

Accueil de Loisirs

Crécy-la-Chapelle

Eté 2020
Projet pédagogique
Vivre ensemble
en « Club vacances »

Sommaire

Sommaire	2
1. Le contexte	3
a) Contexte gnral	3
b) Prsentation de l'organisateur	3
2. Les moyens	5
a) Lieux d'accueil	5
b) Public accueilli :	6
c) Equipe d'animation	7
d) Planning quipe	7
3. Dmarche pdagogique	7
a) Intentions pdagogiques	7
b) Les Objectifs pdagogiques	8
4. Organisation gnrale	10
a) Droulement d'une journe l'ALSH	10
b) Outils : Fiche de sortie	11
d) Lien avec les familles	12
ANNEXE : Procdure du dplacement pied	13

1. Le contexte

a) Contexte général

Commune de Seine-et-Marne, **Crécy-La-Chapelle** (77580) compte aujourd'hui **4 472 habitants** (Insee, population légale au 1/1/2019), appelés les Créçois.

Traversée par le Grand Morin, la « Venise de la Brie » est également réputée comme la **cité des peintres**. Son cadre bucolique et son patrimoine ont inspiré de nombreux artistes tels Corot, Dunoyer de Segonzac, Altmann ...

Crécy-la-Chapelle est une commune active et dynamique, avec plus de **120 commerces, artisans et entreprises**. Son marché, ses événements d'ampleur (Foire Saint-Michel) et ses atouts touristiques (la collégiale gothique Notre-Dame de l'Assomption, le Moulin Jaune, les canaux) attirent toute l'année de nombreux visiteurs.

La commune garde son caractère rural grâce notamment aux terrains agricoles et aux nombreux espaces paysagers.

Un bourg, cinq hameaux

Autour du bourg, les cinq hameaux de Crécy-la-Chapelle, anciens villages, sont tous implantés le long d'axes de communication : rivières, chemins ruraux, routes départementales et nationales.

- **Mongrolle – la Grand Cour** : situé sur le plateau à 120 mètres d'altitude, à l'intersection de plusieurs routes communales.
- **Montbarbin** : situé sur le coteau nord-ouest, en limite communale.
- **Férolles** : situé au nord de la commune sur le plateau à 140 mètres d'altitude, à proximité de la D 65.
- **Libernon** : implanté sur un coteau pentu, il s'étend entre la plaine et le plateau, il est bordé au sud par la RD 934.
- **Serbonne** : situé au sud du territoire, à l'embouchure de la petite vallée du ru de la Biche et le long de la D 20.

Ces éléments montrent Crécy-La-Chapelle comme une ville avec son identité propre tout en étant l'épicentre de villages avoisinants.

Certains de ces derniers n'ont pas d'accueil de loisirs. Ainsi, une convention entre communes permet à l'AL de Crécy-La-Chapelle d'accueillir, sur les mercredis et/ou vacances, les enfants de Bouleurs ; Coulommès ; Sancy ; Tigeaux ; Vaucourtois ; Voulangis et Villiers-sur-Morin.

b) Présentation de l'organisateur

C'est la municipalité de Crécy-la-Chapelle qui a la compétence des structures d'accueil de loisirs 3ans / 11ans. Ainsi, un travail régulier est réalisé avec l'équipe pédagogique et les élus de la commune afin de répondre au mieux aux attentes des habitants et de leurs enfants.

c) Un contexte particulier en cet t 2020

La crise sanitaire a t une priode complique pour les enfants. Isols des autres pendant de longs mois, **les enfants ont besoin de se divertir et de retrouver des liens sociaux.**

Ainsi, la **socialisation ou la resocialisation des enfants est un enjeu de l't pour notre accueil de loisirs.**

Le vivre ensemble, l'acceptation de l'autre et de ces diffrences, le partage mais aussi le divertissement... autant de notions qui devront tre au centre du projet pdagogique.

Paralllement, la crise sanitaire n'tant pas termine, nous mettrons en place notre organisation et nos activits dans **le respect du protocole sanitaire du 18/06 impos aux ACM**

2. Les moyens

a) Lieux d'accueil

Les accueils du matin et du soir se font de 07h30 09h30 et de 16h30 19h.

Lieux d'accueil :

- **En juillet : sur l'ALSH maternel pour les maternelles 2019-2020 et sur l'ALSH secteur «Eau Vive » pour les enfants de CP CM2 en 2019-2020.**

Cela dans le but d'viter une trop grande affluence des parents et enfants durant les accueils. Cela permet galement d'viter le brassage d'enfants de maternelle et d'lmentaire.

