
 66

CHAPITRE IV - SERVICE ENSEIGNEMENT

ANNEE SCOLAIRE 2010-2011

3 DIRECTIONS

Ecole 1 - Mr THIRION Jean-Philippe, rue de l’Hôpital, 1 (4 implantations)
Ecole 2 - Mme ROCOUR Joëlle, rue des Ecoles, 5 (2 implantations)
Ecole 3 - Mme GROFFY Marianne, rue Aux Chevaux, 6 (3 implantations)

Situation au 01/09/2010

Ratification de la délibération du Collège Communal relative à l’interruption de carrière mi-temps
de Mme CARLON Françoise, institutrice maternelle du 01/09/2010 au 31/08/2011.

Mise en disponibilité par défaut partiel d’emploi de Mme MACEDOINE Ann, institutrice maternelle
pour 13 périodes à partir du 01/09/2010.

Réaffectation à titre temporaire de Mme MACEDOINE Ann en qualité d’institutrice maternelle pour
13 périodes en remplacement de Mme CARLON Françoise, en interruption de carrière du
01/09/2010 au 31/08/2011.

Réaffectation à titre temporaire de Mme DAL CASON Laëtitia en qualité d’institutrice maternelle
du 01/09/2010 au 30/09/2010.

Mise en disponibilité par défaut d’emploi de Melle ROQUET Isabelle, institutrice maternelle à partir
du 01/09/2010.

Ratification de la mise en disponibilité par défaut partiel d’emploi (2 périodes) de Melle ARLOTTI
Lucy, maîtresse spéciale de religion catholique.

Situation au 01/10/2010

Mise en disponibilité pour maladie de Mr EVRARD Didier, instituteur primaire à partir du
19/10/2010.

Mise à la retraite au 01/08/2011 de Mme THIBAULT Jacqueline, institutrice primaire.

Nomination définitive de Mme ROCOUR Joëlle en qualité de directrice sans classe à partir du
01/02/2011.

Ratification du congé pour prestations réduites (mi-temps) pour raisons médicales de Mme
CHASSEUR Béatrice du 29/11/2010 au 28/12/2010.

Ratification de la prolongation du congé pour prestations réduites (mi-temps) pour raisons
médicales de Mme CHASSEUR Béatrice du 29/12/2010 au 27/01/2011.

Ratification de la délibération du Collège Communal relative à l’interruption de carrière pour congé
parental de Melle ARLOTTI Lucy du 25/04/2011 au 24/05/2011.

 67

Mise à la retraite de Mme HOUBEAU Monique, institutrice maternelle au 01/04/2012.

Ratification de la délibération du Collège Communal relative à la mise en disponibilité pour
convenance personnelle précédant la pension de retraite de Mr CHAPELLE Pierre au 01/09/2011.

Créations d’emplois

Deux demi-emplois au 24/11/2010 :

 École rue Aux Chevaux, 6

 Ecole rue de l’Hôpital, 1 (implantation chaussée F. Terwagne, 26)
Un demi-emploi au 28/03/2011 :

 École rue Aux Chevaux, 6 (implantation Allée du Rivage)

Congés non remplacés

EVRARD Didier Du 10/09/2010 au 14/09/2010
 Du 28/09/2010 au 30/09/2010

PLANCQUEEL Johanna Du 27/10/2010 au 29/10/2010

DEGEEST Nadine Du 27/10/2010 au 29/10/2010

BISTON Christine Le 8/11/2010

GROFFY Marianne Du 24/11/2010 au 26/11/2010

BONNECHERE Françoise Le 28/01/2011

MARLER Bertrand Le 31/01/2011

EVRARD Stéphane Du 13/12/2011 au 17/12/2011
 Du 23/03/2011 au 25/03/2011

DAL CASON Laëtitia Le 1er/02/2011

MOREAU Sylvie Le 7/02/2011

GHIS Julie Le 7/02/2011

LALMAND Muriel Du 28/02/2011 au 4/03/2011

WILLEMS Magali Du 1er/03/2011 au 4/03/2011
 Du 30/03/2011 au 8/04/2011
 Du 15/05/2011 au 30/06/2011

