ressources disponibles de
l’école.

8.4.1 Services d’appui à l’élève

Les services d’appui qui peuvent être offerts aux élèves intégrés en classe ordinaire
sont les suivants :

8.4.1.1 les services de récupération par une enseignante ou un enseignant régulier

(préscolaire, primaire, secondaire);

8.4.1.2 les interventions de la direction de l’école (préscolaire, primaire,

secondaire);

8.4.1.3 les services de l’orthopédagogue en classe pour supporter l’application du
plan d’intervention et soutenir l’élève intégré dans sa démarche
d’apprentissage (primaire-secondaire);

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 12 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

8.4.1.4 les services de l’orthopédagogue hors classe pour offrir, selon un plan

d’intervention, aux élèves présentant des difficultés, une aide appropriée en
français ou en mathématique (primaire-secondaire);

8.4.1.5 les services d’une technicienne ou d’un technicien en éducation spécialisée

pour soutenir l’enfant en classe ordinaire afin de faciliter son intégration;
elle ou il travaille au développement d’attitudes favorisant le travail
scolaire, au niveau des difficultés d’adaptation présentées par certains
élèves, des soins personnels, d’hygiène, de sécurité ainsi qu’au niveau des
habiletés sociales et de communication (préscolaire, primaire, secondaire);

8.4.1.6 le support des professionnelles ou des professionnels des services

complémentaires (psychologie, orthophonie, psychoéducation, services
sociaux, santé...) (préscolaire, primaire, secondaire);

8.4.1.7 les services de préposées ou de préposés aux élèves handicapés

(préscolaire, primaire, secondaire);

8.4.1.8 les services d’enseignantes ou d’enseignants itinérants, plus
particulièrement pour les élèves ayant un handicap auditif ou visuel
(préscolaire, primaire, secondaire);

8.4.1.9 les services d’enseignants-ressources auprès des élèves à risque ou d’élèves

ayant des difficultés d’adaptation ou d’apprentissage particulièrement ceux
ayant des difficultés relatives au comportement (secondaire);

8.4.1.10 les services de techniciens interprètes auprès d’élèves présentant un

handicap auditif;

8.4.1.11 d’autres mesures (liste non-exhaustive) :

- fournir du matériel adapté (préscolaire, primaire, secondaire);
- fournir des programmes adaptés (préscolaire, primaire, secondaire);
- mettre en place un service d’aide aux devoirs et aux leçons (primaire,

secondaire);
- mettre sur pied un service d’aide aux élèves ayant des troubles de

comportement (primaire, secondaire).

Les services d’appui pour un élève sont déterminés par la direction de l’école selon
les procédures et les priorités qu’elle détermine dans le respect notamment de la
convention collective, du régime pédagogique et des ressources disponibles.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 13 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

8.4.2 Services de soutien à l’enseignante ou à l’enseignant

Les services de soutien qui peuvent être offerts à l’enseignante ou l’enseignant sont
parmi les suivants :

8.4.2.1 Proposer de la formation à l’enseignante ou à l’enseignant afin de lui

suggérer des moyens qui sont propres à l’aider dans son enseignement et
offrir, s’il y a lieu, de l’accompagnement pour l’aider dans l’application
(préscolaire, primaire, secondaire);

8.4.2.2 Proposer à l’enseignante ou à l’enseignant des services d’assistance ou de

support direct, orthopédagogue (préscolaire, primaire); conseiller
pédagogique, psychologue, (préscolaire, primaire, secondaire);
psychoéducation (primaire), enseignant-ressource (secondaire);

8.4.2.3 Proposer à l’enseignante ou l’enseignant des outils pédagogiques adaptés

et le supporter dans l’utilisation de ceux-ci afin de répondre aux besoins de
l’élève intégré (préscolaire, primaire, secondaire);

