

Projet de fonctionnement du

Relais Parents Assistant(e)s maternel(le)s

Pôle de Beaumont-le-Roger

Gestionnaire : CIAS - IBTN

Période contractuelle du 1/01/2020 au 31/12/2024

SOMMAIRE

I. PRÉAMBULE ___ 4

II. CARACTÉRISTIQUES ADMINISTRATIVES DU R.P.A.M. ______________________________________ 4

III. LE DIAGNOSTIC ___ 5

1. Le diagnostic relatif au territoire ... 5

2. Le diagnostic relatif aux missions ... 9

IV. La formalisation du projet __ 14

1. Le projet relatif au territoire (politique petite enfance et lieux d’intervention) 14

2. Le projet relatif aux missions du Relais Parents Assistant(e)s Maternel(le)s 16

3. Le partenariat ... 21

V. Le fonctionnement et les moyens au service du projet ______________________________________ 22

1. Le fonctionnement .. 22

2. Les moyens alloués .. 23

3. Les outils .. 24

VI. Annexe 1 : Fiche de Poste de Magalie LE CŒUR-CHEVÉE ___________________________________ 26

I. PRÉAMBULE

Le projet de fonctionnement est le fil conducteur de l’action du Relais Assistant(e)s maternel(le)s sur
la période contractuelle (4 ans maximum).

Le gestionnaire s’engage à réaliser les objectifs et mettre à disposition les moyens décrits dans ce
projet.

Le projet doit être validé par le conseil d’administration de la Caf pour bénéficier de la prestation de
service R.P.A.M.

II. CARACTÉRISTIQUES ADMINISTRATIVES DU R.P.A.M.

Nom : Relais Parents Assistant(e)s maternel(le)s de Beaumont-le-Roger

Coordonnées du Ram

Adresse administrative (siège du Ram) :
17, rue du Pont-aux-Chèvres – 27170 Beaumont-le-Roger

 : 02.32.43.75.44

 Adresse mail : ram.beaumont@bernaynormandie.fr

Nom du ou des animateur(trice)s :

Magalie LE CŒUR-CHEVÉE, Éducatrice de Jeunes Enfants D.E, responsable de la structure et
garante du cadre.

Coordonnées du gestionnaire :

Nature juridique : C.I.A.S - Centre Intercommunal d’Action Sociale de l’Intercom Bernay Terres de
Normandie, Président : Monsieur Jean-Claude ROUSSELIN.

Nom et qualité du référent (responsable hiérarchique du(des) animateur(s)): Anne Laure GUERU,
Coordinatrice Petite Enfance

Adresse :
Pôle Administratif du CIAS
41 rue Jules Prior - 27170 Beaumont Le Roger

 : 02.32.45.47.85

Fax : 02.32.45.00.79

Adresse mail : petiteenfance@bernaynormandie.fr

Date d’ouverture du Ram : 12 juillet 2006

Existence d’un Contrat enfance jeunesse (Cej) intégrant le Ram (oui/non) : oui

Si oui, période contractuelle : 2015 - 2019

Collectivité(s) signataire(s) : Intercom Risle et Charentonne

Nombre d’Etp poste(s) animateur(s) Ram : 1 1

Champ territorial du Relais Assistant(e)s maternel(le)s:

1La valeur équivalent temps plein (Etp) est déterminée en fonction du statut ou de la convention
collective applicable au salarié.

Nombre de communes concernées : 19

Communes ou intercommunalités

Barc

Barquet

Beaumont Le Roger

Beaumontel

Berville la campagne

Bray

Combon

Ecardenville la campagne

Fontaine la Sorêt

Goupillières (devenu Goupil-Othon au 1/01/18))

Grosley sur Risle

Le Plessis Sainte Opportune

La Houssaye

Le Tilleul Othon (devenu Goupil-Othon au 1/01/18)

Perriers la Campagne

Romilly la Puthenay

Rouge Perriers

Sainte Opportune du Bosc (sortie de IBTN au 1/01/18)

Thibouville

III. LE DIAGNOSTIC

Le recueil et l’analyse des données relatives au territoire permettent l’élaboration d’un projet de
fonctionnement cohérent, en lien avec la politique locale d’accueil de la petite enfance et les missions
inscrites dans la lettre circulaire Cnaf.