ROCOUR Joelle Du 2/03/2011 au 4/03/2011

PIELS Krystel Du 1er/03/2011 au 3/03/2011

DELCOMMINETTE Sylvie Le 21/03/2011

PIRENS Corinne Le 28/03/2011

 68

MERTENS Elisabeth Du 28/03/2011 au 1er/04/2011

CHARPENTIER Nathalie Le 30/03/2011

JULIEN Marjorie Le 6/04/2011

WOLWERTZ Muriel Le 30/05/2011

BAYARD Carine Le 6/06/2011

LOCHT Robert Le 6/06/2011

LACROIX Marie-Anne Le 14/06/2011

AMNANINE Najib Le 16/06/2011

Ratifications par le Conseil Communal

MACEDOINE Ann Du 1er/09/2010 au 31/08/2011

GHIS Julie Du 1er/09/2010 au 30/09/2010
 Du 1er/10/2010 au 24/10/2010
 Du 25/10/2010 au 5/12/2010
 Du 6/12/2010 au 3/02/2011
 Du 4/02/2011 au 3/04/2011
 Du 4/04/2011 au 30/06/2011

SNELLINGS Marie-Françoise Du 6/09/2010 au 30/09/2010
 Du 1er/10/2010 au 31/10/2010
 Du 1er/11/2010 au 30/11/2010
 Du 1er/12/2010 au 31/12/2010
 Du 1er/01/2011 au 31/01/2011
 Du 1er/02/2011 au 28/02/2011
 Du 1er/03/2011 au 31/03/2011
 Du 1er/04/2011 au 30/04/2011
 Du 1er/05/2011 au 31/05/2011
 Du 1er/06/2011 au 30/06/2011

WILLEMS Magali Du 6/09/2010 au 30/09/2010
 Du 23/09/2010 au 1er/10/2010
 Du 4/10/2010 au 29/10/2010
 Du 30/10/2010 au 30/11/2010
 Du 13/12/2011 au 20/12/2010

Du 1er/12/2010 au 31/12/2010
Du 1er/01/2011 au 31/01/2011
Du 1er/02/2011 au 28/02/2011

 Du 1er/03/2011 au 30/06/2011

 69

PIELS Kristel Du 8/10/2010 au 29/10/2010
 Du 8/11/2010 au 19/11/2010
 Du 20/11/2010 au 23/11/2010
 Du 20/11/2010 au 8/12/2010
 Du 24/11/2010 au 8/12/2010
 Du 9/12/2010 au 24/12/2010
 Du 9/12/2010 au 30/06/2011
 Du 16/02/2011 au 25/02/2011
 Du 28/03/2011 au 30/06/2011

ROQUET Isabelle Du 8/11/2010 au 21/11/2010
 Du 22/11/2010 au 23/11/2010

DOCKIER Melissa Du 22/11/2010 au 30/11/2010

ROUGE Anne Le 26/11/2010

HOUGARDY Joëlle Du 24/11/2010 au 03/12/2010
 Du 7/12/2010 au 17/12/2010
 Du 27/12/2010 au 4/01/2011

VERJANS Cécile Du 29/11/2010 au 2/12/2010

DENGIS Virginie Du 9/12/2010 au 24/12/2010
 Du 26/04/2011 au 10/05/2011

FERRIERE Stéphanie Du 1er/09/2010 au 31/12/2010
 Du 1er/01/2011 au 30/06/2011

MATERNE Aurore Du 10/01/2011 au 17/01/2011
 Du 18/01/2011 au 24/01/2011
 Du 27/01/2011 au 4/02/2011
 Du 5/02/2011 au 11/02/2011
 Du 12/02/2011 au 16/02/2011
 Du 17/02/2011 au 28/02/2011
 Du 1er/03/2011 au 31/03/2011
 Du 1er/04/2011 au 30/04/2011
 Du 1er/05/2011 au 12/05/2011
 Du 13/05/2011 au 31/05/2011
 Du 1er/06/2011 au 30/06/2011

BOLLINNE Anaïs Du 10/01/2011 au 24/04/2011
 Du 25/05/2011 au 2/06/2011

BRUSKIN Gabrielle Du 28/01/2011 au 4/02/2011
 Du 7/02/2011 au 4/03/2011
 Du 5/03/2011 au 1er/04/2011
 Du 2/04/2011 au 8/04/2011
 Du 11/05/2011 au 20/05/2011
 Du 25/05/2011 au 10/06/2011

