

GUIDE de la RENTRÉE

des Pavillons-sous-Bois

> Petite enfance

> Scolarité

> Loisirs

> Culture

> Sport

2021-2022

 Édito 3

 Vos interlocuteurs 4-5

 Petite enfance 6

> L'accueil des enfants de 0 à 4 ans

 Scolarité 9

- > La ville et l'éducation
- > Les écoles
- > L'accueil du matin et du soir
- > La restauration scolaire
- > Les études dirigées
- > L'accompagnement à la scolarité
- > La facturation
- > Les adresses utiles

 Loisirs 18

- > L'accueil de loisirs
- > Les centres de vacances

 Culture 21

- > L' Espace des Arts
- > Le Conservatoire Hector Berlioz
- > La Bibliothèque municipale

 Sports 26

- > Les équipements sportifs
- > Les associations sportives

 Ville des Pavillons-sous-Bois - Guide de la Rentrée édition N° 11 - 2021-2022

- > Tirage: 12500 exemplaires
- > Directrice de la publication Katia COPPI
- > Rédaction, photos: Service communication
Florence Gadroy, Eve Sangare Tél.: 01 48 02 75 81
- > Infographie: Public Imprim Tél.: 01 48 20 69 47
- > Impression: imprimerie RAS Tél.: 01 39 33 01 01
- > Distribution: Espace Impression Tél.: 01 46 70 12 21

Chers parents, chers enfants,

Après cette période troublée et anxiogène pour tous, j'espère que vous avez pu profiter pleinement de vos vacances, malgré un contexte sanitaire toujours très tendu, pour vous reposer, pour faire une pause bien méritée, afin d'aborder la rentrée avec sérénité.

Comme vous le savez, et comme chaque année, ce Guide de la rentrée est distribué aux familles pavillonnaises afin de vous aider à préparer au mieux l'entrée en crèche ou à l'école de vos enfants mais, également, afin de faciliter les inscriptions au sein de toutes les structures d'accueil pour les jeunes enfants, ici recensées : structures dédiées à la petite enfance, écoles maternelles et élémentaires, accueils de loisirs, ou encore, associations culturelles et sportives.

La pause estivale a, cette année encore, permis aux services de la ville – que je remercie d'ailleurs chaleureusement pour leur action et leur efficacité – d'intervenir dans les bâtiments communaux afin de préparer au mieux l'accueil des enfants et de réaliser de multiples travaux d'entretien et de réfection programmés pour le confort de tous.

Je forme le vœu que ce guide vous soit utile, je reste à votre écoute et je vous souhaite, à toutes et à tous, une bonne et agréable rentrée. Prenez soin de vous et de vos proches.

Katia COPPI

Maire des Pavillons-sous-Bois
Vice Présidente
de l'Etablissement
Public Territorial
Grand Paris Grand Est

Votre maire
Katia COPPI

■ Les services municipaux

MAIRIE DES PAVILLONS-SOUS-BOIS

Place Charles de Gaulle

 0148 02 75 75

 mairie@lespavillonssousbois.fr

 www.les-pavillons-sous-bois.fr

 ville des Pavillons-sous-Bois

> Ouverture de l'Hôtel de ville du lundi au vendredi, de 9h à 12h30 (excepté pendant les vacances scolaires: 12h) et de 13h30 à 18h.

■ MAIRIE ANNEXE

Maison des Services Publics
Claude Érignac

1, allée de Berlin

 0148 02 75 47

DIRECTION ÉDUCATION JEUNESSE – SPORT

Hôtel de ville
Place Charles de Gaulle

 0148 02 75 30/26/97/28

> Permanence le jeudi de 18h à 19h (excepté pendant les vacances scolaires).

> Fermé le lundi matin et le 2^e lundi de chaque mois toute la journée.

SERVICE POPULATION - ÉTAT-CIVIL

Hôtel de ville
Place Charles de Gaulle

 0148 02 75 18/71/72

> Fermé le lundi matin, ouvert les samedis matins pairs.

PETITE ENFANCE

> **Multi accueil À Petits Pas**

68, avenue Aristide Briand

 0148 49 70 07

> **Multi accueil Les Berceaux de l'Ourcq**

31, avenue du Général Leclerc

 0148 49 98 24

> **Multi accueil Les Moussailons**

45-47, avenue Georgette Bach

 01 88 50 96 51

> **Multi accueil Les Petits Voyageurs**

Place Oissery Forfry

 0148 96 28 11

> **Le Relais d'Assistantes Maternelles (RAM): La Parent'aile**

Place Oissery Forfry

 0148 47 18 17

CULTURE

> **Conservatoire Hector Berlioz**

77-79, allée Danielle Casanova

 0141 55 17 60

> **Bibliothèque municipale**

8, allée Robillard

 0148 47 95 54

■ Vos élus

Katia COPPI

Maire des Pavillons-sous-Bois

CONTACT

Pour prendre rendez-vous :

Cabinet de Madame le Maire

Directeur de Cabinet : Etienne Bombiero

☎ 0148 02 75 04/05

✉ mairie@lespavillonssousbois.fr

Permanence téléphonique :

le 1^{er} jeudi de chaque mois de 18 h30 à 20 h30
(excepté au mois d'août) 0148 02 75 94

Christine GAUTHIER

2^e Adjointe au maire
déléguée à l'Éducation
et aux Activités
périscolaires (3-11 ans)

Annick GARTNER

4^e Adjointe au maire
déléguée à la Petite
enfance et à la
Dépendance

Geneviève SIMONET

8^e Adjointe au maire
déléguée à la Culture
et à la Communication

Yohan NONOTTE

Conseiller municipal
délégué au Sport et à
la Jeunesse (12-18 ans)

Pour toute communication avec vos élus :

☎ 0148 02 75 04/05 - ✉ mairie@lespavillonssousbois.fr

■ Modalités d'accueil des enfants de 0 à 4 ans

(Structures municipales)

■ INSCRIPTIONS

> Les parents qui souhaitent inscrire leurs enfants doivent prendre contact avec le secrétariat de la structure **Les Petits Voyageurs**, par téléphone au **0148962811**. Les inscriptions sont enregistrées à partir du 6^e mois de grossesse.

Les documents à fournir (photocopies) :

- livret de famille ou acte de naissance de l'enfant.
- dernier bulletin de salaire ou un justificatif de revenus.
- justificatif de domicile récent (- de 3 mois).
- pièce d'identité des parents.

Fermures des structures :

3 semaines au mois d'août, 1 semaine en fin d'année et deux jours pour des journées pédagogiques.

■ ATTRIBUTION DES PLACES

> La Commission d'Admission aux Modes d'Accueil (CAMA) gère l'attribution des places qui est **réalisée par ordre chronologique des inscriptions** sur la liste.

Après chaque Commission d'Admission aux Modes d'Accueil, un numéro de rang est communiqué à chaque parent ayant rempli un dossier de demande de place en crèche, afin de suivre l'évolution de leur demande.

> C'est la **date de réception de l'acte de naissance qui détermine le placement** dans la CAMA du groupe d'âge auquel l'enfant est rattaché, tant que la demande est reconfirmée dans les délais impartis. En cas d'interruption de relance, c'est la date de relance qui est utilisée pour établir le nouveau numéro de rang.

Afin de faciliter cette procédure, la demande de relance est réalisable sur le site Internet de la ville :

 www.les-pavillons-sous-bois.fr

■ FONCTIONNEMENT

> La direction et les auxiliaires de puériculture articulent des projets autour de l'éveil de l'enfant et de son développement dans le respect du rythme de chacun. Les bébés (dans l'année de naissance), les moyens (entre 1 et 2 ans) et les grands (2 à 3 ans) peuvent être accueillis au sein d'un même petit groupe, nommé « les petites familles », ou peuvent être regroupés par tranches d'âges.

> Une attention particulière est portée à la qualité des repas servis aux enfants en tenant compte des recommandations au niveau de l'équilibre alimentaire et des quantités.

