

ASSEMBLEE GENERALE ORDINAIRE DU 09/09/11

Ordre du Jour :

- I - Rapport moral**
- II – Rapport financier des activités pédagogiques**
- III – Programme pédagogique et financement de l'année à venir.**
- IV- Rapport financier et fonctionnement cantine**
- V – Questions diverses**
- VI - Election du nouveau bureau**
- Pot de l'amitié et discussions...**

Le Conseil d'Administration de l'APE tient à remercier les 53 familles représentées (dont 7 pouvoirs), sur 73 familles inscrites cette année.

Nous tenons également à remercier la présence de Mr Lamaison, Mr Mineur et Mme Marchand, représentants de la mairie, des enseignants et de Isabel Teixeira notre cuisinière.

Sont excusés : DUPRE Angélique et ROTH Philippe, membres du conseil d'administration.

Présentation du bureau actuel :

Ecole Communale – 74150 VAULX

COMPOSITION DU BUREAU APE 2010/2011

Qualité dans le conseil d'administration	Nom - Prénom
PRESIDENTE	Delphine VERNEY
VICE- PRESIDENTE	Laurence JOSSERAND
TRESORIER des activités pédagogiques	Gérald LORIOT
TRESORIERE des activités pédagogiques adjointe	Marilyne PRALONG
TRESORIERE CANTINE	Ghislaine JANIN
TRESORIERE CANTINE adjointe	Laëtitia PERRISSOUD
SECRETAIRE	Cendrine MILLION
SECRETAIRE adjointe	Angélique DUPRE
MEMBRE	Philippe ROTH
MEMBRE	Marie DEPLANTE WURTZ
MEMBRE	Angélique MEGEVAND
MEMBRE	Sabine BUTHOD
MEMBRE	Arnaud VIOLLET

Depuis la rentrée, l'école accueille **104 enfants** pour **73 familles**.

Nous accueillons une nouvelle directrice qui s'occupe de la classe GS/CP : Pascale FARAUT

Nous lui souhaitons la bienvenue ainsi qu'à tous les nouveaux arrivants.

A) RÔLE DE L'ASSOCIATION DES PARENTS D'ÉLÈVES

☞ Comment fonctionne une école, qui la finance ?

Une école, c'est pour commencer un bâtiment. Ce bâtiment est la propriété de la commune. C'est donc elle qui se charge de l'entretien, de l'équipement et du fonctionnement de l'école.

A l'intérieur de ce bâtiment, il faut des enseignants : c'est l'état qui se charge de la rémunération et la formation des enseignants.

Pour rendre leurs enseignements plus riches et diversifiés, les enseignants, quant ils le peuvent, proposent des activités culturelles, sportives ou artistiques. C'est là que l'APE intervient. Nous avons pour but de financer ces multiples activités de la vie scolaire.

L'APE finance aussi du matériel afin que les enfants s'amuse dans la cour : les vélos, les roues, le baby foot, la table de ping pong...

☞ L'APE organise également différentes manifestations périscolaires, en association avec les enseignants, comme le carnaval et la kermesse qui ont lieu le samedi matin.

Ce sont des moments très conviviaux et chaleureux qui contribuent au bon fonctionnement de la vie de notre village.

☞ L'APE gère également la cantine. Elle a en charge l'organisation et le financement de l'approvisionnement de la cantine. Les salariés sont rémunérés par la commune à qui nous reversons une participation pour les frais de fonctionnement. Notre cantine est donc associative : elle fonctionne grâce à l'investissement des parents. Nous vous rappelons qu'une cantine scolaire n'est pas un service obligatoire.

La vente des tickets est assurée par des bénévoles, la garde des enfants est assurée par nous, parents....c'est pourquoi nous ne payons que 3€ (prix moyen d'un repas chez Avenance ou Sodhexo : 4,50€ auquel s'ajoute le cout de l'encadrement)

☞ L'APE représente les parents d'élèves auprès des pouvoirs publics.

B) ADHESION

L'adhésion : 20 € pour le premier enfant, 15 € pour le deuxième et gratuit pour le 3^{ème}.

Tarifs maintenus pour l'année à venir.

NOTE : Cette cotisation n'est pas obligatoire mais elle est nécessaire pour adhérer à l'APE

Vos enfants peuvent ainsi participer aux activités organisées et financées par l'APE, notamment dans le cadre scolaire.

Par contre, l'adhésion est obligatoire pour de toute inscription à la cantine.

