

ECOLE ELEMENTAIRE PIERRE LAROUSSE DE BUCHELAY
Procès verbal du conseil d'école du 16 Juin 2015

Etaient Présents :

- Enseignants : Mme GOIMBAULT (Directrice / CP), Mme CARCREFF (CP/CE1), Mme PREUD'HOMME (CE1), Mme BAILLON (CE1/CE2), Mme FORTIER (CE2), Mme BELKHELLADI (CM2), M. ANDREOLETY (CE2/CM1), M. LETUE (CM1/CM2).
- Municipalité : Mme FAYOLLE (Conseillère municipale), Mme SIEMIONOW (Responsable chargée des affaires scolaires et périscolaires)
- Parents d'élèves : Mmes TITREN, LANCELEVEE, BOULAY-MINARD, TRIBOUT, SOUFAIH et M. BOUFRAD.

Etaient absents ou excusés :

M. QUERE (Inspecteur de l'Education Nationale circonscription de Rosny-sur-Seine), Mme CHOPITEL (D.D.E.N.).

Mme MILLE (Enseignante en CM1), M. SICARD (Enseignant en CE2/CM1 et CP).

M. MARTINEZ (Maire de Buchelay), Mme DEFRESNE (Maire adjoint chargé des affaires scolaires), Mme JOUET (CM1/CM2), Mme FROUX (CE2/CM1 et CP), Mmes PILORGET-HANNOTEUX et VARIN et JACQUOT (Parents d'élèves).

Début de séance : 18 h 00

Secrétaire : Mme TITREN

1. Suivi des projets de classe :

Les classes de CM2 et de CE2/CM1 se sont rendues à France Miniature à Elancourt le 15 juin.

Une sortie à la Cité des Sciences à La Villette est prévue le 25 juin prochain concernant les classes de Mmes Baillon et M. Letué.

Les classes de CP et de CP/CE1 participeront à une croisière contée sur la Seine puis se rendront au musée du Quai Branly à Paris le 30 juin.

La classe de CM2, organisera une exposition et se produiront en chorale le 23 juin prochain. Les parents sont invités à partager ce moment convivial. A l'issue de cette manifestation, un goûter sera proposé.

Les élèves de CM2 iront lire des contes aux élèves de l'école maternelle fin juin.

Le 24 juin, les classes de CE1, CE2 et CM1 organiseront une exposition et feront un spectacle (chants).

Les parents des classes concernées sont conviés.

Les classes de CP et de CP/CE1 rendront compte de leur production de films d'animation le 25 juin : les parents des classes concernées seront invités à participer à cette restitution.

Le projet Blues-sur-Seine sera reconduit l'an prochain.

2. Evaluations nationales :

Elles sont en cours de passation dans les classes de Mme Belkhelladi et de M. Letué pour les CM2 et dans la classe de Mme Carcreff pour les CE1. Les enseignants feront un bilan à partir des résultats afin de répondre au mieux aux besoins des élèves.

3. La liaison GS/CP :

Les élèves de G.S. ont visité l'école élémentaire le 2 juin dernier.

Jusqu'au 18 juin, ils ont assisté à des cours de CP tous les lundis et jeudis après-midis : séances de lecture, de mathématiques. Ils pourront ainsi échanger sur le travail attendu en classe de CP.

Le 29 juin, les enseignantes de CP recevront les parents des futurs élèves de CP afin qu'ils puissent échanger.

4. La liaison CM2/6^e :

Les élèves de CM1/CM2 et de CM2, iront visiter le collège de Magnanville le 18 juin.

La Journée Portes Ouvertes au collège G. Sand de Magnanville aura lieu le samedi 20 juin. L'inscription des futurs 6e au collège se déroulera lors de cette journée.

En dernier lieu, les élèves de CM2 et de 6e participeront à une rencontre sportive au collège le 22 juin 2015.

5. Les stages de remise à niveau :

Neuf élèves ont bénéficié du stage de remise à niveau pendant les vacances de printemps.