1. Le diagnostic relatif au territoire

Le contexte - le RPAM dans la politique Petite Enfance du territoire : les grandes lignes
de la politique Enfance et Jeunesse sur le territoire et son volet petite enfance, en lien
avec le Projet Social du Territoire (PST) du CIAS (Centre Intercommunal de l’Action
Sociale)

Un projet de grande envergure a vu le jour en 2006 à Beaumont-le-Roger avec l’ouverture de la
« Maison de l’Enfance ». Ce site regroupe un multi-accueil, un A.L.S.H et le R.P.A.M qui est
pleinement intégré dans une dynamique d’offre transversale petite enfance-enfance-jeunesse.

Suite à la fusion, au 1er janvier 2017, de l’Intercom du Pays Brionnais, de l’Intercom Risle et
Charentonne et des commuautés de communes de Bernay, Beaumesnil et Broglie pour devenir
l’Intercom Bernay Terres de Normandie, le C.I.A.S. qui existait déjà au sein de l’Intercom du
Pays Brionnais est lui-même devenu le C.I.A.S. de l’Intercom Bernay Terres de Normandie
portant l’action sociale reconnue d’intérêt communautaire. Le R.P.A.M. de Beaumont-le-Roger
fait partie intégrante de cet établissement.

Les grandes lignes de la politique enfance et jeunesse sur le territoire et son volet petite
enfance

L’Intercom Bernay Terres de Normandie développe une solidarité exercée par le C.I.A.S autour
des 3 axes du Projets Social de Territoire :

 L’action sociale pour tous, à l’échelle du territoire est équitable, cohérente et coordonnée

 Les habitants sont acteurs et au cœur de l’action sociale du territoire

 L’accès à l’ensemble des services de l’action sociale est facilité pour tous

Le projet social de territoire prévoit le développement de cette solidarité, particulièrement
« en direction de la famille : constituer un réseau partenarial autour de l’appui à la fonction
parentale et notamment les familles monoparentales, développer le soutien aux familles,
notamment les plus fragilisées. »

Le C.I.A.S fixe en priorité ses populations par des services appropriés et les plus complets
possibles au fur et à mesure de l’avancée en âge des enfants et considère comme un « devoir »
cet accompagnement de l’enfance et de la jeunesse par la « dynamique » qu’elle apporte à la
vie du territoire.

Cette démarche est un critère d’attractivité. Elle vise à procurer aux familles une harmonie entre
vie privée et vie professionnelle tout en assurant l’épanouissement de l’enfant. Les élus ont à
cœur que les familles trouvent des réponses de proximité à leurs interrogations concernant les
besoins d’accueil de leurs enfants. A la fois pour répondre aux besoins en termes de capacité
d’accueil et aux problèmes qui se posent par l’éloignement et les difficultés liées aux
déplacements.

 Volet Petite Enfance

Suite à la fusion, le service petite enfance s’est renforcé, en intégrant les R.A.M de Beaumont-
le-Roger, Brionne, Serquigny, la Trinité de Réville ainsi que les L.A.E.P de Beaumont, Brionne
et la Trinité de Réville au sein la nouvelle collectivité. L’ouverture de la micro-crèche de
Serquigny en février 2020 viendra enrichir ce service, en complément des 2 autres E.A.J.E
(multi-accueil de Beaumont le Roger 20 places et micro-crèche de Goupil-Othon 10 places).

Conscients du fait que la réorganisation territoriale doit permettre de produire des analyses et
des actions à une nouvelle échelle, le relais continuera de contribuer à la professionnalisation
des assistant(e)s maternel(e)s et des gardes d’enfants à domicile selon les besoins annoncés
par ces publics, les besoins repérés par les professionnels et les spécificités de chaque zone du
territoire. Le RPAM participera également à la structuration d’un observatoire des besoins en
matière de petite enfance ainsi qu’au développement des actions sur le volet « parentalité ».

Les modalités d’intégration et de participation du RPAM dans les instances locales de
coordination de la politique enfance et jeunesse

La responsable du R.P.A.M agit sous l’autorité de la coordinatrice petite enfance de la
collectivité. Des temps d’échanges sont régulièrement organisés. La coordinatrice met en place
des réunions petite enfance, permettant un travail entre les responsables des structures petite
enfance (multi-accueil, micro-crèche, les L.A.E.P et R.P.A.M de la collectivité) notamment celui
de la fonction d’observatoire. La responsable du R.P.A.M. participe aux commissions de
sélection E.A.J.E.

