

LA SCOLARISATION DES ELEVES HANDICAPES

La loi du 11 février 2005 pour l'égalité des droits et des chances, la participation et la
citoyenneté des personnes handicapées, renforce les actions en faveur de la scolarisation
des élèves handicapés. Elle affirme le droit pour chacun à une scolarisation en milieu
ordinaire au plus près de son domicile, à un parcours scolaire continu et adapté. Les
parents sont de plus étroitement associés à la décision d'orientation de leur enfant et à la
définition de son projet personnalisé de scolarisation (P.P.S.).

• Dispositifs de scolarisation • Parcours de formation
• Aménagement des parcours
• Textes de références de l’éducation nationale
• Autres ressources

 Dispositifs de scolarisation

 Scolarisation individuelle

Les conditions de la scolarisation individuelle d'un élève handicapé dans une école
élémentaire ou dans un établissement scolaire du second degré varient selon la nature et
la gravité du handicap.

Selon les situations, la scolarisation peut se dérouler soit :
 • sans aucune aide particulière,

•

 Scolarisation collective

faire l'objet d'aménagements lorsque les besoins de l'élève l'exigent, fondé sur le droit
à compensation auquel la loi donne un contenu.
L'accompagnement par un auxiliaire de vie scolaire individuel (AVS i) et/ou à des
matériels pédagogiques adaptés concourent à rendre possible l'accomplissement de
la scolarité.

CLIS 1 : classes destinées aux élèves dont la situation de handicap procède de troubles des fonctions
cognitives ou mentales. En font partie les troubles envahissants du développement ainsi que les troubles
spécifiques du langage et de la parole.
CLIS 2 : classes destinées aux élèves en situation de handicap auditif avec ou sans troubles associés.
CLIS 3 : classes destinées aux élèves en situation de handicap visuel avec ou sans troubles associés.
CLIS 4 : classes destinées aux élèves en situation de handicap moteur dont font partie les troubles
dyspraxiques, avec ou sans troubles associés, ainsi qu'aux situations de pluri-handicap.

Dès l'âge de 3 ans, si leur famille en fait la demande, les enfants handicapés peuvent être
scolarisés à l'école maternelle. Chaque école a vocation à accueillir les enfants relevant de
son secteur de recrutement. Pour répondre aux besoins particuliers des élèves handicapés,
un projet personnalisé de scolarisation organise la scolarité de l'élève, assorti des mesures
d'accompagnement décidées par la Commission des Droits et de l'Autonomie de la Personne
Handicapée (C.D.A.P.H).

Dans les écoles primaires, les CLasses pour l’inclusion scolaire (CLIS) accueillent des
enfants en situation de handicap mental ou sensoriel pouvant tirer profit d'une inclusion en
milieu scolaire ordinaire. Les élèves reçoivent un enseignement spécialisé au sein du disposi-
tif CLIS, et partagent certaines activités avec les élèves de leur classe d’inclusion. Tous les
élèves de CLIS bénéficient d'une scolarisation individuelle dans une autre classe de l'école.

1
2
3
4
5

1

1.1

1.2

1.2.1

Fiche réalisée en partenariat avec l’INSHEA

En collège,

 d’une part au sein du dispositif spécialisé,
 d’autre part au sein de sa classe d’inclusion, choisie parmi les classes du collège

accueillant des élèves de son âge.
En lycée général et technologique,

En lycée professionnel (LP),

 Établissements médico-sociaux

Dans tous les cas où la situation de l'enfant ou de l'adolescent l'exige, c'est l'orientation
vers un établissement médico-social qui constitue la solution permettant de lui offrir une
prise en charge scolaire, éducative et thérapeutique adaptée.

Le parcours de formation d'un jeune handicapé au sein de ces établissements peut se
dérouler :

• à temps plein ou à temps partiel,
• comporter diverses modalités de scolarisation possibles.