■ STRUCTURES D'ACCUEIL

Multi accueil A Petits Pas

68, avenue Aristide Briand

 0148 49 70 07

 Directrice: Sonia Dezalais

 Directrice adjointe: Schelby François

> Accueil collectif, pour les enfants de 12 mois à 4 ans :

- 21 places, en accueil collectif régulier à temps complet, de 7h45 à 18h15
- 12 places en accueil collectif occasionnel, par demi-journée de 8h15 à 12h15 et de 13h30 à 17h15

Multi accueil Les Berceaux de l'Ourcq

31, avenue du Général Leclerc

 0148 49 98 24

 Directrice: Nathalie Jolly

 Directrice adjointe: Sandrine Pladys

> Accueil collectif pour les enfants de 10 semaines à 4 ans :

- 80 places, en accueil collectif régulier à temps complet ou partiel, de 7h à 19h

Multi accueil Les Moussaillons

Multi accueil Les Moussaillons

Nouveau

Ouverture prochaine

45-47, avenue Georgette Bach

 01 88 50 96 51

 Directrice: Sandrine Macé

 Directrice adjointe: Schelby François

> Accueil collectif pour les enfants de 10 semaines à 4 ans :

- 45 places, en accueil collectif régulier à temps complet ou partiel, de 7h à 19h

Multi accueil Les Petits Voyageurs

Place Oissery Forfy

 0148962811

 Directrice: Johanna Kraan

 Directrice adjointe: Sylvia Nobre

> Accueil collectif et familial (au domicile d'une assistante maternelle) pour les enfants de 10 semaines à 4 ans :

- 57 places, en accueil collectif régulier à temps complet ou à temps partiel, de 7h à 19h
- 5 places, en accueil collectif à temps occasionnel, par demi-journée de 8h30 à 12h30 ou de 13h30 à 17h30
- 2 places, en accueil familial régulier à temps complet

Crèche départementale Marcellin-Berthelot

Allée Marcellin Berthelot

 0171292326

 Directrice: Véronique Maginet

> Accueil collectif géré par le département :

- Pour les enfants de 2 mois et demi à 3 ans, ou jusqu'à leur entrée à l'école maternelle, du lundi au vendredi

 Le Relais d'Assistantes Maternelles (RAM): La Parent'aile
Place Oissery Forfry

 0148 471817

 Directrice: Sofia Flaconel

 Directrice adjointe: Audrey Bury

> Le relais est un lieu d'informations, d'écoute et de rencontre, gratuit, qui a pour but de faciliter la vie des Pavillonnais dans leur recherche d'un mode d'accueil. Il met à disposition la liste des assistant(e)s maternel(le)s agréé(e)s disponibles et accompagne les familles dans leurs démarches administratives. C'est un lieu d'échanges pour les assistantes maternelles, les enfants et les parents. Il communique sur la profession et les conditions d'agrément, ainsi que sur les différents modes d'accueil de la ville.

- Accueil des assistantes maternelles, agréées par le Conseil Départemental et des enfants: lundi, mardi, jeudi et vendredi, de 9h à 12h
- Accueil du public: lundi, mardi et vendredi de 14h à 17h30, le jeudi de 14h à 18h30 et un samedi par mois de 9h à 12h, sur rendez-vous

Calendrier des réunions parents futurs employeurs, à 14h30:

les jeudis 16 septembre, 14 octobre, 18 novembre et 16 décembre 2021, 13 janvier, 10 février, 10 mars, 14 avril, 12 mai, 9 juin et 7 juillet 2022.

 Le Lieu d'Accueil Enfants-Parents (LAEP)
Place Oissery Forfry

 0148 471817

 Directrice: Sofia Flaconel

 Directrice adjointe: Audrey Bury

> Ouvert le mercredi matin de 9h à 12h. Le LAEP est un lieu gratuit et sans inscription pour les enfants de 0 à 6 ans accompagnés d'un parent. Son rôle est de valoriser la fonction parentale et l'épanouissement des liens parents-enfants, tout en mettant à disposition des enfants un espace de jeu adapté et sécurisé.

■ ASSOCIATION

 APJC - Lieu d'Accueil Enfants-Parents (LAEP)
Les Moussaillons
23, allée Étienne Dolet

 0148 020779

 animationsociale@apjc.org

> Lieu d'accueil pour les enfants de 0 à 6 ans accompagnés d'un membre de leur famille.

> Il offre un espace de jeux, de paroles, de rencontres dans la bienveillance.

- Ouvert tous les vendredis de 9h30 à 12h. Sans inscription. Gratuit et anonyme

■ STRUCTURE D'ACCUEIL PRIVÉE

 Micro-Crèche Bulle société AGAPI
12, allée Michelet
93320 Les Pavillons-sous-Bois

 Direction: Flore Moukid

- 10 places pour les enfants âgés de 10 semaines à 4 ans.
- Modalités d'accueil: du lundi au vendredi de 7h45 à 18h45. Temps plein, temps partiel ou accueil occasionnel.
- Inscription: les places sont attribuées directement par la structure, en déposant une demande d'inscription sur le site internet <http://agapi.fr/inscription>

■ La ville et l'Éducation

■ TEMPS SCOLAIRES HORAIRES

> Lundi/mardi/jeudi/vendredi : 8h30 à 11h30 et de 13h30 à 16h30

■ LA SÉCURITÉ PRÈS DES ÉCOLES

> Chaque jour, les entrées et les sorties des établissements sont surveillées par des agents municipaux afin d'assurer la sécurité des enfants.

■ LES ÉDUCATEURS SPORTIFS

> L'éducation physique et sportive (EPS) est une discipline obligatoire au programme des apprentissages, assurée par les enseignants. 3 heures hebdomadaires pendant lesquelles les enfants développent leurs capacités physiques. Certains cours sont assurés, en partenariat avec les enseignants, par trois éducateurs sportifs, mis à disposition des écoles par la ville, de la Grande Section au CM2.

■ L'ÉDUCATION MUSICALE

> Un musicien, titulaire du Diplôme Universitaire de Musicien Intervenant (DUMI), assure par rotation, dans toutes les écoles élémentaires de la ville, l'éducation musicale des élèves. Chaque semaine pendant 10 heures, il aide à développer l'esprit critique des enfants, leur créativité sonore ainsi que leur culture musicale.

■ La ville au service des écoles

■ EFFECTIFS

> Plus de 200 agents municipaux travaillent au service des écoles :

> 27 Agents Territoriaux Spécialisés des Écoles Maternelles (ATSEM) aident quotidiennement les enseignants.

> 130 animateurs accueillent les enfants le matin, le midi, le soir, le mercredi et pendant les vacances scolaires.

> Environ 100 agents assurent l'entretien, le gardiennage des établissements scolaires, le service de restauration et la sécurité près des écoles.

■ QUELQUES CHIFFRES DU BUDGET CONSACRÉ À LA VIE SCOLAIRE

- Fournitures scolaires (écoles maternelles et primaires) : 147 694 €
- Livres de prix pour les CM2 : 5 456 €
- Jouets de Noël pour les écoles maternelles et participation au spectacle pour les écoles élémentaires : 42 527 €
- Mobilier scolaire et audio-visuel : 39 380 €
- Achat de tableaux numériques : 34 480 €
- Location de cars et participation aux sorties scolaires : 23 46 € par école
- Solutions numériques : 37 000 €

■ Les écoles

■ L'INSCRIPTION À L'ÉCOLE

Direction Éducation Jeunesse - Sport

Bureau n° 7 de l'Hôtel de ville

 0148 02 75 30 / 26 / 97 / 28

- > Le service est fermé le lundi matin et le 2^{ème} lundi de chaque mois toute la journée.
- > L'école est obligatoire pour tous les enfants de 3 à 16 ans.
- > Les inscriptions administratives pour les écoles maternelles et élémentaires sont enregistrées à la mairie; les admissions sont réalisées auprès des directeurs d'écoles.
- > La Direction Education - Jeunesse - Sport se charge aussi des inscriptions à la restauration scolaire, aux accueils du matin et du soir, du centre de loisirs des mercredis et des vacances scolaires.

Documents à fournir:

- Documents justifiant de l'identité de l'enfant et de ses responsables légaux (livret de famille, copie d'extrait d'acte de naissance, carte d'identité, passeport...)
- Un document récent justifiant du domicile des responsables légaux et de l'enfant.

En cas de divorce ou de séparation, un acte juridique indiquant le lieu de résidence de l'enfant ainsi que les modalités de sa garde.

Si l'un des deux représentants légaux est absent lors de l'inscription, il pourra être demandé une autorisation écrite, datée et signée d'inscription de son enfant dans une école de la commune ainsi que la photocopie d'un document justifiant de son identité.