L’organisation territoriale de l’information des familles sur les modes d’accueil

Les familles peuvent indifféremment se renseigner auprès des divers lieux d’accueil, tel que le
R.P.A.M afin d’être renseignées sur les différents modes de gardes du territoire.

Une réflexion s’organise autour de l’information des familles sur les modes d’accueil du territoire.
Des plaquettes des LAEP et des RPAM ont été réalisées, une troisième sur les EAJE est à
l’étude.

La conception d’une brochure globale était en questionnement, il apparait nécessaire de
retravailler sur une stratégie de communication partagée avec les partenaires locaux
(notamment les mairies et la P.M.I).

Traitement de la demande d’accueil en ligne des familles formulée directement sur mon
enfant.fr

Le RPAM qui n’a pas cette mission, informe néanmoins les familles de ce service.

Existence et modalités d’organisation d’une instance partenariale de suivi concernant le
projet de fonctionnement du RPAM

La commission petite-enfance, présidée par Madame Vatinel (Vice-Présidente du C.I.A.S et
référent du pôle enfance-jeunesse) se réunit régulièrement afin de suivre notamment le projet de
fonctionnement du R.P.A.M. La coordinatrice petite enfance en lien avec la Direction du Centre
Intercommunal d’Action Sociale (C.I.A.S) assure l’articulation du suivi du projet du Relais
Parents Assistant(e)s Maternel(le)s avec l’activité des autres services et avec l’ensemble des
partenaires du service enfance-jeunesse.

Analyse

Sur le territoire d’intervention du RPAM de Beaumont, 83 assistant(e)s maternel(le)s agréé(e)s
sont recensés contre 107 en 2017(Données du R.P.A.M)

300 enfants étaient âgés de moins de 3 ans en 2017, 203 enfants étaient gardés par un(e)
assistant(e) maternel(le) agréé(e) dont 146 âgés de moins de 3 ans (données I.M.A.J.E)

Au travers de ces données, on observe qu’une moyenne de 3 enfants de moins de 6 ans
seraient gardés par un(e) assistant(e) maternel(le) agréé(e) (Données I.M.A.J.E).

Lieu(x) d’implantation du RPAM

Le Relais Parents Assistant(e)s Maternel(le)s (bureau et salle d’ateliers d’éveil) se situe dans la
Maison de l’Enfance de Beaumont le Roger, commune la plus peuplée, qui compte le plus
d’assistant(e)s maternel(le)s sur le territoire du R.A.M (20). La Maison de l’Enfance est un lieu
stratégique regroupant divers services à destination des familles (R.A.P.M, multi-accueil de 20
places, L.A.E.P, A.L.S.H). Le lieu d’implantation du RPAM semble toujours judicieux.

Communes
Nombre ass
mat agréé

2015

Nombre ass
mat agréé

2016

Nombre ass
mat agréé

2017

Nombre ass
mat agréé

2018

Nombre ass
mat agréé

2019

Barc 17 13 12 11 10

Barquet 3 3 2 3 3

Beaumont Le Roger 27 30 29 23 20

Beaumontel 6 5 3 4 2

Berville la campagne 3 1 1 1 1

Bray 3 4 3 3 3

Combon 5 7 6 6 3

Ecardenville la campagne 6 6 5 4 3

Fontaine la Sorêt 2 3 3 3 3

Goupillières 11 11 9 9 8

Grosley sur Risle 7 8 7 8 8

Le Plessis Sainte
Opportune

7 6 6 7 6

La Houssaye 1 0 0 0 0

Le Tilleul Othon 5 5 6 6 4

Perriers la Campagne 3 3 4 3 1

Romilly la Puthenay 1 1 1 2 2

Rouge Perriers 2 2 5 5 5

Sainte opportune du Bosc 4 5 4
Sortie de
IBTN au
1/01/18

/

Thibouville 1 1 1 1 1

Total
114 dont 88
en activité

114 dont 89
en activité

107 dont 86
en activité

98 dont 88
en activité

83 dont en
79 activité

Cartographie

2. Le diagnostic relatif aux missions

L’outil d’évaluation A.F.O.M (Atouts, Faiblesses, Opportunités, Menaces) est utilisé pour réaliser ce diagnostic :

ATOUTS

Le bureau du Relais Parents Assistant(e)s Maternel(le)s et la salle d’ateliers d’éveil sont centralisés à la Maison de l’Enfance de Beaumont le Roger, la
plus peuplée des communes couvertes par le R.P.A.M. L’accessibilité des lieux est sécurisée par un grand parking permettant aux enfants, parents et
assistant(e)s maternel(e)s de pouvoir se rendre dans les différents services proposés.

