

Petite Enfance et Cie

SERVICE PETITE ENFANCE INTERCOMMUNAL

PROJET

PEDAGOGIQUE

Multi-accueils du Pôle Enfance Famille
Andilly/Marans

SOMMAIRE

INTRODUCTION.....	2
I - LE PROJET EDUCATIF	2
II - OUTILS PEDAGOGIQUES.....	3
A - LES ACTIVITES : jouer, expérimenter et découvrir pour grandir	3
B - LE TABLEAU D'ACTIVITES : pratiques professionnelles dans le quotidien de l'enfant	4
C - LES TEMPS DE GOUTERS ET REPAS :.....	6
D - LES TEMPS DE SIESTE ET DE REPOS :	7
E - LES CHANGES ET L'ACQUISITION DE LA PROPRETÉ :	9
III – LES VALEURS DE L'EQUIPE	10
IV - HISTORIQUE	11
V - ACCUEIL	12
A - L'ACCUEIL DES FAMILLES	12
B - ACCUEIL D'UN(E) STAGIAIRE (pour le personnel).....	13
VI – L'ADAPTATION DU NOUVEL ENFANT	13
VII – L'ENFANT PORTEUR DE HANDICAP.....	14
VIII – LE PROJET SOCIAL	15
A - LES SORTIES	15
B - PARTICIPATION DES PARENTS A LA VIE DE LA STRUCTURE	16
IX – MODALITES DES RELATIONS AVEC LES ORGANISMES EXTERIEURS	16

**CE DOCUMENT A ETE TRAVAILLE ET REALISE AVEC L'ENSEMBLE DES EQUIPES DES
DEUX MULTI ACCUEILS AU COURS DE L'ANNEE 2013 / 2014.
MERCİ DE LEUR PARTICIPATION ET DE LEUR IMPLICATION POUR CE PROJET.**

INTRODUCTION

LE PROJET EDUCATIF ET PEDAGOGIQUE

Définition :

Il s'agit d'un outil de travail mis à notre disposition avec une légitimité juridique dont les bases sont posées dans le décret d'août 2000.

C'est un écrit qui fixe l'organisation, les objectifs et les moyens que nous nous donnons = charte.

Il définit les valeurs et méthodes éducatives communes à l'équipe.

C'est un outil qui doit être évalué régulièrement afin d'effectuer les réajustements nécessaires.

Objectifs :

Mener une réflexion en équipe sur :

- son travail au quotidien auprès des enfants, à travers les différents temps forts de la journée
- ses pratiques éducatives : l'équipe a choisi comme outil et base de réflexions le livre de Christine Schuhl « Vivre en crèche »
- ses difficultés avec le soutien d'une psychologue « analyse de la pratique »

Maintenir l'enfant au cœur du projet.

Situer l'enfant dans ce contexte institutionnel.

Fixer le cadre déontologique.

I - LE PROJET EDUCATIF

Contribuer au bien-être de l'enfant :

- en respectant le rythme de chaque enfant
- en mettant en place un accompagnement personnalisé en répondant à ses besoins quotidiens
- en l'accompagnant vers l'autonomie et la socialisation

Contribuer à l'épanouissement et à l'éveil de l'enfant :

- en lui offrant un environnement adapté et en lui proposant des activités qui stimulent son développement moteur, sensoriel et son imaginaire

Travailler en concertation et en collaboration avec les parents pour répondre aux besoins quotidiens de l'enfant : rôle d'écoute, d'échanges voir de propositions.

II - OUTILS PEDAGOGIQUES

➤A -LES ACTIVITES : *jouer, expérimenter et découvrir pour grandir*

Le jeu est l'activité principale d'un enfant dès lors qu'il peut tenir et porter à sa bouche. Le jeu représente un moyen de découverte, d'expérimentation et d'échanges, qui favorisent la connaissance de son corps, de son environnement, et par la même occasion, son développement psychoaffectif, intellectuel et social. De la naissance à environ 18 mois, l'enfant se situe dans une phase d'intelligence sensori-motrice, qui l'amènera peu à peu vers une phase d'intelligence symbolique à environ 4 ans.

Dans une structure d'accueil collectif telle que la nôtre, et en fonction des connaissances actuelles du développement globale de l'enfant, il nous semble important de proposer un espace, une relation, des jeux et activités, qui respectent au mieux les capacités, besoins et rythmes propres à des enfants âgés de 2 mois 1/2 à 5 ans.

A la différence d'une école maternelle, nous ne visons pas d'acquisitions et d'apprentissages spécifiques. Mais nous l'accompagnerons à travers des situations de la vie quotidienne et ludiques, afin de favoriser l'instauration d'un climat de confiance et de sécurité affective, la connaissance de lui-même, la compréhension de ce qui l'entoure, l'acquisition progressive d'une autonomie naissante, l'acquisition d'une confiance en lui et en l'autre.