Celles-ci s'inscrivent toujours dans le cadre du projet personnalisé de scolarisation
(P.P.S.) de l'élève. Elles sont mises en œuvre grâce à la présence d'une unité
d'enseignement répondant avec souplesse et adaptabilité aux besoins spécifiques de
chaque enfant ou adolescent handicapé.

 Enseignement à distance

Le centre national d'enseignement à distance (CNED) est un établissement public qui
s'efforce de proposer une formation scolaire et professionnelle à tous les élèves qui ne
peuvent fréquenter un établissement d'enseignement : les cursus scolaires qu'il propose
sont adaptés. L'inscription peut se faire à tout moment de l'année. Un soutien pédagogique
à domicile par un enseignant rémunéré par le CNED peut être proposé à l'élève.

•

•

•

•

 L‘intitulé des ULIS correspond à une réponse cohérente aux besoins d’élèves handicapés présentant des :

- TED : troubles envahissants du développement (dont l’autisme)
- TFM : troubles des fonctions motrices (dont les troubles dyspraxiques)
- TFA : troubles de la fonction auditive
- TFV : troubles de la fonction visuelle
- TMA : troubles multiples associés (pluri-handicap ou maladie invalidante)

Dans le secondaire, lorsque les exigences d'une scolarisation individuelle sont trop grandes, les
élèves en situation de handicap peuvent être scolarisés dans une Unité Localisée pour
l’Inclusion Scolaire (ULIS)

Pour les élèves d'Ulis dont le PPS prévoit la préparation d'un diplôme de l'enseignement
général ou technologique, l'équipe pédagogique, singulièrement le coordonnateur de l'Ulis,
accompagne le projet de poursuite d'études et prépare les élèves aux conditions particulières
de travail qu'ils rencontreront dans l'enseignement supérieur.

L'Ulis en LP est organisée pour rendre accessibles aux élèves handicapés les formations qui y
sont dispensées. Il est possible d'organiser l'Ulis dans un réseau de lycées profession afin
d’élargir l’offre de formation proposée aux élèves handicapés.

1.2.2

1.2.3

1.2.4

ce dispositif s'adresse à des adolescents de 12 à 16 ans. Ce dispositif est coordonné par un
enseignant spécialisé, qui organise à partir des objectifs prévus par le Projet Personnalisé de
Scolarisation (PPS) l’emploi du temps de l’élève. Les enseignements sont dispensés de façon
adaptée à chacun :

 Suivi et ajustements

Une équipe de suivi de la scolarisation facilite la mise en œuvre du PPS et assure, pour
chaque élève handicapé, un suivi attentif et régulier.

C'est l'enseignant référent de chaque élève qui veille à la continuité et à la cohérence de la
mise en œuvre du PPS, puisqu'il est l'interlocuteur privilégié des parties prenantes du
projet. Présent à toutes les étapes du parcours scolaire, il est compétent pour assurer le
suivi des élèves scolarisés dans les établissements du 1er et du 2nd degrés ainsi que dans
les établissements médico-sociaux. Il réunit les équipes de suivi de la scolarisation pour
chacun des élèves dont il est le référent et assure un lien permanent avec l'équipe
pluridisciplinaire de la MDPH.

 Parcours de formation

Tout est mis en œuvre pour construire un projet personnalisé de scolarisation aussi
opérationnel que possible à partir d'une double démarche :

• la saisie par les parents de la maison départementale des personnes handicapées
(MDPH),

• une première estimation des besoins réalisée par l'équipe éducative de l'école de
référence.

 L'analyse des besoins

L'analyse des besoins de l'élève handicapé est déterminante pour amorcer dans les
meilleures conditions une scolarité. L'école, la famille, l'enseignant référent doivent agir en
partenariat.

La bonne marche des opérations est d'autant plus indispensable qu'elle s'inscrit dans la
durée.