FAIBLESSES

Le Relais Parents Assistant(e)s maternel(e)s est peu connu des parents employeurs d’assistant(e)s maternel(le)s, le RPAM n’est pas identifié (nécessité
de la poursuite du travail de médiatisation de ce service, d’information de ses missions et communication auprès de mairies pour permettre la mise en
lien des usagers vers le service du R.P.A.M)

La mutualisation et l’optimisation de la salle d’ateliers d’éveil ainsi que du mobilier par les services du R.P.A.M, de l’A.L.S.H et du L.A.E.P, génèrent un
temps de d‘installation et d’aménagement de la salle conséquent.

Le manque d’infirmière de PMI du secteur Ouest du Département de l’Eure sur l’Unité d’Assistant(e)s maternel(e)s (U.A.M), induisant une difficulté du
suivi des professionnels, un manque de transmission technique (agrément, retrait, suspension…) mais aussi de transmission statistique.

OPPORTUNITES

Le travail de partenariat créé par les R.P.A.M de l’intercommunalité exclusivement depuis la fusion, permettant la mutualisation de projets
(La journée des assistantes maternelles, l’uniformisation d’outils et de documents, le remodelage du règlement intérieur par une charte d’accueil des
R.P.A.M…),

La mise en place de ce partenariat permet l’échange et le partage de pratique professionnelle en tout confidentialité, démarche nécessaire aux vues des
problématiques rencontrées au quotidien.

MENACES

 Le taux d’employabilité en baisse

 Le vieillissement des assistant(e)s maternelles

 La fermeture de la maternité de Bernay,

 La diminution du nombre de naissances et du nombre de familles potentielles

Mission 1 : les RPAM ont une mission d’information tant en direction des parents que des professionnels de la petite enfance

Cette mission se décline en trois thèmes décrits ci-dessous :

Thème 1.1 : l’information des familles sur les différents modes d’accueil et la mise en relation de l’offre et de la demande

Données Constats Analyse

309 enfants de moins de 3 ans sur le territoire
du RAM en 2017,

149 enfants dont le ou les parents sont en
activité

Nombre d’enfants de 2 ans scolarisé : ND

Nombre de familles employant un(e)
assistant(e)s maternel(le)s : ND

On observe l’évolution des demandes de
gardes auprès du RAM :

2016

10 demandes d’accueil collectif

77 demandes auprès d’assistants maternelles

1 demande de garde à domicile

2017

68 demandes d’accueil collectif

102 auprès d’assistantes maternelles

1 demande de garde à domicile

2018

49 demandes d’accueil collectif

146 auprès d’assistant(e)s maternel(le)s

1 demande de garde à domicile

En 2017 : le RPAM a reçu 59 demandes de
recherche de mode de garde soit 18%

en 2018 cela concernait 111 demandes soit
37% des contacts des familles.

Le R.A.M est progressivement identifié par
les parents employeurs comme le lieu
d’orientation des demandes d’accueil, ils
n’ont pas toujours connaissance d’un espace
de téléchargement de la liste assistant(e)s
maternel(le)s et dossiers de pré-inscription
en crèche (multi-accueil et micro-crèche).

Les familles n’ont pas toujours réfléchi en amont, à leur
besoin de garde (nombre de jours et d’heures…) aux
questions éducatives.

Les familles recherchent un mode de garde en moyenne,
2 mois avant de reprendre leur travail.

Les familles ne prennent pas toutes contact avec le
RPAM pour obtenir des renseignements, pour faire leur
choix de mode de garde. Le bouche à oreille est le moyen
le plus utilisé pour rechercher un(e) assistant(e)
maternel(le) (connaissances, anciens employeurs,
commerçants…). Les sites comme « nounou top » ou « le
bon coin » sont fortement consultés par les familles pour
trouver un(e) assistant(e) maternel(le) agréé(e), parce que
médiatisés et facile d’utilisation.