Ainsi, les enfants rencontreront au cours de leurs journées :

- des moments de jeux
- des moments d'activités ou de jeux semi-dirigés
- des moments de jeux extérieurs
- des moments de rangement

Définitions :

- Le jeu libre à toute son importance pour l'enfant. Il lui permet de donner libre cours à son imagination ex : dessin, jeux de construction qui mettent en valeur ses capacités de création. Les jeux symboliques (dinette, poupées.....) permettent à l'enfant de jouer un rôle et de gérer ses émotions. Ils favorisent la communication verbale, l'apprentissage de la socialisation et l'imitation des adultes. Pendant l'activité libre la professionnelle est dans une position d'observation, d'écoute, de disponibilité pour l'enfant. Elle est sécurisante et attentionnée car c'est dans ce climat de bienveillance que l'enfant peut laisser libre cours à son imagination et s'épanouir.
- Les activités semi-dirigées permettent à l'enfant d'explorer et de découvrir des situations nouvelles et de vivre des sensations en toute sécurité grâce à la présence de la professionnelle. La motricité, les jeux d'eau, le collage, la manipulation de graines ... permettent à l'enfant de développer ses capacités motrices, intellectuelles et affectifs. Pendant l'activité semi-dirigée, la professionnelle encourage et invite l'enfant à pratiquer l'activité sans obligation et dans le respect de ses besoins et de ses capacités (les activités doivent être adaptées à l'âge de l'enfant afin de ne pas le décourager).

La notion de plaisir est primordiale pour chacun de ces moments

➤ **B - LE TABLEAU D'ACTIVITES : pratiques professionnelles dans le quotidien de l'enfant**

ACTIVITES	OBJECTIFS
<ul style="list-style-type: none"> . Piscine . Jeux d'eau . Jeux de transvasements (objets, farine) 	<ul style="list-style-type: none"> . Développement sensoriel . Assurance, surmonter ses peurs (de l'eau...) . Développement moteur : global et motricité fine . Coordination motrice . Connaissance du corps . Relation sociale . Langage
<p>Motricité : libre</p> <ul style="list-style-type: none"> . Parcours . Porteurs . Tricycles . Toboggan . Piscine de balles . Jardin . Ballons . Gros ballons avec les bébés ou grands . Jeux et sorties extérieures <p>Activités motrices :</p> <ul style="list-style-type: none"> . Danse . Jeux de lumière . Jeux danses (ruban, foulard) . Psychomotricité (ramper, glisser, grimper) . Relaxation indispensable après activités motrices 	<ul style="list-style-type: none"> . Développement moteur . Surmonter ses appréhensions . Assurance de soi . Coordination motrice . Equilibre . Connaissance du corps . Relation sociale . Langage
<p>Motricité fine :</p> <ul style="list-style-type: none"> . Gommettes . Riz/Semoule . Jeux d'eau . Crayons/Feutres/Craies (coloriages – dessin) . Pâte à sel/Pâte à modeler/Argile . Transvasements/Manipulations . Enfilage de perles . Encastremets (puzzles, formes...) . Découpage . Collage . Le toucher (matières et formes différentes) 	<ul style="list-style-type: none"> . Observations . Découverte des matériels et matières . Coordination sensori-motrice, adresse . Préhension fine . Développement cognitif . Créativité . Concentration, attention . Socialisation, rester calme . Partager, écouter . Découvrir ses capacités : estime de soi, valorisation de la réussite . représentation . Classification (logique) . Espace (géométrie) . Activité en petit groupe ou individuel (quand cela est possible) . Langage . Solliciter l'enfant pour l'encourager à finir (encastremets) . Développer les perceptions tactiles

<p>Musique : (musiques différentes, pays différents, styles différents) . Loto sonore . Jeux d'écoute . Reconnaissance des bruits familiers . Eveil musical (avec professionnel)</p>	<ul style="list-style-type: none"> . Ecoute attentive . Développement sensoriel : ouïe . Développer les perceptions auditives . Repérage du temps, sensibilisation au rythme . Coordination sensori-motrice . Imitation . Echange social . Langage
<p>Peinture : . aux doigts . aux pieds . au corps</p>	<ul style="list-style-type: none"> . Développement sensoriel . Accepter de se salir . Découverte . Couleurs . représentation . Motricité . Espace (intérieur, extérieur, petit, grand, tout l'espace) . Langage
<p>Peinture : . au pinceau . au rouleau . au tampon . éponge . voitures . brosses à dents . légumes . coton tiges</p>	<ul style="list-style-type: none"> . Motricité fine . Couleurs . Esthétisme symbolique . Concentration, attention . Repère dans l'espace . Valorisation de soi et de l'autre . Socialisation . Langage
<p>Cuisine : . Pâtisserie . Plateau de fruits . Atelier du goût</p>	<ul style="list-style-type: none"> . Développement du langage . Découverte du goût . Développement sensori-moteur . Préhension fine, matière . Initiation . Socialisation . Repérage espace/temps . Développer les perceptions gustatives (sucré, salé, piquant...)
<p>. Lecture - imagiers, livres ou raconter des histoires</p>	<ul style="list-style-type: none"> . Développement affectif . Socialisation . Développement de l'imaginaire . Développement du langage . Développement motricité fine : manipulation . Capacité de l'enfant à exprimer ce qu'il voit, ce qu'il entend.... . confiance en soi . Observations

