

Rapport d'activités 2007

Sommaire

Rapport moral du Président	p. 4-5
Rapport financier du Trésorier	p. 6
Compte de résultat 2007	p. 7-8-9
Accueil	p. 10
Gestion des adhérents 2007	p. 11-12
Accompagnement à la scolarité	p. 13
Projet d'Animation Collège	p. 14
Accueil de Loisirs C.A.J	p. 15-16-17
P.I.J (Point Information Jeunesse)	p. 18
P.I.J à la plage	p. 19
Accompagnement de projet jeunes	p. 20
Atelier citoyenneté	p. 21
Atelier couture	p. 22
Atelier cuisine Adultes	p. 23
Atelier cuisine enfants	p. 24
Théâtre adultes	p. 25
Atelier Théâtre enfants	p. 26
Atelier Chants adultes	p. 27
Pourquoi voter ?	p. 28
Loc Mob	p. 29
Jobs Saisonniers	P. 30
ASI (Appui Social Individualisé)	p. 31
Tremplin Rock	p. 32
PEI (Pôle Emploi Insertion)	p. 33
Châsse à l'œuf	p. 34
Fête des voisins	p. 35
Atelier Scrapbooking enfants	p. 36
Atelier Scrapbooking adultes	p. 37
Forum club correspondance Web	p. 38
Cyber'Ados	p. 39
Cyber'Mômes	p. 40
Eveil à l'Environnement Maternel	p. 41
Eveil à l'environnement périscolaire primaire	p. 42
Eveil à l'Environnement Ados	p. 43
Education à la Paix	p. 44
Séjour Ambassadeur de l'Environnement	p. 45-46
Danse classique & moderne	p. 47
Musique - chants	p. 48
Atelier Art de la rue	p. 49
Semaine des Droits de l'Enfants	p. 50-51
Accueil de Loisirs Annuels CSC	p. 52-53-54
Accueil de Loisirs annuels Fabre d'églantine	p. 55-56-57
Accueil de Loisirs annuels Kergomard	p. 58-59-60
Accueil de Loisirs été Pasteur	p. 61-62
Atelier santé maternel à Fabre d'Eglantine	p. 63
Arts plastique enfants/adultes	p. 64

Conte & lecture	p.65-66
Peinture	p.67
Semaine de découverte de la culture bolivienne	p.68
Projet Viêt-nam	p.69
Projet Sénégal	p.70
Atelier création de bijoux	p.71
Téléthon « Défi d'Audrey »	p.72
Danse moderne jazz	p.73
Accueil de stagiaire	p.74
Step chorégraphie / Step cardio	p.75
Yoga	p.76
Lutte contre les discriminations et les différences	p.77
Semaine Solidarité Internationale	p.78-79
L'eau dans le cadre de la solidarité internationale	p.80
Semaine sans Télé	p.81
Exposition de peintres « des formes et des Couleurs »	p.82
Atelier mémoire	p.83
Animations familiale de quartiers	p.84
Soirées Familiale	p.85
Ecole de consommateurs	p.86
Accueil P.M.I	p.87
F.P.H (Fonds de Participation des Habitants)	p.88
Découverte Internet I.M.E Wimille	p.89
M.I.L.D.T	p.90
Visite de Quartier	p.91
Suivi Individualisé	p.92
Périsco-Collège	p.93
Périsco-Maternel	p.94
Atelier Création Site Web	p.95
Découverte Informatique TIMPASS	p.96
Espace Culturel Multimédia	p.97
Communication	p.98
WEEBMASTERING	p.99
WEBTV	p.100
Atelier MotoCross	p.101
Week-End rencontre artistes/habitants	p.102-103
Viva Cité /Comédie musicale	p.104
Quartiers de Vies	p.105
INTERREG IIIA	p.106-107

Rapport moral du Président

Deux évènements nous attendent dans quelques semaines : le premier ; votre Assemblée Générale Ordinaire qui aura lieu le 10 juin 2008. Est-il nécessaire de rappeler l'importance de cette réunion ? Oui, car il s'agit d'un moment fort pour vous. Celui d'entendre les différents rapports : rapport moral du Président, celui des activités de l'équipe pédagogique, et enfin financier du trésorier. De participer aux différentes décisions qui vont engager notre association pour les mois à venir. Alors je vous invite à venir nombreux à cette Assemblée.

Le deuxième évènement est celui de l'anniversaire de notre Association !

En effet dans quelques jours cela fera dix ans que notre association existe ! Il nous appartient à tous, administrateurs, adhérents, usagers, salariés, partenaires, de les fêter comme il se doit. Mai 1998, mai 2008... Quel chemin parcouru depuis. Je me souviens de la création de notre structure, nous étions dans l'effervescence, toutes les bonnes volontés s'activaient à mettre en place cet outil et ce pour l'ensemble de la population. Bien sûr les premiers temps furent laborieux car tout était à faire. Mais avec le recul, je peux dire que le plus difficile fut de convaincre de l'utilité et de l'impact de notre association auprès des institutions et des partenaires politiques. Nous n'avons jamais baissé les bras, au contraire nous étions déterminés à défendre bec et ongles le projet centre socioculturel. Nous étions animés par la volonté de mettre l'individu au centre de nos préoccupations. Nous nous sommes attachés à mettre en place une organisation administrative et comptable sérieuse et rigoureuse.

Nous nous sommes entourés de professionnels qualifiés et profondément attachés à l'éducation populaire. Le Conseil d'Administration s'est fixé un cap avec des orientations et des valeurs clairement définies. Ces objectifs sont les mêmes aujourd'hui : lutter contre toutes formes d'exclusion, faciliter l'insertion sociale et professionnelle, favoriser l'expression, renforcer les relations entre les habitants, favoriser l'accès à la culture **pour tous**, favoriser les relations familiales et plurigénérationnelles.

10 ans après, nous pouvons être tous fiers de ce qu'est devenu le Centre SocioCulturel « Audrey Bartier ». Un équipement performant, innovant, répondant en grande partie aux attentes de la population. Nous avons la reconnaissance et le soutien de nos partenaires : la Municipalité de Wimereux, la Caisse d'Allocations Familiales de Calais, la Communauté d'Agglomération du Boulonnais, le Conseil Général, le Conseil Régional, la Fédération des Centres Sociaux et Socioculturel du Pas de Calais, l'Etat et ses services **déconcentrés** tel que la Direction Départementale de la Jeunesse et des

Sports et la Direction Régionale des Affaires Culturelles, la Direction Départementale des Affaires

Sanitaires et Sociales, ainsi que la Fondation Abbé Pierre, la Fondation de France, les écoles et le collège de Wimille, la Police Nationale, l'A.N.P.E. la Mission Locale, , toutes les associations qui nous accompagnent...

Qu'ils en soient ici à nouveau tous remerciés !

Je tiens à remercier tout particulièrement l'ensemble des Administrateurs pour leur dévouement et leur travail. Le Directeur, Christophe Ringot, d'avoir propulsé le Centre à la place qu'il occupe aujourd'hui, soutenue par l'ensemble des salariés qui n'ont pas ménagé leurs efforts. Enfin, tous les bénévoles qui depuis s'investissent au quotidien pour faire vivre notre Association.

Quant à moi cette association fait partie de ma vie, certes je lui ai donné beaucoup de mon temps mais en retour j'ai reçu un enrichissement et un épanouissement sans pareil. Je ne peux terminer sans associer à cet anniversaire, la mémoire de notre petite Audrey Bartier qui j'en suis convaincu serait très fière du chemin parcouru... En attendant les festivités, je souhaite un « joyeux anniversaire » à notre Association Centre SocioCulturel « Audrey Bartier ».

Michel Goliot
Votre Président Dévoué.

• Gestion	
	<p>Jean-Claude PICHON - Trésorier</p> <p>Nathalie COULOMBEL - Comptable</p> <ul style="list-style-type: none"> · Gestion · Comptabilité
	<p>Ingrid BOULOGNE - Trésorière Adjointe</p> <p>Nathalie COULOMBEL - Comptable</p> <ul style="list-style-type: none"> · Gestion · Comptabilité

RAPPORT FINANCIER DU TRESORIER

Le fonds associatif (l'équivalent du capital d'une société) du Centre Socioculturel s'élève à 88 948€

Le résultat comptable de l'exercice 2007 s'élève à 6 725,30€

Le solde des subventions d'investissement s'élèvent à 173 130€

Les provisions pour risques s'élèvent à 44€ (dépréciation du dollars)

Les créances (ce que l'on nous doit) s'élèvent à 266 274€. Il s'agit de subventions acquises en 2007 mais non parvenues au 31 décembre 2007, et versées en 2008.

Les dettes fournisseurs et factures non parvenues (ce que nous devons) s'élèvent à 19 991 €.

Les dettes fiscales et sociales s'élèvent à 100 944 €.

Les autres dettes (charges à payer) s'élèvent à 45 212 €.

Les produits constatés d'avance (adhésions, usagers payées d'avance et CNASEA) s'élèvent à 3 619 €.

Les disponibilités au 31 décembre s'élèvent à 390 075 €.

Compte de résultat 2007

CHARGES

Achats (fournitures pour les activités, eau, électricité, produits alimentaires, carburant, etc.) pour 101 496 €.

Services extérieurs (sous-traitance, assurance, location, documentation, maintenance) pour 172 964 €

Autres services extérieurs (honoraires, droits d'entrée, cotisations, frais de missions et réception, télécommunication, transports, formation) pour 120 990 €

Impôts et taxes pour 36 647 €

Charges de personnel pour 891 281 €

Charges supplétives (charges supportées par la ville pour le Centre, notamment mise à disposition de bâtiments et de personnel pour 148 608 €

Charges exceptionnelles (créances devenues irrécouvrables, sortie de l'actif d'investissement) pour 1 302 €

Charges financière 0 €

Amortissements et dotations pour 327 232 € (il s'agit des amortissements liés aux investissements antérieurs : les travaux effectués par le centre pour la nouvelle entrée, la création de l'atelier bricolage et de la ludothèque, du matériel informatique, immobilier, de transport, ainsi que des engagements à réaliser (des actions pour lesquelles nous avons perçu des subventions en 2006 mais qui seront réalisées en 2007 du fait du versement tardif de ces subventions)

Le total des charges s'élève à 1 800 521 €

LES PRODUITS PROVIENNENT DE:

à 7% de la Rémunération des services (participation des usagers) et produits des activités annexes (actions d'autofinancement) pour 129 908 €

de Subventions d'exploitation pour 1 253 362 € provenant :

A 24,5 % de l'Etat (CNASEA pour participation aux salaires des personnes recrutées en CAE, CEC, emplois jeunes et adultes relais, du ministère de la Jeunesse et des sports et du ministère des Affaires Sanitaires et Sociales, ainsi que le FONJEP, Fonds pour la Jeunesse et l'Education Populaire) et la DDASS pour une somme de 441 266 €.

A 2% De l'Europe, du FEDER dans le cadre du programme INTERREG 3A pour un montant de 35 460€

A 2,5% du Conseil Régional Nord pas de calais (école consommateurs, FPH, projet Vietnam et Sénégal) pour un montant de 42 465 €

A 4% du Département/Conseil Général du pas de calais (Actions RMI , Site Pilote, OVVV) pour un montant de 72 800 €

A 21% de la ville de Wimereux pour un montant de 380 000€

A 10,5% de la Caisse d'Allocations Familiales de Calais pour un montant de 188 000€ (s'ajoute à cette somme des prestations que la CAF verse à la ville dans le cadre du Contrat Temps Libre et du Contrat Enfance et Petite Enfance qui sont reversées au Centre et comprises dans la subvention de la ville.)

à 2,5% de la Fondation Abbé Pierre (projet culturel) pour un montant de 44 371 €.

A 3% de la Communauté d'Agglomération du Boulonnais pour un montant de 49 000 €

Les autres produits proviennent :

A 8% de la ville dans le cadre des charges supplétives (c'est à dire la valeur locative des bâtiments que la ville met à disposition du centre ainsi que du personnel d'entretien dans les locaux que la ville et le centre utilisent tels les écoles) pour un montant de 148 608€

A 0.25% correspondant au montant des cotisations/adhésions pour un montant de 4 538 €

A 2,5% correspondant au remboursement des formations du personnel salarié et bénévole pour un montant de 45 115€

A 0.4% pour les produits financiers pour un montant de 6 708€

A 2,5% des produits exceptionnels pour un montant de 47 741€ (il s'agit de quote-part de subventions d'investissement et produits divers : annulation dette EDF, versement assurance pour le mini bus qui à brûlé en 2005, ...)

A 9,5% de reprises sur amortissements et provisions pour un montant de 171 265€ (il s'agit de reprise pour provision sur risque (provision pour du personnel qui a été licencié et du report des ressources antérieures c'est à dire la réalisation des engagements des exercices précédents)

Le total des produits s'élève à 1 807 246 €

Répartition des charges par secteurs :

Pilotage pour 10%
Logistique 18%
Spécifique ou ponctuel 0,3%
Petite enfance 9%
Enfance 25,5%
Jeunes 32%
Adultes et pour tous 6%

Le résultat comptable s'élève à 6 725,30€.

AFFECTATION DU RÉSULTAT

Le Conseil d'Administration propose d'affecter le résultat au fonds associatif.

Enfin, pour 2008, un budget prévisionnel a été établi. Chacun de ses postes a été minutieusement étudié et les chiffres scrupuleusement justifiés avant d'être retenu. En fait, ce sera plus un document de travail de référence, qui sera remis régulièrement à jour pour tenir compte des projets que nous serons obligés d'abandonner faute de financement, mais aussi de nouveaux qui, pour des raisons diverses, n'auraient pas pu être retenus à l'origine.

Bien entendu, le détail de tous ces comptes peut être consulté par tout un chacun et je me tiens à votre disposition pour répondre à vos questions.

Le Trésorier
Jean-Claude PICHON

Accueil

Chargée d'accueil :

Fabienne TELLIER

Gwendolina VASSEUR

Nadine BLOCQUEL

Lieu :

Centre SocioCultuel dans le bureau et depuis décembre un second à l'entrée .

Horaires d'ouvertures :

Du lundi au vendredi de 9h00 à 12h00 et de 13h30 à 19h00 (42h30)

Le samedi de 9h00 à 12h00 et de 14h00 à 17h00 (6h00)

Descriptif :

Accueil du public (adhérents et usagers)

Renseignements sur les ateliers, les tarifs, les documents à fournir, Les accueils de loisirs, les manifestations, les anniversaires, Cyber centre...

Orientation vers les différents pôles du Centre SocioCultuel et permanences (Mission locale, assistante sociale, OF3...)

Standard interne et externe

Adhésions, inscriptions dans les ateliers, accueil de loisirs, soirée familiale...

Encaissement

Fiches de réservations sur les manifestations, brocantes, soirées familiales, concerts, pièces de théâtre...

Commandes et gestion du matériel de bureau

Entrées des spectacles, billetterie.

Rangement des présentoirs et affichages.

Remarques :

Pendant les vacances les parents arrivent à 8h30, (a voir dès septembre 2009 pour ouverture à 8h30).

Accueil de proximité bien perçu par les adhérents

Accueil téléphonique difficile lorsqu'il y a du monde dans le hall d'entrée.

Partenaires :

Ville de Wimereux, CCAS de Wimereux, CAF de Calais, PMI /MDS

Chiffres :

1392 personnes sont adhérentes et participent à une activité. A cela s'ajoute 245 personnes qui adhèrent au Centre, soit pour bénéficier de tarifs lors des manifestations, soit et surtout pour marquer leur soutien à la structure. Enfin, plus de 312 usagers sont inscrits au centres pour bénéficier des services divers mis en place par le centre tels que le Pôle Emploi Insertion, le lieu ressources parental. C'est donc au total plus de 1949 personnes qui fréquentent le centre socioculturel.

Objectifs :

Mettre un écran géant avec ateliers, gala de danse, concert, pièce de théâtre pour les personnes qui attendent dans le hall.

Gestion des adhérents 2007

En poste : Fabienne TELLIER, assistante de gestion

Poste de travail basé : au bureau accueil-secretariat (en lien avec la direction, le secrétariat, la comptabilité, l'accueil)

Horaires : du lundi au vendredi midi, plus un samedi matin tous les 15 jours

Quels sont les objectifs ?

Ils sont nombreux :

- Enregistrement centralisé de tous les paiements sur un seul poste : l'objectif étant une parfaite synchronisation avec ce qui est enregistré à l'accueil et en comptabilité
- Rectification des erreurs,
- Suivi financier des adhérents (travail en profondeur, recoupements)
- Réduction des impayés,
- Poste un peu en retrait de l'accueil d'une part pour rencontrer les familles dans un cadre confidentiel : explications des prises en charge possibles, devis...
- Fonctionnement de la base de données des adhérents
- Organisation de l'accueil et développement de stratégies nouvelles en direction des adhérents (facilités pour les inscriptions et l'information)

Qu'est-ce qui est mis en place ?

- Gestion informatique (périodes, plages horaires, tarifs)
- Etablissement et distribution des multiples fiches de présence
- Récupération régulière des fiches de présences (soit plus de 10 animateurs à contacter)
- Relances écrites
- Contrôle des adhésions, des cotisations
- Imprimés relatifs aux inscriptions, renseignements,
- Réorganisation de l'accueil

Quelques chiffres

961 familles (894 familles en 2006 et 881 familles en 2005)

bonne fréquentation et stabilité en modelage, step, danse enfants

baisse en danse adulte et danse ados (atelier mardi soir et souhaitent le mercredi)

cuisine (depuis que l'on demande 20€/trimestre) : 2 inscrits

Téléthon en hausse (atelier gratuit !) : il intègre de la couture

nouvel atelier scrapbooking

Partenaires

- C.C.A.S/ mairie
- C.A.F
- C.N.A.F des marins, M.S.A
- D.D.J.S

Temps forts

- Rentrée (qui débute mi-août), puis inscriptions complètes pour toutes les activités, Relances cotisation des associations
- Veilles de vacances, débuts de trimestre (Toussaint, Noël, Hiver, printemps, vacances d'été, mai, juin !) : préparation anticipée d'un mois minimum
- Fins de trimestre : pour un contrôle financier et la sortie des chiffres pour la CAF
- Fin d'année, début d'année (contrôle annuel avant de tout donner en compta : tri dans les impayés, véritables et vérifiés, état des pré-payés)

Personnes en lien

- Le directeur
- La comptable
- Responsable du pôle animation
- 2 hôtesses d'accueil
- Les animateurs permanents du centre
- Les animateurs vacataires

Perspectives 2008

- Changement de logiciel d'adhérents : toujours chez Aïga « Logiciel Noé », en lien avec un changement de logiciel en comptabilité puisque le 1^{er} est caduc
- Une plus grande mobilité : pour les ateliers situés en dehors du centre ou au centre en dehors des heures d'ouverture normales : passage au théâtre à Kergomard, ou le soir pour le théâtre adultes, step... Etc.
- Plages horaires en fonction des besoins (de l'accueil mais aussi du travail sur la gestion des adhérents)
- Optimisation des moyens humains et matériels

ACCOMPAGNEMENT A LA SCOLARITE :

Accompagnement et soutien

Animateur Référent : Jean Maurice BROUTIN

Animateurs : TITRAN Serge, DAUCHEZ Alain, SOUGAKOFF Annie, DAGNEAUX Virginie, FAYEULLE Julie, GREMILLET Bérengère, AGEZ Claude, LASSANA Cyril

LE LUNDI , LE MARDI , LE JEUDI ET LE VENDREDI de 16H30 à 18H45

Public :

§ Jeunes scolarisés au collège Pilâtre de Rozier de Wimille (inscription volontaire ou conseillée par les professeurs)

§ 70 jeunes différents accueillis, 85 séances, 8 animateurs et 7 bénévoles concernés

Objectifs :

Dans le cadre de la charte nationale de l'accompagnement à la scolarité et dans le respect des missions de chacun, offrir aux jeunes et aux familles un appui et des ressources, afin d'aider l'enfant et son entourage à mieux appréhender la vie scolaire. Lutter contre l'échec scolaire.

Description des séances :

Les jeunes participants sont amenés au centre socioculturel ou au CAJ après la fin des cours et sont séparés en 2 groupes qui permutent entre l'aide au devoir (principalement soutenu par des bénévoles) et des animations spécifiques (organisées par les animateurs). Les jeunes sont ramenés chez eux en fin de séance.

Partenaires :

Cette action est inscrite dans le cadre d'un partenariat éducatif avec le collège et reconnue par nos partenaires (CAF, Inspection Académique, DDASS, CAB, Conseil Général, Communauté européenne...).

Les nouveautés de l'année 2007 :

§ Démarrage en Novembre d'une séance pour les élèves de SEGPA

§ Délocalisation de 2 séances par semaine au CAJ

§ En juin 2007, réalisation d'une vidéo par des jeunes du groupe sur le thème de l'accompagnement à la scolarité

§ Ecriture et réalisation d'un court métrage sur le thème des dépendances

§ Animations sur le thème du jeu : découverte de jeux, jeux de plateau, jeux de culture générale et jeux vidéo

Projet d'Animation Collège

Animateur Référent : Jean-Maurice BROUTIN

LE MIDI AU COLLEGE PILATRE DE ROZIER de 12H30 à 13H30

Public :

- § Jeunes demi-pensionnaires scolarisés au collège Pilâtre de Rozier de Wimille
- § En 2007, 90 jeunes différents sur 250 demi-pensionnaires ont participé aux ateliers proposés par le centre socioculturel
- § 8 animations différentes proposées : 7 animateurs du Centre socioculturel et 2 intervenants extérieurs

Objectifs :

Proposer aux jeunes demi-pensionnaires du collège qui ne sont inscrits dans un club existant, une activité novatrice et originale qui pourra leur permettre de mieux appréhender la reprise des cours tout en découvrant des activités éducatives et distrayantes.

Description des séances :

Après inscription à l'activité auprès de la vie scolaire, les jeunes sont accueillis après leur repas au sein du collège par des animateurs du centre socioculturel.