■ LES ÉCOLES MATERNELLES

École Eugène Fischer

4-6, allée Pierre Brossolette

☎ 0148 02 74 60

👤 Directeur: Mathieu Thuillier

École Fontenoy

25, allée de Fontenoy

☎ 0148 49 22 23

👤 Directrice: Valérie Lemoine

École Jean Macé

53, avenue Aristide Briand

☎ 0141 55 30 51

👤 Directrice: Bénédicte Roux

École Jules Verne

3-5, avenue Georges Pompidou

☎ 0148 02 47 09

👤 Directrice: Jessy Sachet

École Marguerite Léopold

Allée Louis Calmanovic

☎ 0148 02 47 13

👤 Directrice: Sandrine Armand

École Robillard

6-8, allée Robillard

☎ 0148 49 31 43

👤 Directeur: Mickaël Bouhail

■ LES ÉCOLES ÉLÉMENTAIRES

École Fontenoy (CP au CE2)

25, allée de Fontenoy

☎ 0148 49 22 23

👤 Directrice: Valérie Lemoine

École Jean Macé (CP au CM2)

53, avenue Aristide Briand

☎ 0141 55 30 51

👤 Directrice: Bénédicte Roux

École Julie-Victoire Daubié

55, avenue Aristide Briand

☎ 0148 02 47 00

👤 Directrice: Karima Ichou

École Jules Verne

3-5, avenue Georges Pompidou

☎ 0148 02 47 09

👤 Directrice: Jessy Sachet

École Monceau

25, allée de Fontenoy

☎ 0148 49 11 48

👤 Directrice: Agnès Delouche

École Pierre Brossolette

4, allée Pierre Brossolette

☎ 0148 02 74 55

👤 Directrice: Nadine Gouret

École Robillard (CP au CE1)

6-8, allée Robillard

☎ 0148 49 31 43

👤 Directeur: Mickaël Bouhail

École de l'Alliance

(enseignement privé)

35-37, allée Robert Estienne

☎ 0148 48 16 17

👤 Directrice: Arielle Sasportes

■ LES COLLÈGES

Collège Anatole France

49, avenue Georgette Bach

☎ 0148 49 58 57

👤 Principale: Aline Michel

Collège Éric Tabarly

32, avenue Albert Thomas

☎ 0155 89 15 20

👤 Principale: Marie Anjes Da Silva

Collège de l'Alliance

(enseignement privé)

35-37, allée Robert Estienne

☎ 0148 48 16 17

👤 Principale: Moshe Mechaly

■ LES LYCÉES

Lycée professionnel

LEP Claude Nicolas Ledoux
Avenue du 14 juillet

☎ 0148 50 32 00

👤 Proviseur: Madame Lorant

■ LE RASED RÉSEAU D'AIDE SCOLAIRE AUX ENFANTS EN DIFFICULTÉ

> Le RASED est un dispositif mis en place par le ministère de l'Éducation Nationale contribuant à la politique d'adaptation et d'intégration scolaire. Chaque RASED est constitué d'un enseignant spécialisé en aide relationnelle, d'un enseignant spécialisé en aide psychologique et d'un psychologue de l'Éducation Nationale. Ils ont pour but de mener des actions spécifiques et un suivi continu des élèves pour réduire les difficultés lorsque l'aide apportée en classe ne permet pas d'atteindre les objectifs visés.

> Pour les écoles Fontenoy, Monceau et Robillard :

☎ 0148 49 22 99

> Pour les écoles Brossolette, Fischer, Jean Macé, Léopold, JV Daubié :

☎ 0148 47 79 62

> Pour l'école Jules Verne :

☎ 0171 29 12 99

■ L'accueil du matin et du soir

■ LES ACCUEILS DU MATIN

> Ces accueils fonctionnent dans toutes les écoles, maternelles et élémentaires. Ils sont ouverts pendant la période scolaire, tous les lundis, mardis, jeudis et vendredis **de 7h30 à 8h20**.

> Les enfants sont encadrés par des surveillants périscolaires qui proposent différentes activités calmes telles que des jeux de société ou des activités manuelles. Ils sont, ensuite, accompagnés dans la cour de l'école, à 8h20.

■ LES ACCUEILS DU SOIR

> Les accueils du soir fonctionnent, dans les écoles maternelles, à partir de la sortie des classes à **16h30** jusqu'à 19h.

> Dans les écoles élémentaires, ils fonctionnent après l'étude dirigée, de **18h** à 19h. Les enfants sont accueillis par le personnel municipal, des activités variées leurs sont proposées en attendant l'arrivée de leurs parents.

> Les inscriptions se font auprès des directeurs d'école. La facturation est mensuelle.

Retrouvez toutes les informations sur le site Internet de la ville :

🌐 www.les-pavillons-sous-bois.fr

■ La restauration scolaire

> La pause déjeuner dure **2 heures**, de **11h30 à 13h30**.

> Aux Pavillons-sous-Bois, près de 2200 repas sont fabriqués sur place au sein des restaurants municipaux et servis tous les jours dans les écoles de la ville.

> La restauration scolaire obéit à des règles très strictes en matière d'hygiène alimentaire, de fabrication des repas et de stockage des produits.

> Toutes les denrées utilisées dans la confection des repas aux Pavillons-sous-Bois sont conformes aux spécifications techniques inscrites dans les décisions du **Groupe d'Études des Marchés de Restauration Collective et Nutrition (GEMRCN)**, selon le décret du 30/09/2011.

> 20 % des ingrédients qui entrent dans la composition des menus sont d'origine Bio et se décomposent en 5 fruits ou légumes Bio, 5 céréales Bio, 5 viandes Bio, 5 laitages Bio sur un total de 20 repas. La viande de bœuf est Française et les volailles sont certifiées.

> En application de la loi EGALIM, un repas végétarien est proposé une fois par semaine.

■ LA COMMISSION DES MENUS

> Un suivi régulier de la qualité du service et des repas est établi par la commission des menus. Elle est composée de Katia Coppi, Maire, du prestataire qui approvisionne les restaurants en denrées brutes, des directeurs d'écoles, des représentants de parents d'élèves, de la Direction Education-Jeunesse-Sport et du responsable des restaurants communaux. Ils se réunissent deux fois par an pour établir le bilan de la restauration scolaire de la période écoulée et réfléchir aux éventuelles améliorations.

À noter:

Les menus sont publiés chaque semaine sur le site Internet de la ville:

 www.les-pavillons-sous-bois.fr

Rubrique Menu des cantines depuis la page d'accueil

■ LE PROJET D'ACCUEIL INDIVIDUALISÉ (PAI)

> Certains enfants présentent des allergies alimentaires et ne peuvent pas manger les repas proposés par la restauration scolaire. Ils peuvent, cependant, être accueillis et apporter leurs propres déjeuners qu'ils prendront avec les autres enfants.

> Pour cela, les parents doivent compléter un dossier. Un Projet d'Accueil Individualisé (PAI) sera signé entre la famille, l'école, la municipalité, le médecin scolaire et l'allergologue de l'enfant.

■ Les études dirigées

> Elles ont lieu dans les écoles élémentaires de 16 h 30 à 18 h et sont assurées par les enseignants ou par des animateurs diplômés (niveau Bac) qui veillent à la bonne compréhension et au bon apprentissage des leçons. Ensuite, les enfants peuvent bénéficier de l'accueil de l'école de 18 h à 19 h.

> Les inscriptions se font auprès des directions scolaires.

> La participation à l'étude dirigée fait l'objet d'une tarification mensuelle à la présence.

■ Les associations d'accompagnement à la scolarité

> Ces associations sont habilitées par le Comité Départemental des Contrats Locaux d'Accompagnement à la Scolarité (CLAS).

■ ACCOMPAGNEMENT SCOLAIRE DES PAVILLONS - ASP

Président : Patrice Genser

Maison des Services Publics
Claude-Erignac :
1, allée de Berlin

Directrice : Amel Sahli

06 51 08 99 14

amelasp93@gmail.com

Inscription : à la rentrée scolaire

> L'association d'accompagnement scolaire des Pavillons-sous-Bois (ASP) accueille les enfants du CP à la classe de troisième tous les jours après l'école.

> L'aide aux devoirs et le renforcement scolaire sont les deux principales missions de l'ASP.

