

1

.

Projet Pédagogique Accueil de loisirs

Mercredis et Vacances scolaires

« L’ESCARGOT »

2020/2023

34 bis rue Troyon

Sente de l’Escargot

77000 La Rochette

Directrice : MORVAN Jessica

Adjoints : GOURNAY Karine / DOUROU Nicolas

2

Sommaire

Présentation de la structure PAGE 3

Les moyens

- Humains PAGE 4

- Financiers – Matériels PAGE 5

Les objectifs éducatifs et pédagogiques

 PAGE 7

Non négociable

- Pour l’équipe PAGE 8

- Pour les enfants PAGE 9

Zoom PAGE 10

Droits et devoirs des fonctionnaires

 PAGE 12

Adhésion de l’équipe PAGE 14

Annexes : Tableau des objectifs

Projet de fonctionnement

3

Présentation de la structure et du public accueilli

 La structure :

- L’Organisateur : La Mairie de La Rochette. 55 rue Rosa Bonheur. 77000 LA

ROCHETTE.

- L’adresse de l’accueil de loisirs : 34 bis rue Troyon à LA ROCHETTE

- La capacité d’accueil :

Pendant les vacances scolaires :

78 enfants maximum peuvent être accueillis dans le cadre de l’accueil de loisirs

(vacances scolaires) :

32 enfants âgés de 3 à 6 ans (1 adulte pour 8 enfants)

46 enfants âgés de 6 à 12 ans (1 adulte pour 12 enfants)

Le mercredi :

131 enfants maximum peuvent être accueillis.

Compte tenu de nos effectifs d’encadrement, nous pouvons réellement accueillir :

40 enfants âgés de 3 à 6 ans (1 adulte pour 10 enfants)

56 enfants âgés de 6 à 12 ans (1 adulte pour 14 enfants)

L’accueil du mercredi est un temps d’accueil périscolaire.

1. Le public accueilli :

Le centre de loisirs accueille tout enfant âgé de 3 ans (dans l’année de scolarisation) à 12 ans
révolus.

Les enfants sont divisés en 2 groupes :

- Les maternelles de 3 ans à 6 ans (fin de grande section).
- Les élémentaires de 6 ans (entrée en CP) à 12 ans inclus.

Chaque groupe dispose d’un bâtiment spécifique ; cependant les deux bâtiments sont situés à
l’adresse ci-dessus.

Majoritairement, les enfants habitent la commune de La Rochette et y sont scolarisés pour la
plupart (certains sont scolarisés dans des écoles privées de communes avoisinantes). Cependant,
exceptionnellement et si les effectifs d’encadrement présents le permettent, quelques enfants
venant de villes voisines peuvent être accueillis.

4

Les différents moyens

1. Les moyens humains :

- L’équipe pédagogique :

Equipe de direction

MORVAN Jessica
Coordonatrice petite

enfance, enfance, jeunesse

et restauration
BAFA, BPJEPS, DEJEPS

GOURNAY Karine
adjointe ALSH Périscolaire

Maternelle.
BAFA, BPJEPS, CAP petite

enfance, BAFD

DOUROU Nicolas,
adjoint ALSH Périscolaire

Elémentaire, jeunesse et

séjours
BAFA, BAFD

Equipe d’animation

Groupe maternelle

KOVAC Sarah BAFA

LECOQ CLEMENT

(FUTI STEPHANIE)

BAFA

BAFA - BAPAT

TIMERA Khoumba

JEANSSEN Margot BAFA en cours

Groupe élémentaire

FAISY Marjorie BAFA

DALBY Evelyne CAP Petite Enfance,

Licence STAPS

MATTALIANO Lisa BAFA

COLLIARD Elodie BAFA

CHRISTOPHE Laurine)

(jusqu’en décembre 2021)
 BAFA

Les équipes pourront être complétées par d’autres agents selon différents critères (absences,

formations, etc) mais nous privilégierons l’emploi de personnels connus par les enfants travaillant

déjà sur la commune.

5

Elles pourront aussi varier sur les périodes de vacances où les agents peuvent demander à

travailler sur une autre tranche d’âge ; cependant il devra toujours rester au moins 1 référent du

groupe sur chaque période.

- Gestion des repas :

La gestion des repas est assurée par une société privée en liaison froide.

2. Les moyens financiers :

Le budget est alloué par le vote du conseil municipal chaque année.

3. Les moyens matériels :

L’accueil de loisirs est accessible aux personnes handicapées grâce à 2 rampes d’accès situées

l’une à l’entrée de l’accueil de loisirs, l’autre à l’arrière du bâtiment élémentaire pour accéder à la

cour de récréation de l’école maternelle.