. Marionnettes . Comptines . Chansons mimées . Jeux de doigts . Regarder des illustrations, diapos.	. Apprentissage de la vie de groupe et partage . Développement de l'imaginaire . Développement du langage . Développement de l'estime de soi et des autres . Représentation . Développement motricité fine
. Intervenants extérieurs qualifiés : éveil musical	. Partager avec une personne extérieure : un nouvel environnement, un autre fonctionnement, une nouvelle écoute
Maternage Soins	. Sécurité affective
. Poupées, dînettes, voitures... . Déguisements, maquillage	. Jeux d'imitation . Schéma corporel . Développement imaginaire
PROJETS	. Contact avec l'extérieur. . Espace, social, odeurs, animation . Sortir sans ses parents
. Eveil sensoriel : ouïe, vue, odorat, toucher, goût.	

Chartre: posture professionnelle:

- Ne pas forcer l'enfant, l'enfant doit prendre du plaisir
- Ne pas faire à la place de l'enfant.
- Equilibrer les activités libres et semi-dirigées.
- Respecter la réalisation de l'enfant sans jugement négatif de l'adulte.
- Respecter le développement de chaque enfant, chacun son rythme et ses possibilités du moment.
- Accompagner et valoriser l'enfant dans son développement affectif, social, cognitif et psychomoteur.
- Organiser l'aménagement de l'espace pour laisser libre expression et action à l'enfant : différents coin de vie (cuisine, espace bébé, psychomotricité, garage.....jeux symbolique et d'imitation)
- Créer une ambiance chaleureuse pour le bon déroulement de l'animation.
- Confectionner un modèle afin que l'enfant visualise l'objet à réaliser.
- Être attentif au nombre d'enfant lors de l'activité dirigée.
- Laisser le choix à l'enfant de laisser ou d'emporter sa réalisation.....

➤C - LES TEMPS DE GOUTERS ET REPAS :

Les repas sont fournis par un prestataire de service en restauration et livrés chaque jour.

Le déjeuner :

Avant la diversification (6 mois), le lait n'est pas fourni par la structure d'accueil. Les parents doivent apporter le lait adapté aux besoins de leur enfant.

Il est important de noter le nom et prénom de l'enfant sur la boîte de lait artificiel, ainsi que sa date d'ouverture.

Le lait maternel est également accepté. Son conditionnement et son transport doivent être rigoureusement respectés (dans une poche prévue à cet effet et dans un contenant isotherme avec l'heure et la date du tirage de lait et de la congélation).

A partir de 6 mois, la diversification alimentaire se fait en continuité des parents ; progressivement et selon le rythme de l'enfant. Le lait deuxième âge est aussi à fournir.

Les bébés sont installés dans des transats. Le repas est mixé, il se compose d'une purée de légumes avec féculent accompagné de viande ou de poisson et sera complété par un laitage et un dessert fruité.

Pour les plus grands, lorsque l'enfant commence à marcher, il est installé à table, selon ses capacités à se tenir assis, sur une chaise à accoudoirs.

Le repas est présenté en petits morceaux ; composé d'une entrée variée + un plat de viande ou de poisson ou œuf, accompagné de légumes, pâtes, riz.... + fromage ou laitage + dessert fruité ou des fruits en morceaux.

Le goûter :

Composition pour les bébés : Laitage ou biberon + compote

Les moyens et les grands viennent s'installer à partir de 15h30.

Composition du goûter : Laitage + compote ou fruits ou gâteaux.

Chartre: posture professionnelle:

- Ne pas forcer l'enfant
- Ne pas instaurer de chantage, ni de punition
- Pour le bébé respecter leur propre rythme en lien avec l'alimentation
- Nommer les aliments et permettre à l'enfant de les toucher, de les découvrir
- Informer les parents du menu de la semaine (affichage dans le hall)
- Disponibilité du professionnel
- Amener progressivement l'enfant à utiliser la cuillère, la fourchette, le verre : favoriser l'autonomie
- Prendre le temps et veiller à ce que manger rime avec plaisir....