8.4.2.4 Libérer l’enseignante ou l’enseignant qui intègre dans sa classe un élève

ayant une déficience intellectuelle moyenne afin de lui permettre de
travailler à l’adaptation de programmes (préscolaire, primaire). Dans ce
cas-ci cette mesure implique une gestion centralisée des services offerts à
cette catégorie d’élèves;

8.4.2.5 Considérer la tâche éducative de l’enseignante ou de l’enseignant de la

classe ordinaire dans une recherche d’équité et dans le respect des
ressources allouées à l’école (préscolaire, primaire, secondaire);

8.4.2.6 Fournir un soutien pédagogique sur les heures de classe. Cette personne

devra offrir une intervention complémentaire à celle de l’enseignante ou de
l’enseignant; (préscolaire, primaire, secondaire);

8.4.2.7 Permettre à certains élèves de bénéficier des services d’une classe-

ressource aux périodes où ces services sont requis (primaire);

8.4.2.8 Permettre des périodes de co-enseignement, c’est-à-dire des périodes où
deux enseignants sont présents pour un même groupe d’élèves.

 8.5 Pondération et nombre maximal d’élèves par classe ou groupe

 La commission scolaire respecte les règles de pondération prévues à la convention collective

des enseignantes et des enseignants.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 14 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

9.0 MODALITÉS DE REGROUPEMENT DES ÉLÈVES HANDICAPÉS ET DES ÉLÈVES EN

DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE DANS DES ÉCOLES, DES
CLASSES OU DES GROUPES SPÉCIALISÉS

 9.1 Définition

 La commission scolaire définit le regroupement comme l’action de réunir des élèves selon

leurs besoins dans une classe, une école ou un centre répondant à leurs besoins spécifiques.

 9.2 Principes

9.2.1 La classe ou le groupe ordinaire est le premier moyen à être envisagé pour répondre
aux besoins d’un élève.

9.2.2 À la suite de l’évaluation des capacités et des besoins des élèves handicapés et des

élèves en difficulté d’adaptation ou d’apprentissage, certains élèves peuvent
bénéficier de services éducatifs spécifiques et adaptés. Les élèves handicapés et les
élèves en difficulté d’adaptation ou d’apprentissage peuvent être intégrés en classe ou
groupe ordinaire ou regroupés au sein de classes spécialisées dans une école
régulière ou bien desservis par d’autres modalités d’organisation. L’élaboration et la
mise en place ou la révision du plan d’intervention suivront le classement des élèves.

9.2.3 La commission scolaire détermine annuellement les structures de regroupement

(classes spécialisées) en fonction des besoins des élèves, des principes et modalités
d’attribution des ressources aux écoles.

9.2.4 Lorsque la commission scolaire évalue qu’elle n’a pas les ressources nécessaires, elle

peut conclure une entente pour la prestation de services à un élève handicapé et un
élève en difficulté d’adaptation ou d’apprentissage avec une autre commission
scolaire, un établissement d’enseignement privé régi par la loi de l’enseignement
privé, un organisme scolaire ou une personne, en favorisant l’organisation des
services le plus près possible du lieu de résidence des élèves. Avant la conclusion
d’une telle entente, la commission scolaire consulte les parents ou l’élève majeur visé
par une telle entente. La commission scolaire doit aussi consulter le comité
consultatif des services aux élèves handicapés et aux élèves en difficulté d’adaptation
ou d’apprentissage.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 15 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

10.0 RESPONSABILITÉS

 10.1 La commission scolaire assume les responsabilités suivantes, tout en tenant compte des

ressources disponibles :

10.1.1 offrir ou s’assurer par entente que des services éducatifs adaptés sont dispensés aux
élèves handicapés et aux élèves en difficulté d’adaptation ou d’apprentissage qui
résident sur son territoire ou y sont placés en application de la Loi sur la protection
de la jeunesse, de la Loi sur les services de santé et des services sociaux, ou de la Loi
sur les jeunes contrevenants;