> L'association offre aux enfants des sorties éducatives pendant les vacances scolaires afin d'améliorer leur culture générale ainsi que leur ouverture sur le monde extérieur.

> L'association dispose de trois locaux :

- 57, avenue Aristide Briand
- 110-112, avenue Aristide Briand
- Salle dédiée dans les nouveaux bâtiments qui accueillent aussi le Multi-accueil Les Moussaillons, 45-47, avenue Georgette Bach

Appel aux bénévoles :

Afin d'assurer sa mission, l'ASP a besoin de bénévoles. Si vous avez un peu de temps à consacrer aux enfants, rejoignez l'ASP.

■ ASSOCIATION PAVILLONNAISE POUR LA JEUNESSE ET LA CULTURE - APJC

Président : Patrick Hervier

Directeur : Franck Esvan-Gauthier

23, allée Étienne Dolet

01 48 02 07 79

www.apjc.org

infos@apjc.org

> Accompagnement à la scolarité.

Coordinatrice : Laurence Beaulieu

animationsociales@apjc.org

• Les actions sont centrées sur l'aide aux devoirs ainsi que des activités culturelles citoyennes et ludiques contribuant à l'épanouissement des enfants et des jeunes.

• Élémentaires : lundi et jeudi
16 h 30 / 18 h 30.

• Collégiens : mardi et vendredi
16 h 30 / 18 h 30.

• Lycéens : selon la demande.

Les parents sont également accompagnés dans leur rôle éducatif et leur lien avec les établissements scolaires.

■ La facturation

- > Toutes les activités proposées par la ville sont regroupées sur une seule facture qui détaille le coût par enfant et par type de prestation.
 - > Les moyens de paiement sont diversifiés :
 - espèces, chèque (libellé à l'ordre du Trésor Public),
 - carte bancaire (à régler auprès de la régie centrale de l'Hôtel de ville),
 - prélèvement automatique (formulaire de prélèvement disponible à la Direction Enseignement - Jeunesse - Sport),
 - Internet, après réception du titre, sur le site Internet de la ville, rubrique vos paiements en ligne, via l'application TIPI.
- www.les-pavillons-sous-bois.fr

Dans quelques mois, la ville mettra en place le portail famille directement accessible depuis le site Internet de la ville.

■ LES TARIFS DES PRESTATIONS 2021-2022

> L'ACCUEIL DU MATIN :

- Prix par enfant et par jour: **1,21 €**
- À partir de deux enfants, le tarif de l'accueil du matin, par enfant et par jour, est de **1,16 €**

> LA RESTAURATION SCOLAIRE :

- Repas par enfant et par jour: **4,02 €**
 - Tarif occasionnel: **5,08 €**
- > Désormais, les parents n'ayant pas inscrit leur enfant, à la mairie et ce jusqu'à régularisation, devront s'acquitter d'un tarif occasionnel de **repas de 5,08 €**. Cette décision a dû être adoptée afin de gérer au mieux les repas à préparer face au nombre croissant des enfants non inscrits qui déjeunent à la restauration scolaire.

> L'ACCUEIL DU SOIR ET L'ÉTUDE DIRIGÉE :

L'accueil du soir maternelle :

- **1,98 €** par enfant et par jour
- À partir de deux enfants, le tarif de l'accueil du soir, par enfant et par jour, est de **1,87 €**

L'étude dirigée de 16h30 à 18h :

- **1,98 €** par enfant et par jour
- À partir de deux enfants, le tarif de l'accueil du soir, par enfant et par jour, est de **1,87 €**

L'accueil du soir élémentaire de 18h à 19h :

- **1,01 €** par enfant et par jour
- À partir de deux enfants, le tarif de l'accueil du soir, par enfant et par jour, est de **0,95 €**

Une réduction pourra être accordée selon le barème établi par le CCAS (Centre Communal d'Action Sociale) en fonction du revenu de la famille, sous certaines conditions.

■ LE QUOTIENT FAMILIAL

> La participation financière des familles est calculée en fonction des revenus. Une fois obtenu, le quotient familial est valable pour toutes les activités se rapportant à celui-ci : les classes transplantées, les mini-séjours, les centres de vacances et le Conservatoire municipal.

> Calculer le quotient familial est très simple. C'est le rapport entre le montant du revenu brut global (qui apparaît sur votre fiche d'imposition) divisé par 12 (le nombre de mois dans une année) et le nombre de parts fiscales. Ce calcul est renouvelable tous les ans.

Quotient Familial

=

Revenu brut global
annuel divisé par 12 mois

Nombre de parts fiscales

■ LES AIDES FINANCIÈRES

> Selon les revenus du foyer, des aides financières peuvent être demandées à la CAF (notamment pour les séjours de vacances), au comité d'entreprise, ou encore, en fonction de la situation familiale, au CCAS.

■ Les adresses utiles

■ ÉDUCATION NATIONALE

> Rectorat de l'Académie de Créteil

4, rue Georges Enesco
94010 Créteil cedex

☎ 0157 02 60 00

> Inspection Académique de Bobigny

8, rue Claude Bernard
93008 Bobigny cedex

☎ 0143 93 70 50

✉ ce.dsden@ac-creteil.fr

> Circonscription de Livry-Gargan Les Pavillons-sous-Bois

Inspection de l'Éducation nationale
48, boulevard Roger Salengro
93190 Livry-Gargan

☎ 0143 30 29 96

✉ ce.09310501@ac-creteil.fr

> DDEN - Fédération des Délégués Départementaux de l'Éducation nationale

Présidente de l'Union Locale: M^{me} Weintraub
23, rue Jules Vallès
93190 Livry-Gargan

☎ 0143 30 74 91

✉ dden.seine.saint.denis@gmail.com

✉ nicole.weintraub@wanadoo.fr

■ ADMINISTRATIONS ET SERVICES PUBLICS EXTÉRIEURS

> CIDJ: Centre d'Informations et de Documentation pour la Jeunesse

101, quai Branly
75015 Paris

☎ 0144 491200

> CIO: Centre d'Information et d'Orientation

17, rue Auguste Polissard
93140 Bondy

☎ 0148 472885

✉ cio.bondy@ac-creteil.fr

> Centre de Protection Maternelle Infantile (PMI)

1, allée Louis Calmanovic

☎ 0148 479359

■ LES ASSOCIATIONS DE PARENTS D'ÉLÈVES

> Ces associations disposent de panneaux d'affichage et de boîtes aux lettres à l'entrée des établissements scolaires. Les élections des représentants des parents d'élèves se déroulent à la mi-octobre. Tous les parents d'élèves sont électeurs.

■ VACANCES SCOLAIRES 2021-2022 ZONE C

> La zone C comprend les académies de Créteil, Montpellier, Paris, Toulouse et Versailles.

- **Rentrée scolaire des élèves:** le jeudi 2 septembre 2021.

- **Toussaint:** fin des cours le samedi 23 octobre, reprise des cours lundi 8 novembre 2021.

- **Noël:** fin des cours, samedi 18 décembre 2021, reprise des cours, lundi 3 janvier 2022.

- **Hiver, zone C:** fin des cours, samedi 19 février, reprise des cours, lundi 7 mars 2022.

- **Printemps, zone C:** fin des cours, samedi 23 avril 2022, reprise des cours, lundi 9 mai 2022.

- **Début des vacances d'été:** fin des cours, jeudi 7 juillet 2022.

> **Les classes vaqueront le vendredi 27 et le samedi 28 mai 2022.**

> Les vacances débutant le samedi, pour les élèves qui n'ont pas cours ce jour-là, le départ a lieu le vendredi après les cours.

L'accueil de loisirs

Informations:

Direction Éducation
Jeunesse - Sport
Bureau n° 7 - Hôtel de ville
☎ 0148 02 75 11 / 51 / 28

■ FONCTIONNEMENT

➤ Les centres de loisirs accueillent vos enfants le mercredi et tous les jours pendant les vacances scolaires, de 7 h 30 à 19 h.

Un grand nombre d'activités est proposé aux enfants. Elles sont organisées et encadrées par des animateurs, et sélectionnées en fonction de leur groupe d'âge ou de leurs envies. Ils peuvent choisir entre des activités manuelles (peinture, perles, modelage), d'expressions corporelles (danse, théâtre) et physiques (jeux d'équipe, sports).