Partenaires :

Collège Pilâtre de Rozier. Ce partenariat a notamment permis au Foyer Socio Educatif du collège de proposer une soirée de présentations des réalisations et club proposés dans le cadre du FSE. Cette soirée a eu lieu en Juin 2007, avec la présence de toute l'équipe du collège et de bon nombre de familles.

Des exemples d'animations :

- § Atelier théâtre (avec représentations au centre socioculturel)
- § Mécanique cyclo
- § Electricité et énergies renouvelables
- § HIP HOP et Remise en forme
- § Création artistique avec des matériaux de récupération
- § Créamode, jeux de société...

Accueil de Loisirs CAJ

Equipe du pôle animation

OBJECTIFS :

- favoriser et engager la responsabilité et l'autonomie des jeunes.
- Susciter la curiosité (envers son environnement ...) et capter son attention
- Initier les jeunes à différentes techniques
- Favoriser l'information et l'implication des parents dans les loisirs et dans l'évolution de leur enfant.
- Sensibiliser les jeunes à des actions de prévention (santé, délinquance, exclusion, etc ...) et de solidarité

Soutenir les initiatives de développement de la vie associative jeune

DESCRIPTION DE L'ACTIVITE :

les petites vacances scolaires :

Toussaint : du 29 octobre au 7 novembre 2007 ;

Hiver du 02 au 06 janvier 2007 ;

Février du 26 au 10 Mars ;

Avril du 16 au 28 ; Noël du 24 au 28 décembre 2007 ;

été : du 9 juillet au 31 août

- de 8H30 à 12H et de 13H30 à 18H30, une cantine a été proposée à chaque période.

Le périscolaire : a fonctionné toute l'année le soir après les cours.

L'accueil de loisirs permanents :

- Mercredi : 13H30 à 17H30, et samedi de 14H à 17H.

Afin de répondre à ces objectifs, des programmes d'activités ont été proposés au 11/13 ans et en ce qui concerne les 14/17 ans, les plannings ont été établis avec et par les jeunes avec le soutien de la responsable du Point d'Information Jeunesse

Les activités durant les petites vacances

TOUSSAINT : un stage moto cross a été organisé du 5 au 7 novembre. Découverte du jeu : « je PIJ rien...je PIJ tout ; après-midi festive d'Halloween autour du « Jeu du loup Garou ». 2 après-midi de char à voile : un peu cours ; découverte photos numérique à voir à développer cette thématique

NOËL : journée culturelle à Amiens : marché de Noël et cathédrale visite guidée ; rencontre sportive avec le CAJ du Portel ; atelier bois : fabrication de Tangram

HIVER : Les 11/13 ans : course d'orientation ; sortie à la journée avec les primaires à la cité nature à Arras, les 14/17 sont allés une journée à Paris, les jeunes ont sollicités le dispositif envie d'agir afin de pouvoir financer leur voyage ; organisation d'un tournoi de ping pong et baby foot au CAJ ; organisation d'une soirée jeux de société. Initiation char à voile

FEVRIER : stage char à voile, des ateliers jeux et multimédias, bricolage, équitation, char à voile, brevet d'aisance aquatique, course d'orientation, rollers à Gravelines, soirée jeux organisée par les jeunes, rencontre sportive, soirée comédie musicale « Viva cité » .

PAQUES : Pour les 11/13 ans, sortie à la journée à Bruxelles : Parc mini Europe avec les primaires ; Les 14/17 ont créé un blog : ce qui permet aux jeunes de pouvoir mettre leur propre photos en ligne, et ainsi de communiquer sur leurs idées d'animation et de dialoguer entre eux. Des ateliers rap et danse de la rue ont été proposés durant cette période.

Les activités durant le péri-scolaire

78 séances d'animation d'une heure ont été réalisées sur l'année à la demande des jeunes : activités scientifiques, théâtre, ludothèque, citoyenneté, bricolage, jeux de société, de coopération..... Ces séances se sont mises en place à la demande des jeunes, les animateurs se sont rendus disponibles.

Les activités du mercredi et du samedi :

En début d'année un planning a été mis en place, mais les jeunes n'ont pas adhéré, à ce fonctionnement. Les animateurs ont rencontré les jeunes et il a semblé que les jeunes préféreraient venir se rencontrer au CAJ après leurs devoirs, pour certains et pour d'autres leurs activités sportives... En avril, mai, juin, 20 jeunes ont participé à l'aménagement d'une partie du C.A.J : travaux de peinture, pose de lino, pose de garde-fou afin d'y aménager le coin relatif au Point d'Information Jeunesse ; mais aussi à l'aménagement des abords du centre socioculturel par la pose de pavés extérieurs. Grâce à leurs engagements, ces jeunes ont pu bénéficier de tarifs exceptionnels durant leurs vacances sur les activités du CAJ, les mini-séjours, les stages moto-cross. Pour un jeune, cela lui a permis de découvrir les métiers du bâtiment et aujourd'hui il a obtenu un contrat d'apprentissage. Ce moment a permis aux animateurs de discuter avec les jeunes pour connaître leurs besoins, leurs envies, et ainsi de les orienter vers l'informaticienne jeunesse .

L' EQUIPE

Durant les vacances, l'équipe a été constituée essentiellement de permanents, néanmoins des réunions ont été nécessaires pour une bonne coordination, une communication identique par rapport un certains comportements de jeunes, afin d'agir et avoir la même conduite (pose cigarette pour les 16/17 ans, passe-droit....)

Les accueils péri-scolaires, et le centre permanent, ont été constituée d'animateurs permanents, avec des contrats différents : adultes relais, contrats de professionnalisation, CAE ; 20H à 35H. Les animateurs sont intervenus sur toutes les tranches d'âge, ce qui permet une connaissance des publics et une connaissance des partenaires : enseignants maternel, primaire, collège...L'équipe est intervenue également dans le cadre de l'accompagnement.

PUBLIC

Hiver : 25 jeunes

Février : 32 jeunes

Avril : 24 jeunes

Toussaint : 9 jeunes

Noël : 7 jeunes

Eté : 30 jeunes

Ne sont pas comptabilisés les jeunes qui ont utilisé le Point I nformation Jeunesse

Les jeunes se sont inscrits à la semaine, ce qui permet une meilleure articulation dans les activités, une meilleure connaissance de jeunes, ainsi le jeune a découvert d'autres activités auxquelles ils n'auraient pas participer, les jeunes sont souvent plus attirés par des activités de consommations.

Péri-scolaire : Janvier à juin : 57

Sept à décembre : 28

Activités gratuites, l'adhésion reste néanmoins obligatoire.

Mercredi et Samedi : Janvier à Juin : 21

Sept à Décembre : 46

PARTENAIRES :

Ville de Wimereux, La Caisse d'allocations familiales, associations locales, associations sportives, clubs, Education nationale, Direction Départementale de le Jeunesse et des Sports...

PERSPECTIVES 2008

Accentuer les accompagnements de projets jeunes et soutenir les initiatives jeunes.

P.I.J

(Point Information Jeunesse)

Référent : Julie Fayeulle

Du Mardi au Samedi de 9H 00 à 12H00 et de 14H00 à 17H00 (Délocaliser le Mercredi après-midi au CAJ avenue Foch et durant la période estivale Juillet Août).

Lieu :

Point information jeunesse (à l'étage), au CAJ (avenue Foch), délocaliser dans les structures jeunes et forums comme forum étudiant, forum pour l'emploi.

Objectifs :

Accueillir et orienter le jeune , lui proposer une réponse adaptée.

Favoriser l'accès des jeunes à l'autonomie

Responsabiliser les jeunes en leur fournissant un accès libre a l'information.

Valoriser les initiatives des jeunes, accompagner les jeunes dans une démarche de projet.

Proposer des actions spécifiques en réponse au besoin des jeunes (semaine des conduites addictives, PI J à la plage...)

Description :

Le point info jeunesse est un lieu ouvert a tous du Mardi au Samedi durant la période scolaire et du Lundi au Vendredi durant les vacances., sans rendez-vous et gratuit, les jeunes arrivent au PI J ,mon rôle est de les accompagner au mieux dans leur démarche .

Leur demande est diverse: recherche d'une orientation , recherche d'un job, aide au CV, mise en place de projet, recherche de logement....

Chiffres :

Accueil individuel : 25 jeunes par mois ou 160 jeunes par an.

Accueil collectif : selon les animations spécifiques (semaine des conduites addictives, forum job étudiant, forum jobs saisonniers, actions prévention Sida, échanges de projets internationaux forum sur le service volontaire Européen)

Environ 800 jeunes pour ces actions.

Partenaires :

Direction départementale de la jeunesse et des sports (DDJS) Le Centre Régional Information jeunesse (CRIJ)et les PI J du département, La ville de Wimereux Le conseil général Le conseil régional Adis (association de développement des initiatives contre le Sida),La maison de l'emploi et de la formation (La MEF), Le relais de la santé , ABCD, maison de l'étudiant, BDI (Boulogne drogue info), Le CRDTM,Les lycées, collèges, l'université du littoral , la CAB.

Manifestations spécifiques :

Pij à la plage en Juillet, Echanges de projets internationaux, Forum sur le service volontaire Européen, semaine des conduites addictives, projet SIDA, forum jobs saisonniers, jury envie d'agir. Participation a des forums (forum pour l'emploi, forum jobs saisonniers...)

Intervention dans les structures jeunes pour l'accompagnement de projet (centre social CAF, service jeunesse de St Léonard .

Public : Tous (jeunes de 13 à)

Perspectives : Intervenir dans les lycées de l'agglomération et l'université, proposer des permanences d'information et d'accompagnement délocalisées sur les structures jeunes et villes de l'agglomération du Boulonnais .

Proposer des animations spécifiques sur l'orientation des jeunes.

Etablir un partenariat avec l'éducation nationale .

P.I.J à la plage (Point Information Jeunesse)

Référent : Julie Fayeulle

Quand : Mercredi 23 Juillet

Lieu : Digue de Wimereux et parking Madonna .

Objectifs :

Délocaliser et communiquer autour de l'information jeunesse .

Faire découvrir les associations locales et de l'agglomération de prévention des jeunes .

Proposer des animations sur les lieux de vie des jeunes (structure gonflable, jeux d'ailleurs, scène ouverte..)

Valoriser les projets de jeunes et les initiatives de jeunes .

Description : Lors d'une journée le PI J de Wimereux se délocalise sur la digue de Wimereux (parking Madonna). Des stands d'association de prévention , des animations sportives , une scène ouverte afin de valoriser les projets de jeunes et les talents de jeunes .

Chiffres : accueil d'une centaine de jeunes .

Partenaires : Direction départementale de la jeunesse et des sports, le CRI J, L'adis (association de développement des initiatives contre le Sida, Le CRDTM, La CAB, Ferme Beaurepaire (Léo Lagrange) BDI et les structures jeunesse de l'agglomération du Boulonnais, la ville de Wimereux .

Public : jeunes et tous publics sur la plage .

Perspectives : Développer cette action de délocalisation du P.I.J. sur toutes les plages de la côte .
Créer un événement commun avec le PI J du Touquet et D'audruicq , les PI J de la côte .

Accompagnement de Projet Jeunes

ENVIE D'AGIR

Référent : Julie Fayeulle (point information jeunesse)

Public : Jeunes de 11 à 30 ans

Le Point I nformation Jeunesse est labellisé point d'appui envie d'agir (référent des dispositifs envie d'agir).

8 projets accompagnés au PI J de Wimereux

8 projets présentés devant le jury

8 projets primés devant le jury envie d'agir (7 projets soutenus dans le cadre du projet jeune et 1 projet soutenu concours de l' engagement)

Objectifs :

- Présenter les dispositifs envie d'agir sur les lieux de vie des jeunes
- Accompagner les jeunes dans une démarche de projet
- Valoriser le jeune par son projet (présentation devant le jury , financement du projet) .
- Rendre le jeune acteur de son projet.

Description :

- Accueil du jeune ou du groupe de jeune et présentation du projet.
- Accompagnement du jeune dans une démarche de projet (présentation du dossier, recherche d' auto- financement,
- Préparation au passage devant le jury (jury blanc)
- Passage devant le jury
- Evaluation de l'action .

Partenaires :

Direction Départementale jeunesse et sports , CRI J (centre régional information jeunesse, points d'appui envie d'agir, Communauté d'agglomération du Boulonnais) .

Domaine d'activité : Culture, solidarité, animation, environnement,

Les projets primés : Découverte du théâtre aux jeunes (990 euros), rencontre de personnes handicapées (300 euros), Ensemble pour construire la maison des jeunes (1000 euros), Loto quine du téléthon (1000 euros), Découverte de la nature de bas en haut (1000 euros), La revue du soleil (1000 euros), 2 stages motocross (330 euros, 490 euros). 1 projet primé au concours de l'engagement : création d'un Home studio (1600 euros)

Perspectives :

Proposer des rencontres échanges entre porteur de projet.

Etre reconnu comme le référent local en matière d'accompagnement de projets de jeune.

Atelier Citoyenneté

ANIMATEUR Marcq Ana-Christina

HORAIRES ET LIEU

lundi, mardi, jeudi, vendredi au CSC de 11 h 30 à 13 h 30

PUBLICS Enfants de 6 à 11 ans, 12 par séance

OBJECTIFS

Permettre aux enfants :

- ü De découvrir d'autres environnements (culturels, etc.)
- ü De développer le sens : de la solidarité, du respect, de la tolérance, ainsi que d'autres connaissances (la politique, leurs droits, c'est quoi le racket, pourquoi la guerre, etc.)
- ü D'être sensibilisé sur des problèmes de société (les sans papiers, l'immigration, etc.)

DESCRITIF DE L'ACTIVITE

Réalisation :

ü de poèmes, de dessins, de maquettes, d'affiches, d'expositions
(sur la sécurité routière, le tabac, la pollution, les coutumes de Noël dans le monde, Saint Nicolas, les droits des enfants et l'éducation à la paix, d'où vient la coutume du carnaval etc.)

La participation à un concours :

- ü Un monde pour tous (par la poste)

Aux semaines thématiques comme :

- ü Les droits de l'enfant et l'éducation à la paix
- ü Solidarité Internationale
- ü Lutte contre les différences et les discriminations

POINTS FORT ET FAIBLE

Selon les thèmes abordés la participation des enfants en découle. Le fait de travailler avec des moyens ludiques qui est le dessin, la construction, le poème, on arrive à aborder certains thèmes assez difficiles.

Il est à noter que c'est une enfant de l'atelier qui a gagné le concours national « Tous différents, Tous égaux » du ministère de la jeunesse et des sports

PARTENAIRES

La poste, l'association IDEVAS, Enfance Télé-Danger, Communauté d'Agglomération Boulonnaise, ville de Wimereux

Atelier couture

ANIMATRICE :
NADINE BLOCQUEL

LIEU :
Centre Socioculturel

DATES ET HEURES :
Lundi-jedi : 14h-16h00..

OBJECTIFS :
Apprendre le b.a.b.a.de la couture (coudre un ourlet.. monter une fermeture éclair ..etc. ...).
Confection des costumes des comédiens et comédiennes de la comédie musicale .et de l'atelier danse .

DESCRIPTION DE L'ACTIVITE :
Le centre dispose de plusieurs machines et de matériel spécifique. Les dames ont participé à la création d'un patchwork géant qui a permis de commémorer la démolition d'un bâtiment du chemin vert à Boulogne en lien avec les dames de l'atelier couture du centre social CAF.

PUBLIC
Entre 3 et 8 Adultes(l'atelier a été suspendu en septembre car peu d'inscriptions)

PERSPECTIVES 2008-
Habillage de la scène (rideaux de fonds de scène et de côté)

Atelier cuisine

ANIMATRICE : BLOCQUEL NADINE

LIEU :

Centre Socioculturel

DATES ET HEURES :

Mercredi matin : 9h30 -13h30 : clsh du mercredi

Samedi matin : 9h00-12h00

Lundi-mardi-mercredi-vendredi : clsh vacances scolaires

OBJECTIFS:

Apprendre à cuisiner et réaliser des recettes diététiques , faciles , établir des menus pas chers et équilibrés.....

Préparation des repas pour les enfants du centre de loisirs du mercredi et des petites vacances scolaires.....

Préparation des buffets pour les diverses manifestations (soirées familiales..expositions...ect..)

DESCRIPTION DE L'ACTIVITE :

L'atelier se déroule le mercredi et le samedi matin dans la salle polyvalente et son annexe « la cuisine »..et le lundi-mardi- mercredi et vendredi pour le centre de loisirs des petites vacances scolaires....

PARTENAIRES :

CENTRE SOCIOCULTUREL---CAF....

PUBLICS :

Adultes - ados- enfants (maternelles-primaires).

PERSPECTIVES 2008-

Une étude est encours pour savoir si l'on doit faire l'atelier du samedi un autre jour (mardi et/ou jeudi)....

REMARQUES :

L'atelier cuisine du mercredi : le temps pour manger est trop court pour les enfants à peine une heure.....

Atelier Cuisine

Animateurs :
Peggy Rafaitin

Le mercredi de 10H à 12H
Le mardi et jeudi de 16h30 à 17h30

OBJECTIFS :

Permettre aux enfants d'obtenir des informations relatant de la santé tout en les sensibilisant à l'hygiène alimentaire

Renforcer les relations entre les habitants

Favoriser les relations familiales et plurigénérationnelles

DESCRIPTION DE L'ACTIVITE :

Le mercredi matin préparation du repas du midi avec les enfants du centre de loisirs, travail sur les groupes et l'équilibre alimentaire. Moment qui permet aux enfants d'être les acteurs de leur temps de repas

Et les mardis et jeudis soirs en atelier périscolaire maternel, de confection culinaire simple à partager en famille

PARTENAIRES :

Maison de Retraite "Les Jardins d' Arcadie", « La Vie est Belle » restaurant de Wimereux, ...

MANIFESTATIONS SPECIFIQUES :

Soirée d'accompagnement à la scolarité

Semaine bleue

Semaine du goût

PUBLIC :

Jeunes de 3 à 12 ans issus des différents quartiers de Wimereux et de la région proche.

Nombre : 12 (maxi pour des raisons de sécurité) par ateliers

PERSPECTIVES 2008

Essayer de trouver un créneau pour accueillir les parents / enfants en atelier cuisine ou de façon ponctuel style soirées familiales

Mettre en place des ateliers régulier avec Mr Laurent du Restaurant « La Vie est Belle » à Wimereux

Développer l'aspect santé de l'action déjà menée

Théâtre Adultes

Animateur : Lepetit Olivier
Le lundi De 20h00 à 22h00

OBJECTIFS :

Des techniques sont enseignées pour mettre à l'aise devant un public : respiration, relaxation, concentration, construction d'un personnage...

DESCRIPTION DE L'ACTIVITE :

De septembre à décembre Exercice :

- sur la respiration, son rôle dans la concentration, son rôle dans le jeu : portage de la voix, placement dans les répliques et utilisation pour les changements de valeur émotionnelle ;
- sur l'écoute du partenaire et comment s'appuyer sur lui. L'improvisation est également utilisée mais brièvement et dans le but de développer l'écoute et d'apprendre à repérer et exploiter les ressorts dramatiques cachés dans les phrases les plus banales pour rebondir et faire avancer l'impro, ou - autre type d'impro - à construire un personnage, une situation dans un lieu.

Toutes ces techniques sont ensuite rappelées et exploitées dans le travail des scènes. Seul ce travail peut permettre d'acquérir une pratique de comédien.

Lui seul permet de « presser » un texte pour en faire sortir la rencontre entre un personnage et une situation.

Lui seul permet de faire découvrir ce qu'est la mise en scène, recréation d'une « réalité » spécifique à la scène :

- celle de la « conscience » du corps, d'une gestuelle claire et signifiante ;
- celle du jeu des « regards », quand il faut ou non regarder son partenaire, ce qu'il faut regarder et comment lorsqu'on ne regarde pas le partenaire ;
- la nécessité des déplacements : sur une scène de théâtre, un déplacement n'est qu'accessoirement - et rarement - une obligation d'aller d'un point à un autre. Tous les déplacements doivent être justifiés par une nécessité interne. Le déplacement doit exprimer cette nécessité...
- préparation d'un spectacle de fin de saison

PARTENAIRES :

Le Théâtre déboulonné

MANIFESTATIONS SPECIFIQUES

Participation au festival du Théâtre Déboulonné,
comédie musicale : VIVA CITE

PUBLIC :

Jeunes de 18 à 99 ans ; nombre : 11

PERSPECTIVES 2008 :

Conduire une expérience pour adultes débutants et suivre les « anciens »

Atelier Théâtre enfants

Animateur : Kenjy Poure

Jour des séances : le mardi de 16h30 à 18h30 et le jeudi de 16h30 à 18h30 au centre socioculturel Audrey Bartier

OBJECTIFS :

Permettre aux jeunes de pratiquer une activité culturelle qui leur permettra d'acquérir une assurance de soi, la découverte d'un art et de le pratiquer. Cet atelier a pour but aussi d'inviter les jeunes à aller voir d'autres pièces en allant dans le cadre de l'atelier à la découverte de pièces de théâtres. Inciter les jeunes à aller voir des pièces de théâtre.

DESCRIPTION DE L'ACTIVITE :

Les enfants et les jeunes participent à cet atelier afin d'acquérir certaines techniques pour évoluer sur scène, ils apprennent un texte afin de monter sur scène et de se présenter en public. Les jeunes ont pu cette année participer à la comédie musicale qui a eu lieu à la salle Jean Pierre Butel et au théâtre de Boulogne.

MANIFESTATIONS SPECIFIQUES :

- Sortie au centre culturel Georges Brassens
- Comédie musicale ou certains jeunes de l'atelier on pu participer
- Pièce joué en juin par les jeunes

PUBLIC :

15 enfants de 6 à 12 ans

Chants Adultes

Animateur : Alain POURE

Jour des séances : le mercredi de 19h à 20h30 au centre socioculturel Audrey Bartier

OBJECTIF :

Permettre aux personnes d'acquérir des techniques de chant et d'interprétations, donner la possibilité à des personnes souhaitant chanter de se produire sur scène.