En conclusion :

Avant les repas, les enfants se lavent les mains au lavabo et à la fin du repas on leur propose un gant de toilette pour se nettoyer le visage et les mains.

Chaque régime ou coutume est respecté en adéquation avec les besoins de l'enfant. Les régimes spécifiques sont fournis par les parents (PAI : Plan d'Accueil Individualisé)

➤D -LES TEMPS DE SIESTE ET DE REPOS :

Le sommeil est un besoin vital, nécessaire à la croissance et à l'équilibre nerveux, à la récupération physique et psychique. Le rythme de sommeil est différent d'un enfant à l'autre selon son âge, sa santé, ses habitudes familiales.

Au niveau de la structure, nous essayons de respecter au mieux le rythme de chaque enfant. Ils sont couchés le matin et/ou l'après-midi selon leurs signes de fatigue pour les plus petits, et après le repas pour les plus grands.

Il est convenu dans le monde éducatif, que l'on ne réveille pas un enfant qui dort (dans le cadre du respect des besoins de l'enfant).

Objectifs :

- respecter au mieux le rythme de chaque enfant
- veiller à un endormissement sécurisant

Quelle organisation mettons-nous en place ?

- La connaissance des habitudes de l'enfant (habitudes familiales, signes de fatigue, rituels, doudou), et les transmissions du matin entre les parents et l'équipe permettent de mieux cerner les besoins de leur enfant.
- Chaque enfant possède un lit qui lui est attribué pour l'année (seulement pour les accueils réguliers). Les plus grands possèdent une couchette avec leur logo ou prénom personnel.
- Le temps de la sieste est annoncé par un rituel lié à la structure :

Petit temps de jeux libres après le repas

Passage aux toilettes, lavage de mains

Change / déshabillage (chaque enfant possède sa corbeille pour y déposer ses vêtements). Nous privilégions l'autonomie de l'enfant.

- Le coucher :
 - Avant chaque coucher, il est expliqué à l'enfant qu'il va aller se reposer / dormir
 - Les doudous seront posés dans chaque lit. Les enfants les retrouveront au moment du coucher
 - Un adulte est toujours présent lors de l'endormissement et il reste tout le temps de sieste des plus grands afin d'être présent lors de réveils éventuels, et de pouvoir répondre au besoin de sécurité affective, de les rassurer et de les aider à se rendormir si nécessaire
 - Nous pouvons être amenées à différer le coucher lorsqu'un enfant pleure, et ce, afin de ne pas perturber le rythme des autres enfants
 - L'enfant couché qui ne veut pas, ou tarde à s'endormir, peut être relevé. Nous essayons toutefois de maintenir un temps de repos sur le tapis.
 - Les tout petits sont couchés sur le dos, dans une turbulette, afin de respecter les règles de sécurité en matière de couchage
 - Chaque chambre possède un baby phone, des lumières tamisées et des oculi qui nous permettent de surveiller et d'intervenir à tout moment. Pour les plus petits, un adulte observe l'enfant toutes les 15 minutes environs et note son passage sur le cahier de transmission
 - Le lever s'effectue de façon échelonnée en fonction du réveil spontané de chaque enfant
 - Le lever est un temps calme, marqué par le change et la participation de l'enfant pour se rhabiller
 - Les conditions de sommeil de chaque enfant sont notées et retransmises le soir à chaque parent

Chartre: posture professionnelle:

- Ne pas forcer un enfant à dormir
- Ne pas le réveiller
- Respecter au mieux son rythme
- Créer une ambiance propre à l'endormissement : musique douce, lumière tamisée ...
- Proposer un réveil échelonné

➤ **E - LES CHANGES ET L'ACQUISITION DE LA PROPRETÉ :**

➤ **Le moment du change est :**

- Un instant privilégié avec un enfant : moment d'échanges par la parole, par le toucher, qui nécessite de la disponibilité de la part de l'adulte
- un instant durant lequel il est nécessaire d'expliquer à l'enfant ce qu'on va faire ou ce qui va se passer (verbalisation), et au cours duquel il peut participer (tirer l'escalier, se déshabiller, donner la couche....) : l'enfant est acteur de ce moment.

Nous évitons de proposer le change à un enfant qui est centré sur un jeu, une activité. Nous essayons, autant que possible de différer ce moment en changeant d'autres enfants plus disponibles.

Lorsque nous allons chercher un enfant pour le changer, nous lui expliquons pourquoi en mettant des mots sur nos actes. S'il y a réticence, nous lui permettons d'apporter le jouet avec lequel il joue.

Les premiers temps, nous prenons le temps de présenter la salle de bain en expliquant ce que nous faisons dans ce lieu.