➤ L'année est rythmée par des thèmes à vocation pédagogique (comme l'apprentissage de la nature, de la géographie ou encore de l'histoire) ou ludique, en lien avec certains moments de l'année (les fêtes de fin d'année, le printemps, Halloween, etc.).

➤ De nombreuses sorties sont programmées : des pique-niques, balades en forêt, visites de fermes pédagogiques, de bases de loisirs ou encore séances de cinéma et visites de musées.

➤ La participation au centre de loisirs fait l'objet d'une tarification au mois.

Quotient Familial rentrée scolaire 2021-2022	Tarif accueil de loisirs sans hébergement
Jusqu'à 258 €	2,78 €
De 259 à 519 €	3,04 €
De 520 à 778 €	3,31 €
Plus de 778 €	3,61 €

- Repas du midi: 4,02 €
- Tarif occasionnel: 5,08 €

➤ Désormais, les parents n'ayant pas inscrit leur enfant en mairie et ce jusqu'à régularisation, devront s'acquitter d'un tarif occasionnel de **repas de 5,08 €**. Cette décision a été adoptée afin de gérer au mieux les repas à préparer face au nombre croissant des enfants non inscrits qui déjeunent à la restauration scolaire.

➤ L'inscription préalable est obligatoire pour l'admission au centre de loisirs, le nombre de places étant limité à l'habilitation accordée par la Direction des Services Départementaux de l'Éducation Nationale (DSDEN).

■ LES CENTRES DE LOISIRS MATERNELS (DE 3 À 6 ANS)

École Eugène Fischer

2, allée Pierre Brossolette

☎ 0148 02 74 59

École Fontenoy

25, allée Fontenoy

☎ 0148 49 22 24

École Jean Macé

16, allée du Colonel Fabien

☎ 0148 50 17 10

École Jules Verne

1-3, avenue Georges Pompidou

☎ 0148 47 71 90

École Marguerite Léopold

Allée Louis Calmanovic

☎ 0148 49 06 95

École Robillard (3-8 ans)

6-8, allée Robillard

☎ 0148 48 28 34

■ LES CENTRES DE LOISIRS ÉLÉMENTAIRES (DE 6 À 12 ANS)

École Jean Macé

16, allée du Colonel Fabien

☎ 0148 50 17 10

École Jules Verne

1-3, avenue Georges Pompidou

☎ 0148 02 15 32

École Julie-Victoire Daubié

55, avenue Aristide Briand

☎ 0141 64 17 90

École Monceau

25, allée Fontenoy

☎ 0148 49 11 49

École Pierre Brossolette

4, allée Pierre Brossolette

☎ 0148 02 74 57

■ ATOUT'SPORTS ET LOISIRS (DE 12 À 17 ANS)

> Le centre Atout'sports et loisirs propose aux jeunes Pavillonnais, dès l'entrée au collège, des sorties culturelles et sportives pendant les vacances scolaires, de 10 h à 12h30 et de 13h30 à 18 h.

- Tarif adhésion: 6,10 €.
- Les sorties sont facturées entre 1 et 5 €.

> Les inscriptions sont enregistrées sur le lieu d'accueil à la salle Jean Moulin, pendant les vacances scolaires. Un formulaire d'inscription est aussi disponible sur le site internet de la ville.

Service Jeunesse - Sport

☎ 0148027573

■ LES CENTRES DE VACANCES

> Des séjours de vacances sont organisés par la ville pour les enfants Pavillonnais et rythment les saisons avec la découverte d'activités sportives et culturelles.

- 1 séjour d'hiver, en février, avec pratique du ski
- 4 séjours d'été pour les enfants de 6 à 12 ans
- 1 séjour d'été pour les jeunes de 13 à 15 ans

> Les dates d'inscriptions et les informations sont communiquées grâce à des documents distribués dans les écoles et diffusés sur le site Internet de la ville.

> Les tarifs des centres de vacances sont soumis au quotient familial.

Informations :

☎ 0148027597

■ ASSOCIATION APJC

> L'APJC accueille chaque semaine les enfants et les jeunes, de la maternelle au lycée, pour des temps d'animation et des ateliers de loisirs, tels que: éveil musical, éveil corporel, danses orientales, créa'loisir, dessin-peinture, théâtre, anglais, modern jazz et hip-hop.

> L'espace jeunes accueille les adolescents de 11 à 14 ans:

- les mercredis, de 18h15 à 19h45, pour des activités multisports au gymnase Jean Macé,
- les samedis de 14 h à 18 h pour des animations de loisirs et des sorties,
- lors des vacances scolaires du lundi au vendredi pour des animations culturelles, culinaires, ludiques ou sportives ainsi que des sorties.

> Les jeunes, accompagnés par un animateur expérimenté, ont également l'opportunité d'organiser un séjour de vacances.

> La Boussole propose un accueil libre, destiné aux 14/17 ans, ouvert le vendredi de 18 h à 20 h30, dans la bonne humeur autour de jeux et de repas conviviaux. L'occasion d'accompagner les jeunes sur des projets de solidarité, de mobilité ou vidéoludique.

☎ 0148020779

■ Espace des Arts

■ SPECTACLE
CINÉMA - EXPOSITION

■ ESPACE DES ARTS
SALLE PHILIPPE NOIRET

■ Présidente: Catherine Leconte

■ Directrice: Séverine Houy

➤ L'association a pour mission la diffusion culturelle sur la ville au travers plusieurs disciplines artistiques: spectacle, cinéma et exposition.

➤ Ayant la gestion de la salle Philippe Noiret de l'Espace des Arts (850 places assises), elle programme des spectacles professionnels de musique, de théâtre, d'humour etc... Chaque année, le Pavillons Jazz Festival accueille des artistes de qualité souvent de renommée internationale.

➤ Le cinéma (329 places) est ouvert tous les jours avec en moyenne 4 films à l'affiche par

semaine. Il est équipé d'un projecteur Sony 4K, d'un écran de 12 m et offre un son 7.1. La salle est classée Art et Essai Label Jeune Public et propose une programmation riche entre films populaires et films indépendants. La dynamique est assurée par l'organisation d'événements thématiques autour des films et de nombreuses animations pour les enfants.

➤ Dans la Galerie Jean-Baptiste Claudot, située au 1^{er} étage de l'Espace des Arts, une dizaine d'expositions sont programmées, chaque année, du lundi au dimanche. Le lieu met un point d'orgue à donner une visibilité aux artistes émergents.

➤ La billetterie spectacle est ouverte du lundi au samedi de 14 h à 19 h 30 et le mercredi de 10 h 30 à 12 h et de 14 h à 19 h 30.

Espace des Arts

Place Charles de Gaulle
144, avenue Jean Jaurès
93320 Les Pavillons-sous-Bois

www.espace-des-arts.fr

Pour acheter vos places de spectacle en ligne:

<http://billetterie.espace-des-arts.fr>

Pour acheter vos places de cinéma en ligne: <http://billetteriecinema.espace-des-arts.fr>

0141551280

espacedesarts@wanadoo.fr

EspacedesArts93

Pavillons Jazz
Galerie Jean-Baptiste Claudot

EspacedesArt93
[galerie_jbc](https://www.instagram.com/galerie_jbc)

■ Conservatoire Hector Berlioz

■ MUSIQUE, DANSE, ART DRAMATIQUE

77-79, allée Danielle Casanova

☎ 0141551760

Fax : 0148487796

✉ conservatoire@lespavillonssousbois.fr

📘 Saison culturelle Hector Berlioz

👤 **Directeur : Frédéric Loisel**

➤ Présent depuis plus de 40 ans, le conservatoire à rayonnement communal Hector Berlioz s'est installé dans les locaux actuels en 2000.

Sa capacité est de 600 élèves pour 40 enseignants.

Les pré-inscriptions sont enregistrées dès le mois de juin pour la saison suivante et les inscriptions définitives, fin août.

➤ Secrétariat ouvert du lundi au vendredi de 9h à 12h et de 13h30 à 18h; le mercredi de 9h15 à 18h.