DESCRIPTIF DE L'ACTION :

Les personnes participantes à l'atelier ont la possibilité de choisir des chansons qui seront travaillées dans l'année en vue de mettre en place une soirée cabaret qui aura lieu au mois de juin. Cet atelier a aussi eu pour effet d'initier les personnes au chant pour la comédie musicale.

MANIFESTATIONS SPECIFIQUES :

Soirée cabaret
Comédie musicale

PUBLIC :

6 personnes âgées de 23 à 60 ans

POURQUOI VOTER ?

EXPOSITION SUR LE DROIT DE VOTE AU
COLLEGE PILATRE DE ROZIER

La période électorale de 2007 a permis au centre socioculturel de sensibiliser le jeune public aux méthodes électorales de notre pays et à l'histoire de notre démocratie.

Dans ce contexte, il a acquis une exposition élaborée par « l'association VALMY » qui permet aux adultes encadrant les jeunes de discuter et d'échanger sur les valeurs de notre système démocratique.

Dans le cadre de son partenariat avec le collège Pilâtre de Rozier de Wimille, le centre socioculturel, a proposé cette exposition aux enseignants de l'établissement. Ceux-ci ont accepté, trouvant là un outil pertinent afin d'illustrer les cours d'éducation civique.

L'exposition a été mise en place au centre de documentation du collège pendant plusieurs semaines en Avril 2007 et ce sont toutes les classes qui y ont fait un passage, encadrées par leur professeur et le responsable du centre de documentation.

Les professeurs du collège ont même élaboré un questionnaire destiné à faire le point des connaissances en fonction des cours, de l'exposition et des réflexions personnelles de chacun.

Le centre socioculturel s'est particulièrement investi et a proposé aux classes de jeunes de SEGPA une animation sur le thème (voir photos).

L'animation consistait à échanger sur la perception qu'ils avaient de la politique, des institutions et de leur environnement (leur maire, député...). Ensuite a été proposé le tour de l'exposition où les jeunes ont pu relever les mots les plus importants à leur yeux et ceux sur qui il a fallu leur donner un complément d'information.

Pour terminer, nous avons reconstitué avec eux un bureau de vote où chaque élève a pu s'exprimer sur une question les concernant dans le cadre d'un vote de type référendaire.

Tous furent très amusés de jouer aux adultes et de participer au cérémonial qui représente l'acte de vote. Certains furent même très impressionnés au moment de signer le registre ou de glisser le bulletin dans l'urne.

Une fois le dépouillement opéré tout le monde a pris note de la décision prise par la majorité. C'est l'apprentissage des règles démocratiques !!!!

LOC MOB

Animateurs : Dominique DEVEMY & Serge TI TRAN

Lieu :

Wimereux et agglomération Boulonnaise

Dates et heures :

Toute l'année du mardi matin au samedi matin

Prise de rendez vous pour signer les contrats de location, les démarches administratives, la réception des cyclomoteurs et les consignes de sécurité

Objectifs :

Faciliter la mobilité des publics en difficulté et en recherche d'emploi, en formation, en stage...
Lutter contre l'exclusion, favoriser l'insertion sociale et professionnelle

Description de l'activité :

Service de location de cyclomoteur ,

6 Cyclomoteurs en location via un contrat signé de 3 semaines qui ne peut excéder 3 mois (casque , antivol et plein de carburant fourni au départ)

Contrat d'engagement avec règlement et normes sécurité routière

Dépannage et suivi des bénéficiaires durant le contrat de location

Partenaires :

Le Conseil Général, la Communauté d'Agglomération du Boulonnais, ANPE, Mission Locale, les foyers et home d'accueil, le réseau local des services sociaux, la police nationale et municipale, les communes avoisinantes...

Publics :

21 personnes âgés de 16 à 21 ans , issus de Wimereux et de l'agglomération Boulonnaise pour 682 jours de location (période de 4 à 52 jours)

type de contrat ou missions: stages en entreprises, mission d'intérim, contrat à durée déterminée, centre de formation, entretien d'embauche...

Perspectives 2008 :

Développer ce service par l'acquisition d'un parc de 2 roues supplémentaires et travailler en réseau avec d'autres structures sur l'agglomération pour une gestion commune de ce service

Observations :

Ce service est le seul sur l'agglomération Boulonnaise Ce service et a connu une augmentation de 42% du nombre de bénéficiaires

Les révisions, l'entretien et les réparations sont faites par un animateur et les jeunes de l'atelier mécanique, sauf grosses interventions nécessitant les compétences de magasins spécialisés en mécanique

Jobs Saisonniers

Animateurs : Dominique DEVEMY & Julie Fayeule

Lieu : Centre socioculturel

Dates et heures :

Le mercredi 11 Avril 2007 de 13h30 à 17h30

Objectifs : ,

Favoriser l'insertion sociale et professionnelle et lutter contre l'exclusion

Permettre d'appréhender au mieux les recherches de jobs saisonniers

Un premier job est souvent une passerelle pour une insertion professionnelle

Mise en réseau des partenaires locaux sur le littoral

Description de l'activité :

Rencontrer des employeurs

Consulter des offres de jobs et une liste d'employeurs recrutant

Etre conseiller dans le cadre d'ateliers (élaboration de Cv, lettre de motivation)

Assister à des entretiens d'embauche en direct

Etre informer sur la législation du travail

Stands employeurs, mini-conférences, recherches au niveau du cybercentre, documentations et informations diverses , diffusion sur grand écran de vidéo et CD rom en adéquation avec les recherches d'emploi

Clôture et pot avec la presse , les élus locaux et les partenaires

Partenaires :

Le Conseil Général, la Communauté d'Agglomération du Boulonnais, l'ANPE, Mission Locale, la MEF, le MEDEF, DDTEFP, organisations syndicales, CRIJ de Lille, le réseau local des services sociaux, les communes avoisinantes, les agences d'intérim, les centres sociaux, ...

La presse écrite locale, les radio locales (radio6, transat FM)...

Publics :

450 personnes , issus de Wimereux, de l'agglomération Boulonnaise, du Calais, de l'Audomarois et de la région de Montreuil

demandeurs d'emploi, étudiants, lycéens, personnes en formation,...

Perspectives 2008 :

Le forum 2008 a eu lieu le 9 avril 2008 et a attiré plus de 580 personnes

Observations :

250 questionnaires remplis par les participants permettent de répondre aux attentes et besoins de ce public jeune et adulte

Appui social individualisé (ASI)

Animateur :

Dominique DEVEMY

Lieu :

Centre Socioculturel et les communes environnantes (permanences et RDV à l' ANPE de Marquise)

Dates et heures :

Tous les jours selon les besoins des bénéficiaires

Objectifs : ,

être un point d'écoute, de soutien et de valorisation du public ciblé

Lutter contre l'exclusion

Favoriser l'insertion sociale et professionnelle

Mise en réseau des partenaires locaux sur le littoral

Description de l'activité :

Après repérage par le référent pôle emploi insertion du centre , les conseillers de l'ANPE ; les partenaires au niveau du réseau local

Mise en place d'un suivi individuel de personne en très grande difficulté (logement, santé, justice, problèmes sociaux, familiaux, mobilité,...) par période de 3 mois renouvelables trois fois.

Partenaires:

DDASS (Direction départementale des affaires sanitaires et sociales) ANPE, le réseau local des services sociaux ,les communes avoisinantes, les centres sociaux, les organismes de formation...

Convention avec le centre social éclaté de St Martin /Boulogne

Publics :

7 personnes , issus de Wimereux, de l'agglomération Boulonnaise

Perspectives 2008 :

Mise en place d'une convention avec 8 structures sociales de l'agglomération afin de mutualiser les moyens humains, matériels et les compétences spécifiques de chacun et d'optimiser le suivi des personnes en difficulté

Observations :

Public rencontrant et cumulant de plus en plus de difficultés

Tremplin Rock

Animateur : Dominique DEVEMY

Lieu :
Centre Socioculturel

Dates et heures :
En avril et octobre (pour le tremplin des tremplins)

Objectifs : ,

Favoriser l'expression des groupes et formation musicales locales

Créer un réseau de soutien à l'initiative locale

Apporter une aide technique, logistique :

- création de supports et d'outils de communication (tracts , affichages, cd rom de photos enregistrements audio et vidéo et DVD des prestations)
- permettre au groupes de jouer dans des conditions professionnelles

Description de l'activité :

Prestations scéniques de 20h à 0h00 avec de 4 à 5 groupes de musiciens

Jury de professionnels du monde musical et associatif local et régional

Le Vainqueur bénéficie un bon d'achat pour du matériel son

Tous les groupes sont aidés et soutenus dans leurs démarches (prêt de matériel, conseil technique ..)

Partenaires:

La SACEM, les magasins de vente d'instruments et de matériel de sonorisation, le milieu associatif spécialisé, les salles de spectacle de la région (Lille, Calais, Dunkerque, ...),...

Publics :

entre 170 et 200 personnes , issus de Wimereux, de l'agglomération Boulonnaise et du département (capacité maximum de la salle de concert)

30 groupes de rock de l'agglomération invités depuis la création de ces tremplins en octobre 2004

Perspectives 2008 :

Pérenniser cette action dès octobre

Observations :

Beaucoup de groupes ayant joué au centre socioculturel se retrouvent ensuite dans des festivals plus importants (festival de la côte d'Opale, Rock en stock, Poulpaphone...)

Pôle Emploi Insertion (PEI)

Animateur : Dominique DEVEMY

Lieu :
Centre Socioculturel

Dates et heures :
Tous les jours le matin de 9h à 12h et l'après midi sur RDV et selon l'urgence

Objectifs : ,
être un point d'écoute, de soutien
Lutter contre l'exclusion et créer du lien social
Favoriser l'insertion sociale et professionnelle
Valoriser les actions menées par ce public

Description de l'activité :
Accueil, soutien du public et aides dans les démarches administratives et de recherches d'emploi
Consultations des offres sur Internet, rédaction de CV et de lettres de motivations
Préparation aux entretiens d'embauche
Aide à la mobilité et conduite à des entretiens
Mise à disposition d'outils (téléphone, fax, photocopieur, ...)

Partenaires:
Le Conseil Général du Pas de Calais, la Communauté d'Agglomération du Boulonnais, l'ANPE, Mission Locale, la MEF, le MEDEF, DDTEFP, le réseau local des services sociaux, les communes avoisinantes, les agences d'intérim, les centres sociaux, ...

Publics :
Demandeur d'emploi de Wimereux et de l'agglomération de tout âge et mixte
Environ en moyenne 15 /20 personnes par semaine

Perspectives 2008 :
Suite au retrait des financements Etat dans le cadre de la politique de la ville, il conviendra d'étudier les perspectives de pérennisation de ce service

Châsse à l'Oeuf

Animateurs :

Laetitia DUMOULIN
Gwendolina VASSEUR
Joël BACQUET

Des mamans du quartier Léo Lagrange

Lieu :

Le petit bois (à côté de la halte garderie) pour les 3/6 ans

Le parc du bon Air pour les 6/10 ans

Forêt des enfants pour les 11/13 ans

Date et heure :

Le 08 avril 2007 à 10h00

Objectifs :

Permettre aux familles de s'investir dans les manifestations de leur ville ou leur quartier

Description de l'activité :

Les familles Léo Lagrange se sont proposées pour organiser cette manifestation

Partenaires :

Centre SocioCultuel, Mairie de Wimereux

Public :

Enfants âges entre 3 et 13 ans

Perspectives 2008 :

Les familles doivent reconduire cette manifestation

Remarques :

Les mamans du quartier Léo Lagrange se sont investis dans cette manifestation, elles se sont réunis plusieurs fois au Centre SocioCultuel afin de définir quelle énigme ou jeux elles allaient faire ce jour là, repérer le terrain, préparation des sachets de chocolats.

Observations :

Ce sont des mamans qui participent régulièrement aux différentes manifestations du Centre et qui s'impliquent également à la vie de leur quartier.

Fête des voisins

Animatrices :
Peggy RAFFAITIN
Gwendolina VASSEUR

Lieu :
Quartier Léo Lagrange

Dates et heures :
Le 29 mai 2007 de 18h30 à 21h45

Objectifs :
Encourager les familles à faire vivre leur quartier et apprendre à se connaître et se comprendre.

Description de l'activité :
Les familles du quartier Léo Lagrange sont venues demander un appui sur l'organisation de leur soirée.

Partenaires :
Centre socioCulturel, Habitat du Nord, Mairie de Wimereux, Ecole Jeanne d'Arc

Publics :
12 familles soit : 21 adultes et 16 enfants du quartier Léo Lagrange

Perspectives 2008 :
Les familles doivent reconduire cette manifestation en autonomie.

Remarques :
Apéritif sans alcool, repas en commun, chacun a amené ses préparations culinaires.
La soirée s'est très bien passée, bonne ambiance, la rue était barrée afin que les enfants puissent profiter du quartier. Les voisins attirés par le bruit et l'ambiance sont venues à l'improviste avec des assiettes de biscuits apéritifs, du café...
Prévoir de la musique pour l'année prochaine et quelques jeux pour les enfants.

Observations :
Passage de la police Nationale et Municipale, ce qui a permis aux familles de parler de leur inquiétude par rapport aux problèmes d'insécurité (circulation, stationnements gênants, manque un passage pour piéton...).

Atelier Scrapbooking

Animatrice :
Gwendolina VASSEUR

Lieu :
Centre SocioCulturel

Date et heure :
Le mardi de 14h30 à 16h30

Objectifs :
Laisser aux enfants leur libre choix pour leurs décorations
Respect de l'autre
Respect du matériel et des locaux

Description de l'activité :
Loisirs créatif qui consiste à réaliser un album photo personnalisé, les photos sont mises en valeur sur un papier et décorées avec des stickers, ruban, raphia, fleurs, strass...
Carte d'invitation, stickers sur CD, tirelire ...

Public :
Des enfants âgés de 6 à 13 ans
Soit 16 enfants
(11 filles et 5 garçons).

Perspectives :
Faire une exposition des différents scrapbooking réalisés par les enfants

Remarques :
Les enfants de l'atelier ont participé à la décoration des cartes d'invitations pour le goûter de Noël des accueils de Loisirs.

Observations :
Certains enfants n'apportent pas de photos

Atelier Scrapbooking

Animatrice :

Gwendolina VASSEUR

Lieu :

Centre SocioCulturel Audrey Bartier

Date et heure :

Le mardi de 14h00 à 16h30

Objectifs :

Favoriser les échanges

Regrouper les familles d'un quartier

Connaissance du Centre SocioCulturel, de ses ateliers, des différents pôles et du personnel.

Description de l'activité :

Loisirs créatif qui consiste à réaliser un album photo personnalisé, les photos sont mise en valeur sur un papier et décorées avec des stickers, ruban, raphia, fleurs...

Partenaires :

Centre SocioCulturel

Public :

Des mamans du quartier (4 mamans)

Perspectives :

Fabriquer des objets customisés et les vendre pour financer les sorties loisirs créatifs et acheter du matériel.

Remarques :

Dernièrement nous avons fait un échange avec la maison de retraite « Les jardins d'Arcadie » de Saint Martin Boulogne, depuis ils veulent reconduire cet échange tous les 4 ou 5 semaines.

Observations :

L'atelier adultes à préparer des cartes d'invitations pour le goûter de Noël des Accueils de loisirs, et ce sont les enfants de l'atelier scrapbooking qui les ont décorés.

Bonne ambiance, convivialité

Forum

Club Correspondance Web

Animateur :

CLAUDE AGEZ ALEX NEVIANS (bénévole)

Le JEUDI De 14h00 à 16h15

PRESENTATION DU FUTUR ATELIER (JANVIER 2008) :

De nos jours, beaucoup de personnes et les seniors en particulier, sont dans l'isolement par le fait que leurs enfants ou petits enfants sont éloignés géographiquement, et n'ont quelques nouvelles de temps en temps par voie postale. Cet atelier a pour but de les initier à la messagerie électronique et aux divers outils du Web sur le thème de la correspondance.

Cet atelier a 3 vocations :

- lutter contre l'exclusion des nouvelles technologies des personnes âgées
- lutter contre l'isolement
- renforcer les liens familiaux

PARTENAIRES :

Nouvelle activité mise en place par le Cyber Centre, CRAM, Conseil régional

LE CLUB CORRESPONDANCE WEB : Objectifs et description

Toutes les personnes disposant d'un ordinateur portable pourront venir avec celui-ci afin de se former directement sur leur matériel, sinon les ordinateurs de l'Espace CyberCentre sont à leur disposition.

2 types de publics :

F ceux qui disposent d'une connexion Internet et d'une adresse mail chez un fournisseur d'accès (orange, 9telecom, télé2 ...), dans ce cas les stagiaires viendront avec leur coordonnées compte mail et mot de passe et apprendront la gestion de leur compte sur le portail de leur fournisseur d'accès.

F ceux qui ne disposent d'aucune adresse mail, pourront créer un compte mail sur l'hébergeur gratuit « hotmail ».

En accord avec les stagiaires et en période scolaire, les 3 premiers modules seront étudiés en groupes soit les mardis, jeudis ou vendredis, puis les 3 derniers modules seront étudiés les jeudis de 14h00 à 16h30 avec des groupes ayant le même fournisseur d'accès.

PUBLIC :

Ouvert à tous

Nombre : maxi 10 chacun peut apporter son ordinateur portable

PERSPECTIVES 2008

A l'issue de ce forum de présentation, 28 personnes (100 % seniors) se sont inscrites dès l'ouverture de cet atelier en Janvier 2008.

Cyber'Ados

Animateur :
CLAUDE AGEZ

Le MERCREDI
De 14h00 à 17h00
Le SAMEDI
De 09h00 à 12h00

OBJECTIFS / DESCRIPTION DE L'ACTIVITE

- Faire découvrir aux jeunes les différentes technologies du Multimédia et de l'Internet par des thèmes choisis par l'animateur. (blogs, tchatte, retouche photo, ...)
- Les jeunes peuvent utiliser l'Internet pour tchater, correspondre ou s'informer en accès libre.
- Faire des jeux en réseau.
- En collaboration avec le Point Information Jeunesse, l'animateur peut intervenir parfois pour aider les jeunes à rechercher les informations sur l'Internet pour diverses demandes.

PARTENAIRES :

Pas de partenaires / activités du CyberCentre

PUBLIC :

A partir de 11 ans.
6 ordinateurs (cybercentre) + 4 ordinateurs (pij)

Cyber ' Mômes

Animateur :
CLAUDE AGEZ

Le MERCREDI
De 09h30 à 10h30 (groupe maternelle)
De 10h30 à 11h30 (groupe primaire)

OBJECTIFS :

Faire découvrir aux enfants les différentes techniques de base de l'utilisation d'un ordinateur et ses différents périphériques. Réalisation de petites conceptions par l'utilisation de coffrets d'activités.

DESCRIPTION DE L'ACTIVITE :

Le cyber ' Mômes est réservé uniquement aux enfants fréquentant le CLSH et ses ateliers (petits débrouillards, éveil environnementale ...) du mercredi matin. En fonction des thèmes choisis, les enfants font des recherches sur Internet ou utilisent des coffrets d'activités.

PARTENAIRES :

Conseil régional/ activités du CyberCentre

PUBLIC :

Enfants 3-6 ans et 6-11 ans.
Nombre : 8 enfants par groupe (2 par ordinateur)

Eveil à l'Environnement Maternel

Public touché : enfants de 3 à 6 ans issus de Wimereux et des environs.

Animateur : Joël BACQUET

Lieux d'intervention : Ecole Fabre d'Eglantine et école Pauline Kergomard,

Horaires :

Le mardi puis le vendredi de 16 h 30 à 17 h 30 à Fabre d'Eglantine

Le jeudi de 16 h 30 à 17 h 30 à Kergomard

Activités école Kergomard (193 présences et 28 enfants pour 23 séances) :

- Réalisation de cadres, de décors en éléments naturels
- Réalisation d'un tableau géant d'identification des deux sortes de coquillages (gastéropodes et bivalves) présents sur les trois plages de Wimereux.
- Mise en place de jeu autour du coquillage.

Objectifs :

- Découvrir et apprendre à identifier les différents éléments naturels qui nous entourent (pierres, fruits secs, mousses, feuilles, etc...).
- Découvrir et apprendre à identifier les différents coquillages.

Activités Fabre d'Eglantine (185 présences et 105 enfants pour 21 séances)

- Réalisation de cadres, de décors en éléments naturels qui nous entourent.
- Jardinage.
- Réalisation de décors en coquillages et jeux divers sur le littoral et la laisse de mer.

Objectifs :

- Découvrir et apprendre à identifier les différents éléments naturels qui nous entourent.
- Eveiller les plus jeunes enfants au respect de l'environnement par le jardinage, développer l'esprit de travail en groupe, la motricité par l'utilisation des outils et apprendre à respecter les règles, favoriser l'autonomie et la curiosité, l'éducation au goût.
- Découvrir la vie sur le littoral marin, la laisse de mer.

Photos : oui

Perspectives :

- Continuer les activités de jardinage avec les mêmes projets que les primaires pour les enfants de l'école Fabre d'Eglantine.
- Poursuivre la découverte du milieu marin pour les enfants de l'école Kergomard

Eveil à l'environnement périscolaire primaire

Animateur : Joël BACQUET

Public touché :

enfants de 6 à 11 ans issus des écoles publiques de Wimereux

Lieu d'intervention : C.S.C.

Horaires : périscolaires du midi de 11 h 30 à 13 h 30

les lundi, mardi, jeudi et vendredi ainsi qu'en périscolaire du soir le lundi de 16h30 à 18h30.

Activités périscolaires midi :

- Œuvres en bois flotté de janvier à février 2007 (27 séances, 502 présences, 26 filles et 32 garçons).
- Jardinage de mars à juin et de septembre à octobre 2008 (50 séances, 882 présences, 61 filles et 60 garçons+ 31 séances, 421 présences, 30 filles et 15 garçons).
- Découverte de la roselière et des milieux humides avec la création de deux cahiers illustrés de dessins réalisées à partir de livres et de films spécifiques sur la faune et la flore (25 séances, 350 présences, 28 filles et 19 garçons).