Certaines familles vont en mairie chercher les
coordonnées des assistant(e)s maternel(le)s qui y sont
référencées et potentiellement obtenir un avis sur les
professionnels, n’ayant pas connaissance d’une liste
intégrale, ni du RPAM, où ils ne sont pas toujours
orientés.
Il est incompréhensible que les coordonnées d’une
professionnelle plutôt que la liste intégrale leur soit
confiées en mairie. Une communication doit être travaillé
afin que les familles soient orientées vers le RPAM afin
d’obtenir une liste complète et mise à jour des
professionnels du territoire

Thème 1.2 : l’information délivrée aux parents et aux professionnels de l’accueil individuel en matière de droit du travail

Données Constats Analyse

Les parents employeurs et les assistantes
maternelles contactent le R.P.A.M en matière
d’information sur le contrat de travail :

2016

 65 contacts parents employeurs

 147 contacts d’assistant(e)s maternel(le)s

2017

 110 Parents Employeurs

 361 assistant(e)s maternel(le)s

2018

 68 Parents Employeurs

 439 assistant(e)s maternel(le)s

On observe, que 34% des contacts des
parents employeurs sont liés à l’information
en matière de droit du travail et 23% en
2018

A contrario, les motifs de contact des
assistant(e)s maternel(le)s concernant le
droit du travail et la convention collective
des assistant(e)s maternel(le)s agréé(e)s,
concernent 14,69% en 2017 et 15,72% en
2018.

Le RPAM est sollicité à ce sujet, par les 2 parties au cours
du contrat de travail, à la rupture du contrat et lors de
conflits. Le RPAM est peu interpellé au début du contrat par
les parents employeurs, n’ayant pas connaissance du RPAM
et de ses missions, c’est bien souvent lors de difficultés qu’ils
sont orientés vers ce service et découvrent la convention
collective, leurs droits et devoirs. Les assistant(e)s
maternel(le)s orientent peu les parents employeurs vers le
RPAM, par ailleurs, la plupart des professionnels le
contactent lors de difficultés ou de conflits.

Les assistant(e)s maternel(le)s prennent conscience
progressivement des conseils et du rôle que peut avoir le
RPAM et sont plus nombreux à diriger leurs employeurs,
vers le relais.

Thème 1.3 : l’information des professionnels de la petite enfance sur les conditions d’accès et d’exercice de ces métiers

Données Constats Analyse

En terme de demandes d’informations
relatives aux condition d’accès et
d’exercice du métier d’assistant(e)s
maternel(le)s, le RPAM en comptabilise :

 69 : en 2017

 140 : en 2018

Les futurs candidats à l’agrément ne contactent pas
tous le R.P.A.M notamment par méconnaissance.

De plus, le service n’est plus sollicité pour les
réunions d’information de PMI où les candidats ne
sont plus orientés, faute de professionnels sur le
terrain (réunions sont organisées sur secteur
géographique plus éloigné). On observe une réelle
rupture de lien depuis la restructuration des
services de PMI en Unité d’Assistants Maternels au
31/12/17.

Le R.P.A.M est bien identifié par les assistant(e)s
maternel(le)s agréé(e)s qui le contactent lors de
questionnements liés à l’exercice du métier, mais peu
par les nouveaux agréés qui ne viennent pas toujours
se présenter pour être référencés sur la liste.

Ce travail de transmission était abordé par les
formatrices du Conseil Départemental de l’Eure lors
des formations initiales des assistant(e)s
maternel(le)s, ce travail semble également avoir été
interrompu à leurs départs.

Thème 1.4 la promotion de l’activité des assistant(e)s maternel(e)s (nouvelle mission)

Données Constats Analyse

En 2015 :
114 assistant(e)s maternel(le)s agréé(e)s

dont 88 en activité

2016 :
114 assistant(e)s maternel(le)s agréé(e)s

dont 89 en activité

2017 :
107 assistant(e)s maternel(le)s agréé(e)s

dont 86 en activité

2018 :
98 assistant(e)s maternel(le)s agréé(e)s

dont 88 en activité

Au vue de la diminution du nombre de
besoins de garde, on observe une baisse du
nombre d’assistant(e)s maternel(le)s
agréé(e)s, et une diminution du nombre
d’agréé(e)s en activité :

 77.19% en 2015

 78.07% en 2016

 80% en 2017

 89.79% en 2018

On observe qu’il y aurait moins d’assistant(e)s
maternel(le)s en sous activité.

Pour certain(e)s, la diminution du nombre des
naissances les a découragé(e)s à poursuivre
cette profession, pour d’autres le besoin de
relation à l’adulte, voire la restructuration de
leur famille les a incité(e)s à changer de voie
professionnelle.