- Le bâtiment élémentaire :

 1 hall d’accueil,

 4 salles d’activités,

 La cour située entre l’école Matisse et le centre de loisirs,

 Une cour gravillonnée

 1 bureau de direction adjointe,

 1 laverie,

 Sanitaires enfants (4 toilettes et 2 grands lavabos),

 1 réserve au sous-sol pour l’alimentation (goûters) et le matériel pédagogique.

- Le bâtiment maternel

 1 hall d’accueil,

 4 salles d’activités (1 petite et 3 grandes dont 1 avec point d’eau),

 Une cuisine,

 Une petite cour avec une structure de jeux adaptés à l’âge des enfants,

 Un bureau de direction,

 Un sanitaire adulte,

6

 Un sanitaire handicapé,

 Sanitaires enfants (3 toilettes, et 1 lavabo).

- Les espaces à proximité :

 Une salle de motricité à l’école Matisse,

 1 dortoir à l’école Matisse

 Une salle des fêtes « le mille club »,

 Le gymnase René Tabourot (4 sanitaires et 2 vestiaires). Avant de s’y rendre, contacter le

gardien. Elle est composée de 2 salles (la grande avec terrain de volley et la petite dite

« salle de judo » avec miroir).

 La bibliothèque municipale,

 L’espace de jeux Saint Paul, en forêt

 Le city stade situé derrière le gymnase,

 Les bois de La Rochette / Dammarie Les Lys.

- Le matériel Pédagogique :

Le matériel est à disposition dans la réserve du sous sol (réserve dans laquelle les enfants ne sont
pas autorisés à pénétrer).

Ce matériel est placé sous la responsabilité de chaque animateur, qui s’engage à le maintenir en
bon état, rangé, organisé. S’il venait à manquer au stock, les animateurs doivent établir une
commande auprès de la direction.

Des commandes seront réalisées avant chaque période de vacances, en prévision de celles-ci et
de la période scolaire suivante, lors des réunions de préparation.

- La formation des équipes d’animation :

Les équipes d’animation suivent régulièrement des formations :

 soit individuelles (CNFPT) afin de perfectionner leur pratique professionnelle et étoffer les
propositions d’activités,

 soit collectives (formation dans les locaux de l’accueil de loisirs) de manière à ce que toute
l’équipe soit formée sur des sujets tels que l’accueil des enfants porteurs de handicap, le
développement des habiletés sociales chez l’enfant ou la pédagogie Montessori.

7

Les objectifs éducatifs et pédagogiques

Afin de faire participer l’équipe d’animation à l’élaboration du projet pédagogique, l’équipe de

direction a décliné les différents axes éducatifs du projet de service en objectifs pédagogiques et

opérationnels.

L’ensemble des objectifs est répertorié dans le tableau ci-joint.

Le travail des animateurs étant de trouver des moyens d’atteindre ces objectifs opérationnels selon

la tranche d’âge des enfants dont ils auront la charge et de prévoir des critères d’évaluation.

Nous mettrons en place, avant chaque fin de période, un bilan et une évaluation des actions

menées.

B

U

T

8

Non-Négociable

 concernant l’équipe:

Ponctualité: il se peut qu’exceptionnellement quelqu’un arrive en retard (une panne de

réveil, embouteillages, etc.). Il est impératif de prévenir la direction de manière à assurer la

continuité du service. Cela peut arriver de manière EXCEPTIONNELLE mais dans le cas où ces

retards seraient répétitifs, l’agent se verra convoqué par un membre de la direction. Les retards non

justifiés seront déduits du temps de travail et seront rattrapés ultérieurement sur demande de la

direction en accord avec l’agent concerné.

Savoir-être et savoir-vivre : il se rapporte au comportement et langage de l’équipe sur le

terrain professionnel et même en dehors mais aussi à la politesse et aux règles d’usage. Que ce

soit envers les parents, enseignants, les enfants ou les animateurs entre eux, les deux mots d’ordre

seront : PROFESSIONNALISME et EXEMPLARITE. Être souriant, accueillant et disponible malgré

notre fatigue.

Exemple :

- Nous éviterons le tutoiement avec les parents.

- Nous ne parlerons pas d’un cas personnel (litige avec enfant, adulte etc) sur un temps

d’encadrement d’enfants (devoir de réserve et de discrétion), mais en réunion si besoin.

- Dire au revoir à ses collègues et à la direction de façon automatique

- Ranger son matériel après utilisation dans les lieux prévus à cet effet (armoires,

étagères, sous-sol).