Deux stages de remise à niveau auront lieu du 6 au 10 juillet de 9h00 à 12h00 et du 24 au 27 août de 9h00 à 12h00. 17 élèves bénéficient de ce dispositif en juillet dont 5 CE1, 7 CM1, 5 CM2. Concernant le mois d'août, 14 élèves y participeront dont 5 CE1, 4 CM1, 5 CM2.

6. L'O.C.C.E.

Le solde, en cette fin d'année scolaire, s'élève à 3098,84 euros.

7. La rentrée 2015-2016 :

A la rentrée, 243 élèves seront présents à l'école : 55 CP, 40 CE1, 48 CE2, 52 CM1, et 50 CM2.

La répartition se fera de la manière suivante : deux classes de CP : une de 28 élèves, une autre classe de CP à 27 élèves, un CE1 de 30 élèves, un CE1/CE2 de 28 élèves dont 10 CE1 et 18 CE2, un CE2 de 30 élèves, un CM1 de 26 élèves, un CM1 de 26 élèves et deux classes de CM2 de 25 élèves chacune.

Quatre enseignants quittent l'école : Mmes Goimbault, Jouët, Froux et M. Andréoléty quittent l'école.

Nous tenons à remercier M. Sicard et M. Letué d'avoir assuré les remplacements de Mme Froux et Jouët. A ce jour, les enseignants susceptibles d'être nommés sur les postes vacants ne sont connus.

Mme Jouvel est nommée directrice de l'école. A ce jour, deux nouvelles enseignantes sont également nommées : Mme Magny et Mme Wenta-Boufrad.

La rentrée aura lieu le **Mardi 1^{er} septembre 2015 à 8h20.**

8. Les rythmes scolaires :

L'organisation des rythmes scolaires restent inchangés pour l'année scolaire 2015-2016.

Les horaires de l'école restent identiques à la rentrée prochaine :

- les lundi, mardi et jeudi : 8h30-11h30

- le mercredi : 8h30-11h30

- le vendredi : 8h30-11h30.

Les T.A.P. seront proposés aux familles volontaires tous les vendredis de 13h30 à 16h30.

Pour l'année scolaire 2014-2015, la fréquentation moyenne aux T.A.P. est de 80 enfants concernant l'école élémentaire.

9. Le bilan du projet d'école 2011-2015 et la présentation du projet d'école 2015-2020 :

Le bilan de ce projet d'école 2011-2015 fait ressortir trois points principaux à améliorer : améliorer les compétences en lecture et en compréhension ; améliorer et développer les relations avec les familles ; apprendre aux élèves à devenir élève (méthodologie, autonomie).

Les élèves suivis par le RASED sont répartis comme suit : 28 élèves ont bénéficié d'un bilan réalisé par la psychologue scolaire, Mme Grihault. Mme Anfreville, maître E, a, quant à elle, accompagné élèves et a pris en charge 11 élèves dans le cadre du projet « Prévention lecture ». Elle a apporté une aide à 18 élèves de CP et de CE1.

Ainsi, le projet d'école 2015-2020 s'articulera autour de trois axes :

- La relation école-famille : investissement des parents dans la scolarité de leur enfant.
- L'apprentissage de la lecture .
- La citoyenneté : apprendre aux élèves une démarche citoyenne en favorisant des comportements responsables.

10. L'exercice de sécurité du 3^e trimestre :

L'exercice d'alerte incendie du 26 mai 2015 s'est bien déroulé : les consignes d'évacuation ont bien été respectées.

11. Les aménagements à prévoir :

A la vue du nombre d'élèves, une réfection des toilettes près de la garderie est à prévoir.

La bibliothèque : le mobilier reste en l'état. La mairie a assuré que les conditions de sécurité étaient requises pour l'installation de la bibliothèque au 1^{er} étage. Les enseignants pourront en exploiter les ressources à partir de la rentrée 2015.

Les enseignants ont fait la demande de l'installation d'un ordinateur par classe afin que certaines activités soient réalisées au sein de la classe.

La directrice,

Mme GOIMBAULT

La secrétaire,

Mme TITREN