 70

ETIENNE Justine Du 8/12/2010 au 19/12/2010
 Du 20/12/21010 au 24/12/2010

WILMART Séverine Du 10/12/2010 au 17/12/2010
 Du 4/02/2011 au 28/02/2011

HERMANS Céline Du 3/02/2011 au 11/02/2011
 Du 28/02/2011 au 4/03/2011

WIRTZ Kelly Du 16/02/2011 au 25/02/2011

LILIEN Audrey Du 18/02/2011 au 21/02/2011
 Du 23/02/2011 au 25/02/2011
 Du 26/02/2011 au 28/02/2011
 Du 2/03/2011 au 4/03/2011

WILMART Mélanie Du 25/02/2011 au 4/03/2011
 Du 4/04/2011 au 8/04/2011

LUMAYE Valérie Du 31/03/2011 au 4/04/2011
 Du 6/05/2011 au 13/05/2011
 Du 14/05/2011 au 20/05/2011
 Du 21/05/2011 au 27/05/2011

KLIMEK Ludivine Du 4/04/2011 au 8/04/2011

LECLERCQ Jérôme Du 26/04/2011 au 10/05/2011
 Du 11/05/2011 au 18/05/2011
 Du 23/05/2011 au 3/06/2011

MARTIN Véronique Du 24/05/2011 au 3/06/2011

POLET Judith Du 27/04/2011 au 13/05/2011
 Du 14/05/2011 au 20/05/2011
 Du 21/05/2011 au 3/06/2011
 Du 4/06/2011 au 30/06/2011

PHILIPPOT Thibault Du 3/05/2011 au 12/05/2011
 Du 13/05/2011 au 30/06/2011

PIROTTE Danielle Du 8/06/2011 au 17/06/2011

 71

Absences d’un enseignant

- Constitution des dossiers des temporaires

- Déclaration DIMONA

A chaque changement de situation d’un enseignant ou changement de périodes pour les maîtres
spéciaux dans les directions, faire une annexe 7/01 et une déclaration DIMONA.

Rédiger divers documents pour l’ONEM.

Encoder les congés de maladie et autres dans le programme « Page ».

Vérifier les paiements des temporaires.

Rédiger les contrats des surveillantes scolaires suivant les périodes de scolarité.

Rédiger les contrats des encadrantes à l’aide aux devoirs.

Chaque mois, début de mois, encoder les prestations des surveillantes.

Chaque mois, plus ou moins 500 chèques pour les personnes effectuant les garderies (ALEM).

A la rentrée scolaire, rédaction de tous les documents scolaires à remettre aux parents : discipline
générale, options philosophiques, congés scolaires, fiche médicale, règlement d’ordre intérieur,
repas de midi, service soupe, surveillance matin-soir.

Constitution des dossiers :

- Classes de neige
- Classes de ferme
- Classes de dépaysement
- Classes de mer
- Classes de cirque

Attestation pour la mutuelle pour les enfants ayant participés à ces classes.

Vérification de l’adresse de la personne responsable de l’enfant pour toutes les classes. Si
changement, demander une composition de ménage.

Constitution des dossiers pour la vérificatrice.

Plusieurs réunions avec le Conseil de l’Enseignement et la zone Huy-Waremme afin d’obtenir
des emplois de puéricultrices, des A.P.E. et P.T.P.

Calcul des anciennetés au 30 juin pour les temporaires prioritaires.

Encodage des emplois vacants, mise en disponibilité et réaffectations et les transmettre à la
zone Huy-Waremme.

Faire les annexes 7/04 et 7/04bis pour tous les membres du personnel et par catégorie de
fonction (situation au 1er octobre).

 72

Les envoyer aux inspecteurs et à la direction générale.
Dès approbation de ces annexes, octroi de subventions pour l’année scolaire.

Constitution des dossiers avec les chiffres de la population scolaire calculée au 15 janvier et
au 1er octobre afin d’obtenir les dépêches ministérielles octroyant les emplois.

Les épreuves externes communes en vue de la délivrance du C.E.B. ont été fixées en juin
2011.

Envoi des invitations pour la remise des diplômes.

Divers courriers.

157 lettres ont été envoyées aux parents des enfants en 1ère année primaire.