Activités périscolaires soir :

191 présences et 27 enfants.

- Œuvres en bois flotté.
- Jardinage.
- Réalisation d'un tableau d'identification des coquillages du littoral de Wimereux.

Objectifs :

- Sensibiliser les enfants à la protection de l'environnement marin et développer le sens artistique et l'imaginaire.
- Découvrir les plantes, fruits et légumes ; apprendre à semer, repiquer, planter, récolter les produits et les semences ; éduquer au goût ; apprendre à jardiner en gérant les ressources en eau et l'apport de produits en favorisant le compagnonnage.
- Sensibiliser le public à la fragilité des milieux humides.
- Découvrir les animaux du bord de mer (gastéropodes et bivalves).

Manifestations spécifiques :

- Exposition : L'eau dans le cadre de la solidarité internationale pour les écoles primaires du 28-05-07 au 02-06-07.
- Participation à l'exposition de sculptures sur bois en avril 2007 des œuvres réalisées par les enfants des ateliers périscolaires du midi et du soir.
- Vente de plantes de l'atelier jardinage au profit du «projet Vietnam».

Perspectives :

- Réaliser un jeu de l'oie sur la roselière et la mare.
- Reconstitution d'un mini milieu humide avec insectes et flore.
- Continuer à varier les cultures et apprendre à faire des semis.

Photos : oui

Articles journal : oui

Eveil à l'Environnement Ados

Animateur : Joël BACQUET

Public touché : pré-ado de 11 à 15 ans issus de Wimereux et des environs

Lieu d'intervention : Collège Pilâtre de Rozier à Wimille

Horaires : périscolaire du midi de 12 h 30 à 13 h 30 les jeudi et vendredi

Nombre d'interventions : 6 séances avec 74 présences dont 32 filles et 5 g garçons et deux animations « Sakado » avec 26 présences dont 15 filles et 11 garçons.

Activités :

- Réalisation d'un cadre miroir décoré de verre poli.
- Réalisation de mini jardins aromatiques.
- Découvrir les coquillages gastéropodes et bivalves du littoral wimereusien ainsi que leur rôle dans la chaîne alimentaire marine sous forme de jeu(morpion) .
- Parler de la santé et le bien-être avec les ados sous forme de jeu en réfléchissant et en s'interrogeant ensemble.

Objectifs :

- Sensibiliser les jeunes ados consommateurs de boissons en bouteilles de verre au tri sélectif.
- Découvrir les différentes plantes aromatiques et condimentaires ainsi que leur usage.
- Apprendre à différencier les coquillages locaux (gastéropodes et bivalves).
- Apprendre à exprimer ses problèmes, ses angoisses en parlant de la santé et du bien-être.

Partenaires :

Collège Pilâtre de Rozier

Photos : oui

Remarques :

Les activités plaisent aux participants.

Le nombre de participants est plus que satisfaisant. (il faut parfois refuser des retardataires non-inscrits).

Perspectives :

- Voir pour tenter une animation autour de la mare si il y a un écosystème présent
- Mettre en place des chantiers nature

Education à la Paix

Isabelle LENGAGNE & l'Equipe pôle animation
Semaine d'éducation à la paix du 06 au 16 octobre 2007

OBJECTIFS

- Favoriser l'expression et la participation de la population .
- Favoriser les rencontres et échanges entre les générations
- Lutter contre toutes formes de discriminations
- promouvoir la culture de paix,
- élargir la prise de conscience,
- mobiliser des réseaux d'acteurs, valoriser et faire connaître leurs initiatives

DESCRIPTION DE L'ACTIVITE :

- 6 octobre à 20H30 : Tremplins des Tremplins Rock avec 4 groupes : ces groupes avaient préparé pour cet événement un clip sur le thème de la paix qui ont été diffusé ce soir là.
- 8 au 11 octobre : Durant la semaine une exposition, proposée par le CCAS a eu lieu dans les salons de la baie St jean à Wimereux « Souvenirs Souvenirs Wimereux 1939-1945 » : 25 photos locales ; refonte d'une conférence présentée dans le cadre des Mercredis de l'Atlantique par R. Dehon ; documents présentation d'une série de journaux de guerre. Cette exposition a été réalisée par le CCAS de Wimereux , Melle Verley Sophie, Monsieur Louis David.
- 10 octobre : après-midi rencontre-échanges intergénérationnelles autour de différents ateliers du centre : Jeux coopératifs, dessins, environnement, multimédias.
- 13 octobre : Spectacle de danse et guinguette animé par la troupe « Mystic Shine » en partenariat avec le CCAS de Wimereux.
- 14 octobre : Découverte animée par l'atelier environnement du centre « Les sentiers du chemin de la mémoire » à Vimy.

LES DIFFICULTES :

- les objectifs de mobiliser les réseaux d'acteurs et de les valoriser, favoriser les rencontres, favoriser l'expression ont été atteints par le travail avec le CCAS, la rencontre avec les maisons de retraites, la soirée avec les groupes de rocks locaux, la troupe.... Néanmoins il reste difficile de faire déplacer les gens, peu de présence au spectacle de danse et guinguette pourtant de très bonne qualité et à l'entrée peu coûteuse. Quand à l'objectif de lutter contre toutes les formes de discrimination, celui-ci est notre quotidien.

PARTENAIRES

Association IFMAN, Ville de Wimereux, Direction Départementale de la Jeunesse et des Sports, C.C.A.S de Wimereux.

PUBLIC :

Enfants : 22 - Adultes : 186

Photos : Oui - Vidéo : Oui

PERSPECTIVES 2008

- Des réunions de travail ont déjà été organisées avec l'association IFMAN, un partenariat semblerait peut être intéressant avec la commune de Réty. Il est également prévu de rencontrer le service culturel de la ville de Wimereux pour proposer durant la semaine une projection film ou spectacle, ou lecture à voix haute à la bibliothèque relatif à cette thématique.

Sejour Ambassadeur de l'Environnement

Isabelle LENGAGNE
Equipe pôle animation

Séjour du 21 au 29 juillet 2007

OBJECTIFS

- Permettre de comprendre les mécanismes fondamentaux de l'écologie,
- Apprendre comment ces principes peuvent être appliqués à une meilleure gestion de l'environnement
- Apprentissage de la vie en collectivité
- Permettre aux jeunes de s'exprimer
- Favoriser les échanges entre les quartiers et les individus (mixité)

DESCRIPTION DE L'ACTIVITE :

Dates du séjour intéressantes car la préparation a pu se finaliser en juillet ; réalisé à partir d'un projet fait par Dick Murphy en 2006 et repris par J.M Cousteau en France. Séjour de 10 jours au gîte de la mer à Wimereux. Ce séjour a permis d'allier sciences, arts, activités physiques et imaginaires et de découvrir une autre façon de vivre. Cependant cette diversité et cette richesse peuvent amener une suractivité qui induit des perturbations dans la vie collective (fatigue). Les enfants ont vraiment eu le temps de vivre dans le milieu et vivre les éléments (eau, air, sol). Plusieurs temps forts ont ponctué le séjour : découverte sensorielle des dunes, les petites bêtes et l'argile à Audresselles, les activités de reportage en expo à Nausicaa, à la sortie nocturne dans les dunes de la slack, l'animation des déchets dans l'estuaire, la découverte du port, les randonnées à vélo...

Lors de l'évaluation, l'équipe a pu se rendre compte que les enfants avaient osé des manières de faire et de vivre différentes : manger des fleurs, des plantes sauvages, se déplacer autrement, jouer avec l'argile, cuisiner autrement, se promener la nuit sans lampe de poche... Ils se sont également engagés sur quelques gestes simples pour améliorer leur trace sur la planète.

RELATION AVEC LES PARENTS : Les parents se sont tous présentés à la réunion de préparation du séjour : pourquoi ce séjour, ce que les enfants ont le droit et non pas le droit, leur engagement...

A la fin du séjour, une présentation du séjour a été réalisée par les enfants et s'est déroulée au cinéma de Nausicaa avec un support power point ; bon outil pour raconter aux parents tous ce qu'ils ont fait

LES TRANSPORTS : La plupart des déplacements se sont fait à bicyclette : aucun problème ; un voyage s'est fait en TCRB ; nombreux allers-retours ont été assurés en minibus (location) par les animateurs.

LES HEBERGEMENTS : Gîte de la mer et le Chênelet (bien complémentaire).

Le gîte de la mer était trop petit pour le groupe, manque d'espace commun, cuisine trop petite, par contre compléter le couchage par du camping a été une bonne solution. Aucune relation avec le propriétaire.

Le Chênelet à Landrethun Nord : tout a semblé vaste et confortable, par contre la pluie est venue perturber la nuit sous le tipi.

RESTAURATION : Les enfants ont participé à la confection des repas et ont découverts des recettes simples (tourtes, lasagnes végétales, salades composées..). L'équipe a souhaité proposer aux enfants d'autres façon de s'alimenter (nourriture bio, moins de viande...)

L'EQUIPE : Un directeur et deux animateurs. Côté animation, l'équipe de Nausicaa a innové de nouvelles activités à partir de document (Dick Murphy).

Pour les animations spécifiques : 4 personnes de Nausicaa, 1 animateur environnement du centre socioculturel sur le week-end, 2 personnes du Chênelet.

PARTENAIRES :

Direction Départementale de la Jeunesse et des Sports, Nausicaa, le Chênelet.

PUBLIC :

18 enfants âgés de 9 à 14 ans , 9 ans peut-être un peu jeune pour le rythme (plusieurs fois le groupe a été ralenti). La diversité et complémentarité était intéressante (âge, niveaux sociaux..)

Danse classique & moderne

Professeur Diplômé d'Etat
Cécilia Guimarey Artigas
Le mercredi
De 9h30 à 12h30

OBJECTIFS :

Permettre aux jeunes enfants de découvrir la danse avec ses différences selon que ce soit du classique, du jazz ou du contemporain. Le faire travailler par rapport à la musique, mais aussi à l'espace, aux éléments apportés, et aussi en relation aux autres, en découvrant le plaisir du mouvement.

DESCRIPTION DE L'ACTIVITE :

La structure des cours est des plus « classiques », en divisant le temps pour permettre le travail au sol, au milieu, avec des déplacements, sans négliger la souplesse et surtout le travail d'improvisation, très important surtout dans ces petites classes.

PARTENAIRES :

Association Chore'Art Ballet...

MANIFESTATIONS SPECIFIQUES :

Gala de fin d'année
Centre SocioCulturel Audrey Bartier le 06/07

PUBLIC :

Enfants de 4 /6 ; 6/8 (2 groupes, moderne et classique), issus de Wimereux mais aussi des communes environnantes.

Nombre : 4/6 : 9 .

6/8 : 14

PERSPECTIVES 2008

Faire participer ces petits dans d'autres manifestations que le Gala, comme nous faisons avec les plus grands.

Musique - Chants

ANIMATEUR : LECAS Iris

OBJECTIFS :

- Permettre aux enfants de découvrir et de s'exprimer à travers le chant, la fabrication des instruments de musique mais aussi par l'utilisation des instruments.
- Développer le sens de l'imagination, l'éveil, et l'écoute.

DESCRIPTION DE L'ACTIVITE :

Lundi, mardi, jeudi, vendredi de 11h30 à 13h30 dans le cadre des ateliers péri scolaires primaire.

Le Jeudi de 16h30 à 18h30 au Centre socioculturel en péri scolaire primaire.

Le lundi de 16h30 à 17h30 à l'école Pauline Kergomard en péri scolaire

En PMI les lundis après midi (parfois).des petits jeux rythmiques d'écoute sont réalisés avec les enfants en utilisant les instruments de musique, des jeux musicaux(quiz musical...) ainsi que des chansons et de la découverte de différentes musique.

Pour la fabrication des instruments les enfants réalisent leur propre instrument selon le matériel proposé (peinture, ciseaux, boîte, tube, pot...)

A la fin de l'activité les enfants aident à nettoyer et ranger le matériel.

MANIFESTATION SPECIFIQUE:

Conte musicale réalisé le 5 juin 2007 lors de la soirée péri scolaire.

PUBLIC :

Enfants de 3/6ans et de 6/11ans. 8 à 10 enfants

PERPESPECTIVES 2008 :

Ecriture de chansons réalisées par les enfants, spectacle sur les musiques du monde.

Atelier Art de la Rue

(Activités de danse Hip Hop)

Animateur : BERIAU, John

Lundi, mardi, jeudi, vendredi : péri scolaire primaire

Samedi après-midi : jeunes

OBJECTIFS

- Permettre au jeune de s'exprimer par la danse.
- Savoir utiliser les capacités physiques de son corps.

DESCRIPTIF DE L'ACTIVITE :

Fonctionnement de janvier à Août 2007 dans le cadre des ateliers périscolaires le midi, primaires, maternels et collège. Mis en place de stage dans le cadre des accueils de loisirs tout public durant la période estivale et durant les petites vacances de février et pâques. Baby gym le mercredi matin dans le cadre des accueils de loisirs.

L'atelier Art de rue, regroupe deux spécialités :

Le News style et le Break Dance sont les spécialités de cet atelier.

Lors des entraînement de hip hop, nous avons réalisés des chorégraphies inspirées de différents style (news style), en ce qui concerne le break Dance , les jeunes doivent danser et enchaîner des figures de style (équilibre sur tête, coude...)

Cet activité permet de garder une bonne forme physique, et demande de la mémorisation et de la patience

MANIFESTATIONS SPECIFIQUES :

Spectacle de fin d'année le 5 juin dans le cadre de la présentation des ateliers péri-scolaires primaires, participation scène ouverte dans le cadre de PI J à la plage en juillet 2007.

Création du blog du CAJ

PARTENAIRES

Association Phasatic hip hop, Direction Départementale de la Jeunesse et des Sports, Ville de Wimereux, Caisse d'Allocation Familiales.

PUBLIC

Tout public : 3/6 ans : 8 enfants (20 séances)

6/11 ans : 14 enfants (68 séances)

11/14 ans : 14 jeunes (12 séances)

14/17 ans : 8 jeunes (20 séances)

Semaine des Droits de l'Enfants

Coordinatrice : isabelle LENGAGNE-Malfoy

Animateurs : équipe du pôle animation

Semaine des droits de l'enfants du 17 au 24 novembre 2007

OBJECTIFS.

- Favoriser l'expression et la participation de la population et notamment de l'enfant.
- Mettre les enfants en relation avec leurs droits et devoirs
- Rendre l'enfant acteur.
- Permettre une réflexion en articulation avec le temps scolaire.

DESCRIPTION DE L'ACTIVITE :

- Durant cette semaine, des ateliers ont été mis en place, destinés à des classes de primaires. Le premier était le jeu de l'oie sur "le droit des enfants". L'autre était une exposition sur le travail d'autrefois et le travail d'aujourd'hui des enfants : cette exposition relève d'un travail effectué par les enfants, fréquentant les ateliers citoyenneté, auprès de personnes âgées qui autrefois travaillaient dans les champs ou à l'usine ; la deuxième exposition était des affiches de l'Unicef, rappelant qu'à travers le monde des enfants sont employés à des tâches parfois très difficiles. Les expositions n'étaient pas une enfilade de photos, mais aussi une réflexion, où chaque enfant devait répondre à un questionnaire.
- Mardi 20 novembre : une réception en l'honneur des enfants qui ont participé la campagne : « tous différents, tous égaux » initiée par le Ministère de la Jeunesse et des Sports en mars 2007 a été organisée. L'atelier citoyenneté a reçu le premier prix collectif par le poème de Flore Boutoille 11 ans, à l'époque. Cette soirée fut l'occasion de récompenser tous les enfants de l'atelier ; et ainsi de rappeler La journée des Droits de l'Enfant. La soirée s'est finalisée par des jeux coopératifs
- Mercredi 21 novembre : Des Ateliers éducatifs ont été proposés aux enfants du centre mais aussi aux structures jeunesse de l'Agglomération Boulonnaise : 4 ateliers au cours desquels un lâcher de ballons a eu lieu dans l'allée des Droits de l'Enfant ; des intervenants étaient présents comme Pascale Romain qui a présentée et commentée avec les enfants le passeport pour le pays de la prudence, Jean-Luc Routier qui a parlé aux enfants de la prévention de la maltraitance (violence verbale ou physique, aux brimades..) un autre atelier « la télé et moi... » animé par Janine Busson .

PARTENAIRES

- Ville de Wimereux, écoles primaires de Wimereux, Direction Départementale de la Jeunesse et des Sports, UNICEF, Enfance télé-Danger ?, IDEVAS. Communauté d'Agglomération Boulonnaise.

LES DIFFICULTES

Pas de retour malgré une motivation réelle de certains des instituteurs.

Difficultés de mobiliser les adhérents et les autres structures sur ce genre de thématique

PUBLIC :

Structures participantes à l'après-midi : centre social de Boulogne, centre social Espace Carnot à Le Portel

Ecoles primaire de Wimereux : 5 classes sur 4 jours

Nombre de personnes touchés par les actions proposées :

- Enfants : 205
- Adolescents :
- Adultes : 47

PERSPECTIVES :

- Maintenir cette action en amenant de nouveau partenaire, obtenir une réelle cohésion sur la commune ente les différents partenaires : Education Nationale, Ville de Wimereux, Halte garderie Nougatine, partenaires sociaux ...

Accueil de Loisirs Annuels Centre SocioCulturel

Equipe du pôle animation

OBJECTIFS :

- Développer chez l'enfant :

La capacité à s'exprimer,

La capacité à établir des relations sociales

La capacité à prendre en compte son environnement,

La capacité à assurer des responsabilités et à apprendre l'autonomie

La capacité à découvrir des techniques.

DESCRIPTION DE L'ACTIVITE :

les petites vacances scolaires :

Toussaint : du 29 octobre au 7 novembre 2007 ; Hiver du 02 au 05 janvier 2007 ; Février du 26 au 09 Mars ; Avril du 16 au 27 ; Noël du 24 au 28 décembre 2007 ; de 8H30 à 12H et de 13H30 à 17H30, une garderie a été proposée aux familles de 7H30 à 8H30 et de 17H30 à 18H30 ; ainsi qu'une cantine.

Le Péri scolaire a fonctionné tous les jours

- du lundi au vendredi de 11H30 à 13H30 et de 16H30 à 18H30.

L'accueil de loisirs permanents :

- Mercredi de 8H30 à 12H et de 13H30 à 17H30, une garderie a été proposée aux familles de 7H30 à 8H30 et de 17H30 à 18H30 ; ainsi qu'une cantine : en ce qui concerne la cantine de septembre à mars, les repas étaient livrés par la Régie de Restauration et à partir de mars, les enfants inscrits dans l'atelier cuisine ont élaboré les repas pour les enfants mangeant à la cantine.

Les activités durant les petites vacances

Afin de répondre à ces objectifs, l'équipe a mis en place des plannings d'activités sous des thèmes tels que :

TOUSSAINT : HALLOWEEN avec la mise en place d'ateliers de décoration de courges, lino gravure, travaux manuels, cuisine ; balades environnementales, stage d'initiation au char à voile, découverte d'exposition au château musée de Boulogne, grand jeu, piscine.. une journée exceptionnelle où le matin les enfants avec les ados et familles ont été invités à retrouver les ingrédients de la potion magique, un repas a été organisé par les bénévoles de la structures ; l'après midi tous ceux sont retrouvés autour de jeux et un grand défilé avec les maternels et parents est venu clore la journée .

Pour NOËL, en cette période de cadeaux les enfants ont pu réaliser dans le cadre d'une activité brico des brouettes décorées faisant office milieu de tables ; ils ont pu s'initier au boulanger par la réalisation de bûches et de craquelins ; participer à un spectacle de magie et préparer leurs repas façon « auberge espagnole » en y invitant leurs parents autour d'un grand jeu interactif. Certains ont pu découvrir le tennis tandis que d'autres aller passer un moment avec les personnes âgées en maison de retraites. N échange sportif a eu lieu avec le centre social espace Carnot de Le Portel.

HIVER, sous le thème « Fêtons, la nouvelle année », les enfants ont pu découvrir la nature sous toutes ces formes : en découvrant durant journée la cité nature à Arras, balades environnementales, des grands jeux dans les bois .

FEVRIER : sous le thème du carnaval, les enfants ont pu s'initier à la linogravure animé par un plasticien , mais aussi participer à un atelier de moulage ; des balades nature ont été réalisées et des sorties à la journée comme les visites du musée de l' estampe ,la maison du marbre et de

la géologie ; des activités sportives ; Spectacle de marionnettes pour les plus jeunes, vidéo pour les plus âgés...

PAQUES : A la découverte des plantes et des animaux : durant cette période de vacances des passerelles ont été organisées entre les plus âgés des primaire et les plus jeunes du CAJ : sortie à la journée au Parc mini Europe à Bruxelles et le musée histoire naturelle à Lille, tandis que les plus jeunes ont participé à l'opération planète terre à St Omer et ont visité le zoo de Lille avec les plus grands des maternels accompagnées des participants des animations familiales. Des ateliers comme sculptures sur béton cellulaire (celles-ci sont toujours exposées dans le hall du centre), graph, nature ont été proposés. Des sorties nature, les enfants ont organisé un loto-quine et certains ont pu participer à un stage de char à voile avec le club de boulogne. Un stage d'aisance aquatique a eu lieu avec la piscine de Nausicaa 8 jeunes ont obtenu le brevet d'aisance aquatique qui leur permet de pratiquer des activités nautiques.

Les activités durant le péri-scolaire

Au moment du repas, moment convivial où les enfants ont appris à découvrir les différents goûts des aliments, apprendre à couper sa viande, à rester assis...moments d'apprentissage, après le repas, les enfants ont participé à 8 ateliers différents durant l'année : citoyenneté, multimédias, bricolage, environnement, conte/peinture, chants/musiques : ces activités sont mises en place par les animateurs du centre socioculturel ; sports : animés par les éducateurs de la ville de Wimereux et activités récréatifs animés par les enseignants volontaires. Les enfants ont découvert ces activités par roulement de 3 ou 4 semaines. La première semaine de fonctionnement, les enfants se sont intégré dans les groupes et ceux-ci sont constitués pour l'année, l'enfant qui venait irrégulièrement à la cantine retrouvait son groupe par les copains (référents). Le 5 juin, un spectacle a été proposé aux parents mettent en scène les ateliers découverts durant l'année.