La consommation d’alcool et de substances illicites est INTERDITE sur le temps de travail.

Un agent pris sur le fait ou qui arrivera en état d’ébriété fera l’objet d’une procédure disciplinaire en

interne.

La cigarette : Le lieu pour fumer se trouve en face de la grille d’entrée, dans la « sente de

l’escargot ». Un mégotier se trouve à l’entrée de l’Accueil de Loisirs, et doit être utilisé.

Le téléphone portable : sur le temps de travail, c’est un outil permettant de calculer les

effectifs ou de joindre la direction si besoin. Il permettra aux animateurs en sortie de joindre ses

collègues ou le directeur en cas de problème. Il ne doit pas servir comme outil de jeu pendant les

moments de surveillance de cour notamment. Si un agent doit recevoir un coup de téléphone

important, il devra prévenir ses collègues et la direction. Cela ne doit arriver qu’à titre exceptionnel.

Tout abus sera sanctionné.

La tenue vestimentaire : L’équipe d’animation doit avoir une tenue correcte, pratique et

adaptée au métier où ils peuvent courir, danser, sauter, jouer au foot, faire de la corde à sauter,

faire de la peinture avec les risques que cela comprend. Une blouse a été remise à chaque agent

pour la réalisation d’activités manuelles salissantes. Chacun en est responsable et devra la déposer

en laverie lorsque son nettoyage sera nécessaire.

Sont à laisser à la maison : tongs, jupes, décolletés, bishop, écrits virulents, signes religieux, etc,

liste non exhaustive. Pour les chaussures d’été, le pied doit être protégé par mesure de sécurité.

9

 concernant les enfants :

Des règles de vie seront présentées aux enfants au début de chaque période (rentrée scolaire, 1er

mercredi, 1er jour de vacances, etc).

Elles s’articuleront autour de la notion de respect :

- respect des personnes

- respect des locaux

- respect du matériel

Il va de soi que toutes ces règles devront être appliquées également par les adultes.

Respect des personnes : pour évoluer dans un climat serein et appréciable, tout acte de

violence (verbale, physique) ou toute forme de vulgarité seront à éviter. Notre rôle d’animateurs

dans ces moments de tension sera de prendre le recul nécessaire afin d’apaiser la situation, mettre

des mots réfléchis sur les raisons de ce comportement et accompagner l’enfant dans la réparation

de son erreur. De simples excuses ne suffisent pas, encore faut-il que l’enfant ait intégré son erreur.

Cela concerne aussi le respect du rythme de chacun (principalement au temps calme), se montrer

poli envers l’autre, etc.

Respect des locaux : cela correspond au respect des locaux qui leurs sont prêtés. Ce sont

leurs bâtiments mais les enfants ne sont que de passage alors il est de notre devoir de veiller à ce

qu’ils prennent soin de leurs locaux pour eux et les autres. Vous pouvez avoir à gérer de multiples

situations telles que des enfants qui dessinent sur les murs, s’essuient dessus etc….Mais il faut

aussi penser à adapter le matériel par rapport aux locaux.

Respect du matériel : Cela correspond au respect du matériel qui leur est alloué. En effet

ce matériel a un coût et doit être utilisé avec le plus grand soin. Pour ce faire, charge aux

animateurs d’être présents auprès d’eux lors des moments de jeux et de rangement. Il ne suffira

pas de leur demander de ranger mais bien de le faire avec eux pour vérifier leur capacité à le faire

bien (l’autonomie ne se donne pas, elle s’acquiert au fil du temps). Il concerne aussi le gaspillage et

la mauvaise utilisation dudit matériel.

Tout manquement aux notions ci-dessus devra être repris par les animateurs dans un premier

temps. Si vous avez un doute sur quelque chose, parlez-en avec vos collègues afin de vous

positionner en tant qu’équipe. Si l’enfant ne comprend pas la règle et ce, malgré plusieurs

avertissements, l’équipe de direction sera là pour prendre le relais et vous soutenir mais il est

important que les animateurs gèrent eux mêmes le souci en premier lieu.

Il se peut qu’on n’y arrive pas avec un enfant, qu’on soit « à bout », cela arrive, n’hésitez pas à

passer le relais à l’un de vos collègues ou membre de la direction. Cependant, quand c’est

possible, restez présent avec l’animateur afin qu’il vous appuie devant l’enfant concerné.

Les bilans de fin de journée permettront de faire un retour sur les différents problèmes rencontrés

ce jour avec le groupe (rangement du matériel, écoute, etc) sans être pour autant un « tribunal » car

les conflits doivent être réglés sur le moment.