ANNEE SCOLAIRE 2010-2011

Direction : Monsieur THIRION Jean-Philippe

Enseignement primaire

Rue de l’Hôpital, 1 : 3 emplois
Situation au 01/09/2010 : 64 élèves
 01/10/2010 : 64 élèves

Mme CARIAUX Sabine 3ème - 4ème années
Mme BONNECHERE Françoise 5ème année
Mr THIRION Stéphane 6ème année
Mme BOSMAN Ingrid – 12 périodes du 01/10/2010 au 30/06/2011

Chaussée Freddy Terwagne, 26 : 2 emplois
Situation au 01/09/2010 : 34 élèves
 01/10/2010 : 34 élèves

MIDRE Muriel 1ère année
DELSA Jeanine – 20 périodes 2ème année – remplacée par Mr VIGNERONT Denis
GILMART Jessica – 11 périodes

Rue du Tambour, 27 : 3 emplois
Situation au 01/09/2010 : 69 élèves
 01/10/2010 : 70 élèves

REMONT Marie-Ange 1ère – 2ème années
BOUCHAT Christelle 3ème – 4ème années
CHASSEUR Béatrice 5ème – 6ème années
DESIR Perette à partir du 01/10/2010

 73

Enseignement maternel

Chaussée Freddy Terwagne, 26 : 2 emplois
Situation au 01/09/2010 : 37 élèves
 01/10/2010 : 37 élèves
 24/11/2010 : 40 élèves

ROQUET Nathalie 1ère – 2ème années
MOISSE Martine 3ème année
DENGIS Virginie – 13 périodes du 24/11/2010 au 08/12/2010
PIELS Krystel – 13 périodes du 09/12/2010 au 30/06/2011

Rue du Tambour, 27 : 2 emplois
Situation au 01/09/2010 : 38 élèves
 01/10/2010 : 42 élèves
 15/01/2011 : 46 élèves
 10/05/2011 : 47 élèves

DEJASSE Nathalie 1ère – 2ème années
CARLON Françoise (1/2) et
MACEDOINE Ann (1/2) 3ème année – temps plein à partir du 01/10/2010

Rue du Préa, 3 : 2 emplois
Situation au 01/09/2010 : 28 élèves
 01/10/2010 : 31 élèves

DAL CASON Laëtitia 1ère – 2ème années
SIMONS Laurence 3ème année

Festivités, excursions et activités scolaires
Janvier 2011
Du 19/01/2011 au 28/01/2011 – classes de neige à Vermiglio en Italie

Mai 2011
1ère et 2ème maternelles Jehay – Parc animalier « Monde sauvage d’Aywaille »

Juin 2011
3ème maternelle et 1ère et 2ème années primaires Jehay – Château de Jehay ; Atelier de
gravure-Mythes et légendes.
3ème, 4ème, 5ème et 6ème années primaires Jehay – Château de Jehay ; Les trésors du château –
L’arbre dans tous ses états.
1ère, 2ème et 3ème maternelles Jehay – Mont Mosan à Huy

 74

ANNEE SCOLAIRE 2010-2011

Direction : Mme GROFFY Marianne

Enseignement primaire

Rue Aux Chevaux, 6 : 5 emplois
Situation au 01/09/2010 : 104 élèves
 01/10/2010 : 105 élèves

Mme BOSMAN Ingrid – 6 périodes du 01/10/2010 au 30/06/2011
Mme BISTON Christine 1ère année
Mme SCIALDONE Maria 2ème année
Mme MASSON Lydia 3ème année
Mme BOSMAN Ingrid 4ème année – du 01/09/2010 au 30/09/2010
Mme GREGOOR Christelle 5ème – 6ème années
Mr EVRARD Didier remplacé par :
- GILMART Jessica – 12 périodes
- &WILLEMS Magali – 12 périodes

Allée du Rivage, 6 : 2 emplois
Situation au 01/09/2010 : 27 élèves
 01/10/2010 : 26 élèves

Mme VIN Laëtitia 1ère – 2ème – 3ème années
Mme LECERF Martine 5ème – 6ème années

Enseignement maternelle

Rue Aux Chevaux, 6 : 3 emplois
Situation au 01/09/2010 : 47 élèves
 01/10/2010 : 43 élèves
 24/11/2011 : 47 élèves

CORNET Carine 1ère année
EVRARD Agnès 2ème année
DEGEEST Nadine 3ème année
ROQUET Isabelle – 13 périodes du 24/11/2010 au 30/06/2011

Allée du Rivage,6 : 1 emploi
Situation au 01/09/2010 : 14 élèves
 01/10/2010 : 16 élèves

Mme MELOT Françoise 1ère – 2ème – 3ème années
Mme PIELS Krystel – 13 périodes du 28/03/2011 au 30/06/2011

Wéhairon – 1,5 emplois
Situation au 01/09/2010 : 22 élèves
 01/10/2010 : 26 élèves