Nous respectons les réticences de l'enfant lorsqu'il refuse de se faire changer par un membre de l'équipe qu'il connaît moins bien.

Les changes sont régulièrement faits selon les besoins de l'enfant, les couches sont fournies par la structure.

Les parents fournissent les vêtements de change en cas de besoins et la crème pour les érythèmes fessier si nécessaire.

➤ **L'acquisition de la propreté :**

Il s'agit d'un moment délicat qui implique la prise en compte de trois aspects :

- la maturation neurologique et physique qui permet la maîtrise des sphincters (ce qui permet à l'enfant de pouvoir)
- la dimension psychologique et relationnelle, reflet de ce qui se joue entre l'enfant et ses parents face à cette éducation (ce qui permet à l'enfant de vouloir)
- la capacité à exprimer verbalement ses besoins

L'équipe ne commence pas l'apprentissage sans le feu vert des parents.

Chartre: posture professionnelle:

- Ne pas gronder l'enfant s' il se salit
- Toujours proposer ne jamais imposer
- Etre à l'écoute des besoins de l'enfant
- En cas de difficultés ou de régressions maintenir le dialogue avec les enfants et les parents
- Ne pas dramatiser les échecs
- Encourager les efforts de l'enfant et le féliciter
- Utilisation de livres sur l'acquisition de la propreté

III – LES VALEURS DE L'EQUIPE

✓ **la bienveillance :**

- Considérer l'autre comme 1 personne
- Etre à l'écoute de l'autre / être attentif
- Relation sécurisante et sans préjugé / sans discrimination
- Diplomatie : la manière de dire les choses
- Adaptation / adaptabilité
- La tolérance, l'empathie
- Observer et verbaliser : se dire les choses....
- Favoriser la notion de plaisir
- Etablir une sécurité affective avec l'enfant

✓ **le respect :**

- Respecter au mieux le rythme de chaque enfant (sommeil, alimentation, propreté, activité, développement)
- Respecter les cultures et les croyances
- Ne pas porter de jugement
- Reconnaître les parents en tant que premiers éducateurs de leur enfant

✓ **la socialisation :**

- Favoriser l'autonomie de l'enfant par la mise en place de situations et activités pédagogiques adaptées
- Accompagner l'enfant dans son développement global et dans la construction de sa personnalité
- Favoriser les échanges individuels et non pas seulement collectif
- Découvrir le plaisir de jouer ensemble et de partager
- Prendre le temps de faire les choses
- Reconnaître l'enfant en tant qu'individu à part entière et utiliser le « je » et le « tu » (individuation de l'enfant)

✓ **le partenariat avec les parents :**

- Favoriser la continuité d'éducation par la prise de relais et la qualité des transmissions
- Favoriser la communication et l'écoute pour une meilleure relation de confiance
- Travailler en collaboration avec les parents pour veiller à une cohérence entre lieux familial et collectif

✓ **la cohésion d'équipe :**

- Utiliser nos complémentarités pour les mettre au service de l'enfant et de sa famille : partager ses compétences
- Faire des réunions et y participer activement
- Relire le projet éducatif et le retravailler, être cohérente dans notre pratique entre ce qu'on dit et ce qu'on fait !
- Communication, concertation, discussion en équipe

IV - HISTORIQUE

La halte-garderie du centre socio culturel de Marans a été ouverte en 1991, 2 matins par semaine.

En 1994, le Centre Socio-Culturel déménage dans des locaux plus vastes. Elle est alors ouverte 2 jours 1/2 par semaines.

En 1998, création d'un Relais Assistantes Maternelles.

En 2001, face à une fréquentation en hausse, l'amplitude d'ouverture de la halte-garderie passe à 3 jours par semaine.

Depuis fin 2007, la Communauté de Communes a pris acte des observations des différents acteurs sociaux du territoire et des partenaires institutionnels, d'un besoin en matière d'accueil de la petite enfance.

Suite à ce constat et à la prise nécessaire de nouvelles compétences fin 2008 dans ce domaine, les élus ont eu la volonté de créer une structure permettant l'accueil des enfants de 0 à 4 ans.

Dans ce cadre, la Communauté de Communes a missionné un architecte-programmiste afin qu'il établisse une étude de faisabilité concernant les différents sites proposés par les élus.

A l'issue de cette étude, le Conseil Communautaire en début d'année 2010, a validé le projet sous la forme d'un « Pôle Enfance/Famille » sur la Commune d'Andilly les Marais et d'une antenne à Marans. Le pôle principal, sur la commune d'Andilly, comprendra 20 places, un espace dédié au relais assistantes maternelles (RAM) et ses activités et un espace famille. L'antenne qui se situera sur la commune de Marans, comprendra 12 places avec également un espace dédié au relais assistantes maternelles (RAM) et ses activités. La CDC reprendra les missions et les salariés du Centre Socio-Culturel.

