

Réunion des délégués

13/4/2016

Ecole Singelijn

Sont présents à la réunion des délégués :

Pour l'AP :

- Madame la Présidente de l'association des parents, Cristina Tinelli
- Madame Anne François, chargée de la bibliothèque
- Monsieur Raul Laue, chargé de la circulation

Pour le COFESI :

- M. Xavier Cauwe, président

Pour l'école/brocante

- Madame Isabelle Simar, institutrice

Pour le PO :

- M Dominique Paquot, directeur
- M. Philippe Lacroix

Pour le projet Kiss and ride :

- M. Dorian De Broqueville
- M. Kevin De Patoul

Pour le COPA

- Madame Brigitte Hermans, membre du COPA

Les délégués :

- Elena Puiu
- Cristina Abbaldo
- Vanessa Bloch
- Ines Matinez
- Vanden Heule Sarah
- Helene Rousse
- Pamela Fakou
- Daniela Munzbergova
- Vinciane Richard
- Toni Garcia
- Isabelle Deleris
- Anne Grete Nielsen
- Daniel Cattier
- Brigitte Hermans
- Annette Teutsch
- Françoise Mampaey
- Marie France Jenchenne
- Vanessa Largent
- Catherine Boulenger
- Nathalie Rossignol
- Carole Reynaerts
- Abdullah Mohammad
- Zarra Jellouli

Ps: quelque délégué n'a pas signé la feuille des présences, donc leur noms seront ajoutés dans le prochain pv qui amendera ce pv.

Excusés :

- Madame la Vice-présidente Véronique Valaey
- Madame la secrétaire de l'AP, Marie Zagheden

I) Activités du Comité des Fêtes (par son président Xavier Cauwe)

- **Bilan du Marché de Noël** en collaboration avec l'AP du 11 décembre 2015 : 2.000 € de bénéfices.

- **Fancy Fair** du 28 mai 2016 : la présentation des activités prévues et les demandes d'aide aux parents pour les tournantes de stands, le montage et le démontage des stands, et pour la tombola ont été remises via les cartables des enfants

Concrètement, le Comité des fêtes (Cofesi) a besoin de mains

- le jeudi 26/5 au soir,
- le vendredi 27/5 dès 15h,
- le samedi aux stands et
- le dimanche 29/5 dès 9h pour le rangement.

Cette année, un « événement exceptionnel » est prévu à trois moments de la journée (12h30, 15h30 et 19h30). L'AP aura à nouveau un stand de pâtisseries (sous le préau), des jeux sont prévus aussi organisé par chaque classe, et les parents seront stimulés à donner un coup de main à la gestion des stands de leur classe.

L'AP demande aux parents pas seulement un aide pour la tenue de son stand (pour le goûter de 16h) mais aussi pour la préparation des gâteaux, cakes etc.

Le **barbecue** du soir (grand succès l'an dernier) est réitéré !: réservations par e-mail à cofesi@hotmail.com et paiement sur le compte du cofesi **BE14 0016 4106 4083**, (pour éviter les transferts d'argent), avec le nom de l'enfant, classe et le numéro des places réservées

Appel aux dons de lots pour la Tombola ! Ils peuvent être déposés au secrétariat de l'école (avant le 20 mai).

II) Projet de co-voiturage (par Kevin de Patoul et Dorian de Broqueville)

Ces deux anciens de Singelijn, actifs notamment dans la création de sites internet, proposent de tester à l'école Singelijn- **entre mi-mai et fin juin** - un projet de co-voiturage novateur baptisé **KidPool**, gérable en ligne. Le but étant de le développer et le mettre au point, si suffisamment de parents sont convaincus, dès la rentrée de septembre. Le feedback des parents Singelijn est donc essentiel pendant la phase de test (pilote)!

Voici leur présentation du projet : *"KidPool est un projet innovant visant à faciliter la mobilité des enfants entre l'école et le domicile. La plateforme KidPool met en relation les parents d'élèves d'une même école afin de leur permettre d'organiser leurs navettes facilement et efficacement. En quelques clics, KidPool vous permet de gagner du temps, de montrer l'exemple à vos enfants en adoptant une démarche écologique et citoyenne et enfin d'économiser de l'argent en conduisant moins ».*

Prochaines étapes : une communication avec de la documentation explicative viens d'être envoyée. Les inscriptions des parents souhaitant participer au projet-pilote seront enregistrées jusqu'au 15 mai, et les équipes (classés par quartiers ou communes) seront créées. Le projet pilote pourra ensuite être lancé mi-mai, puis évalué d'ici la fin de l'année scolaire. **Les inscriptions seront tout probablement ouvertes lundi 16/5pv.**

Kevin de Patoul et Dorian de Broqueville souhaitent aussi profiter de la Fancy Fair du 28 mai pour venir à la rencontre des parents et enfants.

III) Projet de nouveau bâtiment sport/cantine (par Dominique Paquot et Philippe Lacroix)

Monsieur Paquot, directeur, accompagné de Philippe Lacroix, membre du Pouvoir organisateur, rappelle plusieurs grands projets menés à bien depuis son arrivée dans l'école il y a 6 ans : changement des châssis, la passerelle entre le terrain de récréation et le bâtiment de l'école (elle sera installée le 20 mai prochain !), la nouvelle bibliothèque (à côté de la salle Youpi) ouverte en février.

Maintenant, un nouveau grand projet s'impose étant donné le nombre d'enfants qui grossit dans l'école primaire (parce que moins d'enfants quittent l'école en cours de primaires). Résultat, un **manque de places** !