Le RPAM est sollicité par les professionnels
qui se questionnent, quant à la poursuite de
leur profession, quant à une réorientation
professionnelle, une prise de décision, le
RPAM vient écouter et conseiller le
professionnel lorsqu’il rencontre une baisse
d’activité voire une inactivité. L’orientation
d’assistant(e)s maternel(le)s est fréquent tout
au long de l’année et notamment à l’automne
où on observe chaque année une baisse
d’activité.

Point fort :

Les permanences menées par le R.P.A.M sont
reconnues comme des espaces d’écoute
bienveillante et de confidentialité.

Le RPAM contacte régulièrement (3 à 4 fois l’année)
les assistant(e)s maternel(le)s qu’il ne rencontre pas
afin de prendre connaissance de leurs disponibilités,
notamment dans la mise à jour de la liste des
assistant(e)s maternel(le)s, dans le but de faciliter les
démarches de futurs parents et de parents
employeurs d’assistant(e)s maternel(le)s. Le RPAM
dans sa mission de professionnalisation va au-devant
des professionnels afin de les solliciter dans ce cadre,
la notion de sous activité est abordée lors de ces
échanges.

Point faible :

Le RPAM ne peut communiquer, établir la promotion
de l’activité avec les assistant(e)s maternel(le)s dont il
n’a pas connaissance (défaut de transmission
récurent avec l’Unité d’Assistants Maternels (U.A.M)
lié à l’absence d’infirmière sur le secteur
géographique du RPAM).

Mission 2 : les Ram offrent un cadre de rencontres et d’échanges des pratiques professionnelles

Cette mission se décline en deux thèmes décrits ci-dessous :

Thème 2.1 : Le RPAM contribue à la professionnalisation des assistant(e)s maternel(e)s et des gardes d’enfants à domicile

Données Constats Analyse

La formation :

Départ en formation continue :

2016 : 4

2017 : 5

2018 : 12

Les assistant(e)s maternel(le)s n’avaient, pour la
majorité, pas connaissance de leur droit à la formation.

Le RPAM dans sa mission de professionnalisation
informe les usagers (assistant(e)s maternel(le)s et
parents employeurs) sur ce droit à la formation
(nombre d’heures, modalités…) ainsi que les
formations qu’il organise « sur site » et celles dont il a
connaissance.

Le RPAM suggère diverses formations qu’il juge en
adéquation avec les obsevations de terrain et les
besoins des assistant(e)s maternel(le)s.

En 2019, 2 assistantes maternelles ont fait une
demande de formations auprès du RPAM qui a pu
l’ouvrir aux professionnels et l’organiser, en
complément d’autres formations.

La comptabilisation des données a débuté en 2016, car le
RPAM a dû s’informer, recueillir des informations sur la
formation continue après avoir maitrisé toutes les missions
confiées, suite à la prise de fonction et les mises en places
occasionnées.

Les assistant(e)s maternel(le)s ont été sensibles aux
informations données et n’ont pas hésité à interpeter le
RPAM, face à leurs questionnements.

Par ailleurs, face à l’isolement de la profession il est ressenti
comme difficile pour les professionnels de créer une relation
à l’autre ainsi, il semble plus préférable de participer à des
formations « sur site » (à la Maison de l’Enfance), formations
qui sont privilégiées (lieu connu, peu de trajet, en compagnie
de collègues de proximité). En outre, une assistante
maternelle a souhaité comme chaque année réaliser une
formation « à son domicile » (lecture de vidéo accompagnée
d’un rendez-vous téléphonique avec un professionnel)

Réunion de professionnalisation

2017 : formation continue : 22
assistant(e)s maternel(le)s différent(e)s

Analyse de pratique 15 assistant(e)s
maternel(le)s différent(e)s

2018 : projet d’accueil et livret d’accueil :
14 assistant(e)s maternel(le)s

différent(e)s

Des réunions de professionnalisation sont proposées
aux assistant(e)s maternel(le)s afin de favoriser la prise
de recul, le soutien professionnel et la valorisation de
pratiques pédagogiques au quotidien.

Réunions sur le projet d’accueil et le livret d’accueil ont
été mises en place

La participation aux réunions de professionnalisation
concerne les professionnels sensibilisés à l’enrichissement
intérieur, la prise de recul. Il semble complexe pour certains
professionnels de quitter le « cocoon » familial en soirée,
pour se joindre à un groupe d’adultes.

Les thématiques sont tantôt proposées par le RPAM, tantôt
par les usagers qui, pour un groupe restreint, sont force de
proposition.