Le soir, les enfants ont pu participé à différents ateliers, à savoir environnement, théâtre, travaux manuels, expression jusque juin ; à partir de septembre différents ateliers comme le scrapbooking, création de bijoux ont été proposés aux enfants, l'atelier travaux manuels et expression ont été abandonnés, car changement d'équipe et notamment une animatrice qui a refusé une proposition de contrat faite par le centre ; et une autre qui est revenue de congé maternité.

LES DIFFICULTES

L'absence répétée des éducateurs sportifs a été difficile, en effet lorsque les deux éducateurs sportifs sont absents le midi, c'est 24 voir 28 enfants par groupe a remplacé dans les autres ateliers, bien souvent les enfants de cet ateliers se sont retrouvés ans les ateliers récréatifs car c'était le nombre d'encadrant le plus élevés.

L'harmonisation entre le temps de cantine et d'activité n'a pas toujours était bonne ; il est souvent arrivé que le personnel de cantine ai rappelé des enfants pour atteindre l'effectif de 80 alors que les groupes d'animation ont été constitués de façon a équilibré le nombre et les tranches d'âge un décalage entre les groupes s'est fait ressentir, on a pu remarqué que certains jour un atelier avait 4 enfants en première heure et 17 en deuxième heure.

LES PLUS :

Le fait que enseignants et animateurs se sont côtoyés durant une année, a permis une meilleure connaissance du public ; et d'articuler au mieux les actions péri-scolaires et scolaires, et de proposer des thématiques abordées différemment au centre qu'à l'école.

Les activités du mercredis :

Un planning d'activités a été mis en place par période entre chaque vacances, ce qui représente entre 10 et 13 mercredis. Des ateliers sont proposés en fonction des techniques d'animation de

l'équipe. Des passerelles sont proposées entre les accueils de loisirs maternel et primaire. Des activités de découvertes, des balades natures, des spectacles et séances de cinéma proposés par la ville de Wimereux. Chaque dernier mercredi, une journée exceptionnelle a été organisée.

Les enfants qui étaient inscrits au centre ont eu la possibilité d'intégrer les ateliers du centre qui ne font pas partie du fonctionnement de l'accueil de loisirs : comme la danse, le responsable de l'accueil de loisirs s'est rendu disponible pour amener et reprendre l'enfant.

L' EQUIPE

Les accueils péri-scolaires, et le centre permanent, ont été constituée d'animateurs permanents, avec des contrats différents : adultes relais, contrats de professionnalisation, CAE ; 20H à 35H. Des changements de missions ont dû s'effectuer, au vu de départ d'animateurs ce qui est, pour certains animateurs un peu perturbant.

Durant les vacances scolaires, l'équipe permanente a été renforcée par des animateurs saisonniers, des stagiaires B.A.F.A, des animateurs non diplômés, mais aussi des jeunes qui veulent découvrir les métiers de l'animation, cela leur a permis de savoir si cela leur plaît ou non avant de passer le B.A.F.A.

Des réunions de préparations ont été mises en place avant le centre ainsi que des réunions de coordination, de préparation durant la semaine. Un planning d'organisation animateurs (cantine, garderie) a été effectué à la semaine pour chaque période.

PUBLIC : Les enfants accueillis par période

Hiver : 27 enfants

Février : 71 enfants

Avril : 82 enfants

Toussaint : 25 enfants

Noël : 20 enfants

Les enfants ont été inscrits à la semaine, en journée complète ou demi-journée.

Beaucoup d'enfants connaissent les animateurs permanents car ils les rencontrent à l'école dans le cadre des activités péri-scolaires ; de ce fait un climat de confiance est né.

PERI - SCOLAIRE : Janvier à juin : 291 enfants

Sept à déc. : 251 enfants.

Pour le soir, les parents ont inscrits les enfants au mois ou on acheté des tickets que les enfants ont remis à chaque présence à l'animateur.

Pour le midi les activités sont gratuites

Trois réunions de coordination ont été mis en place entre les différents partenaires (service enseignement de la ville de Wimereux, les enseignants volontaires, le personnel de cantine) afin d'harmoniser au mieux le temps du midi.

MERCREDI : Janvier à Juin : 36 enfants

Sept à Décembre : 33 enfants

Les enfants se sont inscrits au trimestre ou au mois.

PARTENAIRES :

Ville de Wimereux, La Caisse d'allocations familiales, associations locales, associations sportives, clubs, Education nationale, Direction Départementale de la Jeunesse et des Sports...

PERSPECTIVES 2008

les parents ont souvent sollicité le centre pour accueillir leurs enfants exceptionnellement un mercredi par ici, un par là.

Accueil de Loisirs Annuel Fabre d'Eglantine

Equipe du pôle animation

OBJECTIFS :

- Développer chez l'enfant :

La capacité à s'exprimer,

La capacité à établir des relations sociales

La capacité à prendre en compte son environnement,

La capacité à assurer des responsabilités et à apprendre l'autonomie

La capacité à découvrir des techniques.

DESCRIPTION DE L'ACTIVITE :

les petites vacances scolaires :

Toussaint : du 29 octobre au 7 novembre 2007 ;

Hiver du 02 au 05 janvier 2007 ;

Noël du 24 au 28 décembre 2007

- de 8H30 à 12H et de 13H30 à 17H30, une garderie a été proposée aux familles de 7H30 à 8H30 et de 17H30 à 18H30 ; ainsi qu'une cantine qui se déroulait dans la salle polyvalente du centre socioculturel.

Les activités

Afin de répondre à ces objectifs, l'équipe a mis en place des plannings d'activités sous des thèmes tels que en période de TOUSSAINT : HALLOWEEN avec la mise en place d'ateliers de fabrication de costumes, cuisine, la préparation d'un défilé dans le quartier du baston suivi d'un grand jeu et d'un goûter avec leurs parents, des balades découvertes ont été organisées durant la semaine, ainsi que des sorties dans les parcs environnants (Outreau et le Portel).

NOËL, durant la semaine festive, les enfants ont pu découvrir un spectacle de magie, qui regroupaient une partie des enfants du centre primaire, mais aussi des familles, découvrir la réalisation de craquelins et de bûches dans une boulangerie, participer à grand jeu autour du monde des jouets et participer à une séance de cinéma.

HIVER, sous le thème « Fêtons, la nouvelle année », les enfants ont pu découvrir la magie des marionnettes sous forme d'ateliers et de spectacle, apprendre à cuisiner la galette des Rois... Mais aussi jouer avec leurs cadeaux de Noël .

Le Périscolaire a fonctionné tous les jours

- du lundi au vendredi de 7H30 à 8H30, de 11H30 à 13H30 et de 16H30 à 17H30, une garderie est proposé aux familles de 17H30 à 18H30 ; le samedi de 7H30 à 8H30 et de 11H30 à 13H30

Les activités

Le matin, avant l'école, des activités calmes ont été proposées aux enfants, se sont avant tout des activités non dirigées, chacun fait se que bon lui semble en se respectant et restant sous l'œil attentif de l'animateur.

Au moment du repas, moment convivial où les enfants ont appris à découvrir les différents goûts des aliments, apprendre à couper sa viande, à rester assis...moments d'apprentissage ; après le repas des activités lié

es à la santé ont été mis en place : lavage des mains, passage aux toilettes, brossage de dents, et ensuite un temps d'animation selon le temps : promenade dans le jardin du centre, écouter une histoire, faire des petits jeux,

des jeux de sociétés.. ne rien faire, écouter de la musique...Le soir, les enseignants amènent les enfants à l'équipe, qui les amènent au centre. En début d'année scolaire (2006), 2 ateliers étaient proposés, mais le nombre d'enfants n'excédant pas 8, en mars 1 atelier a été proposé chaque jour: Multimédias, conte, travaux manuels, chants ;jusque juin. Les activités ont été revues en septembre par rapport à l'équipe : fin de contrat/début de contrat : deux nouvelles activités : cuisine, éveil à l'environnement. Les enfants ont le choix de l'activité ; selon l'animation les enfants s'y engagent pour plusieurs séances, maximum 4.

l'accueil de loisirs permanents :

- Mercredi de 8H30 à 12H et de 13H30 à 17H30, une garderie a été proposée aux familles de 7H30 à 8H30 et de 17H30 à 18H30 ; ainsi qu'une cantine : en ce qui concerne la cantine de septembre à mars, les repas était livré par la Régie de Restauration et à partir de mars, les enfants primaires inscrits dans l'atelier cuisine ont élaboré les repas pour les enfants mangeant à la cantine. Les repas se sont pris dans la salle polyvalente du centre socioculturel.

Les activités :

Un planning d'activités a été mis en place par période entre chaque vacances, ce qui représente entre 10 et 13 mercredis. Des ateliers sont proposés en fonction des techniques d'animation de l'équipe. Des passerelles sont proposées entre les accueils de loisirs maternel et primaire. Les enfants inscrits au centre ont la possibilité d'intégrer les ateliers du centre qui ne font pas partie du fonctionnement de l'accueil de loisirs : comme la danse, un animateur se rend disponible pour amener et reprendre l'enfant.

Des temps calmes et de repos ont été prévus afin de respecter les différents rythme de chaque enfant.

L'équipe a proposé un panel d'activités qui a pu répondre aux besoins des enfants.

Les locaux :

Nous avons bénéficié pour les périodes cités ci-dessous : de la grande salle de jeux, une salle, les toilettes, le dortoir, la cour, SAS d'entrée qui a permis de mettre en place des ateliers conte, lecture, chants, etc..

L' EQUIPE

Les accueils péri-scolaires, et le centre permanent, ont été constituée d'animateurs permanents, avec des contrats différents : adultes relais, contrats de professionnalisation, CAE ; 20H à 35H.

Des changements de missions ont dû s'effectuer, au vu de départ d'animateurs ce qui est, pour certains animateurs un peu perturbant.

Durant les vacances scolaires, l'équipe permanente a été renforcée par des animateurs saisonniers, des stagiaires B.A.F.A, des animateurs non diplômés, mais aussi des jeunes qui veulent découvrir les métiers de l'animation, cela leur a permis de savoir si cela leur plaît ou non avant de passer le B.A.F.A.

Des réunions de préparations ont été mises en place avant le centre ainsi que des réunions de coordination, de préparation durant la semaine. Un planning d'organisation animateurs (cantine, garderie) a été effectué à la semaine pour chaque période.

PUBLIC

Les enfants accueillis par période

Hiver : 30 enfants

Toussaint : 35 enfants

Noël : 19 enfants

Les enfants ont été inscrits à la semaine, en journée complète ou demi-journée.

Beaucoup d'enfants connaissent les animateurs permanents car ils les rencontrent à l'école dans le cadre des activités péri-scolaires ; de ce fait un climat de confiance est né.

Péri-scolaire : Janvier à juin : 62 enfants

Sept à déc. : 48 enfants.

Les parents ont inscrits les enfants au mois ou on acheté des tickets que les enfants ont remis à chaque animateur.

La responsable du pôle animation a assisté aux 3 réunions d'écoles mis en place par la directrice de l'école avec les parents d'élèves : ce qui a permis de discuter sur le fonctionnement des accueils de loisirs.

Mercredi : Janvier à Juin : 41

Sept à Décembre : 24

Les enfants se sont inscrits au trimestre ou au mois.

PARTENAIRES :

Ville de Wimereux, La Caisse d'allocations familiales, associations locales, associations sportives, clubs, Education nationale, Direction Départementale de la Jeunesse et des Sports...

PERSPECTIVES 2008

les parents ont souvent sollicité le centre pour accueillir leurs enfants exceptionnellement un mercredi par ici, un par là.

Accueil de Loisirs Annuels Kergomard

Equipe du pôle animation

OBJECTIFS :

- Développer chez l'enfant :

La capacité à s'exprimer,

La capacité à établir des relations sociales

La capacité à prendre en compte son environnement,

La capacité à assurer des responsabilités et à apprendre l'autonomie

La capacité à découvrir des techniques.

DESCRIPTION DE L'ACTIVITE :

les petites vacances scolaires :

Février (26 février au 9 mars 2007)

Pâques (16 au 27 avril 2007)

Eté (6 au 31 août 2007)

- de 8H30 à 12H et de 13H30 à 17H30, une garderie a été proposée aux familles de 7H30 à 8H30 et de 17H30 à 18H30 ; ainsi qu'une cantine qui s'est déroulée dans la salle polyvalente du centre socioculturel.

Les activités durant les petites vacances

Afin de répondre à ces objectifs, l'équipe a mis en place des plannings d'activités sous des thèmes tels que en FEVRIER : CARNAVAL et MUSIQUE ET NATURE avec la mise en place d'atelier de confection de masques, costumes, cuisine, des sorties pique-nique à St Omer où les enfants ont pu apprendre la fabrication de marionnettes, ils ont pu s'initier à la danse orientale, participer à un spectacle de marionnettes, organiser un bal costumé avec leurs parents. La deuxième semaine, les enfants ont pu découvrir l'école de musique de Wimereux par l'intervention durant la semaine de l'animatrice-dumiste, les enfants ont appris des chants pendant que d'autres confectionnaient des instruments de musique et ont pu organiser un mini concert pour leurs parents et famille le dernier jour.

En AVRIL : NATURE et BOUGE TON CORPS. La première semaine, des ateliers relatifs à l'environnement ont été proposés : plantation, ramassage d'éléments naturels...Les enfants se sont rendus à Lille pour une visite du zoo ; accompagnés des participants aux animations familiales. La deuxième semaine, les actions ont été dirigées vers le sport : Randonnées, piscine à Outreau,

organisation des mini-olympiades, la sortie pique nique s'est effectuée à Olhain où ils ont pu s'éclater lors d'un parcours d'orientation sur le thème : « La chasse au totem ».

Les thématiques de l'été : Prévention routière, santé, patrimoine, la fête.

Le Péri-scolaire a fonctionné tous les jours :

- du lundi au vendredi de 7H30 à 8H30, de 11H30 à 13H30 et de 16H30 à 17H30, une garderie est proposé aux familles de 17H30 à 18H30 ; le samedi de 7H30 à 8H30 et de 11H30 à 13H30.

Les activités durant le péri-scolaire

Le matin, avant l'école, des activités calmes ont été proposés aux enfants, se sont avant tout des activités non dirigés, chacun fait ce que bon lui semble en se respectant et restant sous l'œil attentif de l'animateur.

Au moment du repas, moment convivial où les enfants ont appris à découvrir les différents goûts des aliments, apprendre à couper sa viande, à rester assis...moments d'apprentissage ; après le repas des activités liées à la santé ont été mis en place : lavage des mains, passage aux toilettes, brossage de dents, et ensuite un temps d'animation selon le temps : promenade dans les jardins à côté de l'école, écouter une histoire, faire des petits jeux, des jeux de sociétés.. ne rien faire, écouter de la musique...Le soir, les enseignants amènent les enfants à l'équipe, tous les soirs 2 activités ont été proposées aux enfants : Chants/t.M ; Expressions/ludothèque ; environnement/éveil musical ; conte/petits débrouillards de Janvier à Juin, les activités ont été modifiées en septembre par rapport à l'équipe d'encadrement: à la place de l'atelier Petit débrouillard : peinture, et un atelier cuisine a été mis en place. Les enfants ont le choix de l'activité ; selon l'animation les enfants s'y engagent pour plusieurs séances, maximum 4.

Les locaux :

Nous avons bénéficié pour les périodes cités ci-dessous : de la grande salle de jeux, une salle d'activités située au sous-sol, les toilettes, le dortoir, la cour, SAS d'entrée qui a permis de mettre en place des ateliers conte, lecture, chants, etc..

Pour certaines activités, nous bénéficions des locaux de Centre socioculturel : ludothèque, atelier bois, modelage, salle polyvalente pour cantine et spectacle.

Durant le péri scolaire : salle d'activités située au sous-sol, le coin cuisine, les toilettes, la cour, SAS d'entrée qui a permis de mettre en place des ateliers conte, lecture, chants, etc.

DIFFICULTE :

Il est à noter que les locaux de l'école se situant près du centre ville, nécessite un déplacement des enfants qui étaient inscrits à la cantine, durant les périodes de vacances : arrêt des activités avant pour prendre le bus jusqu'au Baston et reprendre le bus après le repas du baston au centre ville : pour certains enfants, notamment les plus petits = beaucoup de déplacement : gestion du rythme de vie de l'enfant difficile pour l'équipe (sieste un peu tardive).. En été nous avons sollicité la ville de Wimereux pour obtenir les locaux de la cantine, ceux-ci nous ont été accordés.

L' EQUIPE

En ce qui concerne les accueils péri-scolaires, elle est constituée d'animateurs permanents, avec des contrats différents : adultes relais, contrats de professionnalisation, CAE ; 20H à 35H. A la rentrée de septembre, un animateur référent activités scientifiques a démissionné, et un autre,

réfèrent atelier théâtre et responsable de l'accueil périscolaire en novembre. Des changements de missions ont dû s'effectuer, ce qui est, pour certains animateurs un peu perturbant. Durant les vacances scolaires, l'équipe permanente a été renforcée par des animateurs saisonniers, des stagiaires B.A.F.A, des animateurs non diplômés, mais aussi des jeunes qui veulent découvrir les métiers de l'animation, cela leur a permis de savoir si cela leur plaît ou non avant de passer le B.A.F.A.

Des réunions de préparations sont mises en place avant le centre ainsi que des réunions de coordination, de préparation durant la semaine. Un planning d'organisation animateurs (cantine, garderie) a été effectué à la semaine pour chaque période.

PUBLIC

Février : 84 enfants de 3 à 6 ans

Avril : 88 enfants de 3 à 6 ans

Les enfants ont été inscrits à la semaine, en journée complète ou demi-journée.

Beaucoup d'enfants connaissent les animateurs permanents car ils les rencontrent à l'école dans le cadre des activités péri-scolaires ; de ce fait un climat de confiance est né.

Eté : 91 enfants accueillis

Péri-scolaire : Janvier à juin : 86 enfants

Sept à déc. : 54 enfants.

La responsable du pôle animation a assisté aux 3 réunions d'écoles mis en place par la directrice de l'école avec les parents d'élèves : ce qui a permis de discuter sur le fonctionnement des accueils de loisirs, car certains parents ont réclamé à un moment donné une garderie au lieu d'un accueil de loisirs qui leur auraient permis de reprendre leurs enfants avant 17H30. Le centre n'étant pas habilité à proposer de la garderie, les parents ont été orientés vers les services de la mairie de Wimereux

PARTENAIRES :

Ville de Wimereux, La Caisse d'allocations familiales, associations locales, associations sportives, clubs, Education nationale, Direction Départementale de la Jeunesse et des Sports...

Accueil de Loisirs été école Pasteur

Direction : Peggy RAFAI TIN, Annie SOUGAKOFF

OBJECTIFS :

- Développer chez l'enfant :

La capacité à s'exprimer,

La capacité à établir des relations sociales

La capacité à prendre en compte son environnement,

La capacité à assurer des responsabilités et à apprendre l'autonomie

La capacité à découvrir des techniques.

DESCRIPTION DE L'ACTIVITE :

Fonctionnement : 9 juillet au 3 août pour la période de juillet et du 6 au 31 août 2007

Les thématiques abordées :

Environnement, artistiques, médias, sciences

Prévention routière, santé, patrimoine, la fête

Répartition des enfants par tranches d'âge : 6/7 ; 7/8 ; 9/10 ; 10/11

Horaires : 8h30-12h / 13h30-17h30 : animation

7h30-8h30 : 17h30-18h30 : garderie

12h-13h30 : cantine

Une sortie pique-nique une fois par semaine afin de rassembler les enfants qui sont inscrits à la demi-journée.

Lieu : école Pasteur de Wimereux .

Les activités ont été diversifiées : nature, sportive, culture, stage de voile, les petits moussaillons, mini-séjours en camping à Desvres (tentes inondées) ; passerelles entre les différentes tranches d'âge.

Une réunion de préparation a été mise en place en mai ; ainsi que des réunions de coordination, de préparation durant la semaine. Un planning d'organisation animateurs (cantine, garderie) a été effectué à la semaine pour chaque période.

Points positifs

Satisfaction des enfants et parents. Solidarité et bonne entente entre les animateurs (permanents et saisonniers) ; animations de qualités et diversifiées.

Points négatifs

Un temps déplorable qui a compromis quelques activités extérieures : voile, une seule baignade, deux séjours camping annulés ; certaines passerelles prévues avec le CAJ ont été remplacées par manque de coordination.

Parfois les animateurs ont eu du mal à mettre en place rapidement une activité de substitution et parfois l'activité pas assez préparée.

PUBLIC

Enfants accueillis : En juillet : 181

En août : 122

PARTENAIRES :

Ville de Wimereux, La Caisse d'allocations familiales, associations locales, associations sportives, clubs, Education nationale, Direction Départementale de le Jeunesse et des Sports...

PERSPECTIVES 2008

les parents ont souvent sollicité le centre pour accueillir leurs enfants exceptionnellement un mercredi par ici, un par là.

Atelier santé maternel à Fabre d'Eglantine

ANIMATEUR Delattre Laurie

HORAIRES ET LIEU lundi, mardi, jeudi, vendredi à l'école Fabre d'Eglantine de 11h30 à 13h30

PUBLICS Enfants de 3 à 6 ans, nombres de 20 à 30 enfants

OBJECTIFS

Permettre aux enfants d'être :

Sensibiliser, développer et de découvrir l'équilibre alimentaire, ainsi que l'hygiène de vie (buccal)

DESCRITIF DE L'ACTIVITE

Au moment du repas, explication par l'intermédiaire de petits jeux sur l'équilibre alimentaire, sur les menus, ainsi que sur les aliments proposés (pourquoi, l'entrée, le plat de résistance, le dessert).