10.1.2 dispenser elle-même les services éducatifs ou les faire dispenser par une autre

commission scolaire ou organisme avec lequel elle a conclu une entente, après avoir
consulté les parents ou l’élève et le comité consultatif des services offerts aux élèves
handicapés et aux élèves en difficulté d’adaptation ou d’apprentissage, et voir à la
réalisation de ces ententes;

10.1.3 s’assurer du fonctionnement du comité paritaire au niveau de la commission pour les

élèves à risque et les élèves handicapés ou en difficulté d’adaptation ou
d’apprentissage et du comité au niveau de l’école pour les élèves à risque et les
élèves handicapés ou en difficulté d’adaptation ou d’apprentissage conformément à
ce qui est prévu à la convention collective des enseignants;

10.1.4 former un comité consultatif des services offerts aux élèves handicapés et aux élèves

en difficulté d’adaptation ou d’apprentissage et adopter une politique relative à
l’organisation des services éducatifs à ces élèves, après avoir consulté ce comité;

10.1.5 évaluer les capacités et besoins de l’élève handicapé et de l’élève en difficulté

d’adaptation ou d’apprentissage avant son classement et son inscription dans l’école
selon la procédure qu’elle établit;

10.1.6 allouer aux écoles, de façon équitable, le personnel enseignant afin d’offrir des

services aux élèves handicapés ou aux élèves en difficulté d’adaptation ou
d’apprentissage, dans le respect des conventions collectives;

10.1.7 allouer d’autres personnels de support selon ses disponibilités et les ententes qu’elle

conclut avec les établissements du ministère de la Santé et des Services sociaux;

10.1.8 coordonner la mise en place des services et en soutenir l’actualisation en
collaboration avec les directions d’école et les unités administratives ou
pédagogiques impliquées;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 16 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

10.1.9 contribuer, avec les directions d’école, à la mise en place de structures qui favorisent
l’accessibilité et la qualité des services éducatifs (barrières architecturales,
équipement adéquat, matériel didactique spécialisé...);

10.1.10 favoriser la mise en place d’activités de prévention;

10.1.11 assurer la mise en place d’activités de dépistage permettant de déceler les élèves

ayant des besoins spécifiques;

10.1.12 organiser le perfectionnement de concert avec l’école, en fonction des besoins
exprimés par les intervenantes ou les intervenants ou pressentis par la commission
scolaire, afin d’offrir des services adaptés aux élèves concernés;

10.1.13 consulter les divers comités prévus par la Loi sur l’instruction publique et par les

conventions collectives sur les services offerts aux élèves handicapés et aux élèves
en difficulté d’adaptation ou d’apprentissage;

10.1.14 - s’assurer que chaque établissement adopte la démarche du plan d’intervention pour

 tout élève reconnu;
- évaluer les services mis en place dans les écoles;

10.1.15 mandater un responsable des services éducatifs aux élèves handicapés et aux élèves

en difficulté d’adaptation ou d’apprentissage, afin de s’assurer de l’application de
cette politique.

 10.2 La directrice ou le directeur de l’école assume les responsabilités suivantes :

10.2.1 s’assurer que l’ensemble du personnel travaille dans une optique de prévention et
d’intervention rapide;

10.2.2 s’assurer de la mise en place de mécanismes de dépistage, d’évaluation et de

reconnaissance des élèves handicapés et des élèves en difficulté d’adaptation ou
d’apprentissage;

10.2.3 établir un plan d’intervention pour tout élève handicapé ou en difficulté d’adaptation

ou d’apprentissage et en assurer le suivi et l’évaluation régulière;

10.2.4 s’assurer que les parents soient mensuellement informés selon les modalités prévues
au régime pédagogique :

- lorsque les performances de l’élève laissent craindre qu’il n’atteindra pas les

objectifs des programmes d’études du cycle ou en ce qui concerne l’élève de
l’éducation préscolaire;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 17 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

- lorsque ses acquis laissent craindre qu’il ne soit pas prêt à passer en première année
du primaire au début de l’année scolaire suivante;

- lorsque ces renseignements étaient prévus dans le plan d’intervention préparé pour

lui;

10.2.5 informer les parents des services existant dans l’école et au niveau de la commission
scolaire, et si possible, des services accessibles à l’extérieur du territoire de la
commission scolaire.

