

Assemblée générale du 20 septembre 2011

Début de réunion : 20h

*Personnes présentes : Séverine Cousin - Claire Léger - Karine Michel - Gilles Morel - Sandra Balidas - Christine Vasseur - Anne Azziza - Emilie Canton - Nadège Coulon - Véronique Douaire - Peggy Ferrari - Isabelle Florentin - Barbara Goueslard - Céline Olonde - Karine Raux

* Personnes excusées : Thomas Balidas - Stéphanie Dahl - Céline Ellien - Agnès Koelh - Hélène Langlois - Cindy Pichereau - Isabelle Vavasseur

Ordre du jour :

* Présentation du bureau, tour de table :

* Lecture des statuts

* Liste des membres : S'inscrire sur la feuille

*Fonctionnement :

L'ape offre ses services (manifestations diverses), son soutien financier à des activités et projet pédagogiques que l'école ne peut prendre en charge en totalité, et qui profitent à tous les enfants de l'école sans exception. (activités et sorties pédagogiques établies par l'équipe enseignante...).

Tous les parents qui cotisent sont membres de l'ape.

Nous prenons part activement à la vie scolaire.

Nous présentons une liste de parents d'élèves aux élections au conseil d'école. Tous les parents qui cotisent peuvent s'inscrire sur cette liste. Il peut y avoir d'autres listes indépendantes à ces élections.

Lors de ces conseils les différents projets, les résultats des évaluations nationales, la vie au quotidien des élèves font partie des sujets des

ASSOCIATION DES PARENTS D'ÉLÈVES
DU GROUPE SCOLAIRE DE SAINT PATERNE

conseils d'école. Un temps est réservé aux représentants des parents d'élèves pour poser les questions qui leur ont été adressées.

Seules les questions de fonctionnement et non celles d'ordre pédagogiques ou personnelles seront débattues.

* Election des membres du bureau :

Président : Mme COUSIN Séverine Classe : GS,
CE2

Vice-présidente : Mme LEGER Claire Classe : CE2

Secrétaire : Mme MICHEL Karine Classe :
CE2,CM1,
CM2

Secrétaire adjointe : M. Morel Gilles Classe : CP

Trésorière : Mme BALIDAS Sandra Classe :
CE1

Trésorière adjointe : Mme Vasseur Christine Classe : CE1

- Inscription des membres sur la liste pour le conseil d'école qui doit être déposé au plus tard 10 jours avant les élections. Cette année elles auront lieu le vendredi 14 octobre 2011.
- Pour tenir le bureau de vote avec Mme Paumier :
 - 8h45 à 9h15 : Séverine Cousin
 - 11h45h à 12h15 : ?
 - 13h15 à 13h45 : Barbara Goueslard
 - 14h00 à 16h30 : ?
 - 16h30 à 18h00 : Mme Raux (à confirmer)

Ensuite dépouillement.

Titulaires :

M. Morel Gilles
Mme Raux Karine
Mme Ferrari Peggy
Mme Goueslard Barbara
Mme Balidas Sandra
Mme Langlois Hélène
Mme Michel Karine

Suppléants :

Mme Coulon Nadège
Mme Pichereau Cindy
Mme Léger Claire
Mme Vasseur Christine
Mme Canton Emilie
Mme Olonde Céline
Mme Cousin Séverine

Le vote aura lieu le 14 octobre 2011, à la salle de gym côté maternelle.

Une enveloppe avec toutes les directives vous sera remise par l'équipe enseignante. Votez, les membres élus vous représenteront lors des conseils d'écoles. Vos questions seront à déposer dans la boîte aux lettres de l'APE devant la grande cour et dans une boîte dans l'entrée du couloir en maternelle. La directrice doit avoir les questions 8 jours avant la date du conseil.

ASSOCIATION DES PARENTS D'ÉLÈVES
DU GROUPE SCOLAIRE DE SAINT PATERNE

Le premier conseil d'école aura lieu le lundi 7 novembre 2011 à 18h00 (salle informatique), le second le lundi 5 mars 2012 à 18h00 et le dernier le 18 juin 2012 à 18h00.

* Cotisation

L'assemblée générale décide de laisser la cotisation à **10€ par famille**. Karine s'occupe de lancer les demandes.

Cette année l'école accueille 164 élèves répartis dans 7 classes.

- Mme Hamelin : petite section : 22 / moyenne section : 5 soit 27 élèves
- Mme Chevalier : Moyenne section : 15 / grande section : 9 soit 23 élèves
- Mme Fossey : grande section : 6 / CP : 18 soit 24 élèves
- Mme Paumier : CP : 5 / CE1 : 17 soit 22 élèves
- Mme Gérard : CE2 : 24 élèves
- Mr Huet : 20 élèves
- Mme CHAUSSINANT : 25 élèves

Journée de décharge de Mme Paumier le jeudi. Elle est remplacée par Madame Fresneau.

Projets pédagogique : Thème : les jardins

Le bureau de l'APE et l'équipe enseignante se réuniront le 10 octobre à 17h00 pour les prévisions financières des futurs projets.

***Bilan financier 2010/2011**

Il vous sera communiqué ultérieurement car Sandra attend encore des factures.

* **Manifestations annoncées pour l'année 2011/2012 :**

- Vide grenier : le 18 septembre 2011
- Soirée Théâtre : le 26 novembre 2011,

ASSOCIATION DES PARENTS D'ELÈVES

DU GROUPE SCOLAIRE DE SAINT PATERNE

- Goûter de Noël : le 16 décembre 2011, il faut trouver un nouveau père Noël. Nous voulons demander à Michel Mercier ?
- Marché de Noël : le 9 décembre + vente de sapins : prévoir un planning pour confectionner des objets, voir avec Claire. Pour information, l'équipe enseignante se joint à nous.
- Carnaval : le 18 mars 2012 au gymnase : animation : hip pop : à confirmer par Claire. Il faut aussi prévoir des journées pour confectionner nouvelle tête de M. Carnaval
- La fête de l'école, **le vendredi 29 juin 2011** .

* **Projet APE** :

- Vente de chocolats : Noël
- Une vente de fleurs : Ludovic Coulon est d'accord voir date avec lui

Autres projets ?

* **Divers** :

Je vous rappelle que les réunions ne sont pas obligatoires, mais je souhaite des bras volontaires pour les manifestations : Noël, carnaval, vente de fleurs et la fête de l'école.