10

Zoom sur certains moments clés de la

journée

 Accueil des enfants et des familles. Être souriant, accueillant et disponible autant pour les

parents que pour les enfants, car certains ont du mal au moment de la séparation.

L’accueil est le seul moment de la journée que les parents verront de la journée et c’est

l’image que l’on donnera à ce moment-là qui sera véhiculée par ces derniers.

 Activités dirigées. Le rassemblement s’il est mis en place ne doit pas être uniquement le

moyen de savoir si tous les enfants sont présents mais aussi un moment de partage et de

découverte des autres enfants à travers la mise en place de rituels (chansons, humeurs du

jour, etc.) ; le rassemblement ne doit pas être un moment pénible pour les enfants, mais un

moment ludique, amusant, plaisant, ou, pourquoi pas, instructif.

Pour que l’enfant apprécie pleinement SES vacances, et soit entendu dans ses besoins, les

petits groupes seront grandement favorisés autant que possible.

 Le repas. Les enfants, quel que soit leur âge, mais selon leurs capacités, doivent être incités

à se servir seuls (eau, plat) de manière à évaluer les quantités mais aussi dans un souci

d’acquisition de l’autonomie. Les animateurs et animatrices mangeront avec les enfants.

C’est un moment propice aux échanges entre les enfants et les adultes aussi.

Après le repas : Dès lors que l’enfant sort de table, il entre en temps calme. Ce temps est

destiné à la digestion et l’enfant doit opérer une période d’activité de faible intensité, sa

courbe de vigilance étant au plus bas.

 Les élémentaires, en temps de gestion personnelle, auront l’opportunité de finir
une activité commencée le matin ou de faire des ateliers calmes, libres (dessins,
lecture, etc), ou dirigés (perles, scoubidous, jeux de sociétés, etc). Ces ateliers sont
préparés par un animateur pendant le temps de jeu libre ou au début du temps
calme.

 Les moyens et grands maternels bénéficieront d’un temps de relaxation de
maximum 30 minutes en petit groupe avec des lectures d’histoires, écoute de
chansons ou comptines, puis pourront être orientés vers des activités calmes
(puzzle, jeux de société, etc).

 Enfin les enfants qui feront la sieste devront y être accompagnés dans un climat
favorisant l’apaisement et l’endormissement (par petits groupes, chuchoter, marcher
doucement, rassurer sur l’après sieste, etc.).
Le réveil se fait de manière individualisée. Un enfant en vacances ne doit pas être
réveillé. Nous veillerons simplement à ce qu’il puisse participer au goûter avec ses
camarades.

Ce temps ne sera calme que si chaque encadrant l’est lui-même. Baisser le ton de la
voie, marcher lentement, ne pas proposer de jeux qui « excitent » les esprits : autant de
techniques qui pourront vous permettre d’avoir un vrai temps calme…

 Goûter : Par groupe d’activité, il peut être pris sur le lieu d’activité ou de retour au centre. La

seule contrainte étant d’anticiper pour pouvoir manger sans trop de précipitation.

11

 Les pauses des animateurs :

- En théorie :

Article L3121-33 (source : Légifrance)

Dès que le temps de travail quotidien atteint six heures, le salarié bénéficie d'un temps de

pause d'une durée minimale de vingt minutes. Des dispositions conventionnelles plus

favorables peuvent fixer un temps de pause supérieur.

- En pratique :

En raison du retour à la semaine de 4 jours et du mercredi en journée complète au centre de

loisirs il a été décidé par l’équipe de direction de permettre aux agents d’avoir 30 minutes de
pause le mercredi.
Il en sera de même pendant les petites et grandes vacances scolaires.
L’organisation des pauses ne devra pas gêner l’organisation de la journée et notamment la
reprise des activités à 14h.

 Départ des animateurs : Passer le relais lorsqu’on quitte son poste. Penser à

communiquer les informations à relayer aux familles à l’agent qui s’occupe de l’accueil des

familles. Et compter les enfants restant, avant de partir.

Passer dire au revoir aux collègues relève du savoir vivre ensemble (animateurs, adjoints,

directrice) et permettra de savoir s’il y a besoin de vous remplacer sur le terrain.

 Chaque soir à la fermeture :

Avant le départ, les équipes d’animation doivent veiller :

- A éteindre toutes les lumières.

- Fermer toutes les fenêtres et portes.

- Vérifier le rangement des jeux de société, feutres, feuilles, jeux sportifs (ballons etc) et si

besoin remettre les choses à leur place.