Vous avez déjà reçu un **appel à cotisation** que nous vous demanderons de retourner par les voies habituelles (boite aux lettres, institutrices ou directement auprès des membres du bureau de l'APE) avec votre signature et votre cotisation **avant le 16 Septembre.**

En cas de non adhésion, les coûts réels des activités seront demandés au préalable aux familles non adhérentes.

Les familles non adhérentes ne pourront pas être acceptées à la cantine.

C) ACTIONS LUCRATIVES REALISEES DURANT L'ANNEE 2010-2011

Pour financer les différentes activités scolaires, nous avons mené plusieurs actions lucratives. Nous remercions toutes les personnes qui ont participé à ces actions, dans la bonne humeur :

- Vente de bulbes à l'automne
- Stand de vin chaud et chocolat chaud à la fête de la St André à Annecy
- Vente de Sapins de Noël
- Réalisation et vente de calendriers avec photo des enfants
- Vente de vin chaud au spectacle de fin d'année
- Vente de pizzas
- Vente de brioches **Merci à la famille Chabanon de la boulangerie « La Bona Forna »**
- Buvette et vente de plats à emporter le jour de Carnaval. **Merci à Jérôme et Cathy du restaurant « Par monts et par Vaulx »**
- Vente de chocolats de Pâques
- Cours d'informatique. **Merci à Mr Valet et Mr Martin**
- Vente d'un CD de la chorale des enfants lors de la Fête des Mères
- Kermesse...

D) LES ACTIVITES PEDAGOGIQUES FINANCEES

- Ski de fond pour la classe des CM
- Piscine pour les enfants de grande section, CP et CE.
- Escalade pour la classe de petite et moyenne section.
- Fête de Noël (décoration, goûter, venue du Père Noël et cadeaux pour les classes)
- 1 spectacle pour chaque classe
- Achat de jeux pour l'extérieur (trottinette, vélo et table de ping pong)
- Venue d'un intervenant pour la mare pédagogique
- Sorties de fin d'année à la Forêt des Epouvantails à Andilly pour les classes de maternelles.
- Financement du transport pour les classe GS/CP et CE à la journée passe-nature aux Glières.

VOTE à l'unanimité du rapport moral

II – RAPPORT FINANCIER des ACTIVITES PEDAGOGIQUES

A) BILAN DES ACTIVITES PEDAGOGIQUES 2010/2011 présenté par **Gérald Loriot**

Recettes : 7489.77€

Dépenses : 7421.67€

Bilan : 68.10€

B) COMPTE RENDU DE L'UTILISATION DE LA DOTATION APE.

L'APE a versé cette année une dotation de 1000 €, qui permet aux enseignants de gérer principalement tous les petits achats du quotidien, ainsi que les cotisations (USEP, CDER, MAE) les abonnements, la pharmacie...

Le détail est disponible auprès de Mlle Faraut ou auprès du bureau de l'APE.

VOTE à l'unanimité du rapport financier

III - PROGRAMME POUR L'ANNEE 2011-2012

A) Présentation du programme des activités pédagogiques de l'année à venir

Les activités sportives sont d'ores et déjà reconduites :

- Escalade pour les petits PS-MS
- Piscine pour les GS-CE (c'est obligatoire)
- Ski de fond pour les CM.
- Quelques spectacles ont été demandés (à voir si l'école est retenue)
- Sorties scolaires.

B) Propositions de manifestations lucratives pour le premier trimestre :

- Vente de bulbes
- Foire St André le 1^{er} mardi de Décembre (Mardi 06 décembre)
Tous les bénévoles sont les bienvenus pour ces moments conviviaux, même 1 h !
- Vente de sapins de Noël
- Calendriers avec la photo de vos enfants
- Vente de brioches
- Livre de recettes

C) Les manifestations festives :

Nous aimerions continuer à organiser nos traditionnelles manifestations, comme le spectacle de Noël ou le Carnaval. Vous avez été particulièrement nombreux cette année à participer à nos manifestations, nous vous en remercions. Que cela perdure !

Rappelons que les enseignants viennent bénévolement lors de ces événements. Qu'ils prennent du temps dans leur classe pour les préparer. Il serait dommage et préjudiciable que ces événements s'arrêtent... Autant pour la vie de l'école que pour celle de la commune. Ce sont des événements fédérateurs importants.

V – FONCTIONNEMENT CANTINE et RAPPORT FINANCIER

A) LE FONCTIONNEMENT

Notre cuisinière Isabel Teixeira a repris son poste en octobre 2010 suite à son congé parental.

Il y a 2 services.