Le conservatoire est fermé les samedis et dimanches (sauf concerts ou spectacles)

■ POUR LES ENFANTS

■ LA MUSIQUE

➤ La formation musicale : éveil dès la moyenne section de maternelle

Les pratiques individuelles

Observation dès le CP

- **Claviers :** piano
- **Cordes :** violon, alto, violoncelle, contrebasse, guitare classique
- **Musiques Actuelles :** guitare électrique et guitare basse, guitare jazz, chant
- **Percussions :** batterie, percussions
- **Vents :** clarinette, saxophone, trompette, saxhorn, flûte traversière, flûte à bec,
- **Voix :** chant lyrique

Les pratiques collectives

- Chorale, Maîtrise, Chœur adulte
- Orchestre : 1^{er}, 2^{ème} et 3^{ème} cycle
- Ateliers musiques amplifiées, Big Band
- Ensemble de percussions, guitares, musique de chambre, FM créativité

■ LA DANSE

> La danse classique et contemporaine
Éveil dès la moyenne section de maternelle
Cycles 1 à 3: entrée dès le CP

■ L'ART DRAMATIQUE

Cycle 1 (enfant): 9-12 ans
Cycle 2 (adolescent): 13-18 ans

N.B.: les disciplines sont divisées en trois cycles (de 3 à 5 ans). À chaque fin de cycle, l'élève doit passer un examen afin d'évaluer ses acquis.

■ POUR LES ADULTES

■ LES PRATIQUES COLLECTIVES

Ars Lyrica, chœur adulte, Big Band, danse

■ LES PRATIQUES MUSICALES

- Formation musicale (cours collectif)
- Instruments (cours individuel)

Modalités d'inscriptions

Pièces à fournir :

- Une photo d'identité
- La feuille d'imposition de l'année en cours
- Un chèque libellé à l'ordre du Trésor Public

■ TARIFS ANNUELS 2021-2022

> Calculez votre quotient familial à partir de la formule et découvrez le tarif dans le tableau. Chaque discipline représente un tarif.

$$\begin{aligned} & \text{Calcul} \\ & \text{du quotient familial (QF)} \\ & = \\ & \frac{\text{Revenu brut global} \\ & \text{annuel divisé par 12 mois}}{\text{Nombre de parts fiscales}} \end{aligned}$$

> Pour les personnes n'habitant pas la ville des Pavillons-sous-Bois, les tarifs sont majorés de 60 %.

TARIFS 2021-2022

Formation musicale
Instrument Danse
Art Dramatique

Formation Musicale
Instrument Danse

Danse
Chorale
Big Band

Formation
musicale
Instrument

QF	Éveil	Cycle 1	Cycle 2	Cycle 3	Adulte	Adulte
Jusqu'à 258 €	35,74 €	35,74 €	44,69 €	53,62 €	44,69 €	53,62 €
De 259 à 519 €	50,63 €	50,63 €	63,3 €	75,95 €	63,3 €	75,95 €
De 520 à 778 €	71,5 €	71,5 €	89,37 €	107,24 €	89,37 €	107,24 €
De 779 à 1 040 €	101,29 €	101,29 €	126,6 €	151,92 €	126,6 €	151,92 €
De 1 041 à 1 298 €	137,02 €	137,02 €	171,28 €	205,56 €	171,28 €	205,56 €
De 1 299 à 1 559 €	184,69 €	184,69 €	230,86 €	277,04 €	230,86 €	277,04 €
De 1 560 à 1 818 €	214,49 €	214,49 €	268,11 €	321,74 €	268,11 €	321,74 €
De 1 819 à 2 079 €	244,27 €	244,27 €	305,33 €	366,41 €	305,33 €	366,41 €
Plus de 2 079 €	262,14 €	262,14 €	327,66 €	393,21 €	327,66 €	393,21 €

Bibliothèque municipale

> Tout au long de l'année, retrouvez à la bibliothèque des nouveautés pour tous et pour tous les goûts : romans, documentaires, textes lus, bandes dessinées, mangas, ainsi que de la presse.

8, allée Robillard

01 48 47 95 54

bibliotheque@lespavillonssousbois.fr

Catalogue en ligne :

lespavillonssousbois.bibenligne.fr

JOURS ET HORAIRES D'OUVERTURE DE LA BIBLIOTHÈQUE

- **mardi** : de 14 h à 18 h
 - **mercredi** : de 10 h à 18 h, sans interruption
 - **jeudi** : uniquement pour les accueils de groupes (classes, structures petite enfance,...)
 - **vendredi** : de 14 h à 18 h
 - **samedi** : de 10 h à 18 h, sans interruption
- Fermeture le dimanche et le lundi.

INSCRIPTIONS

> Vous pouvez télécharger et imprimer les documents nécessaires pour vous inscrire à la bibliothèque sur le site de la bibliothèque ou de la ville.

> Inscription gratuite pour les enfants jusqu'à 18 ans et pour les personnes allocataires du RSA.

> Cotisation annuelle 2021 :

- 4 € pour les adultes pavillonnais
- 6,25 € pour les adultes non pavillonnais

PROGRAMME DES ANIMATIONS 2021

> La bibliothèque propose tout au long de l'année des rendez-vous pour tous les goûts et tous les âges.

POUR LES TOUT PETITS :

Racomptines :

Pour les tout petits et leurs parents, un moment de complicité à la découverte des rythmes, des sons, des histoires et des chansons!

Pour les enfants de 0 à 3 ans :

- **Samedi 2 octobre 2021 à 10 h**
- **Samedi 13 novembre 2021 à 10 h**
- **Samedi 4 décembre 2021 à 10 h**

Contes pour les tout petits

Le conteur Thomas Josse partage avec vous ses plus belles histoires

Pour les enfants de 2 à 4 ans

- **Samedi 11 décembre 2021 à 10h.**

Elio et Luna

Un conte musical pour flûte et voix par Sophie Anis et Thomas Josse.

Pour les enfants de 2 à 4 ans

- **Samedi 16 octobre 2021**, 2 séances au choix : 10h15 et 11h15.

■ A PARTIR DE 5 ANS :

Les contes de l'Olympe par Bertille Soulier

Laissez-vous entraîner pour un voyage dans la mythologie grecque, un voyage qui ouvre grand les portes de l'imagination et au cours duquel vous ferez la connaissance de Persée, de Méduse, d'Icare et de bien d'autres personnages étranges et merveilleux. Pour toute la famille, à partir de 6 ans.

- **Samedi 18 septembre 2021 à 15h**

Contes à la carte

Il était une fois un conteur à la bibliothèque...

Thomas Josse partage avec vous ses plus beaux contes fantastiques et merveilleux.

Pour toute la famille, à partir de 5 ans

- **Samedi 2 octobre 2021 à 15h**
- **Samedi 20 novembre 2021 à 15h**
- **Samedi 4 décembre 2021 à 15h**

■ A PARTIR DE 8 ANS :

Ateliers J'apprends à couvrir mes livres

La rentrée est là et... la pile de livres à couvrir aussi ! Cette année, les bibliothécaires sont là pour vous accompagner. Venez avec vos livres et votre rouleau de film plastique, ils vous accueillent avec leur savoir-faire et le scotch !

A partir de 10 ans

- **Samedi 4 et mercredi 8 septembre 2021, entre 15h et 17h**

Atelier créatif *Dans les petits papiers de la bibliothèque*

Venez partager un moment créatif lors d'un atelier autour du papier et repartez avec vos réalisations !

A partir de 8 ans

- **Mercredi 27 octobre 2021, à 15h**

■ POUR LES ADOS/ADULTES :

Conférences d'histoire de l'art

Conférences 2021

HISTOIRE DE L'ART

Sylvie Testamarck vous fait découvrir la vie et l'œuvre des grands artistes.

- **Samedi 11 septembre 2021 à 15h** : Frida Kahlo (1907-1954) et Diego Rivera (1886-1957)
- **Samedi 16 octobre 2021 à 15h** : Michel-Ange (1475-1564)
- **Samedi 6 novembre 2021 à 15h** : le Street Art

Présentation de livres

- Les coups de cœur de la rentrée littéraire - **Samedi 9 octobre 2021 à 15h**
- Et pour Noël, j'offre quoi ? Des idées de livres pour vos cadeaux de Noël - **Samedi 11 décembre 2021 à 15h**

Dictée

- Vous maîtrisez les subtilités de la langue française ? En êtes-vous sûrs ? La dictée est une occasion conviviale de mettre à l'épreuve vos connaissances et de (re-)découvrir des règles alambiquées.