Thème 2.2 : Le RPAM comme lieu d’animation en direction des professionnels de l’accueil individuel (temps collectifs, ateliers d’éveil),
des enfants et des parents

Données Constats Analyse

Au cours de l’année 2018,

142 ateliers d’éveil ont été proposés,

82 enfants différents

56 assistant(e)s maternel(le)s
différent(e)s y ont participé, soit
63.63% des professionnels en activité.

Les ateliers d’éveil et divers temps collectifs sont
identifiés par les assistant(e)s maternel(le)s dont la
fréquence de leur présence diverge selon l’atelier
proposé, la thématique, la saisonnalité et l’âge des
enfants accueillis.

Les ateliers en soirée, espaces de professionnalisation
et de convivialité, reçoivent toujours un fort succès.
Ils sont prétexte à la mise en valeur des compétences
de chacun par le biais de la réalisation d’un projet
collectif (création de livre pour enfant, temps forts,
spectacles d’enfants…)

Les professionnels semblent à l’écoute et
sensibles aux observations de la responsable
du R.P.A.M. Ils sont demandeurs d’apport
pédagogique, dans le cadre bienveillant.

Un groupe de professionnels très impliqué
dans les actions du RPAM est force de
proposition.

Les thématiques annuelles sont choisies suite
aux sollicitations des professionnels (dans le
cadre de questionnaires de satisfaction)

IV. La formalisation du projet

1. Le projet relatif au territoire (politique petite enfance et lieux d’intervention)

Constats principaux :

Suite à la fusion du 1er janvier 2017 une diversité d’outils est apparue. Les responsables de Relais Parents Assistant(e)s Maternel(le)s (R.P.A.M)
s’approprient différemment les missions confiées, développant des outils, des actions en lien avec les réalités de terrain, de leur parcours professionnel
et personnel. Le projet social de territoire récemment mené a mis en lumière 3 axes principaux qu’il serait nécessaire d’associer à ce projet de
fonctionnement.

Objectifs Propositions d’actions

Moyens et

outils
utilisés

Résultats attendus

Echéances
prévisionnelles
de réalisation
des actions

Indicateurs
d’évaluation

Uniformisation des
outils, partages

Mise en place d’un règlement intérieur, retravaillé
lors de la dernière fusion par les différents RPAM
de l’IBTN,
Présentation du règlement intérieur aux
professionnels,
échanges

Echanges,
distribution
des
documents,
adhésion

Outils retravaillés vers
l’harmonisation

Chaque année
Nombre de

réunion

« Action sociale
équitable, cohérente

et coordonnée »
(axe 2 du PST du
C.I.A.S de l’IBTN)

Travail de coordination avec les services de UAM
du Département de l’Eure
Travail de coordination des RAM

Rencontres
régulières,
rendez-vous
téléphonique,
mail,

Partage d’informations de
façon régulière et continue.
La mise en place de projets
visant le développement de
cette coordination

Chaque
trimestre,
semestre

Le nombre de
contact

formel avec
du continu

« Rendre acteur »
(Axe 1 du PST du
C.I.A.S de l’IBTN)

Encourager les assistant(e)s maternel(le)s vers de
nouveaux projets, stimuler leurs initiatives

Echanges,
réunions,
mails

Mise en place de réalisations
comme les projets
précédemment créés ou en
cours de création (la Matinée
récréative 2018, spectacle pour
enfants 2014 et 2017, création
livre pour enfants 2016…)

Chaque année
La réalisation
d’une action

« Allé vers »
(axe 3 du PST du
C.I.A.S de l’IBTN)

Poursuivre les contacts auprès des assistant(e)s
maternel(le)s qui fréquentent peu le RPAM, « allé
vers » afin de transmettre les actions, solliciter,
informer. Organiser des entretiens au domicile des
assistant(e)s maternel(le)s lorsque c’est nécessaire

Mails, contact
téléphonique,
déplacements

Poursuivre le travail
d’accompagnement en
s’adaptant aux contraintes des
professionnels

Chaque année
Nombre de
démarches
en ce sens

NOUVELLE MISSION : LE TRAITEMENT DES DEMANDES D’ACCUEIL FORMULEES PAR LES FAMILLES VIA MON ENFANT.FR

Cette mission n’a pas été confié au RAM, qui néanmoins informe les familles et usagers du site « mon enfant.fr »

2. Le projet relatif aux missions du Relais Parents Assistant(e)s Maternel(le)s

Mission 1: les RPAM ont une mission d’information tant en direction des parents que des professionnels de la petite enfance

Thème 1.1: l’information des familles sur les différents modes d’accueil et la mise en relation de l’offre et de la demande

Constat principal : Le RPAM n’est pas identifié par toutes les familles, comme lieu d’information. Les collectivités ne connaissent pas les missions des
RPAM.