1^{er} service pour les maternelles et CP

2^{ème} service pour les enfants du CE1 au CM2

Pour que le fonctionnement soit efficace il faut pour le 1^{er} service, 3 adultes dans la cantine et 1 à l'extérieur qui surveille la cour.

Lors du 2nd service, 2 adultes sont à l'intérieur et 2 à l'extérieur.

Cette année, nous avons une nouvelle animatrice qui s'occupe du 1^{er} service, c'est Nathalie Jacquin. Cette personne est rémunérée par la Mairie.

Le fait qu'une même personne soit présente à chaque service facilite l'adaptation pour les petits ; Elle est leur point de repère.

Pour le bon fonctionnement de la cantine en 2010/2011, 2 parents référents se sont chargés du 2^{ème} service, bénévolement. Christelle Bouvier était présente tous les lundis et Roselyne Menu, le jeudi et le vendredi. Nous leur avons offert un ticket par repas surveillé. Le fait qu'il y ait 2 personnes régulières a permis de donner un cadre plus ferme aux plus grands qui testent régulièrement la limite des nouveaux parents surveillant. Mais cela a également permis d'alléger la fréquence des tours de cantine pour les parents. **Nous remercions Christelle et Roselyne pour leur aide cette année.**

Si des parents souhaitent devenir parents référents merci de vous manifester.

(A savoir, chaque parent devra faire à priori 7 tours de cantine durant l'année)

Le rôle des parents surveillant :

- servir
- couper la viande pour les petits
- les inciter à goûter
- faire respecter le calme
- faire respecter les règles de vie en société (voir affiche)

Les parents dont un ou plusieurs enfants déjeunent à la cantine assurent à tour de rôle la surveillance des repas et de la récréation entre 11h30 à 12h50.

Ces jours de garde sont établis selon un planning tournant, en respectant si possible vos souhaits.

Si une date ne correspond pas à vos disponibilités, faites le savoir rapidement pour pouvoir échanger votre tour de cantine avec un autre parent ou éventuellement vous faire remplacer par un autre parent contre 4 tickets.

Une liste de parents remplaçants sera affichée en bas de la rampe et disponible également dans la cantine lorsque nous aurons eu tout les retours des questionnaires.

L'année passée, suite à un grand nombre de parents absents au moment de la surveillance de cantine nous avons augmenté la pénalité à 6 tickets (au lieu de 4) et nous avons pu constater qu'il n'y a eu qu'un seul oubli cette année....

NB : Si votre enfant est inscrit à la cantine, vous êtes tenus d'assurer ce service. Les grands-parents sont aussi acceptés.

Les plannings sont distribués aux enfants, affichés en bas de la rampe et vous pouvez également le consulter également sur le site de la commune, rubrique APE.

Les parents qui sont de garde peuvent venir déjeuner à la cantine. Le repas leur est offert à 10h50.

Les tickets de cantine

La vente de tickets se fait le vendredi matin de 8h20 à 8h45.

Les tickets sont au prix de 3€ et vendus par plaquettes de 12 soit 36€ la plaquette.

Les tickets sont ramassés en classe (ou déposé dans le petit chalet pour les maternelles) le vendredi matin pour la semaine qui suit.

Attention avant les vacances scolaires, les tickets sont à donner le vendredi matin (veille de vacances) pour la semaine de la rentrée.

Merci à Laurence Josserand et Laetitia Perrissoud qui ont assuré la vente des tickets de cantine le vendredi matin et à Cendrine Million pour le planning de surveillance.

Hygiène

Pour une question d'hygiène, nous demandons à chaque parent surveillant de se laver les mains avant le service des repas.

Les serviettes de table : Chaque enfant doit venir avec une serviette de table à la cantine.

▪ *PAI (projet d'accueil individualisé)*

Les seules exceptions alimentaires acceptées sont celles des enfants pour lesquels a été établi un PAI. Nous ne pouvons pas satisfaire les goûts de chacun.

B) NOTRE « CANTINE VERTE »

Nous avons la chance d'avoir une vraie cantine, avec une cuisinière. Nous avons donc le choix de ce que nous présentons à nos enfants. (Contrairement aux plats cuisinés qui sont apportés dans la plupart des cantines)

C'est pourquoi nous avons choisi, depuis 2 ans, d'essayer à ce que notre cantine devienne plus verte. C'est à dire d'introduire plus d'aliments naturels, plus sains pour nos enfants et pour l'environnement. Par cette cantine verte, nous répondant aussi au Grenelle de l'environnement qui demande 20% d'aliments issus de l'agriculture biologique d'ici 2012.