Enseigner la méthodologie du Brossage des dents, ainsi l'importance du lavage des mains après chaque repas.

POINTS FORT ET FAIBLE

Selon les jours la participation des enfants peut-être passionnées ou non par l'activité.

Par contre le brossage des dents reste encore un moment convivial ou les enfants prennent du plaisir !!!

PARTENAIRE

Relais de la santé

Arts plastique enfants/adultes

Animateur : Philippe Depoorter

OBJECTIFS :

- Favoriser l'accès à la culture
- Favoriser les rencontres et les échanges
- Faire découvrir des techniques différentes autour des arts plastiques

DESCRIPTION DE L'ACTIVITE :

- mercredi de 14H à 16H pour les enfants :

sculpture sur carton, travail de l'équilibre et l'harmonie des formes : carton décoré avec graphisme de couleurs ; études de portrait dessins et acryliques ; lino gravures

- Jeudi de 14H30 à 16H30 pour les adultes :

Etude du volume graphisme, histoire de l'art, perspective, paysage, aquarelle, étude du portrait, dessin et acrylique

MANIFESTATIONS SPECIFIQUES :

Certains enfants ont exposé leurs œuvres dans le cadre de la semaine des peintres qui a eu lieu du 9 au 16 mai 2007.

Organisation de stage le matin durant les petites vacances scolaires : toussaint, février et pâques : sculptures sur béton cellulaire, lino gravure....

PUBLIC :

Enfants de 6 à 11 ans : 5 enfants (32 séances)

Adultes : 4 personnes (32 séances)

PERSPECTIVES 2008

Développer la gravure avec enfants et adultes ; se donner les moyens publicitaires afin de rendre viable l'atelier adultes.

Participer à la semaine des peintres du mois de mai 2008

Conte et Lecture

Animatrice : Annie SOUGAKOFF

OBJECTIFS :

- Développer chez les petits l'écoute, l'imagination, la mémoire
- Amener les enfants à la discussion et en tirer quelquefois une leçon de morale
- Sensibiliser l'enfant à la lecture, au goût des livres, respecter le livre, faire un choix
- Ouverture d'esprit en découvrant des histoires du monde.

DESCRIPTION DE L'ACTIVITE :

- Enfants de 3 à 6 ans dans le cadre des activités péri-scolaires et extra-scolaires :
De janvier à juin : Mardi soir au centre socioculturel et vendredi soir à Kergomard
De septembre à décembre : Mardi soir à Kergomard et le jeudi soir au centre socioculturel
Les enfants ont été installés en cercle dans une salle d'activité, des petites histoires courtes ont été racontées accompagnées parfois de support comme la marionnette, ce qui a favorisée l'écoute après une journée de classe ; pour finir la séance, il a été proposé aux enfants des petits chants ainsi que des illustrations relatifs aux histoires.

Nombre de séances : 70 en péri-scolaire

De janvier à décembre : le mercredi matin de 9H à 10h : cette activité a été proposée aux enfants inscrits dans le cadre des accueils de loisirs mais aussi aux enfants qui ont préférés de ne participer qu'à cet atelier.

Nombre de séances : 35 en extra-scolaire

MANIFESTATIONS SPECIFIQUES :

- Des sorties culturelles : spectacles de marionnettes, musées, ateliers de confections de marionnettes pour enfants mais aussi familles ont été proposées tout au long de l'année 2007 : durant les mercredis, les petites vacances scolaires, l'été : Une journée d'éveil aux pratiques artistique a été organisée, regroupant des enfants de 5 à 6 ans de Wimereux mais aussi de l'agglomération Boulonnaise : au programme : conte, création de marionnettes, musique, chants, peinture.....)
- Une formation a été organisée pour les animateurs, les familles, les bénévoles avec l'association : « KARAKI ZZ » les 14, 21, 29 mai et 5, 11, 18 juin 2007 de 14h à 16h : confection et manipulation de marionnettes de papier avec une réalisation d'une séquence de 10 à 15 minutes présenté par les stagiaires. 12 personnes ont participé à cette formation ; et ont animé un atelier lors de la journée d'éveil en juillet.

PUBLIC :

Enfants de 3 à 6 ans ; 7 enfants par séances.

PARTENAIRES :

Bibliothèque Départementale, bibliothèque Municipale, Association lis avec moi, Association « KARAKI ZZ ».

DIFFICULTES :

En septembre, un problème de locaux s'est posé dans le bâtiment du centre socioculturel, le jeudi soir les salles d'activités n'étaient pas en nombre suffisantes, par rapport à l'effectif d'enfants . De ce fait l'accompagnement à la scolarité a été déplacé dans les locaux du CAJ et a permis aux animateurs des activités péri-scolaire de bénéficier d'une salle supplémentaire.

PERSPECTIVES 2008

Il conviendra de pourvoir au remplacement de l'animatrice qui n'a pu être pérennisée (adulte relais)

Peinture

Animatrice : Annie SOUGAKOFF

OBJECTIFS :

- Découvrir la peinture, les couleurs
- Développer le sens du toucher, la créativité et l'imaginaire
- Amener les enfants à se concentrer, seul ou collectif
- Sensibiliser l'enfant aux différentes formes et matières

DESCRIPTION DE L'ACTIVITE :

- Enfants de 3 à 6 ans dans le cadre des activités péri-scolaires :

De septembre à décembre : Vendredi soir à Kergomard

Les enfants ont été installés en cercle autour d'une table ; 3 étapes : l'enfant met sa blouse, prépare la peinture, du matériel, explication de l'activité (consignes). L'enfant s'engage à terminer son œuvre, souvent 3 à 4 séances. Les enfants emportent leur tableau à la maison.

Nombre de séances : 15 en péri-scolaire

- Enfants de 6 à 11 ans dans le cadre des activités péri-scolaire le midi

De janvier à septembre : Lundi, mardi, jeudi, vendredi de 11H30 à 13H30

Selon un thème défini (relatif aux thèmes du centre : éducation à la paix, lutte contre les discrimination, semaine des peintres...) durant 3 à 4 semaines, les enfants ont élaboré des toiles en groupe mais aussi individuel, ces œuvres sont exposées dans les locaux du centre et en fin d'année les enfants ont pu emporter leur œuvre à la maison.

Nombre de séances : 137.

MANIFESTATIONS SPECIFIQUES :

Certains enfants ont exposé leurs œuvres dans le cadre de la semaine des peintres qui a eu lieu du 9 au 16 mai 2007. Durant cette semaine les exposants ont fait découvrir d'autres techniques (fusains ...) aux enfants.

Fête de clôture des activités péri-scolaire le 3 juin 2007, afin de faire découvrir les activités aux parents

PUBLIC :

Enfants de 3 à 6 ans ; 8 enfants par séances.

Enfants de 6 à 11 ans : entre 12 et 14 enfants par séances

PARTENAIRES :

Education Nationale (écoles primaires de la Villes de Wimereux), les peintres locaux, bibliothèque départementale et municipale de Wimereux

Semaine de Découverte de la culture bolivienne

COORDINATRICE :
INGRID BOULOGNE
Du 18 au 26 mai 2007

OBJECTIFS :

A travers la découverte d'une autre contrée, faire tomber les préjugés, rapprocher les peuples et les cultures.

DESCRIPTION DE L'ACTIVITE :

Le vernissage d'œuvres de peintres, sculpteurs et photographes a été l'ouverture de cette semaine bolivienne.

Tout au long de la semaine, des ateliers avec des intervenants Boliviens ont été proposés aux enfants du péricolaires (2 fois 20 par jour) : Flûte de pan, danses boliviennes, introduction aux langues du lac Titikaka, contes boliviens.

Egalement, invitation au voyage et découverte de l'extraordinaire pays qu'est la Bolivie avec une conférence. Pour terminer la semaine, les adultes ont pu participer à un atelier cuisine avec un chef cuisinier Bolivien et un repas-spectacle a clôturé celle-ci, avec des danses et musiques traditionnelles.

PARTENAIRES :

L'Ambassade de la Bolivie à Paris.
Les artistes peintres, sculpteurs.
Le conférencier, Marcelo BORJA
L'association WAYRA .
La CAB (prêt de grille)
La ville de Wimereux (Prêt de matériel)

MANIFESTATIONS SPECIFIQUES :

Exposition de peinture, sculpture, photo.
Atelier pour les jeunes. Contes, flûte de Pan, danses, etc..
Atelier cuisine pour les adultes.
Conférence
Repas Spectacle

PUBLIC :

Jeunes à partir de 7ans issus du quartier ou adhérent au centre
Nombre : 2*20 par jour en péricolaire
6 classes des écoles.
Adultes : 300 pour la visite de l'exposition, 25 pour la conférence et 6 pour l'atelier cuisine.
Photos : Oui - Vidéo : Oui

PERSPECTIVES 2008

Il a été proposé, en concertation avec l'équipe et les adhérents, de faire un choix, ils ont désigné le PORTUGUAL .

Projet Viêt-nam

COORDINATRICE : INGRID BOULOGNE

Le LUNDI de 15h à 16h 30

le samedi (2 fois par mois) 9h à 12h

OBJECTIFS :

Faire reculer le racisme par la connaissance de l'autre.

Retrouver des valeurs perdues.

Faire que demain ces jeunes soient des volontaires dans le rapprochement des peuples et des cultures.

Des citoyens de la planète.

Les sortir de leur contexte habituel.

Développer leur autonomie, leur prise d'initiative et concrétiser un projet commun (projection dans le temps, planification, solidarité, entraide...)

Pérenniser cette action en favorisant les divers échanges interculturels avec ce pays .

Lutter contre la fracture numérique.

DESCRIPTION DE L'ACTIVITE :

Permettre à des jeunes du Boulonnais, âgés entre 16 et 20 ans, scolarisés ou en formation professionnelle de mettre en place un séjour humanitaire et culturel avec le Viêt-nam.

Ce séjour sera l'aboutissement d'un travail de 18 mois consacré à l'organisation du séjour et à la recherche d'autofinancement.

PARTENAIRES :

CONSEIL REGIONAL

CONSEIL GENERAL

LE CRDTM DE BOULOGNE SUR MER (soutien logistique)

LIANES COOPERATION

LA MAIRIE WIMEREUX

LA DIRECTION DEPARTEMENTALE DE LA JEUNESSE ET DES SPORTS

LA COMMUNAUTE D'AGGLOMERATION DU BOULONNAIS ;

L'EDUCATION NATIONALE

L'AMBASSADE DU VIETNAM A PARIS

LE MILIEU ASSOCIATIF LOCAL

LES COMMERCANTS DE WIMEREUX

L'ORPHELINAT DE KIM LONG HUE VIETNAM Contact : Sœur Chantal VU THI THO

LE BUREAU DES AFFAIRES ETRANGERES - HUE.

MANIFESTATIONS SPECIFIQUES :

Loto-Quine, Brocante, Marché de Noël, Soirée thématique, Vente de nems (2 fois par mois)

PUBLIC :

Jeunes de 16 à 25 ans issus du quartier ou adhérent au centre

Nombre : 11 volontaires dont 7 partiront en 2008

Photos : Oui - Vidéo : Oui

PERSPECTIVES 2008

Départ prévu en août 2008.

Sur place fin de la mise en place du CyberCentre.

Financement des 10 premières formations couture et installation de 9 machines à coudre.

Achat d'un vidéo-projecteur pour l'installation d'un cinéma de quartier

Projet Sénégal

COORDINATRICE: INGRID BOULOGNE

LE LUNDI DE 14 H A 16H30

LE SAMEDI DE 9H A 12H (2 fois par mois)

OBJECTIFS :

Echange des savoir- faire et des savoir- être.

Faire reculer le racisme par la connaissance de l'autre.

Rencontre et échange culturel.

Prise de conscience des difficultés rencontrées par un autre peuple.

Relativiser ses propres difficultés.

Recherche de la cohérence culturelle.

Pratique de l'éthique de la discussion.

Sortir les femmes adhérentes au Centre de leur contexte habituel par une démarche « Citoyenne de la Planète »

Développer leur prise d'initiative et concrétiser un projet commun.(projection dans le temps, planification, solidarité, entraide...) Appliquant leurs efforts à un objet bien précis, les bénévoles pourront déployer leur inventivité dans la plus grande liberté.

Investissement sur du long terme.

DESCRIPTION DE L'ACTIVITE :

Mettre en place des actions d'autofinancement: atelier de créativité, vente d'artisanat, de tartes , de pizzas, etc...

Monter des dossiers de demandes de subventions auprès de nos partenaires .

Faire un budget prévisionnel.

PARTENAIRES :

Le Conseil Régional Nord Pas de Calais

Le Conseil Général.

Partenariat avec la ville de WIMEREUX (aide technique)

Lianes Coopération

C.R.D.T.M. (Centre Régional de Documentation Tiers Monde de Boulogne S/Mer)

Partenariat avec les commerçants (mécènes et sponsors)

La Communauté d'Agglomération du Boulonnais.

Des réseaux de coopération.

L'Ambassade du Sénégal à PARIS

AU SENEGAL

LE GROUPEMENT DE FEMMES DE LAMBAYE

COLLEGE OCEM BAMBEY N° 3 : Principal M. Mamadou SARR

L'ASSOCIATION « CAREM » à FIMELA. (Conseils)

MANIFESTATIONS SPECIFIQUES :

Soirée –repas spectacle Sénégalais, Marché de Noël, Brocante, Loto-Quine

Atelier créativité & cuisine

PUBLIC :

Femmes issues du quartier ou adhérente au Centre : Nombre : 6.

Photos : Oui - Vidéo : Oui

PERSPECTIVES 2008

Mettre en place des activités d'autofinancement

Atelier création de bijoux

Animatrice :
Virginie DAGNEAUX

Le vendredi
De 16h30 à 18h30
(depuis sept 07)

OBJECTIFS :

Permettre à des jeunes de pratiquer une activité manuelle , de laisser libre cours à leur imagination et de créer différents modèles selon leurs goûts et leur personnalité

DESCRIPTION DE L'ACTIVITE :

Les jeunes préparent leur matériel en fonction du modèle choisi dans un livre ou selon leur propre inspiration (support et habillage) ou parfois réparent de vieux bijoux qu'ils ramènent de chez eux

MANIFESTATIONS SPECIFIQUES :

Création diverses en fonction des différentes périodes de l'année (Noël, Fête des grands mères, Fête des mères et des pères)

PUBLIC :

Enfants de 6 à 12 ans scolarisés à l'école Pasteur, Fournier et même au collège de Wimille
Nombre : variable selon les semaines (entre 6 et 12)

PERSPECTIVES 2008

Mettre en place une exposition des différents modèles créés et concevoir de petits modèles simples pour les vendre au téléthon

Téléthon "Défi d'Audrey"

Animatrice : Christine Saigh
Atelier gratuit
Le jeudi après-midi De 13h30 à 16h30
& le mardi après-midi
de 13h30 à 16h30 à partir de septembre

OBJECTIFS :

Récolter de l'argent pour les enfants atteints de maladie génétique. Et remettre la somme récoltée à l'AFM (Association Française contre les Myopathies)

Créer des solidarités et faire émerger des vocations

DESCRIPTION DE L'ACTIVITE :

Les participants de l'atelier travaillent toute l'année en fabriquant et créant des objets pour être revendus ensuite.

PARTENAIRES :

Les commerçants de Wimereux , la CEBTP, Logis 62, Inter marché de Marquise, Eco marché de Wimereux, les associations de Wimereux, Maison de Retraite d'Outreau et le C.A.T d'Ambleteuse la ville de Wimereux

MANIFESTATIONS SPECI F I Q U E S :

Loto Quine, Gala de danse, Tournoi de Basket, Tournoi de foot, théâtre, Tournoi de Tennis, journée d'animation et de vente.

Cette année le Club de Tennis de Wimereux nous a rejoint.

PUBLIC :

Adultes / ados de 14 ans à 70 ans

Nombre : 11/personnes issues du quartier & 7/personnes de l'extérieure

PARTICIPATIONS AUX ACTIONS LE WEEK-END DU TELETHON :

1 243 è personnes à participer à nos actions

127 è Bénévoles nous ont aidé dans chaque action

543 è personnes ont payé pour participer à nos manifestations (Tournoi de foot, de basket, tennis, loto quine...)

573 è entrées payantes ont été comptabilisées (théâtre, danse.....)

BILAN 2007

L'atelier téléthon « Le Défi d'Audrey » a remis un chèque de 9 648,52€ à l'AFM.

PERSPECTIVES 2008

Mettre en place d'autres manifestations & travailler avec plus de partenaires et sensibiliser plus de monde

Danse Moderne Jazz

Animatrices :

Godeleine BUTELLE (enfants et adultes) – Virginie DAGNEAUX (adolescentes)

Le lundi de 18h30 à 20h00 (les adultes)

Le mardi de 17h45 à 19h15 (les adolescentes)

Le mercredi :

De 13h45 à 14h45 (les 5/7ans) – de 15h00 à 16h00 (les 7/9ans) – de 16h15 à 17h15 (les 9/13 ans) –

OBJECTIFS :

Permettre à des enfants et des adultes de pratiquer une activité artistique qui demande discipline, coordination, rythme et repère de l'espace. Pour certaines d'entre elles, elles s'investissent dans le spectacle et découvrent tous les aspects techniques (costumes, fabrication d'accessoires,...)

DESCRIPTION DE L'ACTIVITE :

Il y a d'abord un échauffement puis apprentissage de chorégraphies, pour les plus jeunes, je travaille la coordination et le repère dans l'espace et les expressions par le corps. Pour les adolescentes et les adultes, elles participent à l'élaboration des chorégraphies.

MANIFESTATIONS SPECIFIQUES :

Participation au Téléthon et actions humanitaires. L'année est clôturée par 2 spectacles avec un fil conducteur (le conte était axé sur le pardon). Dans le cadre de la semaine culturelle, les danseuses ont pu s'initier à la danse bolivienne.

PUBLIC :

Enfants et des adultes de 5 à 55 ans issus du quartier, de Wimereux et de l'extérieur.

Nombre : entre 10 et 14 par groupe

PERSPECTIVES 2008

Faire découvrir aux danseuses d'autres spectacles et d'autres aspects de la danse (classique, contemporaine,...)

Accueil de stagiaires

OBJECTIFS :

- Permettre à des étudiants et des adultes de pouvoir effectuer leur stage en entreprise.
- Accueillir et accompagner afin de leur faire découvrir le monde du travail.
- leur donner les moyens et les outils afin d'établir leur rapport de stage et dans les meilleurs cas obtenir leur diplôme ou
- permettre la validation des stages pratiques BAFA ou BAFD

STAGIAIRES ACCUEILLIS : 29

- BAFA : 8 stagiaires
- BPJEPS : (uc8) : 1
- BPJEPS : 1
- BTS - ESF : 1
- Multimédia : 3
- Dut carrières sociales : 1
- Stage de découverte collégiens : 5
- Stagiaires anglais : 4
- Stage de découverte lycéens : 3
- Master II : 1
- DEUST intervention sociale : 1

Selon leur demande de stage, les stagiaires sont dirigés vers les services concernés

PARTENAIRES :

- lycée : Giroux Sannier, les 2 caps, Cazin, saint Joseph, anglais
- collège : Pilâtre de Rozier, Angellier
- Université du Littoral et du Havre
- Organismes de formation : CUEEP, CNED , Home Beaurepaire, CEMEA

Step Chorégraphie / Step cardio

Animatrice : Nicole DEFET

OBJECTIFS :

Permettre aux habitants de pratiquer une activité sportive afin de se défouler tout en exerçant un travail de coordination et d'endurance, et ainsi d'être bien dans son corps et dans sa tête.

DESCRIPTION DE L'ACTIVITE :

De janvier à juin : lundi et mercredi soir à la salle P.A Romain

De sept à décembre : Mercredi et vendredi soir au centre SocioCulturel Audrey Bartier

Le step se pratique sur une marche, une séance est faite au départ par un échauffement ensuite vient le travail des enchaînements rapides de pas et de mouvements mémorisés. Une chorégraphie se travaille en trois ou quatre blocs. Les cours se terminent par des étirements et relaxation.

PUBLIC :

Adultes essentiellement féminin : 36 participants

PERSPECTIVES 2008

Achats de nouveaux steps

Yoga

Animatrice : Régine Bécel

Horaires : le mardi de 19h 30 à 20h30
le jeudi de 19 à 20h

Lieu : école Pauline Kergomard à Wimereux

Description de l'activité

Faire pratiquer une heure de yoga à des personnes débutantes ou non au cours d'une séance de fin de journée dans une salle calme .

Objectifs

Le yoga est assimilé à détente et bien être, cependant c'est aussi une philosophie ancienne qui peut apporter bien autre chose notamment en ce qui concerne le mode de vie, la relation aux autres .

Nous nous efforçons de faire aussi passer cette dimension .

Manifestations :

Il y a eu deux « soirées yoga » en décembre et en janvier pour échanger sur les aspects autres que physiques et pour souder le groupe.

Public :

Public relativement jeune : essentiellement des personnes en activité.

Nombre : 21 participants

Perspectives

Le cours ayant été dédoublé cela permet une souplesse d'horaires et la possibilité d'accueillir de nouveaux élèves .

prévue en mai 2008 animation avec une intervention : un enseignement fait par des personnes différentes évite la routine , stimule l'attention .

Lutte contre les discriminations et les différences

Isabelle Lengagne et l'équipe du pôle animation
Semaine des droits de l'enfant du 19 au 24 mars 2007

OBJECTIFS.

Favoriser l'expression et la participation de la population et notamment de l'enfant.

Mettre les enfants en relation avec leurs droits et devoirs

Rendre l'enfant acteur.

Permettre une réflexion en articulation avec le temps scolaire.

DESCRIPTION DE L'ACTIVITE :

L'équipe d'animation du centre socioculturel a proposé des animations pour les élèves de CE1 jusqu'au CM2.

Les thèmes abordés ont été :

« Un monde pour tous »

« Face aux exclusions »

Les élèves ont été accueillis du mardi 20 au Samedi 24 Mars 2007

9h à 11h et de 14h à 16h.