Samedi 25 septembre 2021 à 15h

Et d'autres dates à venir pour 2022...

Pensez à réserver votre place auprès des bibliothécaires. Ouverture des inscriptions 2 mois avant les séances.

■ Équipements sportifs municipaux

> La ville met des équipements sportifs à disposition des associations et des écoles pavillonnaises et se charge de leur entretien.

■ SALLE DE SPORTS LINO VENTURA

🏠 3, allée de Berlin

☎ 0148 02 74 00

☎ 06 20 09 86 81

Activités multisports

■ STADE LÉO LAGRANGE

🏠 20, avenue Anatole France

☎ 0148 48 12 43

☎ 06 03 80 18 36

ÉQUIPEMENTS:

- 1 terrain de football engazonné
- 1 terrain de football recouvert d'une pelouse synthétique
- 1 gymnase
- 4 courts de tennis couverts (2 en green-set, 2 en terre battue)
- 2 courts de tennis extérieurs (en béton poreux)

- 1 terrain de basket (extérieur)
- 1 terrain de handball (extérieur)
- 1 stabilisé gris

> En 2020, la ville a procédé à la réfection de la piste d'athlétisme et du terrain de foot synthétique.

■ GYMNASE JEAN MACÉ

🏠 55, avenue Aristide Briand

■ DOJO MICHEL DECLÈVE

> Salle de judo, jujitsu, karaté, gymnastique d'entretien, yoga.

🏠 7, allée de Berlin.

Entrée par le parking de la Salle de Sports Lino Ventura

☎ 014155 0324

■ SALLE DE TENNIS DE TABLE

> Cour de l'école Jean Macé

🏠 53, avenue Aristide Briand

■ SALLE DE GYMNASTIQUE DE L'ESPACE DES ARTS

🏠 144, avenue Jean Jaurès

■ Les associations sportives de la ville

■ SEP OMNISPORT

Présidé par Agnès Rol

> Les associations sportives de l'athlétisme/ gymnastique, du basket-ball, du cyclisme, du football, de la pétanque et du tennis de table sont regroupées au sein du SEP omnisports.

> Stade Léo Lagrange
20, avenue Anatole France

Contacts :

Secrétariat : Sophie Duca :

☎ 0148478660

✉ seppav@free.fr

■ SEP ATHLÉTISME

Présidé par Jean-Pierre Roux

> **Âge** : à partir de 6 ans (au 1^{er} septembre 2021). Catégorie Parent-Baby : 3 et 4 ans (au 1^{er} septembre 2021).

> **Lieu d'entraînement** : Stade Léo Lagrange

> **Activités** : Courses de vitesse, de demi-fond et de haies. Lancers de poids, javelot, disque et marteau. Sauts en hauteur, en longueur, triple sauts et perche. Cross en hiver, renforcement musculaire, course sur route et baby-athlé.

> **Horaires**

Le planning des entrainements est disponible sur le site

🌐 www.sep-athlétisme.clubeo.com

> **Cotisations**

- 130 € par an selon la catégorie
- 160 € par an pour la catégorie Baby (enfants nés entre 2016 et 2018 et scolarisés obligatoirement)

> **Inscriptions**

Une permanence est organisée au stade Léo Lagrange le mardi et le vendredi de 18h30 à 19h30 pendant tout le mois de septembre.

> Enfants acceptés à partir de 6 ans (hors Baby-athlé).

> Le dossier d'inscription téléchargeable sur le site internet :

🌐 www.sep-athlétisme.clubeo.com

> Attention, seuls les dossiers complets pourront être acceptés.

Contacts : Agnès Rol

☎ 06 68 16 08 67 (à partir de 19h)

🌐 www.sep-athlétisme.clubeo.com

🏠 20, avenue Anatole France
93320 Les Pavillons-sous-Bois

■ SEP GYMNASTIQUE

Présidé par Jean-Pierre Roux

> **Activités proposées** : gymnastique d'entretien, step, Zumba, stretching, cours de pilates.

> **Âge** : à partir de 16 ans

> **Lieu d'entraînement** : Espace des Arts, 144 avenue Jean-Jaurès (studio de danse ou salle Mozart)

> **Horaires** :

- Lundi : 9 h15-10 h15 ; 18 h15-21 h15
- Mardi : 9 h-13 h15 ; 19 h-21 h
- Mercredi : 18 h15-20 h15
- Jeudi : 18 h15-21 h15
- Vendredi : 9 h-13 h15 ; 19 h-21 h

> **Cotisations** :

- 125 € par an (paiement en deux fois possible)
- Pour une inscription après le 1^{er} octobre, 135 €
- Inscription de septembre à janvier ou de février à juin : 80 €

- Pour les Seniors (+ de 60 ans) groupe du matin : 120 €
- Pas de cours pendant les vacances scolaires.

> **Inscriptions :**

Lors du forum des associations, le dimanche 12 septembre, ou auprès des professeurs.

> Un cours d'essai gratuit.

> **Pièces à fournir :**

- un certificat médical
- un bulletin d'inscription
- un chèque libellé à l'ordre du SEP ATHLÉTISME
- deux photos d'identité
- une enveloppe timbrée à l'adresse de l'adhérent

Contacts :

Jean-Pierre: ☎ 0688682441 à partir de 20h

Sophie Duca: ☎ 0148478660

(lundi, mardi, jeudi et vendredi matin)

■ SEP BASKET-BALL

Présidé par **Nathalie Anicet**

> **Âge :** à partir de 5 ans

> **Lieux d'entraînement :** salle de Sports Lino Ventura et gymnase Léo Lagrange

> **Cotisations :**

- Le montant des cotisations est compris entre 125 € et 170 €, selon les catégories.
- Tarif réduit pour les filles.

> **Modalités d'inscription :**

Inscription sur place. Pour certaines catégories des essais seront réalisés.

Contact :

Nathalie Anicet: ☎ 0660332900

(appels à partir de 20h. Merci de privilégier l'envoi de SMS)

✉ sepbasket@yahoo.fr

🏠 20, avenue Anatole France
Les Pavillons-sous-Bois

■ SEP CYCLISME TEAM CYCLISTE STADE DE L'EST PAVILLONNAIS

Présidé par **Jean-Paul Travaillé**

> **Activités proposées :** Cyclisme sur route; VTT

> **Age :** Adultes pour le cyclisme sur route; 7/14 ans pour le VTT

> **Lieu d'entraînement :** rendez-vous à la salle de Sports Lino Ventura

> **Horaires :** Les mercredis de 13h45 à 16h30 pour le VTT

> **Cotisation annuelle :**

- 100 € pour le VTT
- 180 € pour les adultes

> **Modalités d'inscription :** mercredi 15 septembre 2021 à 13h45 à la salle de sports Lino Ventura

> **Modalités spécifiques :** Consulter le site internet de la section.

Contacts :

Jean-Paul Travaillé ☎ 0664276963

✉ jptravaill@hotmai.fr

🌐 www.teamcyclistesep.fr

🏠 20, avenue Anatole France
Les Pavillons-sous-Bois

■ SEP FOOTBALL

Président : **Mourad Ouraou**

> **Âge :** à partir de 6 ans

> **Lieu d'entraînement :** Stade Léo Lagrange

> **Cotisation annuelle :** 200 €

> **Inscriptions :** à partir du mercredi 8 septembre 2021

> Les horaires d'entraînement seront communiqués sur le site Internet du SEP Football, à partir du mois de septembre.