- Ranger les 2 bureaux d’accueils (jeter ce qu’il y a à jeter).

- Tirer les chasses d’eau.

- Ranger son matériel d’activité.

Mais normalement si vous avez rangé au fur et à mesure avec les enfants, et qu’à la fin de chaque

temps, vous prenez le temps de ranger en expliquant aux enfants comment et pourquoi, au final il

ne restera qu’à vérifier que cela est bien fait.

L’équipe de direction, se chargera de tout fermer à clé après le départ des agents et de mettre les

alarmes dans les bâtiments.

12

Droits et devoirs des fonctionnaires

Droits :

Liberté d’opinion : elle se traduit par le principe de non discrimination. Aucune distinction

ne peut être faite entre les fonctionnaires en raison de leurs opinions politiques, syndicales,

philosophiques ou religieuses, de leur sexe, de leur état de santé, apparence physique,

handicap ou de leur appartenance ethnique.

Le droit syndical : les fonctionnaires peuvent librement créer des organisations syndicales,

y adhérer et y exercer des mandats.

Le droit de grève : les fonctionnaires exercent le droit de grève dans le cadre des lois qui

le réglementent.

Le droit à la protection et à la santé : des conditions d’hygiène et de sécurité de nature à

préserver leur intégrité physique sont assurés aux fonctionnaires durant leur travail.

Le droit de participation : les fonctionnaires, par l’intermédiaire de leurs délégués,

participent à l’organisation des services publics, à l’élaboration des règles statutaires, et à

l’examen des décisions individuelles concernant leur carrière.

Le droit à l’accès à son dossier individuel : tout fonctionnaire dispose d’un droit d’accès

à son dossier. Le dossier du fonctionnaire doit comporter toutes les pièces intéressant la

situation administrative de l’intéressé. Dans ce dossier, il ne peut être fait état des opinions

ou des activités politiques, syndicales, religieuses ou philosophiques de l’intéressé.

Le droit à la protection : la collectivité est tenue de protéger les fonctionnaires contre les

menaces, violences, voies de fait, injures ou outrages dont ils pourraient être victimes à

l’occasion de leurs fonctions, et de réparer, le cas échéant, le préjudice qui en résulte.

Le droit à la formation professionnelle tout au long de la vie : tout agent bénéficie

chaque année d’un droit individuel à la formation (DIF). Ce droit est mis en œuvre à

l’initiative de l’agent, en accord avec son employeur.

Le droit à congés et décharge de service : congés annuels, de maladie, de maternité,

parental, de formation professionnelle et syndicale, mais aussi pour validation des acquis

professionnels (VAE) et pour bilan de compétences.

13

Devoirs :

L’interdiction de cumul : les fonctionnaires consacrent l’intégralité de leur activité

professionnelle aux tâches qui leur sont confiées. Ils ne peuvent exercer une activité privée

lucrative de quelque nature que ce soit (sauf cas particuliers prévus par la loi).

La discrétion professionnelle : le fonctionnaire ne doit dévoiler aucune information ni

communiquer aucun document ou fait dont il a pris connaissance en raison de ses

fonctions et ayant trait au service. Ce sont les informations de l’administration qui sont

protégées.

Le secret professionnel : le fonctionnaire ne doit pas révéler les secrets qui lui ont été

confiés dans le cadre de son métier, sauf en cas d’obligation légale. Le secret

professionnel a pour but la protection des usagers.

L’obligation de réserve : le principe de neutralité du service public interdit au fonctionnaire

de faire de sa fonction l’instrument d’une propagande quelconque. La réserve ne concerne

pas uniquement l’expression des opinions. Elle impose au fonctionnaire d’éviter en toutes

circonstances les comportements portant atteinte à la considération du service public par

les usagers.

L’obligation d’information du public : les fonctionnaires ont le devoir de satisfaire aux

demandes d’information du public. Cette obligation s’exerce dans le respect des règles

relatives au secret professionnel, à l’accès aux documents administratifs et à l’obligation de

discrétion professionnelle.

L’obligation d’obéissance hiérarchique : le fonctionnaire doit se conformer aux

instructions de son supérieur hiérarchique, sauf dans le cas où l’ordre donné est

manifestement illégal et de nature à compromettre gravement un intérêt public.

14

Chaque adulte s’engage,

A respecter et à Appliquer

Entièrement et sans aucune dérogation,

Ce projet pédagogique.

Les modifications qu’il y aura à faire si besoin

 Seront discutées en équipe,

Lors des réunions bilans ou sauf urgence

Lors d’une réunion d’équipe du mercredi.