10.2.6 s’assurer du fonctionnement du comité au niveau de l’école pour les élèves à risque et

les élèves handicapés ou en difficulté d’adaptation ou d’apprentissage selon les
dispositions prévues à la convention collective des enseignants.

 10.3 L’enseignante ou l’enseignant de la classe ordinaire assume les responsabilités suivantes :

10.3.1 être le premier responsable pédagogique de tous les élèves qui lui sont confiés même
si des personnes-ressources la ou le soutiennent dans sa tâche;

10.3.2 participer au dépistage des élèves en difficulté dans une optique de prévention;

10.3.3 communiquer avec les parents selon les modalités prévues au régime pédagogique et

collaborer à la mise en place de mesures d’appui;

10.3.4 adapter ses interventions aux difficultés particulières de l’élève;

10.3.5 évaluer les apprentissages de ses élèves et participer à la reconnaissance des élèves;

10.3.6 participer à l’élaboration, à l’application, au suivi et à l’évaluation du plan
d’intervention de ses élèves.

 10.4 L’enseignante ou l’enseignant de la classe spécialisée assume les responsabilités suivantes :

10.4.1 être le premier responsable pédagogique de tous les élèves qui lui sont confiés même
si des personnes-ressources la ou le soutiennent dans sa tâche;

10.4.2 adapter ses interventions aux difficultés particulières de l’élève;

10.4.3 évaluer les apprentissages de ses élèves et participer, s’il y a lieu, à une révision de la

reconnaissance des élèves;

10.4.4 participer à l’élaboration, à l’application, au suivi et à l’évaluation du plan
d’intervention de ses élèves;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 18 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

10.4.5 informer les parents et ce, conformément au plan d’intervention.

 10.5 L’orthopédagogue assume les responsabilités suivantes :

10.5.1 participer à la reconnaissance des élèves en difficulté d’apprentissage;

10.5.2 évaluer les élèves qui lui sont référés selon la procédure établie dans l’école;

10.5.3 participer à l’élaboration, à l’application, au suivi et à l’évaluation du plan
d’intervention de ses élèves;

10.5.4 informer les parents et ce, conformément au plan d’intervention;

10.5.5 dispenser les services inhérents à sa fonction, et ce, en collaboration avec les autres

intervenants;

10.5.6 conseiller, la directrice ou le directeur d’école ainsi que les enseignantes ou les
enseignants concernant les élèves ayant des difficultés d’apprentissage.

 10.6 La technicienne ou le technicien en éducation spécialisée assume les responsabilités

suivantes :

10.6.1 participer à l’élaboration, à l’application, au suivi et à l’évaluation du plan
 d’intervention de certains élèves;

10.6.2 dispenser les services inhérents à sa formation et à sa tâche et ce, en collaboration

 avec l’enseignante ou l’enseignant et les autres personnes intervenantes de l’école;

10.6.3 informer, à la demande de la directrice ou du directeur de l’école conformément au
 plan d’intervention et en collaboration avec l’enseignante ou l’enseignant, les parents
 de l’évolution de la situation observée chez leur enfant en difficulté ou handicapé.

 10.7 La préposée ou le préposé pour élèves handicapés assume les responsabilités suivantes :

10.7.1 participer, à la demande de la directrice ou du directeur, à l’élaboration, à
l’application, au suivi et à l’évaluation du plan d’intervention de certains élèves;

10.7.2 dispenser les services inhérents à sa formation et à sa tâche et ce, en collaboration

avec l’enseignante ou l’enseignant et les autres personnes intervenantes de l’école.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 19 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

 10.8 La professionnelle ou le professionnel des services éducatifs complémentaires assume les

responsabilités suivantes :