- **En aot : accueil de tous les enfants l'ALSH maternelles.**

Les enfants seront peut nombreux. Les groupes lmentaires et maternels seront constitus ds l'arrive des enfants. Une salle par groupe sera utilise. Les espaces extrieurs seront priorits sur les temps d'accueil.

A 09h30 , les enfants d'lmentaires rejoindront le secteur « Eau Vive »

Ainsi, l'ALSH est une structure spare en 2 secteurs : maternel et lmentaire.

Les enfants de moins de 6 ans sont l'accueil de loisirs des maternelles (10 route de la chapelle)

Structure adapte aux enfants de moins de 6 ans.

Capacit d'accueil : 69 enfants.

Compose de 3 salles d'activit :

- 1 salle d'accueil.
- 1 salle d'activit o se situe une tisanerie.
- 1 salle d'activit o se situe une bibliothque partage avec l'cole, nous permettrons aux plus petits de s'y reposer sur des lits adapts entre 13h30 et 15h30.
- Un bureau partag entre les directeurs et les animateurs.
- Un extrieur est galement disposition des enfants.

L'cole maternelle « Les Promenades » est galement utilise

-La restauration sert au repas du midi pour les maternelles, comme pour les lmentaires.

Les enfants de 6ans 11 ans sont l'accueil de loisirs lmentaires « Eau Vive » (1 route nationale)

Structure adapte aux enfants de 6 ans 11 ans et plus.

Capacit d'accueil : 130 enfants.

Compose de 3 salles d'activit :

- 1 hall d'accueil.
- 1 salle d'activit dite « Arc en ciel »
- 1 salle d'activit dite « Posidon »).
- Un bureau partag entre le directeur et les animateurs.
- Un extrieur est galement disposition des enfants.

L'accueil tant dans le mme btiment que le **groupe scolaire dit « Eau Vive »**, les enfants de l'accueil utilisent selon les projets : les deux salles d'activits, la classe communicante aux salles d'activits ; la bibliothque ; le gymnase ainsi que les barnums extrieurs, le jardin et la cour.

b) Public accueilli :

Juillet :

Maternels (- de 6ans) : 24 enfants accompagns par 3 animateurs.

Elmentaires (+ de 6ans) : 32 enfants accompagns par 3 animateurs.

En plus des animateurs, sur chaque secteur, un encadrant tiendra le rle de rfrent de secteur. Ce sera la directrice ou son adjointe. Son rle sera de garantir l'accueil et la scurit des enfants, notamment en tant rfrent de la bonne mise en place du protocole sanitaire.

Aot :

Maternels (- de 6ans) : 16 enfants accompagns par 2 animateurs.

Elmentaires (+ de 6ans) : 24 enfants accompagns par 2 animateurs.

En plus des animateurs, sur chaque secteur, un encadrant tiendra le rle de rfrent de secteur. Ce sera le(a) directeur(trice) ou son adjointe. Son rle sera de garantir l'accueil et la scurit des enfants, notamment en tant rfrent de la bonne mise en place du protocole sanitaire.

c) Equipe d'animation

Nom Prénom	Secteur	Rôle	Diplôme
<u>Roseline Rifflet</u>	Maternel/Elémentaire	Directrice ALSH Du 24/08 au 31/08 référent sanitaire et protocole maternelles	BAFD
<u>Amandine Medinger</u>	Maternel/Elémentaire	Directrice ALSH Du 03/08 au 14/08 référente sanitaire et protocole maternelles	BAFD
<u>François Cazilhac</u>	Maternel/Elémentaire	Directeur ALSH Du 24/08 au 31/08 référent sanitaire et protocole maternelles	Titulaire Concours F.P: Animateur Principal B.S.B
<u>Elsa Czajkowski</u>	Elémentaire	Animatrice Du 06/07 au 31/07 et le 31/08 référente sanitaire et protocole élémentaires	BAFA
<u>Léa Bouchilaouene</u>	Elémentaire	Animatrice Du 06/07 au 31/08	BAFA
<u>Audrey Barna</u>	Maternel/Elémentaire	Animatrice Du 06/07 au 31/07	Formation BAFA en cours
<u>Kévin Kiendy</u>	Elémentaire/Maternel	Animateur Du 06/07 au 14/08	Non diplômé
<u>Cynthia Troalen</u>	Maternel/Elémentaire	Animatrice Du 06/07 au 31/07 et 31/08	BAFA
<u>Alexandra Arseni</u>	Maternel	Animatrice Du 06/07 au 31/07	BAFA
<i>Mounira Hamila(stg)</i>	Maternel	Animatrice (observation active) Du 06/07 au 24/07	Stagiaire formation CAP petite enfance
<u>Nolwenn Carrara</u>	Maternel/Elémentaire	Animatrice Du 06/07 au 27/07	Stage pratique BAFA
<u>Paul Giraud</u>	Elémentaire	Animateur Du 27/07 au 31/08	Formation BAFA en cours
<u>Clothilde Cain</u>	Elémentaire	Animatrice Du 03/08 au 31/08 référente sanitaire et protocole élémentaires	CAP petite enfance
<u>Anthony Kramczynski</u>	Elémentaire	Animateur Du 03/08 au 28/08	BAFA B.N.S.S.A
<u>Sandra Simon</u>	Maternel	Animatrice Du 03/08 au 31/08	BAFA/BAFD
<u>Edwige Colmaire</u>	Maternel	Animatrice Du 17/08 au 31/08	Non diplômé
<u>Lidia Simon</u>	Maternel	Animatrice Les 24/25 et 27/28 août	ATSEM