- Achat des produits d'épicerie en bio à la Biocoop Aquarius.
- Poisson frais à Annecy Marée
- Œufs frais à Seyssel (Gaillard)
- Pain bio à la boulangerie la Bona Forna
- Fromages à la Fruitière de Sales ou Fromagerie de St Augustin à la Balme de Sillingy
- Les faisselles, beurre, St Marcelin et fromage de chèvres de Cédric Verney
- Les fruits et légumes de saison : produits et livrés par M.BORNARD d'Usinens.

Les premiers objectifs que nous nous étions fixés sont atteints : des produits issus de l'agriculture biologiques ont été introduits. Les efforts ont été importants pour trouver un approvisionnement local, notamment en fruits et légumes de saison, laitages... Nous tenons à remercier Isabel pour sa participation. 2012 arrive à grands pas, nous n'atteignons pas encore tout à fait les 20% de bio demandés par le grenelle de l'environnement, mais par contre, nous avons introduit une part non négligeable de produits frais et locaux.

Néanmoins, l'effort reste à poursuivre. Et les personnes de l'APE qui étaient là au commencement de cette aventure, ne seront plus investies dans l'APE dans les années à venir. Il serait dommage que le projet tombe à l'eau.

Nous faisons confiance à Isabel et à la nouvelle équipe de l'APE pour le faire perdurer mais il nous paraît nécessaire que la mairie soit plus investie dans le projet. Car elle est la seule à être au courant du projet dans son ensemble, depuis son commencement.

Lors de notre AG du mois d'Avril, nous vous avons évoqué notre envie de faire découvrir aux enfants de nouvelles saveurs avec quelques interventions de Fabienne Mineur sur différents thèmes, tels que les vieux légumes (panais, topinambours...), les graines (germées ou légumineuses)... La fin de l'année scolaire étant arrivée vraiment trop vite, le projet a été reporté à cette année.

Une visite sur l'exploitation de Mr Bornard à Usinens est également en cours de préparation, afin que les enfants découvrent d'où viennent les légumes qu'ils retrouvent dans leurs assiettes et quel travail cela nécessite.

C) BILAN FINANCIER 2010/2011 :

Recettes : 28740.27€

Dépenses : 27136.99€

Bilan -----
1603,29 € pour 9539 repas payants soit **8728.19€** reversés à la mairie.

Soit un prix de revient d'un repas de 2,84€

Type de produits Année scolaire 2010/2011

VOTE à l'unanimité du bilan cantine

VI – QUESTIONS DIVERSES

Je vous rappelle que vous pouvez consulter le compte-rendu de cette AG sur la page de l'APE sur le site de la commune.

- Site de la commune : www.vaulx74.fr

VII – ELECTION DU NOUVEAU BUREAU

Merci à l'ensemble du bureau pour tout le travail accompli cette année encore, et pour la bonne humeur des réunions de préparation et des manifestations.

Cette association vit pour l'épanouissement des enfants, mais elle ne peut vivre que par l'engagement volontaire des parents. Cette année, le conseil d'administration a fonctionné avec 13 personnes. 6 quittent l'association. Pour un bon fonctionnement, il serait idéal que vous soyez au moins 3 parents à entrer. Nous accueillons toutes les personnes qui ont envie de s'investir (de façon plus ou moins importante) dans une vie associative conviviale et riche.

Membres sortants : VERNEY Delphine, JOSSERAND Laurence, PRALONG Marilyne, DEPLANTE WURTZ Marie, JANIN Ghislaine, ROTH Philippe

Membres entrants : LOPES Claudia, FREBILLOT Natalia, BOCQUET Nicolas

Pot de l'amitié

Cette réunion se clôture par un verre de l'amitié, autour duquel les discussions continuent.

Levée de séance à 21h25

COMPOSITION DU NOUVEAU BUREAU APE

Qualité dans le conseil d'administration	Nom - Prénom
PRESIDENTE	MILLION Cendrine
VICE- PRESIDENT	VIOLLET Arnaud
TRESORIER des activités pédagogiques	LORIOT Gérald
TRESORIER des activités pédagogiques adjoint	BOCQUET Nicolas
TRESORIERE CANTINE	PERRISSOUD Laëtitia
TRESORIERE CANTINE adjointe	BUTHOD Sabine
SECRETAIRE	MEGEVAND Angélique
SECRETAIRE adjointe	FREBILLOT Natalia
MEMBRE	LOPES Claudia
MEMBRE	DUPRE Angélique