10.8.1 procéder aux évaluations requises et participer à la reconnaissance des élèves référés;

10.8.2 participer, lorsque requis par la directrice ou le directeur de l’école, à l’élaboration, à
l’application, au suivi et à l’évaluation du plan d’intervention;

10.8.3 prendre connaissance du plan d’intervention des élèves auprès desquels il est

impliqué;

10.8.4 tenir à jour, pour les élèves rencontrés, les dossiers dont il a la responsabilité;

10.8.5 dispenser les services inhérents à sa profession et à sa tâche;

10.8.6 conseiller la directrice ou le directeur de l’école ainsi que les enseignantes ou les
enseignants et intervenir directement auprès d’élèves ayant des difficultés dans leur
développement intellectuel, socioaffectif, ou autres;

10.8.7 informer les parents des résultats des évaluations et des interventions faites auprès

d’un élève.

 10.9 Les parents des élèves handicapés et des élèves en difficulté d’adaptation ou

d’apprentissage assument les responsabilités suivantes :

10.9.1 participer au processus d’évaluation de leur enfant;

10.9.2 participer à l’élaboration, à l’application, au suivi et à l’évaluation du plan
d’intervention;

10.9.3 collaborer avec les différents intervenants du milieu scolaire de façon à assurer la

complémentarité entre l’école et la famille;

10.9.4 fournir tous les renseignements qui seraient susceptibles d’aider à la préparation et à
la réalisation d’un plan d’intervention adapté aux besoins de son enfant.

 10.10 L’élève handicapé et l’élève en difficulté d’adaptation ou d’apprentissage assume les

responsabilités suivantes :

10.10.1 participer aux processus d’évaluation de ses difficultés;

10.10.2 à moins qu’il en soit incapable, participer à l’identification de ses besoins;

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 20 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

10.10.3 à moins qu’il en soit incapable, participer à l’élaboration, au suivi et à l’évaluation de

son plan d’intervention;

10.10.4 collaborer aux mesures d’aide qui lui sont dévolues.

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 21 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

ANNEXE 1

1.1 Modalités de référence, d’évaluation, d’identification et de choix de services
 Pour les élèves handicapés et en difficulté grave de comportement :

 Classe ordinaire

L’enseignant qui décèle des difficultés chez un élève fournit de
l’aide à ce dernier en recourant à divers moyens.

 Si les difficultés persistent, l’enseignant informe les parents des

 mesures mises en place et convient avec ceux-ci de nouvelles pistes
 à explorer.

 Si les difficultés persistent, l’enseignant signale le cas à la direction

de l’école. S’il est convenu entre la direction de l’école et
l’enseignant de ne pas poursuivre la démarche d’évaluation,
l’enseignant continue de suivre l’élève de près.

Comité ad hoc prévu à la Si oui, le comité ad hoc prévu à la convention collective est
convention collective - convoqué.

15 jrs ouvrables - art. 8-9.07
Production du rapport Demande d’évalua tion par la direction de l’école.
- 30 jours

 Recommandations, établissement d’un plan d’intervention.

 Application des mesures prévues au plan d’intervention.

 Réévaluation de la situation de l’élève.

 Fin du plan Maintien du plan Nouveau plan
 d’intervention d’intervention d’intervention

COMMISSION SCOLAIRE DE LA BEAUCE-ETCHEMIN

Page 22 de 22

POLITIQUE RELATIVE À L’ORGANISATION DES SERVICES
ÉDUCATIFS AUX ÉLÈVES HANDICAPÉS ET AUX ÉLÈVES EN
DIFFICULTÉ D’ADAPTATION OU D’APPRENTISSAGE

EG-10

Adopté : CC-03-02-07 En vigueur : 2007-07-01

ANNEXE 1 (suite)

1.2 Modalités de référence, d’évaluation, d’identification et de choix de services
 Pour les élèves en difficulté d’adaptation et d’apprentissage :

- selon les dispositions prévues à la nouvelle convention collective des enseignants.