Le pôle assurera un accueil régulier, un accueil occasionnel et un accueil d'urgence :

- L'accueil est régulier lorsque les besoins sont connus à l'avance et sont récurrents.
- L'accueil occasionnel concerne la fréquentation de l'enfant inscrit pour lequel la famille a sollicité un accueil ponctuel et non récurrent, et qui ne se renouvelle pas à un rythme régulier
- L'accueil d'urgence ou exceptionnel concerne un enfant qui n'a jamais fréquenté la structure et dont la famille est confrontée à des difficultés ponctuelles

V - ACCUEIL

➤ A - L'ACCUEIL DES FAMILLES

Inscription

Le premier accueil se fait lors de l'inscription de l'enfant. Un rendez-vous est pris avec la directrice du multi-accueil. Lors de ce premier rendez-vous, les documents administratifs obligatoires sont donnés ainsi que le règlement de fonctionnement. Il est proposé aux parents de réaliser un cahier de liaison entre la maison et la structure (photos de la famille, habitudes, doudou, l'histoire de l'enfant : déménagement séparation....)

C'est également un moment pour être à l'écoute des besoins des parents et répondre à leurs attentes particulières en établissant une relation basée sur le respect et la confiance.

Un rendez-vous est pris ce jour-là pour finaliser le dossier d'inscription, les grands points du règlement intérieur sont repris et les temps d'adaptation sont planifiés avec les responsables des multi accueils.

Visite et premier échange avec les professionnelles au moment de la première heure d'adaptation

Lors de la visite il est présenté les différents espaces avec leurs fonctionnements et le personnel, ce qui permet à l'enfant de visualiser les différents espaces.

L'accueillante échangera avec les parents et l'enfant et notera sur une fiche les habitudes de l'enfant. Cet échange permet d'être à l'écoute des attentes affectives, éducatives et culturelles des parents ainsi que de découvrir les habitudes et le rythme de vie de l'enfant. Lors de ce premier échange, il est important de créer une relation de confiance et de respect mutuel entre les parents et les professionnelles. Pendant cet échange, l'enfant peut commencer à explorer le nouvel espace.

L'accueil des familles et des enfants au quotidien

L'accueil du matin

L'accueil du matin est un moment primordial qui détermine en grande partie le déroulement de la journée pour l'enfant tout autant que pour ses parents. Les transmissions (sommeil, repas, traitement éventuel, évènement particulier...) vont permettre la continuité des soins, du maternage, des repères entre la famille et le multi-accueil.

Les professionnelles se rendent disponibles au maximum, accueillantes, à un moment où plusieurs parents peuvent arriver ensemble. Elles doivent pouvoir se positionner pour écouter chaque parent. La professionnelle qui accueille l'enfant s'adresse à lui en le nommant par son prénom et en se mettant à sa hauteur pour lui dire bonjour. L'enfant rentre seul, ou en donnant la main à la professionnelle ou est pris dans les bras pour les plus petits.

L'enfant qui le désire garde son doudou lors de son arrivée, c'est lui qui s'en séparera le moment voulu. C'est important de respecter la dimension affective de cet objet qui fait le lien entre la maison et le multi-accueil.

Pour cette même raison l'enfant pourra le prendre à tout moment de la journée.

Nous utilisons des fiches de transmissions dans un classeur sur lesquelles nous notons les informations données par les parents le matin, afin d'assurer un meilleur suivi de l'enfant.

L'accueil du soir

Le soir, l'arrivée de sa famille est pour l'enfant un temps chargé d'émotions, laissons-lui le temps de l'assumer. Si nécessaire, les professionnelles aideront aussi les parents à gérer ce moment dans le souci de retrouvailles réussies. Les professionnelles restituent au mieux le déroulement de la journée de l'enfant afin que les parents se réapproprient ce temps de séparation et puissent partir en toute quiétude. Les fiches de transmissions sont alors un support précieux.

Ces temps quotidiens d'échanges renforcent chaque jour la relation de confiance qui s'est instaurée lors de la visite et du premier échange.

Soutien à la parentalité

Les parents ont parfois besoin de soutien, de conseils, d'écoute à un moment où ils rencontrent des difficultés avec leur enfant suite à un stress, un changement de situation, de fatigue....

Les professionnelles vont alors prévoir un temps d'écoute plus approfondi et recevoir les parents dans un lieu plus calme.

➤ B - ACCUEIL D'UN(E) STAGIAIRE (pour le personnel)

La directrice lors du 1er entretien lui présente rapidement le fonctionnement du service. Elle s'informe sur sa formation et ses expériences auprès des enfants ainsi que sur ses attentes et ses besoins, les objectifs de son stage.