Durée d'animation prévue : 1 heure.

Bonne participation active des enfants, ainsi que des instituteurs. Exposition très riche en apports.

Installation facile d'un dialogue, des échanges très riches

- Dans le cadre des ateliers péri-scolaires le midi, présence de l'association LICRA qui a proposé aux enfants un débat autour des préjugés.
- Le mercredi a eu lieu une rencontre entre jeunes de l'agglomération au CAJ sous le thème : « discriminations au quotidiens », des ateliers de discussions ont eu lieu ; à l'arrivée des jeunes un jeu de rôle a été mis en place afin de déterminer les sous groupes ce qui a permis un échange entre les jeunes des différentes structures. Ensuite ils ont choisi le thème : il y en avait 5 : discrimination sexuelle, au travail, dans le sport, face au handicap, raciale. Les discussions ont eu du mal à prendre, mais le débat s'est finalement installé. Durant l'après midi, les jeunes ont pu rencontrer le président de la LICRA, la présidente du CRDTM, et Christine Dehonde du Conseil Départemental de l'accès aux droits.

PUBLIC :

90 enfants : 2 classes de CE1, 1 classe CE2, 1 classe CM2 de l'école primaire "Pasteur"

14 enfants en périscolaire durant la semaine

32 jeunes de 13 à 17 ans (5 structures participantes : St Etienne au Mont, St Martin, Boulogne sur mer avec 2 structures).

PARTENAIRES

- Ville de Wimereux, école primaire de Wimereux, Direction Départementale de la Jeunesse et des Sports, CRDTM, LICRA, Tribunal d'Arras

LES DIFFICULTES

Pas assez de temps selon les thématiques, une séance dure en moyenne une petite heure

Pas de retour malgré une motivation réelle de certains des instituteurs.

C'est que bien des préjugés, des idées reçues ont encore cours, dans tous les domaines

PERSPECTIVES :

Maintenir cette action en amenant de nouveaux partenaires, obtenir une réelle cohésion sur la commune entre les différents partenaires : Education Nationale, Ville de Wimereux ...

Semaine Solidarité Internationale

Coordinatrice : isabelle LENGAGNE-Malfoy

Animateurs : équipe du pôle animation , Ingrid BOULOGNE

Semaine de la solidarité internationale du 16 au 24 Novembre 2007

OBJECTIFS.

Favoriser l'expression et la participation de la population .

Susciter la réflexion et l'engagement au Nord et au Sud pour un monde plus juste et plus solidaire

Valoriser l'action associative de citoyens responsables et solidaires à Wimereux et dans l'agglomération : en faisant connaître et partager leurs pratiques solidaires, en tissant de nouveaux liens, en mutualisant les compétences

Défendre des droits fondamentaux : à la santé, à l'éducation, à la liberté d'expression, à l'alimentation, à l'eau

Dépasser les clichés et le misérabilisme

DESCRIPTION DE L'ACTIVITE :

16 novembre : Participation active au lancement de la semaine : création d'un spectacle écrit et interprété par les membres du réseau associatif . Présentation au C.J.C Léon Blum

Débats et discussions menés dans les ateliers péri et extra-scolaire durant la semaine.

- 17 novembre : soirée Bolivienne ; Repas/Spectacle, chants et danses traditionnelles de Bolivie par l' association WAYRA

20 novembre : Soirée Jeux coopératifs .

Deux parents se sont proposés avec l'aide de l'équipe pour animer les jeux, une matinée de découverte des jeux a été proposée par l'animatrice ludothèque.

La soirée a été lancée par un grand jeu afin d'expliquer aux participants ce qu'est un jeu coopératif et laisser libre cours à leur imagination afin de trouver des solutions pour une meilleure coopération.

Le jeu consistait à ce que les personnes installées sur la banquise (visualisée par des feuilles de papier journal) y restent en sachant, que le soleil faisait fondre le glacier, le but étant qu'un maximum de personnes reste sur cette banquise, chaque participant devait s'aider et user d'imagination afin d'être sur un morceau de journal... On pouvait voir des ados qui portaient des

mamies, des hommes qui portaient des femmes, d'autres qui cachait du journal en dessous de leur vêtement.....

Ensuite, divers jeux coopératifs ont été proposés et installés, les règles des jeux à disposition afin que chaque participant puisse s'approprier les jeux.

Dans un autre espace, un jeu intitulé « Loup Garou » a été mis en place par l'animatrice ludothèque pour les ados et jeunes majeurs.....

Cette soirée s'est terminée par un repas collectif constitué de flamiches aux endives, quiches au chèvres, tartes aux pommes et boudins noirs, salades réalisées par les adultes et les enfants de l'atelier du centre.

- 21 novembre : PARTAGE D'EXPERIENCES au CAJ Wimereux.

Malgré le peu de personnes, après-midi conviviale et échanges constructifs entre les différents acteurs, qui étaient constitué de 13 à 60 ans : « Pas d'âge pour la coopération »

Différents témoignages : Les jeunes du collège Paul Eluard : Sénégal : réalisation d'un film : « Journée d'élève » ...

Monsieur MUNCH, qui nous a présenté son association qui coopère en Asie Centrale.

Madame BRIQUET, accompagnée de deux jeunes filles du collège : échange avec le collègue Pilâtre de Rozier , elle a rappelé l'importance des échanges entre jeunes d'ici et là-bas....

Jérôme Jacquemain (CRDTM de Dunkerque) informe des nouvelles subventions Européennes pour projets avec l'Afrique, la Chine, etc...

Les volontaires du projet Vietnam du centre Audrey Bartier parlent de leur implication - de ce qu'ils recherchent dans un projet de coopération, de leurs attentes- Ils témoignent de l'importance d'un partenaire comme le CRDTM...

Xavier et Thomas (PIJ du Touquet) - ATS Le Touquet- nous parlent de leurs démarches.

Chacun est reparti avec un peu plus d'informations ; d'autres on partageait leurs expériences, afin de donner l'envie... ; Madame Walleart, présidente du CRDTM ; Amath Faye, étudiant. Tous, ont manifesté l'envie que cette animation puisse avoir lieu l'année prochaine.

PARTENAIRES

- CRDTM, UNI CEF, Ligue des Droits de l'Homme, ATTAC, comité Boulonnais de Soutien au Peuple Palestinien. Ville de Wimereux, Communauté d'Agglomération Boulonnaise, Direction Départementale de la Jeunesse et des Sports.

PUBLIC :

Enfants : 35 + 28 enfants dans les ateliers péri-scolaires primaire du midi.

Adolescents : 25

Adultes : 74

PERSPECTIVE

- Maintenir cette action en amenant de nouveau partenaire, obtenir une réelle cohésion sur la commune ente les différents partenaires : Education Nationale, Ville de Wimereux, Halte garderie Nougatine, partenaires sociaux ...

L'eau dans le cadre de la Solidarité Internationale

Joël Bacquet, Anna Marcq et l'équipe du pôle animation

Semaine du développement durable du 28 mai au 02 juin 2007

Objectifs :

- Faciliter l'accès à la culture pour tous
- Favoriser l'expression et la participation de la population

Description de l'activité :

D'après une collection d'affiches à lire et à observer, répondre à un questionnaire et prendre ainsi conscience des enjeux de l'eau dans le monde : conflits générés par la monopolisation de cette richesse, aménagements catastrophiques pour les populations (villages noyés, population déplacées), catastrophes naturelles dues au réchauffement climatique, inégalités de sa répartition sur Terre et enfin découvrir les différents programmes de gestion de l'eau menés à travers le Monde.

Partenaire :

Point Environnement Conseil

Public :

Nombre de personnes accueillies : 25 enfants issus de l'école primaire Pasteur

Photos : non

Vidéo : non

Perspective 2008 :

Organiser une action autour du développement durable avec le CRDTM

Semaine sans Télé

Janine BUSSON : présidente de l'association Enfance Télé-Danger ?
Equipe du pôle animation

Semaine SANS TELE du 17 au 31 mars

OBJECTIFS.

Aider et soutenir les associations locales

Permettre aux habitants de s'exprimer à travers des actions.

Sensibiliser les habitants et plus précisément les enfants aux méfaits et bienfaits des émissions de télévision.

DESCRIPTION DE L'ACTIVITE

Exposition durant toute la semaine

Mardi 27 mars : Soirée : « jeux anciens et concours de soupe » : $\frac{3}{4}$ nouvelles personnes, les autres participants sont ceux qui représentent l'association enfance télé-danger

Mercredi 28 mars : après-midi récréatif en famille : « jeu de l'oie du téléspectateur averti » : ce jeu a été créé au sein des activités de la ludothèque ; atelier puzzles : ce sont uniquement les enfants du centre de loisirs qui ont participé

Vendredi 30 mars : « l'univers de la télé » présenté par l'atelier théâtre méridien du collège de Wimille : cette soirée avait déjà été organisée en novembre 2006 lors de la semaine des droits de l'enfant, ce qui a limité le nombre de participants

Difficultés à intéresser d'autres habitants, le concept de la semaine est à revoir ; plutôt se concentrer sur un seul événement.

PARTENAIRES

Ville de Wimereux, Communauté d'Agglomération Boulonnaise, DDJS, Association Enfance télé-Danger ?

PUBLIC :

Nombre de personnes touchés :

Enfants : 43 + 220 enfants sensibilisés durant le temps méridien

Adolescents : 30

Adultes : 49

Exposition de peintres "des Formes et des Couleurs"

Christine Saïgh et équipe du pôle animation

Semaine « des formes et des couleurs » :

Estampes, Peintures et Sculptures du 9 mai au 16 mai 2007.

OBJECTIFS.

Favoriser l'expression et la participation de la population .

Faciliter l'accès à la culture dès le plus jeune âge

Sensibiliser les habitants à l'art

DESCRIPTION DE L'ACTIVITE :

Participation de 9 artistes locaux et Présentation de 3 ateliers du centre

Peintres	Sculpteurs
M. Hornoy	M. De Poorter
M. De Poorter	M. Catelin Gilles
Mme fournier Elisabeth	M. Dauchez Alain
M. Jérôme Goliot	
M. Catelin Gilles	
Mme Tinchon	
Mme Renée Rosé	

Les ateliers du Centre
Atelier téléthon pour la sculpture
Atelier de Joël pour la sculpture
Atelier d'Annie pour la peinture

Permanences des artistes sur la semaine afin d'offrir aux scolaires et aussi à la population un accueil de qualité mais aussi une sensibilisation auprès des arts plastiques .

Les scolaires ont été accueillis du jeudi 10 mai au mardi 15 mai 2007, 9h à 11h et de 14h à 16h.

Durée d'animation : 1 heure. Les centres de Loisirs le mercredi toute la journée.

PARTENAIRES

- Ville de Wimereux et Communauté d'Agglomération Boulonnaises pour le prêt de matériel

PUBLIC :

Nombre de personnes accueillis :

Visite / ateliers enfants : 66 enfants

Visite / CAT d'Ambleteuse : 20/personnes

Publics + de 100 personnes

Atelier Mémoire

Animateur :
Marcel Ghesquière

Le vendredi de 9h30 à 10h30 au CAJ

OBJECTIFS :

Stimuler la mémoire par le jeu.

DESCRIPTION DE L'ACTIVITE :

Chaque séance comporte six exercices variés d'environ dix minutes qui s'adressent à différentes formes de la mémoire (mémoire immédiate, ancienne, visuelle, logique etc...)
L'activité est ludique et n'a aucun caractère médical.

PUBLIC :

Compte tenu de l'horaire l'activité est essentiellement fréquentée par des personnes retraitées, mais ceci n'est pas exclusif.
Nombre : 12 maximum pour permettre un suivi individuel.

PARTENAIRES :

La CRAM, la DDASS, le Conseil Régional, le conseil général

PERSPECTIVES 2008

Depuis 2007, le groupe de participants travaillent sur la création d'un classeur de fiches reprenant des exercices permettant de démultiplier l'activité vers d'autres lieux avec d'autres animateurs mais également aller à la rencontre de personnes âgées isolées. Ce projet financé dans le cadre de l'appel à projet CRAM verra le jour lors de la semaine bleue.

Animations familiales de quartiers

Animateurs :

Gwendolina Vasseur

Peggy Raffaitin

Lieux : résidence Théophile Gautier, quartier Léo Lagrange

Dates et heures : durant tout l'été en matinée, après-midi, journée, soirée.

Objectifs : - favoriser les échanges inter-quartiers durant l'été,

- proposer des animations familiales dans divers quartiers

(Léo-Lagrange, Square E.Chabrier, Résidence Théophile Gautier)

- amener des familles dans des animations parents enfants au centre

- animations dans chaque quartiers avec propositions d'animations

diverses avec l'implication des parents lors des rencontres de préparations

travail avec les habitants du quartiers Léo Lagrange sur leur projet

d'aménagement d' une aire de jeux dans leur quartier (4 réunions de travail avec le technicien de la mairie, habitat du Nord...) projet qui démarre normalement en mars 2008.

Description de l'activité

Mise en place d'animations diverses dans les quartiers, sorties familiales, animations en soirée dans les quartiers

Ce support d'animation permet de rentrer en contact avec les familles, d'être présent dans les quartiers, amener les familles à participer aux animations, difficile des les amener dans d'autres quartiers. Certains habitants sont très ancrés dans leur quartier, et ne veulent pas « se mélanger ». Les animations proposées ont permis à des familles de découvrir des activités en familles (lecture pelouse, sortie à la piscine, sortie chevaux, animations cirque...)

Partenaires

Habitats 62/59, conseil régional, conseil général

Public

34 animations pendant l'été. (6 en matinée, 7 en journée complète, 13 en après-midi et 8 soirées).

Perspectives 2008

Reconduire les animations dans d' autres quartiers, impliquer d'autres familles et habitants à la mise en place des animations.

Observations

Un noyau de familles viennent régulièrement. Nous souhaitons accueillir d'autres familles de divers quartiers ;

Soirées Familiales

Animateurs

Laetitia Dumoulin

Céline Verbert

Animateurs du pôle animation

Lieu : au centre socioculturel « Audrey Bartier »

Date et heure : les premiers mercredis de chaque mois

Objectifs

Favoriser les liens parents-enfants

- Permettre aux parents de découvrir des thématiques de façon conviviale
- Favoriser la co-animation de certains parents (préparation et implication dans la préparation de soirée)

les soirées s'organisent en deux temps, un temps d'animation familiale et un temps autour d'un repas convivial.

En 2007, 7 soirées ont été proposées

partenaires

partenaires spécifiques selon la thématiques abordée.

public

Le nombre de famille varie selon la thématique abordée : soirée conte "gourmandise", soirée semaine sans télé (jeux anciens), soirée accompagnement scolaire, soirée jeux coopératif (semaine solidarité internationale), soirée préparation du projet maroc (7 parents et 8adolescents,) soirée "fabrication de batik" avec les dames du projet sénégal. 41 familles différentes. Nombre de familles totales accueillies : 52 familles soit 135 personnes soit 69 adultes, 66 enfants)

Perspectives 2008

Inciter les familles à co-animer les soirées

Ecole de Consommateurs

Animatrice : Laetitia Dumoulin

Lieu : au centre socioculturel « Audrey Bartier »

Date et heure : chaque jeudi de 14 h 00 à 16h30

Objectifs

sortir de l'isolement, améliorer sa vie au quotidien en abordant différents thèmes, s'informer et se former, développer ses potentialités, s'épanouir et s'affirmer

Description de l'activité

-divers thèmes ont été abordés : les portables, les impayés de loyer, droits et devoirs des bénéficiaires du RMI , sortie et échanges thématiques avec d'autres écoles de consommateurs,

élaboration d'un planning avec les participants (choix des thématiques communes)

Partenaires

CCAS de Wimereux, CAF de Boulogne sur mer, Conseil général, les école de consommateurs du Littoral (Boulogne sur mer, Le Portel, Guines, ferques, Marck en Calaisis)

Public

13 personnes

l'atelier compte en général entre 8 et 10 personnes selon les thématiques abordées.

Public mixte, 6 bénéficiaires du RMI , 4 personnes en AAH, 2 retraitées, 1 mère au foyer.

37 séances ont été proposées.

Perspectives 2008

Préparation d'un mini-séjour avec divers ateliers relatifs à la vie quotidienne sont mis en place en vue de la préparation de ce séjour (actions d'autofinancement, épargne, préparation des menus équilibrés, coûts alimentaires, coût des activités. Ce mini-séjour se fait en lien avec les école de consommateurs de Guines et Le Portel .

Remarques

Le groupe s'investit dans des actions et projets du centre. orientation des publics rmistes par le CCAS via les contrats d'insertion afin d'intégrer ce public à l'action. En général, le même groupe est identique tout au long de l'année.

Accueil P.M.I

Animatrices

Laetitia Dumoulin

Véronique Hémary (animatrice PMI)

L'équipe de la PMI

(puéricultrice, pédiatre, secrétaire)

Lieu

ludothèque familiale (utilisée comme salle d'attente)

les locaux du centre

Date et heure les premiers et troisième lundis de chaque mois (13H30 à 17H00)

Objectifs

Les familles se rendent à la consultation d'enfants afin de faire suivre médicalement leur enfant mais également d'obtenir des conseils sur le développement de leur enfant, être écouté » dans leur rôle de parents...

Description de l'activité

La co-animation permet une écoute par différents professionnels et la mise à disposition de la ludothèque est un moyen de rentrer en contact avec les familles et d'appréhender les liens avec leurs enfants. Et, de pouvoir drainer ce public vers d'autres ateliers ou animations avec la référente familles.

Lors de proposition d'animations, des invitations personnelles sont envoyées aux familles de la consultation, ou information auprès des parents lors des consultations précédentes.

Lors de la consultation, on note une certaine constance, les mamans en général utilise la ludothèque en jouant avec les petits, mais certaines mamans ne restent pas après leur rendez-vous alors que l'enfant semble être attiré par l'outil qu'est la ludothèque. De même que la mise en place d'animations spécifiques attirent un petit noyau de familles mais ce qui permet d'effectuer une approche plus personnalisée par rapport à la thématique abordée (ex :éveil musical, activités manuelles, semaine du goût..)

Partenaires

Conseil Général

Public

Il s'agit de familles avec enfants de moins de six ans.

Perspectives 2008

Favoriser l'implication des mamans dans d'autres animations telles que la ludothèque, les soirées familiales et autres activités du centre

Fonds de Participation des Habitants

Animatrice
Laetitia Dumoulin
Christophe Ringot

Lieu au centre socioculturel Audrey Bartier

Date et heure le deuxième mardi de chaque mois

Objectifs

Favoriser la participation des habitants en les accompagnant dans une démarche de projet individuels ou collectifs.

Description de l'activité

Le centre socioculturel met à disposition des moyens logistiques, humains et financiers afin de les aider à mettre en place leur projet. Implication des usagers dans le comité de gestion afin qu'ils se retrouvent porteurs mais aussi acteurs dans ce comité. Au niveau financier le comité décide d'attribuer sur projet le montant de l'action qui peut aller jusqu'à 534 euros.

Le nombre de projets déposés fluctuent ; il a des projets collectifs de solidarité, humanitaires, culturel, loisirs.

Partenaires Conseil régional Nord pas de calais, CAB

Public

tous les habitants de Wimereux. Le porteur de projet doit résider dans la zone du baston.

Perspectives 2008

Les Fph du littoral retravaillent actuellement avec le conseil régional sur une nouvelle charte des FPH ; une plaquette reprenant l'existence des fph au niveau de la CAB est en cours de réflexion.

Découverte Internet

I.M.E Wimille

Animateur :
CLAUDE AGEZ

Le VENDREDI : De 09h30 à 11h30

OBJECTIFS :

Apprendre aux jeunes de l'IME de Wimille à naviguer et rechercher sur Internet

DESCRIPTION DE L'ACTIVITE :

2 groupes de 4 jeunes fréquentent à tour de rôle l'Espace Cybercentre. De petits exercices pratiques leur permettent de comprendre l'Internet, mais aussi certaines bases de l'outil informatique.

PARTENAIRES :

IME de Wimille

INTERETS :

A l'issue de ce stage d'apprentissage sur les bases de l'Internet, le groupe a réalisé un petit diaporama sous le logiciel PowerPoint sur le thème du réchauffement planétaire, grâce à une recherche de photos sur Internet. Les jeunes ont exposé leur travail lors de la journée Portes Ouvertes sur leur Institut

PUBLIC :

Jeunes de l'IME

Nombre : 2 groupes de 4 (1 personne par ordinateur)

PERSPECTIVES 2008

Les jeunes fréquentent le CyberCentre une année sur deux afin de leur permettre de connaître d'autres activités du Centre SocioCulturel Audrey Bartier (bricolage, mécanique, danse ...)
Rendez vous pris pour 2009

M.I.L.D.T

Mission interministérielle de lutte contre la drogue et la toxicomanie

Educateurs : Ali El mabrouk
Jérôme Boidin

OBJECTIFS :

- Lutter contres toutes les formes d'exclusion
- Lutter contre la délinquance
- Lutter contre la consommation de produits psychoactifs
- Favoriser l'expression de la population
- Mettre en place des actions de prévention en lien avec l'école, les parents en direction des jeunes pour empêcher ou retarder l'expérimentation des différentes substances.

DESCRIPTION DE L'ACTIVITE :

L'équipe éducative a pour mission : aller dans un 1er temps à la rencontre avec les jeunes en général et certains en particulier afin d'établir avec eux un planning d'activités qui prendra en compte leur aspirations et leurs préoccupations. Ce planning devra coupler des temps de visite de structures socio-éducatives (foyers de jeunes) sanitaires et sociales (Hôpitaux, cliniques spécialisées), judiciaires (TGI, juge des enfants, prisons), etc. et des temps de loisirs afin de permettre aux jeunes de découvrir les conséquences et les circuits empruntés par les jeunes et adultes qui consomment abusivement ou illégalement des produits psychoactifs.

PARTENAIRES :

La MILDT, ABCD, BDI, Le relais de la santé, Foyer home de Beaurepaire, la CAB ...