Actuellement, il y a place pour 16 classes de primaires, mais il y aura 18 classes l'an prochain (pas plus d'enfants mais plus de classes). Il y aura par ex. 3 classes de 6^e primaire, au lieu de 2 cette année. Si l'on veut garder des classes de 22-23 élèves, il faudrait créer 2 à 3 classes en plus. Or, le manque de place dans le bâtiment actuel va, s'il n'est pas résolu, rendre, à terme, impossible certains cours en demi-classes - qui est justement l'un des atouts de l'école et de la **pédagogie** qu'on y pratique.

Parallèlement à cela, l'actuelle **salle de gymnastique** (dans le bâtiment bas situé à gauche de l'entrée principale de l'école) doit absolument être rénovée. Il y a des fuites d'eau déjà via le toit. Pour faire d'une pierre deux coups, le PO et la direction de l'école proposent donc d'abattre l'actuel bâtiment de gymnastique et de faire construire un **nouveau bâtiment** sur deux étages et demi, pour septembre 2018.

Ce bâtiment accueillera une nouvelle salle de gymnastique, la cuisine entourée de 5 îlots de 50 places (au lieu d'un grand réfectoire de 300 places), ainsi que quatre nouveaux locaux. Ceci permettra de récupérer l'espace actuel de la cuisine et du réfectoire pour y installer des classes de maternelles, et avoir ainsi toutes les classes maternelles au rez-de-chaussée.

Une communication à ce propos, sera bientôt envoyée directement par M Paquot.

IV) L'action Caméléon donne des idées, projet de l'AP

Dans l'esprit de l'action « Caméléon habille mon école », qui reverse à l'école Singelijn 10% du montant total des achats effectués par des parents d'élèves pendant une certaine période fixée à l'avance -, certains parents, qui ont une activité commerciale, ont proposé de faire une action semblable, à savoir reverser à l'école un certain pourcentage du montant des achats qui seront effectués chez eux par d'autres parents d'élèves. Une première initiative émane ainsi d'un parent opticien qui sera lancée dans les prochains jours.

L'AP propose donc d'ouvrir **une liste** où les parents qui ont une activité commerciale (ou autres activités) et qui souhaitent proposer de reverser à l'école par ex. 10% du montant d'achats effectués par d'autres parents, pourront **envoyer leur candidature via mail à l'AP, associationdesparents@colesingelijng.be**. Cette liste sera publiée sur le site de l'école et mise à jour selon les nouvelles demandes. L'action vaudrait pour toute l'année et les parents participants reverseraient à l'école, par exemple tous les 2 mois, le montant récolté. Cet argent sera bien entendu utilisé pour de nouveaux projets dans l'école.

V) On recherche des parents traducteurs, projet de l'AP

Certains parents, souvent nouvellement arrivés en Belgique, ne parlent pas suffisamment le français que pour pouvoir s'entretenir avec les enseignants de leurs enfants et ces derniers ne parlent pas toujours assez bien l'anglais. Plusieurs « parents traducteurs » se sont proposés par le passé et ont ainsi été présents lors de réunions parents-enseignants pour servir d'interprètes.

S'il y a d'autres candidats à ce bénévolat, l'AP propose de créer une équipe de parents traducteurs, auxquels on pourrait faire appel pour faciliter les entretiens entre parents et enseignants. Contacter l'AP à ce sujet.

VI) Divers

- Une classe suggère notamment de lancer des cours de **yoga** pour les plus jeunes, et demande que les cours de **pleine conscience** (introduits cette année en 4^e primaire) soient poursuivis. Le projet de yoga sera discuté à l'intérieur de l'école.
- Dans le but de faciliter une évaluation sur le grand travail personnel (baptisé « chef-d'œuvre ») développé, depuis cette année, par les classes de 6^e primaire, Carole Reynaerts (déléguée de la classe 6^eme de Lydie Vivier) expose aux délégués présents, quelques observations et réflexions. Dans l'esprit de collaboration entre COPA (Conseil de Participation) et AP, les commentaires, appréciations, observations sur la

façon dont le travail a été réalisé et vécu par les enfants, seront envoyés à Brigitte Hermans, membre du COPA, ou le sujet avait été déjà abordé lors de la réunion du 26 février dernier. De leur part, les enseignants de 6eme ont aussi fait circuler un sondage, auprès des parents et parrains/marraines, qui va dans le même sens, juste après la réunion de l'AP.

- Renforcement de la **sécurité** dans l'école : Suite aux diverses propositions de parents, notamment, l'école a entrepris de changer la porte d'entrée menant au secrétariat et envisage éventuellement d'y placer aussi un parlophone. Elle ne compte par contre pas installer de caméra à l'entrée de l'école, ni poster un garde devant la grille d'entrée, ni installer une paroi qui empêcherait encore de voir, depuis le boulevard, les enfants jouer dans le bac à sable au terrain (beaucoup de parents seraient d'ailleurs opposés à certains des suggestions proposées).

VII) Appel à candidatures pour le bureau de l'AP

Le Bureau de l'Association des parents de l'école recherche deux nouveaux membres ! Avis aux candidats. Il faut pour cela être délégué(e) de classe depuis 2 ans au moins (pour connaître suffisamment le fonctionnement de l'école). Pour plus de détails, vous pouvez consulter l'AP (Associationdesparents@ecolesingelijn.be).

La présentation des candidats et la désignation des deux nouveaux membres aura lieu lors de la prochaine réunion de l'AP, fixée au **lundi 13 juin**.

Cristina Tinelli, présidente de l'AP, remercie tous les délégués pour leur collaboration cette année. La réunion du 13 juin sera ouverte à **tous les parents** de l'école (pas seulement les délégués), pour qu'ils puissent écouter l'intéressant bilan de l'année que dresse le directeur Dominique Paquot.

NB : Au moment de la rédaction de ce pv, la brocante a eu lieu, l'AP et l'école remercient tous parents qui ont aidé dans l'organisation