Le premier jour

L'accueil du stagiaire, dans le service, est fait par la directrice ou l'éducatrice jeune enfant présente. L'accueil est très important (ce n'est pas facile d'arriver dans un univers inconnu). Lui présenter rapidement le fonctionnement du service.

Présenter le stagiaire aux enfants et aux parents. Une affiche signalera sa présence.

C'est un temps de découverte et d'observation : selon ses capacités, aide aux habillages, aux repas, aux activités.

Pendant le stage

Expliquer l'importance de la verbalisation à l'enfant.

Pour les initiatives, elles sont laissées à l'appréciation de la responsable, de l'équipe selon son niveau, et ses compétences.

Insister sur l'importance de l'hygiène (lavage des mains).

Pour les soins à l'enfant, toujours en présence une professionnelle.

Le stagiaire est là pour apprendre, non pour remplacer.

Insister sur la discrétion, le secret professionnel.

Les aider à donner des limites dans les relations avec certains enfants. Politesse, langage correct sont exigés.

Les stagiaires ne prennent pas de photos des enfants accueillis.

VI – L'ADAPTATION DU NOUVEL ENFANT

Lors de l'inscription, la directrice explique les modalités d'adaptation de l'enfant décrites ci-dessous :

Le premier jour :

Une des trois personnes présentes (auxiliaire de puériculture, éducatrice de jeunes enfants ou aide auxiliaire) accueille l'enfant et sa famille au multi-accueil. Pendant le temps d'adaptation, elle sera l'interlocutrice privilégiée des parents :

- Visite de la structure.
- Présentation du personnel avec les différentes fonctions.
- Recueil des informations sur les habitudes et rythmes de vie de l'enfant. Après le départ de la famille, la professionnelle a pour rôle de transmettre les informations recueillies à ses collègues par oral et par écrit.

Lors de ce premier jour, il s'agit d'un temps de découverte sans séparation.
Les premiers contacts avec l'enfant (découverte de la structure et du personnel).
L'écoute des parents, de leurs impressions, attentes et inquiétudes.
De même, cette personne élabore avec les parents un temps d'adaptation qui sera personnalisé en fonction de l'enfant mais aussi de ses parents. Cette période aidera chacun à mieux vivre le passage de la maison au multi-accueil.

L'adaptation se déroule sur une à deux semaines de la manière suivante :

Durant le premier temps d'accueil, les parents restent présents auprès de l'enfant le temps que celui-ci se familiarise avec les lieux, le personnel et les enfants présents.
Puis pour les enfants accueillis à la journée, l'enfant restera une demi-journée, puis une demi-journée avec un repas, et une demi-journée avec un repas suivi d'une sieste.
Avant de dire au revoir, les parents expliquent à l'enfant qu'il va rester jouer dans la structure et qu'ils vont revenir le chercher.
Les parents doivent être joignables et peuvent téléphoner pour avoir des nouvelles de leur enfant.
Parfois l'adaptation se passe bien au départ mais dans certains cas, l'enfant réalise que la séparation va devenir régulière et l'enfant éprouve des difficultés face à la séparation. Les parents seront amenés à prendre leurs dispositions pour avoir un délai plus long avant une reprise de travail.
Tout au long de ces étapes, nous encourageons les parents à parler à leur enfant du multi-accueil, nous leur proposons de lui laisser un objet familier (peluche, cahier avec photos de la famille, turbulette...).

L'adaptation est un moment privilégié pendant lequel l'équipe est attentive et disponible, afin d'instaurer un climat de confiance auprès de l'enfant et de ses parents.

VII – L'ENFANT PORTEUR DE HANDICAP

Accueil d'un enfant handicapé ou en difficulté au multi accueil

Il s'agit de mettre en place un projet d'accueil renforcé, qui s'inspire des modalités d'accueil de l'enfant sans particularité.

Ce document concerne les enfants handicapés ou en difficultés connues, qui ne sont pas encore en garde au multi-accueil, mais aussi les enfants déjà en garde pour lesquels le handicap ou les problèmes comportementaux n'ont pas été identifiés dès le début de la garde.

Types de handicaps

Trisomie 21- Autisme- Déficit sensoriel- Handicap moteur- retard de développement- troubles du comportement- maladies chroniques....

La décision

Le premier contact avec les parents est primordial et nécessite une entière disponibilité de la part de la directrice du multi-accueil. Un rendez-vous sera fixé avec les deux parents, en présence de l'enfant de préférence, mais laisser aux parents le soin d'en décider. Si ce premier rendez-vous a lieu sans l'enfant, en proposer un deuxième avec lui, voir avec les parents comment ils peuvent le préparer à ce premier contact.