Ainsi doivent être assurés :

• l'inscription et l'accueil dans l'école de référence,
• la mobilisation et la mise en place de l'accompagnement nécessaire pendant toute la

période d'instruction du dossier,
• une première évaluation-estimation par l'équipe éducative,
• l'appui et le relais de l'enseignant référent avec l'équipe pluridisciplinaire de la MDPH,
• l'analyse des besoins et l'élaboration du projet personnalisé de scolarisation.

 Projet personnalisé de scolarisation

C'est à partir des besoins identifiés que l'équipe pluridisciplinaire va élaborer le

projet personnalisé de scolarisation (PPS) de l'élève handicapé, en tenant compte des
souhaits de l'enfant ou de l'adolescent et de ses parents.

Le PPS définit les modalités de déroulement de la scolarité en précisant :

 • la qualité et la nature des accompagnements nécessaires, notamment thérapeutiques
ou rééducatifs,

• le recours à un auxiliaire de vie scolaire,
• le recours à un matériel pédagogique adapté.

Le PPS assure la cohérence d'ensemble du parcours scolaire de l'élève handicapé. C'est
sur la base de ce projet que la commission des droits et de l'autonomie de la personne
handicapée (CDAPH) préconise l'orientation vers le milieu ordinaire ou vers le milieu
médico-social. Elle propose alors aux parents un choix entre plusieurs solutions adaptées
d'établissements et de services d'accompagnement.

2

2.1

2.2

2.3

Le matériel à usage individuel est mis à disposition de l'élève dans le cadre d'une
convention de prêt qui concerne notamment des matériels informatiques adaptés (clavier
braille, périphériques adaptés, logiciels spécifiques...).

 Aménagements des conditions de passation des épreuves des examens et concours

Des dispositions particulières sont prévues pour permettre aux élèves handicapés de se
présenter aux examens et concours organisés par l'Éducation nationale dans des
conditions aménagées :

•
•
•

Les candidats peuvent également être autorisés à la conservation de notes, à l'étalement
des épreuves sur plusieurs sessions et selon le règlement propre à chaque examen,
peuvent prétendre à l'adaptation ou la dispense d'épreuves.

 Textes de référence

La loi n°2005-102 du 11 février 2005 pour l'égalité des droits et des chances, la
participation et la citoyenneté des personnes handicapées comprend des dispositions
exigeant de nombreux ajustements réglementaires dans le domaine de la scolarisation des
élèves handicapés pour permettre leur application :

• décret n°2005-1014 du 24 août 2005, qui modifie le décret n°90-788 du 6 septembre
1990 relatif à l'organisation et au fonctionnement des écoles maternelles et
élémentaires ;

• décret n° 2005-1013 du 24 août 2005, qui modifie le décret n° 96- 465 du 29 mai
1996 relatif à l'organisation de la formation au collège.

Enseignement scolaire

Décret n°2005-1752 du 30 décembre 2005 relatif au parcours de formation des élèves
présentant un handicap (application des articles L.112-1, L.112-2, L.112-2-1, L.351-1 du
Code de l'Éducation) codifié aux articles D.351-3 à D.351-20 du Code de l'Éducation
Il précise les dispositions qui permettent d'assurer la continuité du parcours de formation de
l'élève présentant un handicap, y compris lorsque ce dernier est amené à poursuivre sa
scolarité dans un établissement de santé ou dans un établissement médico-social ou
lorsqu'il doit bénéficier d'un enseignement à distance. Il prévoit en particulier que tout élève
handicapé a désormais un référent, chargé de réunir et d'animer les équipes de suivi de la
scolarisation prévue par la loi. Sa mise en œuvre est complétée par un arrêté relatif aux
missions et au secteur d'intervention de l'enseignant référent et par une circulaire.

 Auxiliaires de vie scolaire

 Matériels pédagogiques adaptés

La réussite du parcours scolaire d'un élève handicapé peut être conditionnée par le recours
et l'utilisation de matériels pédagogiques adaptés.