🌐 <http://sep-football.footeo.com/>

Pierre-Maxime - Responsable U6 à U12

Jacky - Responsable U13 à Seniors

Sébastien - Responsable section féminine

- 06 46 35 93 76
- football@sep93.fr
- sep-football.footeo.com
- 20, avenue Anatole France
Les Pavillons-sous-Bois

■ SEP PÉTANQUE

Présidé par David Batista

- > **Âge :** à partir de 5 ans
- > **Lieu d'entraînement :**
Stade Léo Lagrange 20, avenue Anatole France - Les Pavillons-sous-Bois
- > **Horaires :** à partir de 14h
- > **Cotisation annuelle :**
 - Seniors: 50 €
 - Juniors: 10 €
 - Gratuit pour les moins de 16 ans
- > **Modalités d'inscription :**
Documents à fournir
 - Certificat médical de moins de 3 mois
 - Adhésion: 50 €
 - 1 photo d'identité
 - Remplir le formulaire d'inscription

- Contact: David Batista 06 20 12 40 33
- batista.david@hotmail.com
 - [SEP Pétanque](#)
 - 20, avenue Anatole France
Les Pavillons-sous-Bois

■ SEP JUDO - KARATÉ

Présidé par Abdelkader Ouchenir

- > **Activités proposées :** 2 cours par semaine de 45 min à 1h30 par séance
 - Éveil-judo (dès 4 ans)
 - Judo (enfants dès 6 ans, Ados cours spécifiques, Adultes et Seniors)
 - Taïso (gymnastique de mise en forme: Ados, Adultes, Seniors)
 - Kendo (Ados, Adultes, Seniors)
 - Sport Chanbara (dès 5 ans)
 - Jujitsu : sous réserve de disponibilité d'un enseignant diplômé
 - Karate DO (à partir de 8 ans, Ados, Adultes et Seniors)

> **Lieu d'entraînement :**
Dojo Michel Declève - 7, allée de Berlin (entrée par le 5, parking de la Salle de Sports Lino Ventura)

> **Cotisation annuelle 2 cours/semaine/ discipline :**

- (Éveil-Baby) Judo: 200 €
- Taïso: 200 €
- Ceinture Noire: 200 €
- Judo, Jujitsu, sport Chanbara (enfants): 220 € - (Ados-Adultes-Seniors) : 240 €
- Karate DO, (à partir de 8 ans): 240 €
- Tarif dégressif pour le même foyer fiscal.

> **Modalités d'inscription :**
Permanence dès le samedi 4 septembre 2021, de 14h à 17h.

- > **Documents à fournir :**
- Fiche d'inscription à remplir (possibilité de l'imprimer depuis le site)
 - Licence-assurance à signer
 - Une photo d'identité
 - Une enveloppe timbrée à l'adresse de l'adhérent
 - Un certificat médical d'aptitude (avec mention apte à la pratique en compétition si vous souhaitez participer aux compétitions)
 - Les enfants doivent renseigner un questionnaire de santé
 - Le règlement de la cotisation et de la licence (chèque, espèces, coupons sports, chèques ANCV, bons CAF)

Contacts :

- fixe (bureau) : 01 41 55 03 24
- Portable club : 06 58 75 80 96
- contact.sepj@gmail.com
- [sep-judo.fr](#)
- 7, allée de Berlin - Les Pavillons-sous-Bois

> **Modalités spécifiques :**
Accès sauna et salle de musculation pour les adhérents (aux heures de cours et après accord de l'enseignement et/ou d'un membre du bureau).

■ SEP TENNIS

Présidé par Mireille Briand

> Loisir et compétition

> Âge: à partir de 4 ans

> Lieu d'entraînement:

stade Léo Lagrange - Club House

4 terrains couverts (2 en dur et 2 en terre battue), 2 découverts (quick)

> Cotisations:

- À partir de 180 € pour les enfants et 240 € pour les adultes
- Possibilités de paiement en plusieurs fois
- Remise famille à partir de la 2^{ème} personne
- Remise fidélité à partir de la 3^{ème} année

> Inscriptions:

• À partir du 25 août: lundi, mardi, mercredi et jeudi de 17h à 21h, samedi de 10h à 16h

• Au forum des associations.

Fiches d'inscription (tarifs et créneaux) à télécharger en 1^{er} page sur le site du club:

www.tennispavillons.fr

Documents à fournir:

- Certificat médical (adultes)
- Justificatif de domicile pour les Pavillonnais
- Fiche d'inscription complète
- Règlement

Contact:

Dalibor Spasojevic (Directeur Sportif)

[06 19 02 09 10](tel:0619020910)

contactseptennis@gmail.com

<http://tennispavillons.fr/club-tennis-pavillons>

[20, avenue Anatole France
Les Pavillons-sous-Bois](#)

■ SEP TENNIS DE TABLE

Présidé par Cédric Bedouet

> Âge: à partir de 7 ans

> Lieu d'entraînement: salle située dans la cour de l'école Jean Macé 53, avenue Aristide Briand.

> Cotisations:

- Seniors: 155 €
- Jeunes: 145 €
- Féminines: 75 €
- Supplément pour ceux qui participent aux individuelles de 33 € à 53 € suivant la catégorie.

Contact: Francis Boulogne (secrétaire)

[06 26 95 46 89](tel:0626954689)

ttsep@yahoo.fr

www.septennisdetable.clubeo.com

■ BADMINTON CLUB PAVILLONNAIS ET RAINCÉENS 93 - BCPR93

Présidé par Axel Berger

> Activité proposée: Badminton loisirs et compétitions

> Age: de 8 à 99 ans

> Lieux d'entraînement: Salle de Sports Lino Ventura et Gymnase Léo Lagrange

> Horaires:

- Salle de sports Lino Ventura: lundi et mercredi de 17h30 à 22h15
- Stade Léo Lagrange: samedi de 13h30 à 19h

> Cotisation annuelle: 150 €

> Modalités d'inscription:

Fiche de renseignement/cotisation/Certificat médical

Contacts:

Pour la section Adultes:

Pascal Charret [06 61 20 54 14](tel:0661205414)

Pour la section Jeunes :

Xavier Masson ☎ 06 75 73 39 56

✉ Adultes : bad.bcp93@gmail.com

✉ Jeunes : jeunes.bcp93@gmail.com

🌐 www.bcpr93.fr

🏠 17, allée Ledru Rollin
93320 Les Pavillons-sous-Bois

> Modalité spécifique: La bonne humeur

■ LES QUILLEURS D'ÉLITE MÖLKKY CLUB LES PAVILLONS-SOUS-BOIS

Présidé par Fabien Mignot

> Activité: Mölkkky

> Age: à partir de 5 ans minimum (mineurs accompagnés d'un adulte)

> Lieu d'entraînement: Stade Léo Lagrange, 20, avenue Anatole France

> Horaires: les samedis de 10h à 12h

> Cotisation annuelle: 20 € (adultes), 15 € (pour les - 18 ans)

> Modalités d'inscription: sur place lors des sessions de jeu ou par courriel

Contacts:

Fabien Mignot ☎ 06 30 28 44 63

✉ lesquilleursdelite@hotmail.com

🌐 Les Quilleurs d'Élite

🏠 45, allée de Bouvines
Les Pavillons-sous-Bois

■ LIONSTEAM TAEKWONDO

Présidé par Jean-Michel Tavares

> Activité: Taekwondo : art martial Coréen et sport de combat olympique

> Lieu d'entraînement : Espace des Arts
144, avenue Jean Jaurès - Les Pavillons-sous-Bois

> Horaires

Enfants : mercredi de 14h à 15h et le samedi de 14h à 15h

Adultes : mardi/vendredi/samedi

> Cotisations

- Enfants 2015/2010 : 240€
- Ados / Adultes 2009 et avant : 260€
- Ceinture noire : 200€

> Modalités d'inscription

- Inscription en ligne
- Photo d'identité
- Certificat médical

Contacts

☎ 06 72 23 44 26

🏠 Adresse postale : 9, avenue Georges Pompidou - Les Pavillons-sous-Bois

✉ lionsteamtaekwondo@gmail.com

🌐 https://www.instagram.com/lionsteam_tkd/

■ YOGAMINAD'S

Présidé par Virginie Perbal

> Activités proposées:

Yoga pour Adultes

> Lieu d'entraînement:

Dojo Michel Declève le jeudi de 20h à 21h30 en dehors des vacances scolaires.

> Cotisations:

- Adhésion à l'association: 5 €
- 250 € pour les adultes (1h30 par semaine) à l'année ou 90 € au trimestre.

> Inscriptions:

Sur place aux horaires des cours

> Reprise des cours le 7 octobre à 20h

> Modalités spécifiques:

Tenues confortable : tapis de yoga et serviette

Contacts:

☎ 06 01 06 57 55

✉ virginie.perbal@gmail.com

🏠 10, allée Jean Macé
Les Pavillons-sous-Bois

Mairie des Pavillons-sous-Bois

Place Charles de Gaulle - 93320 Les Pavillons-sous-Bois

Tél. : 01 48 02 75 75 - www.les-pavillons-sous-bois.fr - mairie@lespavillonssousbois.fr