d) Planning équipe

Les animateurs sont présent 9h30 ou 10h par jour à des horaires décalés au regard d'un planning affiché dans la structure.

3. Dmarche pdagogique

a) Intentions pdagogiques

Le centre doit tre un lieu de « vivre ensemble ».

Pour ce faire, nous appliquons **ces intentions pdagogiques** :

Les animateurs :

- Ne crient pas, ils expliquent et associent les enfants.
- Sont l'coute des besoins des enfants et du groupe.
- Mettent en place des activits et projets d'animation adapts aux enfants.
- Dveloppent *la bienveillance* dans les liens qu'ils devront tisser entre eux et avec les enfants et familles.
- Permette aux enfants d'tre acteur du centre et de leurs loisirs.

Les enfants :

- Se mettent d'accord sur les rgles de vie du centre et du groupe.
- Respectent leurs camarades et les animateurs.
- Sont acteurs du centre et de leurs loisirs.

b) Prvention covid-19

Le centre de loisirs est soumis au protocole sanitaire dpartemental du 18/06/2020. L'ensemble du fonctionnement et des activits rpondront au cadre fix par le protocole sanitaire.

Les actions :

Un lavage des mains, entre 20 et 30 secondes sera impos : l'arrive au centre ; avant et aprs les activits et repas.

Les enfants du secteur maternel et ceux du secteur lmentaires ne se croiseront pas durant le sjour. Ces deux groupes ne pourront se ctoyer moins d'un mtre de distance.

L'espace extrieur sera prioris pour les activits et temps libres.

L'amnagement des salles permettra une optimisation de l'espace, de la place entre deux enfants et de la circulation.

Une sensibilisation aux gestes barrire est mise en place par des changes oraux et des affichages.

Les activits se feront par petits groupes et prendront en compte les contraintes fixes par le protocole.

Une procdure spcifique d'isolement est mise en place en cas de symptme d'enfant ou d'un membre de l'quipe d'animation.

Les adultes porteront un masque lorsqu'ils seront moins d'un mtre des enfants.

Sur chaque secteur, un encadrant est nomm: "*rfrent prvention Covid-19* ». Il suivra les actions de prvention et le respect du protocole sanitaire.

Rle des parents :

- outre la surveillance de l'apparition de symptmes chez leur enfant, les parents sont invits prendre sa temprature avant le dpart pour l'accueil. En cas de symptme ou de fivre (38,0C), l'enfant ne doit pas prendre part l'accueil et ne pourra tre accueilli.

Une communication papier spcifique sera ralise distribue aux parents : explication de l'organisation / horaires ainsi que les mesures spcifiques lies au respect du protocole sanitaire.

c) Objectifs pédagogiques:

Objectifs du projet éducatif développé cet été 2020 :

« Développement de la curiosité et de l'esprit de découverte »
« Le savoir être »

Objectifs généraux :

- **Mettre en place une thématique d'été divertissant autour de la création d'un « club vacances ».**
- **Développer le vivre en semble et la socialisation**

Objectifs opérationnels :