Pour tout élève en situation de handicap, l’ensemble des dispositifs de scolarisation, collec-
tifs ou individuels, permet la construction de parcours de formation au sein desquels intervi-
ennent les auxiliaires de vie scolaire.

La nécessité pour l’élève de disposer de ce matériel est appréciée par l’équipe pluridisci-
plinaire de la CDAPH dans le cadre du PPS.

aide d’une tierce personne
augmentation du temps des épreuves
utilisation d’un matériel spécialisé

3.1

3.2

3.3

4

 3 Aménagements des parcours

Autres ressources :

Des informations complémentaire peuvent être obtenus sur :
 Le site de l’école pour tous
 http://www.ecolepourtous.education.fr/accueil-scolarisationdeslv.html

 Le site éduscol (plusieurs guides pour la scolarisation des élèves
 handicapés liste l’ensemble des références réglementaires)

 La plate-forme téléphonique « Aide Handicap Ecole » mise en place
 par le Ministère de l’Education nationale en Août 2008 - N° téléphone :
 0810 55 55 00 - adresse mail : aidehandicapecole@education.gouv.fr
 Information sur http://www.education.gouv.fr/cid22131/le-disposi
 tif-aide-handicap-ecole-des-aujourd-hui.html

Mise à jour novembre 2013

l'Éducation) et de l'enseignement supérieur pour les candidats présentant un handicap
(application de l'article L.112-4 du Code de l'Éducation. Il donne une base juridique plus
solide aux conditions d'aménagement prévues par la circulaire n° 2003-100 du 25-6-2003.
Par ailleurs, outre les aménagements explicitement prévus dans cette circulaire et par la loi
du 11 février 2005, il prévoit la possibilité de conserver pendant cinq ans les notes des
épreuves ou des unités de valeur obtenues aux examens ou d'étaler, sur plusieurs
sessions, des preuves d'un examen. Il est entré en vigueur au 1er janvier 2006, à
l'exception de certaines dispositions relatives à la possibilité d'étalement des épreuves et
de conservation des notes sur plusieurs sessions prévues pour la session 2007 des
examens et concours. Précisions sur la mise en œuvre :

•

•

•

•

•

•

 Circulaire n°2006-215 du 26 décembre 2006

Décret n° 2006-509 du 3 mai 2006 relatif à l'éducation et au parcours scolaire des jeunes
sourds (application de l'article L.112-2-2 du Code de l'Éducation). Il précise les conditions
dans lesquelles s'exerce, pour les jeunes sourds et leurs familles, le choix du mode de
communication retenu pour leur éducation et leur parcours scolaire.

Décret n°2005-1617 du 21 décembre 2005 relatif aux aménagements des examens et
concours de l'enseignement scolaire (codifié aux articles D.351-27 à D.351-32 du Code de

Fiche réalisée en partenariat avec l’INSHEA

 http://eduscol.education.fr/pid25585-cid48512/guides-pour-les-enseignants.html .

• Circulaire n°2006-126 du 17 août 2006 relative à la mise en œuvre et au suivi du projet
 personnalisé de scolarisation
• Arrêté du 17 août 2006 relatif aux enseignants et à leurs secteurs d’intervention
• Circulaire n°2008-042 du 4 avril 2008 relative à la préparation de la rentrée 2008
• Circulaire interministérielle n°2006-119 du 31 juillet 2006 relative à la scolarisation des
 élèves handicapés en préparation de la rentrée 2006
• Circulaire n° 2009-087 du 17-juillet -2009 relative à la scolarisation des élèves handi
 capés à l'école primaire ; actualisation de l'organisation des classes pour l'inclusion
 scolaire (CLIS)
• Circulaire n° 2010-088 du 18-juin-2010 relative à la scolarisation des élèves handicapés
 Dispositif collectif au sein d'un établissement du second degré (ULIS)
• Arrêté du 2-avril-2009 - J.O. du 8-avril-2009 relatif à la création et organisation d'unités
 d'enseignement dans les élissements et services médico-sociaux ou de santé