Il est important de les écouter, de parler du handicap, de leur vécu, de leurs attentes du mode de garde et de leurs inquiétudes. Soutien et reconnaissance de leur statut particulier de parents d'enfant handicapé.

Evaluer la perception des parents/ handicap et difficultés de l'enfant, sont-ils dans le déni ou la minoration ?

Les prévenir que la décision de l'accueil de leur enfant ne va pas se décider au cours de ce premier entretien.

Les prévenir :

Du rendez-vous avec le médecin du multi-accueil. Pour cela, fournir tous les documents en rapport avec les difficultés de leur enfant, la liste des médecins et autres intervenants impliqués dans le suivi de l'enfant. Des contacts téléphoniques avec ceux-ci sont possibles, après accord des parents.

Evaluation des besoins en personnel (ASV, EJE, partenariat avec un Camps,...) et matériel selon le handicap et demande budgétaire auprès de la Communauté De Communes.

Evaluation des besoins de formation pour l'équipe.

De la discussion en équipe pour décider si l'enfant sera accueilli et selon quelles modalités (rythme, organisation d'une prise en charge sur place ou dans une structure extérieure, avec ou non déplacement...)

Après accord

Une fois la décision d'accueil prise, recevoir les parents pour leur indiquer les modalités retenues et rédaction d'un projet d'accueil individualisé par le médecin. Ce PAI sera réactualisé en fonction de l'évolution de l'enfant.

Prévenir les parents que le temps d'intégration et d'adaptation peut être plus long, car plus progressif, pour l'enfant, les parents, mais aussi pour les professionnels. Qu'il est conseillé d'augmenter le temps de garde progressivement, ce qui oblige les parents à s'organiser en conséquence pendant cette phase et prévoir de la disponibilité.

Une réunion de concertation avec l'équipe médico-psycho-sociale, qui prend en charge l'enfant handicapé ou en difficultés peut être envisagée, en présence des parents.

Si refus de l'accueil de l'enfant, prévoir un rendez-vous avec la directrice et le médecin. Essayer d'orienter vers une structure plus adaptée, en concertation avec les autres intervenants.

La vie au multi-accueil avec l'enfant handicapé

Parler aux autres enfants en expliquant avec des mots simples le handicap ou la difficulté comportementale.

Reconnaître la demande des parents.

Garder un regard objectif sur l'enfant, sans oublier le handicap. Accepter ses limites avec bienveillance, et accepter les limites de l'accueil.

En fonction du type de difficultés de l'enfant, la garde au multi-accueil peut être prolongée pour permettre une adaptation à la scolarisation.

Groupe de paroles pour les professionnels.

Information systématique aux nouveaux professionnels et aux stagiaires.

VIII – LE PROJET SOCIAL

➤ A - LES SORTIES

Pourquoi sortir de la structure ?

Pour :

- rompre avec le quotidien
- établir un lien et des échanges avec l'extérieur
- permettre aux enfants qui fréquentent la structure quotidiennement de sortir du contexte collectif
- faire découvrir des situations nouvelles et différentes de celles vécues au multi-accueil ou à la maison
- s'ouvrir sur le monde extérieur

Les actions proposées:

- Ludothèque de la Laigne
- Bibliothèque Communale ou médiathèque de La Rochelle
- Spectacle culturel organisé sur la Canton
- Passerelle avec les écoles maternelles
- Sorties dans l'année

Nous vous informerons et vous ferons remplir une autorisation pour chaque action proposée.

➤ B - PARTICIPATION DES PARENTS A LA VIE DE LA STRUCTURE

Pourquoi faire participer les familles ?

Il nous paraît important de faire participer les parents à la vie de la structure pour :

- créer du lien social
- favoriser la communication
- amorcer un soutien à la parentalité
- maintenir le dynamisme de l'équipe

Les moyens :

- ✓ La place des parents est accordée dès l'adaptation et tous les jours lors de l'accueil le matin et le soir au moment des transmissions : moments d'échanges et de convivialité.
- ✓ 1 réunion en octobre pour présenter le service, la journée type en Multi-Accueil, le règlement intérieur et les actions proposées en lien avec le projet.
- ✓ 1 temps festif autour d'un thème (galette des rois ou mardi gras) avec un diaporama mettant en scène les enfants dans leur quotidien au Multi-Accueil.
- ✓ On invite les parents lors des sorties pour participer si ils le souhaitent. (exemple sortie fin d'année)

IX – MODALITES DES RELATIONS AVEC LES ORGANISMES EXTERIEURS

La Communauté de Communes, gestionnaire du multi-accueil, a signé des conventions de partenariat avec la CAF de Charente Maritime et La Mutualité Sociale Agricole.