- 1) Créer un programme d'activité divertissant avec une ambiance « club vacances »
- 2) Mettre ne place des projets d'animation développent le vivre ensemble.
Chaque animateur portera un projet d'animation développant un aspect du « vivre ensemble et de la « socialisation » :
 - _ Correspondance ave la maison de retraite
 - _ Création de temps de parole valorisant l'expression, l'écoute et le respect.
 - _ Jeux de connaissance
 - _ Mise en place d'une dans collective
 - _ Olympiade tournée vers la cohésion de groupe
 - _ Décoration collectives
 - _ Vidéo de groupe
 - _ Conception d'une œuvre collective
 - _ Atelier musique basé sur l'écoute de l'autre

4. ORGANISATION

Une journe l'Accueil de Loisirs

07h30 - 09h30 : Accueil chelonn des enfants et animateurs sur chaque secteur en juillet et l'ALSH maternelle en aot

Accueil chaleureux et individualis : mise l'aise l'enfant et transmission d'informations parents/quipe d'animation.

Les enfants jouent librement dans les coins thmatiques (lecture, jeux de construction, ateliers autonome...) ou participent des ateliers mens (petits jeux, petite activit...).

Temps d'hygine : passage aux toilettes et lavage de mains

09h30 : Regroupement (aot : dpart des lmentaires sur le secteur « Eau Vive »)
Danse de cohsion Appel et explication de la journe /

Temps d'hygine : passage aux toilettes et lavage de mains

10h - 11h45 : **Activits :** manuelles, sportives, jeux collectifs, grands jeux ; sorties...

Temps d'hygine : passage aux toilettes et lavage de mains

11h45 - 11h55 : Temps d'hygine : passage aux toilettes et lavage de mains.

11h55 : Dpart pour la restauration.

12h00 -13h15 : Repas convivial dans la restauration de l'cole maternelle.

13h15 - 13h30 : Retour l'accueil/Temps d'hygine : passage aux toilettes et lavage de mains.

13h30 – 14h30 : Temps calme : lecture/mditation/jeux calmes

Temps d'hygine : passage aux toilettes et lavage de mains

14h30 – 15h45 : Activits : manuelles, sportives, jeux collectifs, grands jeux...

Temps d'hygine : passage aux toilettes et lavage de mains

16h00 - 16h30 : Goter.

16h30 -16h45 : Temps d'hygine : passage aux toilettes et lavage de mains.

16h45 : les lmentaire rejoignent les maternelles l'ALSH mater.

16h45 – 19h00 : Accueil des parents. Dpart chelonn des enfants et animateurs

Les enfants jouent librement dans les coins thmatiques (lecture, dinette, jeux de construction...) ou l'extrieur.

Dpart chaleureux et individualis, transmission d'informations quipe d'animation/parents.

Outil : Fiche de sortie

Date :

Nom du groupe :

Heure de dpart :

Heure d'arrive :

Animateur(s) :

Lieu de destination / Itinraires :

Trousse de secours

Changes

Fiches sanitaires

Eau

Nombre d'enfants :

Liste des enfants :

Signature de la direction :

a) Lien avec les familles

Les accueils du matin et du soir seront des moments d'change avec les familles.

Ici, parents, enfants et quipe d'animation changent sur l'tat des enfants, le droulement de la journe ainsi que sur les temps forts venir.

Un climat de confiance doit tre mis en place entre le centre et les familles.

Un **programme d'animation sera affich** et diffus sur le site internet de la commune.

Annexes

ANNEXE : Procédure du déplacement à pied.

Lors d'un déplacement à pied avec des mineurs, il est impératif de respecter le taux d'encadrement exigé dans le cadre des Accueils Collectifs de Mineurs (ACM). En aucun cas, il ne devra être inférieur à 2 animateurs - 1 devant et 1 derrière - et cela, même à faible effectif.

Toute sortie doit au préalable faire l'objet d'un repérage d'itinéraire qui sera ensuite transmis au directeur de la structure. Il est fortement recommandé de s'équiper d'accessoires de sécurité (brassards, gilets, etc.).

Lorsqu'une chaussée est bordée d'emplacements réservés aux piétons (trottoirs, accotements), les piétons sont tenus de les utiliser. Lorsqu'il ne leur est pas possible d'utiliser les emplacements qui leur sont réservés ou en l'absence de ceux-ci, les piétons peuvent emprunter les autres parties de la route en prenant les précautions nécessaires.

Le déplacement de nuit est à éviter, il doit s'effectuer de manière à ce que le groupe puisse être visible par les automobilistes à au moins 150 mètres (éclairage blanc ou jaune à l'avant, rouge à l'arrière, port de brassards au bras gauche ou brassières pour les accompagnateurs). La présence du système d'éclairage est facultative en agglomération si l'éclairage public est suffisant.