MANIFESTATIONS SPECIFIQUES :

- Le suivi individualisé basé sur des entretiens au sein de la structure, avec comme objectif d'amener les jeunes à prendre conscience des risques et instaurer un cadre.
- L'organisation de tournoi de foot avec la participation de plusieurs foyer accueillant des mineurs délinquants.
- Visite de foyer éducatif.
- Le micro trottoir comme objectif : responsabiliser, informer et prévenir l'utilisateur autour de la consommation psychoactifs.
- Projet Maroc (lutte contre la délinquance et les représentations sociales vers d'autre cultures.

PUBLIC :

les jeunes du quartier, notamment ceux repérés par les différents acteurs sociaux (école, collège, police, associations, services sociaux du département) et les éducateurs.

Visite de Quartier

Educateurs : Ali El mabrouk
Jérôme Boidin

OBJECTIFS :

- Travail en direction des jeunes en voie de marginalisation
- Maintenir le dialogue avec les jeunes directement au sein du quartier.
- Entretenir une relation de confiance avec le public.
- Accompagner le public dans une démarche de projet collective et/ou individuel

DESCRIPTION DE L'ACTIVITE :

Aller à la rencontre des jeunes de 14 à 25 ans, qui ne fréquentent pas la structure, au sein du quartier deux à trois fois par semaine à des horaires adaptées (19h-22h).

La nature des objectifs diffèrent en fonction de chacun des groupes et des jeunes.

En premier lieu les temps de visite au sein du quartier servent de temps d'échanges et de support pour entrer dans une dynamique d'insertion sociale avec pour support, les animations, sorties éducatives, mise en place d'accompagnement de projet de loisirs, ...

PARTENAIRES :

le Point information jeunesse.
la mission locale.
Habitat 62/59.

MANIFESTATIONS SPECIFIQUES :

- Participation aux animations dans le quartier
- Insertion sociale et professionnelle des jeunes
- Mise en place de projet collectif soit 63 jeunes et jeunes majeurs différents du quartier.
- 40 jeunes suivi sur un plan individuel après intervention sur les divers groupes du quartier

PUBLIC :

L'ensembles des jeunes rencontré dans le quartier , notamment ceux repérés par les différents acteurs sociaux (école, collège, police, associations, services sociaux du département) et les éducateurs.

Suivi Individualisé

Educateurs : Ali El mabrouk
Jérôme Boidin

OBJECTIFS :

- La nature des objectifs diffèrent en fonction du projet individuel de chacun.
- Ecoute, accueil, orientation, mise en place d'un suivi.

DESCRIPTION DE L'ACTIVITE :

- Insertion sociale et professionnelle
- Accompagnement pour un problème bancaire (ouverture de compte, plan d'amortissement,...)
- Accompagnement à la recherche d'un logement (immobilière sociale bailleur sociaux, orientation Centre d'Hébergement d'Urgence) Recherche avec les jeunes de possibilité de financement des mois de caution, aides possibles...
- Accompagnement des jeunes ayant reçu une convocation de la justice (substitut du procureur, audience, tribunal...)
- Accompagnement des jeunes dans un versant économique... (Rédaction de CV, accompagnement mission locale, à un entretien d'embauche, ...)

PARTENAIRES :

Ensembles de partenaires sociaux, la Protection Judiciaire de la Jeunesse. Le service d'AEMO (action éducatif en milieu ouvert) La Maison départementale de la solidarité (avec le service des assistantes sociales...), la mission locale, les bailleurs sociaux, les associations locales.

MANIFESTATIONS SPECIFIQUES :

Chaque accompagnement est spécifique. La nature des situations demandant le respect de la confidentialité et ne sera donc pas explicité dans cette fiche d'activité.

PUBLIC :

40 jeunes rencontrant des difficultés dans leur vie de tous les jours.

Périsco- collège

Sensibilisation au montage vidéo

Animateur :
CLAUDE AGEZ

Le MARDI de 17h00 à 18h30
Le Vendredi de 17h00 à 18h30

OBJECTIFS

Soutien scolaire par le biais de l'Internet et le multimédia. Consultation de cd-roms éducatifs. Consultation des divers documents du Point Information Jeunesse.

DESCRIPTION DE L'ACTIVITE

Les élèves utilisent les ordinateurs pour rechercher des informations sur Internet relatifs à leurs devoirs. Le PIJ met à leur disposition toute sa documentation sur les différents métiers et orientations scolaires.

Après leurs devoirs, Smäin et Tony ont étudié et élaboré un petit montage vidéo sur le périscolaire collège (présentation et interviews des divers intervenants). Leur travail a été présenté en juin lors d'une soirée familiale.

PARTENAIRES :

Collège Pilâtre de Roziers

PUBLIC :

Collégiens du Collège Pilâtre de Roziers.
6 ordinateurs (cybercentre) + 4 ordinateurs (pij)

Photos : Oui

Vidéo : Oui

PERPECTIVES :

Réalisation d'une petite séquence vidéo sur l'ensemble des ateliers périscolaires du Centre.

Périsco- Maternel

Animateur :
STEPHANE MAZURIER

Le lundi
De 16h30 à 17h30

OBJECTIFS :

Faire découvrir aux enfants les différentes techniques de base de l'utilisation d'un ordinateur et ses différents périphériques. Réalisation de petites conceptions par l'utilisation de coffrets d'activités.

DESCRIPTION DE L'ACTIVITE :

Le cyber ' Mômes est réservé uniquement aux enfants fréquentant le CLSH et ses ateliers (petits débrouillards, éveil environnementale ...) du mercredi matin. En fonction des thèmes choisis, les enfants font des recherches sur Internet ou utilisent des coffrets d'activités.

PUBLIC :

Enfants 3-6 ans

Nombre : 8 enfants par groupe (2 par ordinateur)

Photos : Oui

Vidéo : Non

Atelier Création Site Web

Animateur :
CLAUDE AGEZ

Le MARDI ET le VENDREDI
De 18h30 à 20h30 (sept. à déc.)

OBJECTIFS :

Permettre à tous ceux qui désirent créer un site Internet simple et statique (texte, images et logo) avec le logiciel dreamweaver 4. Sans oublier une présentation sur la technique des Blogs.

DESCRIPTION DE L'ACTIVITE :

Ce stage se déroule sur 14 séances de 2h00 sur environ 2 mois. Les stagiaires étudient les étapes de la création d'un site simple par la pratique et quelques enseignements théoriques.

PARTENAIRES :

Conseil Régional Nord pas de calais

CHI FFRES :

Pour la cinquième année , 5 stagiaires ont suivi cette formation dont 2 ont créé leur site internet.

un artiste photographe (M. Schotte Hervé) : <http://photographiquement.free.fr>

une troupe de théâtre (M. Poure Kenjy) : <http://www.wimrieurs.com>

PUBLIC :

Pour tous publics à condition d'avoir une bonne maîtrise de Windows et de l'Internet

Nombre : 5 (1 personne par ordinateur)

Photos : Non

Vidéo : Non

PERSPECTIVES 2008

Stage de septembre à décembre 2008

Découverte Informatique

TIMPASS

Animateur : CLAUDE AGEZ

Le jeudi et le vendredi de 14h00 à 16h15

OBJECTIFS :

Acquérir les connaissances de base sur l'utilisation d'un ordinateur.

DESCRIPTION DE L'ACTIVITE :

Ce stage se déroule sur 4 semaines à raison de 2 séances par semaines par la pratique et quelques enseignements théoriques. Les modules étudiés sont : l'approche du multimédia, le matériel informatique, le système d'exploitation Windows, le traitement de texte, naviguer et rechercher sur Internet, utiliser le courrier électronique.

PARTENAIRES :

Conseil Régional Nord Pas-de-Calais / GRETA du Pays d'Opale

INTERETS :

En fin de stage, les stagiaires ont la possibilité de faire un test en ligne répondant à une centaine de questions sur les connaissances acquises en vue de décrocher une attestation valorisant leurs capacités à utiliser l'informatique de base. Cette attestation est appelée TIMPASS (Technologie Informatique Multimédia Passeport) et est gérée par le GRETA du Pays d'Opale.

CHIFFRES :

36 personnes ont effectué ce stage à raison de 18 heures de cours par personne.

A l'issue de ce stage - 34 personnes ont décroché le TIMPASS 3 (niveau excellent),

1 personne a décroché le TIMPASS 2 (niveau satisfaisant)

1 personne a décroché le TIMPASS 1 (niveau moyen)

soit une très grande satisfaction de l'ensemble des stagiaires.

PUBLIC :

Débutant.

Salariés, demandeurs d'emploi, retraités

Nombre : 6 (1 personne par ordinateur)

Photos : Oui

Vidéo : Oui

PERSPECTIVES 2008

En raison de la qualité de cet atelier, le GRETA et le Conseil Régional ont renouvelé une convention sur un nombre de TIMPASS illimité jusqu' à épuisement des chèquiers TIMPASS de ce dispositif.

Remarque : A l'issue de ce stage, les stagiaires s'orientent sur le nouvel atelier « Club Correspondance Web » mis en place en Janvier 2008.

Espace Culturel Multimédia

Animateur : Stéphane Mazurier

Le jeudi de 18h30 à 20h30

CREATIONS DE DVD :

Tremplin Rock n°4

Comédie Musicale VivaCité

Gala de Danse « Le Secret »

Conduites Addictives (Courts métrages)

Musée Ephémère

DESCRIPTION DE L'ATELIER VIDEO :

Cette année, il a intéressé 6 personnes pour l'élaboration et la mise en place de la Comédie Musicale.

Apprentissage sur les logiciels Adobe Première et Pinnacle Pro-One

Les techniques de prises de vue et cadrages

Du VHS au DVD

Réaliser des interviews

Les coulisses de la Comédie Musicale du Centre SocioCulturel

PARTENAIRES :

Conseil régional, Conseil Général, Hors Cadres, CRRAV

PUBLIC :

Savoir maîtriser Windows et la manipulation des fichiers

Public adulte

PERPECTIVES 2008 :

Horaire libre en fonction de la demande de l'atelier vidéo

Communication

Chargée de communication : Christine Saigh

Les affiches pour annoncer les manifestations
65 affiches

Le journal « Le Wim'heureux »
Ø 5 000 exemplaires tous les trimestres

Le journal de l'assemblée Générale

Ø 5 000 exemplaires

Brochure pour Quartiers de Vies

Ø 5 000 exemplaires

La communication dans la presse

120 articles en 2007

La Semaine dans le Boulonnais

La Voix du Nord

Tous'azimuts

L'Echo 62

Agenda des plaisirs

Et les journaux d'annonce gratuite

Infos Wimereux

URACEN

Paru Vendu

La Gazette Nord-Pas de Calais

3 reportages télévisés sur France3

Comédie Musicale « Viva cité »

Reportage sur Sœur Chantal

Musée Ephémère

Les radios Locales

Radio 6

Transat FM

France Bleu Nord

Europe 2

Skyrock

Sur les sites internet

www.cscwimereux.org

www.cote-dopale.com

www.opaleneux.com

www.echo62.com

www.visiopale.com

WEBMASTERING

CLAUDE AGEZ

OBJECTIFS :

Favoriser l'expression et la participation de la population
Susciter la réflexion et l'engagement
Informer la population

WEBTV

Stephane Mazurier
Claude AGEZ
LEONARD SALA

OBJECTIFS :

Offrir un outil de communication de nouvelle génération pour les habitants.

NAISSANCE DE LA WEBTV (DECEMBRE 2007) :

Mise en ligne sur le site Internet du Centre Audrey Bartier avec une première programmation de 30 minutes contenant :

le mot du président

3 courts métrages ayant comme acteurs les jeunes du Quartier du Baston

une recette de cuisine d'une habitante

présentation du Téléthon 2007

PARTENAIRES :

Conseil Régional du Pas de Calais

PUBLIC :

Ouvert aux habitants de Wimereux voulant participer

PERPECTIVES 2008 :

Création d'un site Internet d'archive de séquences vidéo issues de la Webtv

Atelier MotoCross

Animateur :

Serge TITRAN, Christophe RINGOT

Le mercredi de 13h à 19h00

Des stages ont lieu durant les vacances scolaires

OBJECTIFS

Permettre aux jeunes de découvrir un sport qui demande respect absolu des consignes, des règles et la maîtrise de soi.

DESCRIPTION DE L'ACTIVITE

Les jeunes préparent les motos, leur équipement, prévoit la sortie qui peut avoir lieu sur de nombreux terrains de la région, mais en particulier sur le terrain d'Equihen où les jeunes ont leur licence(UFOLEP). Certains jeunes peuvent participer à des compétitions.

Des stages sont organisés durant les vacances scolaires avec un éducateur diplômé d'Etat(Sébastien SAGOT ou David Hauquier).

2 stages ont eu lieu en juillet et août 2007 à Bourthes, Berck, Thiembronne et Amigny roui.

1 Stage a eu lieu à Loon Plage en novembre

PARTENAIRES :

MC Littoral 62, MX Pilotage, CPMDH, la DDJS, le Conseil Général

PUBLIC :

24 jeunes âgés entre 11 et 17 ans

PERPECTIVES :

Créer une piste pour la pratique du Pite Bike à Equihen, faire participer les jeunes à l'organisation du Motocross à Equihen en Mai 2008. Mettre en place des stages mécaniques et préparation physique.

Week-End rencontre artistes habitants

Animateurs :

Ali SALMI , chorégraphe

Christophe RI NGOT

Date : 27 et 28 janvier 2007 au Mont de Coupe à Le Portel

Objectifs :

Permettre la rencontre artistes habitants et envisager ensemble un nouveau projet culturel qui remplacera la comédie musicale.

Faire émerger la parole de l'habitant

Descriptif de l'action :

Les habitants ont été invité à participer à un week-end, avec les enfants si nécessaires. Ils ont été logés et restaurer au Mont de Coupes à Le Portel. L'ensemble de l'équipe artistique des projets comédie musicales précédentes était présente ainsi que l'équipe des animateurs référents du Centre. Plusieurs ateliers ont été mis en place afin de faciliter la prise de parole.

Cpte rendu du Week-end

Constituer l'équipe artistique. L'envie est là ! la fondation, c'est aussi parlez de nous. Déballez nos souffrances !

Porter un regard sur les autres, c'est éviter de parler de nous !

Attention de ne pas de faire un spectacle pour faire un spectacle !

Parti pris sur nos conditions.

Propos artistique dansé. Dispense et partage dansé.

Directeur Sensible dans les domaines de la danse et de l'image.

Cohérent par rapport à d'où on vient !

DRAC pour commission danse grand nord

L'image recentre le sujet dansé et réciproquement

l'équipe artistique, c'est comme une compagnie (on s'appelle tous les jours).
Caler le processus de création comme celui d'une compagnie en échangeant. Aller chercher la matière première comme visionner, aller chercher la parole, prétexte pour arriver ensemble

Appliquer un même process qu'une compagnie. La parole, c'est la matière, donc allons y ! on peut caler la rigueur artistique (pas de multimédia mais la vidéo).

L'équipe technique doit être rapide, et doit être associée pour voir les moyens mis à disposition.

Séparer le temps des ateliers des temps de la création(c'est un autre temps qui rayonnera sur les ateliers).

Responsabilité ultime (directeur artistique & directeur du Centre SocioCulturel Audrey Bartier).
Voir pour trouver quelqu'un qui me représente.

Viva Cité / Comédie Musicale

Objectifs :

Seul le Centre SocioCultuel Audrey Bartier sait proposer des actions exceptionnelles comme ce projet de comédie musicale. Comédie musicale parce que nous n'avons pas trouvé d'autres termes pour exprimer la rencontre de différentes pratiques artistiques comme la danse, le chant, la vidéo ou encore la comédie.

Qui propose aux habitants de s'exprimer sur leur quotidien de manière différenciée, expérimentale et artistique.

Faire émerger la parole de l'habitant, tel est l'objectif de ce type de projet.

Permettre aux habitants d'interpeller nos responsables afin de leur faire partager leur quotidien, voilà ce qui est recherché dans ce projet.

Ce n'est pas qu'un devoir de mémoire, c'est un devoir de citoyen que de venir découvrir ce que les habitants de nos quartiers ont à nous dire sur leur quotidien.

Viva cité, Viva la cité, Viva nos quartiers quand on sait les écouter, les regarder et les accompagner...

Descriptif de l'action :

150 habitants de Boulogne et Wimereux imaginent un spectacle qui mêle la Danse, le théâtre, le chant, la vidéo. Certains écrivent le texte, les dialogues dans le cadre d'un atelier d'écriture, d'autres chorégraphient, d'autres filment des séquences et des clips, d'autres créent les décors. Nouveauté 2008, un atelier communication où ce sont les habitants qui ont réalisé le dossier de presse et présenté à la presse le projet.

La comédie VI VA CI TE a été jouée 2 soirs à Wimereux et au théâtre de Boulogne, elle a réuni plus de 1500 spectateurs

Equipe :

Metteur en scène : Olivier Lepetit

Chorégraphe : David KOSS

Equipe vidéo : Stéphane Mazurier, Claude Agez

Equipe technique : Dominique Devemy

Partenaires

Conseil Général, Conseil régional, fondation Abbé Pierre, ville de Wimereux et Boulogne sur mer, centre Social CAF

Quartiers de Vies

Directeur artistique : Bruno LAJARA/ViesàVies

Chef de Projet : Christophe RI NGOT

Coordinatrice : Ingrid Boulogne

Objectifs

Permettre la rencontre entre l'artiste et l'habitant et vérifier que l'artiste peut être agent de transformation sociale.

Permettre aux habitants de s'exprimer à travers une pratique artistique

Changer l'image des quartiers

Descriptif

Le projet s'est déroulé sur Wimereux avant de se poursuivre en 2008 sur le quartier du chemin vert à Boulogne sur mer. Il a permis aux habitants du quartier du Baston de travailler sur la mémoire, à travers la création du Musée Éphémère où plus de 30 habitants ont confié un objet qui a été exposé au Centre durant un week-end avec une mise en scène et la projection des témoignages en vidéo haute qualité réalisés par Jean-Philippe Grédigui. Un spectacle de la Compagnie de la gare a animé la soirée qui s'est déroulée sous la forme d'une auberge espagnole(chacun apportant quelque chose à faire goûter aux autres participants)

Public :

+de 30 personnes ont été confiés d'objets, plus de 15 personnes ont été collecteurs d'objets et plus de 150 personnes sont venues visiter le musée éphémère

Partenaires :

La Fondation Abbé Pierre, le Conseil général, le Conseil régional, la Communauté d'Agglomération du Boulonnais, les Villes de Boulogne sur mer et Wimereux.

Perspectives 2008

L'action s'est poursuivie en 2008 avec du théâtre chez l'habitant, une soirée découverte du Brésil et nous avons emmené plus de 70 personnes lors de 2 soirées (théâtre à AVI ON et Hip Hop à Saint Martin)

INTERREG IIIA :

Partenariat interinstitutionnel pour une meilleure insertion
des jeunes en difficulté

Animateurs du projet : Jérôme BOIDIN, Ali EL MABROUK, Jean Maurice BROUTIN

Public : jeunes du quartier et scolarisés au collège Pilâtre de Rozier

Objectifs :

- § fournir un soutien ciblé sur des réseaux d'institutions offrant des activités, notamment sportives, culturelles, de loisirs, susceptibles de remotiver et de réimpliquer les jeunes en difficulté pour les activités scolaires et d'améliorer leur employabilité, en mettant en valeur des capacités citoyennes dans leur environnement social;
- § promouvoir la cohésion sociale dans les zones défavorisées en impliquant les communautés dans le développement et la réalisation du projet;
- § soutenir des échanges trans-Manche relatifs à l'éducation des jeunes et à la formation des personnels et mettre en place un diplôme européen sur le travail interinstitutionnel des professionnels.

Partenaires :

- § Collège Pilâtre de Rozier de Wimille
- § Université Charles de Gaulle Lille 3,
- § APSN (Associations Prévention Spécialisée Nord)
- § ESCIP (École Supérieure de Commerce International du Pas-de-Calais)
 - § Laboratoire Education et Intervention, Faculté des Sciences du Sport et de l'Education Physique, Université de Lille 2
- § Lycée horticole de Lomme et École Nationale de formation
- § Agronomique, Ministère de l'Agriculture et de la Pêche
- § Centre des Arts du Cirque de Lomme
- § Mitterie Culture Loisirs

Description du projet :

Afin de répondre aux objectifs, le réseau de Boulogne sur Mer et particulièrement celui du centre socioculturel de Wimereux a mis en place une équipe de professionnels chargée de mettre en place un partenariat avec le collège local (Pilâtre de Rozier de Wimille) et les familles des jeunes concernés.

En quelques mots, les deux structures (collège et centre social) partagent le concept selon lequel le vécu de l'élève et du jeune ne peut plus se limiter à la grille de l'un et au seuil d'entrée de l'autre et que même si pour la grande majorité des jeunes scolarisés dans l'établissement, le vécu scolaire ou social n'ont pas à se croiser, il en est certain pour qui cet échange et ce nouveau mode de faire pourrait apporter des réponses aux comportements et proposer des pistes éducatives complémentaires.

Les activités et les actions mises en place pendant 2 ans ont été par exemple :

- Projet d'Accompagnement à la scolarité
- Projet d' « animation au collège »
- Soirées familiales
- Rencontres et découvertes sportives (football, course d'orientation, séjour raid aventures, activités nautiques, boxe, plongée sous-marine, planeur, ULM...)
- Atelier motocross
- Ludo Ado (atelier ludothèque)
- Séjours en Angleterre et Normandie
- Projet Maroc
- Visites culturelles (la Coupole, Bruxelles, Lille , musées divers)
- Participation des jeunes au centre de loisirs
- Passage de l'AFPS
- Atelier Boomerang (participation d'un psychologue)
- Réalisation de micro trottoir
- Atelier « Darbouka »
- Elaboration et suivi des projets jeunes FDAIJ (fond départemental d'aide à l'initiative des jeunes)
- Et diverses sorties organisées par les éducateurs et animateurs et également par les jeunes eux même.