LACROIX Marie-Anne 1ère – 2ème – 3ème années + ½ Mme MACEDOINE
Ann
ROQUET Isabelle – 13 périodes du 01/10/2010 au 30/06/2011

 75

Maîtres spéciaux

Religion catholique
Mr STEGEN Jean-Hubert - 12 périodes
Melle ARLOTTI Lucy -18 périodes

Morale
Mr LOCHT Robert - 12 périodes
Melle GILMART Jessica - 6 périodes
Mme MESTREZ Nadine - 12 périodes

Religion protestante
Mme PLANQUEEL Johanna - 8 périodes

Religion islamique
Mr AMNANINE Najib – 16 périodes

Psychomotricité
Mr MARLER Bertrand – 22 périodes
Mr PIROTTE Frédéric – 5 périodes

Education physique
Mr EVRARD Stéphane - 24 périodes
Mme MESTREZ Nadine - 12 périodes
Mme MAQUOY Frédérique - 14 périodes

Seconde langue
Mr LUCCHESE Serge - 20 périodes

Festivités, excursions et activités scolaires
Janvier 2011

Du 19/01/2011 au 28/01/2011 – classes de neige à Vermiglio en Italie

Février 2011
3ème maternelle, 1ère, 2ème, 3ème primaires Rivage – Blegny Mine
1ère primaire Ampsin – Blegny Mine

Avril 2011
1ère et 2ème années primaires Ampsin - Maîtres du feu
1ère et 2ème années primaires Ampsin - Chocolaterie

Mai 2011
1ère et 2ème années primaires Ampsin – Château de Jehay
5ème et 6ème années primaires Rivage – péniche Huy et Ecluse

 76

ANNEE SCOLAIRE 2010-2011

Direction : Mme ROCOUR Joëlle

Enseignement primaire

Rue des Ecoles, 5 -8 emplois
Situation au 01/09/2010 : 156 élèves
 01/10/2010 : 136 élèves

Mme CHARPENTIER Nathalie 1ère année
Mme LAMBERT Josiane 2ème année
Mme DESIR Perette 1ère et 2ème années du 01/09/2010 au 30/09/2010
Mme BAYARD Carine 3ème année
Mme CONTENT Martine 4ème année
Mme PIRENS Corinne 5ème année
Mr PIRSON Christophe 6ème année
Mme BOSMAN Ingrid – 6 périodes du 01/10/2010 au 30/06/2011

Grand-Route, 50 – 4 emplois + 12 périodes APE
Situation au 01/09/2010 : 77 élèves
 01/10/2010 : 73 élèves

Melle WOLWERTZ Muriel 1ère et 2ème années + 12 périodes Mme MOREAU
Sylvie
Mr LOCHT Robert 3ème année + 12 périodes Mme JULIEN Marjorie
(APE)
Mr CHAPELLE Pierre 4ème année – remplacé par Mme SNELLINGS
Marie-Françoise du 01/10/2010 au 30/06/2011
Melle FERRIERE Stéphanie 5ème et 6ème années
Mme PIRSON Delphine remplacée par Mme GHIS Julie du 01/09/2010 au 30/06/2011

Enseignement maternel

Rue des Ecoles, 5– 3 emplois
Situation au 01/09/2010 : 60 élèves
 01/10/2010 : 55 élèves

Mme DUMOULIN Chantal 1ère année
Mme LALMAND Muriel 2ème année
Mme DELCOMINETTE Sylvie 3ème année

Grand-Route, 5 : 2 emplois
Situation au 01/09/2010 : 26 élèves
 01/10/2010 : 27 élèves

JOASSIN Agnès 1ère et 2ème années
HEYNE Carine 3ème années

 77

Festivités, excursions et activités scolaires
Janvier 2011
Du 19/01/2011 au 28/01/2011 – classes de neige à Vermiglio en Italie
Mars 2011
Du 28/03/2011 au 1er/04/2011 – classes de dépaysement à la Panne
Mai 2011
2ème et 3ème primaires Thiers – Grottes de Han
Du 16/05/2011 au 19/05/2011 – classes de dépaysement à Bredenne

Demandes de stages
Melle FELINGUE Audrey chez Mme BISTON Christine
Melle MERTES Stéphanie chez Melle ROQUET Nathalie
Melle ROQUET France chez Mr VIGNERONT Denis
Melle DUMONT Justine chez Mme LACROIX Marie-Anne
Mr DONY Julien aux Marronniers