Objectifs Propositions d’actions
Moyens et outils

utilisés
Résultats attendus

Echéances
prévisionnelles
de réalisation
des actions

Indicateurs
d’évaluation

Faire connaitre l’offre des
Relais auprès d’un nombre de
familles plus large et limiter la
diffusion de documents
hétérogènes (des mairies).

Renseignements donnés,
rendez-vous physiques
proposés, travail partenarial
entre les RPAM de
l’intercommunalité,
orientation des familles.

Appels, mails,
entretiens avec les
familles, rencontres
avec les collègues de
RPAM
Rencontre avec les
secrétaires de mairie

Rencontre avec les
secrétaires de mairie,
connaissance des
services du RPAM et
redirection des familles
vers le RPAM pour
information et/ou
téléchargement de liste
assistant(e)s
maternel(le)s agréé(e)s

Chaque année
Nombre

d’entretien

Diffuser des éléments
actualisés sur la liste des
assistant(e)s maternel(le)s
agréé(e)s concernant les
informations administratives
(coordonnées, agréments) et
les places disponibles chez
les assistant(e)s maternel(le)s

Contacts réguliers des
assistant(e)s maternel(le)s
agréé(e)s (3 à 4 fois l’année
pour les professionnels qui
ne viennent pas d’eux
même), permettant la
création d’un lien, confiance,
transmissions de données :
disponibilités…

Appels, mails,
entretien avec les
familles

Les assistant(e)s
maternel(le)s contactent
d’elles-mêmes le RPAM
pour mettre à jour leurs
données, informer de
leurs disponibilités

Chaque année

Nombre de
contact liés aux

disponibilités
d’accueil

Thème 1.2 l’information délivrée aux parents et aux professionnels de l’accueil individuel en matière de droit du travail

Constats principaux

 Les parents employeurs ne sont pas orientés vers le RPAM, n’ont pas connaissance de leurs droits et devoirs.

 Les assistant(e)s maternel(le)s se renseignent mais n’orientent pas les familles vers le RPAM.

Objectifs Propositions d’actions

Moyens et outils
utilisés

Résultats attendus

Echéances

prévisionnelles de
réalisation des

actions

Indicateurs
d’évaluation

Informer les parents
employeurs et les
assistant(e)s
maternel(le)s en
matière de droit du
travail

De façon systématique,
proposition de renseigner et
ou de recevoir en entretien
tous les parents qui
téléchargent la liste des
assistant(e)s maternel(le)s.

Continuer d’inviter les
assistant(e)s maternel(le)s à
diriger les familles vers le
RPAM.

Fiches techniques,
réunions
d’informations,
entretiens, mails,
appels téléphoniques

Parents employeurs
et assistant(e)s
maternel(le)s
informés qui
n’hésitent pas à
recontacter le
RPAM, si besoin.
Assistant(e)s
maternel(le)s qui
renvoient les parents
employeur vers le
RPAM afin d’y être
renseignés,
accompagnés dans
leurs démarches.

Chaque année

Nombre de
d’entretien

familles
concernant

l’item : « informa
tions sur
contrat »

Thème 1.3 l’information des professionnels de la petite enfance sur les conditions d’accès et d’exercice de ces métiers

Constats principaux

Les futurs professionnels sont dirigés vers le métier d’assistant(e) maternel(le), pensant que l’agrément confié induit des signatures de contrat de travail.
Outre la gestion du quotidien et toute l’organisation professionnelle au sein de la cellule familiale, il apparaît une prise de conscience de l’éventuelle
précarité du métier et de la probable inactivité.

Objectifs Propositions d’actions

Moyens et outils
utilisés

Résultats attendus

Echéances
prévisionnelles de

réalisation des
actions

Indicateurs
d’évaluation

Travailler en lien
resserré avec la
P.M.I. et mieux
identifier les
candidats potentiels

Demande de rencontre,
échanges avec les
infirmières, lorsqu’il y a une
remplaçante, une
professionnelle sur ce poste
couvrant le RPAM.

Participer aux réunions
d’information

Mails, appels,
rencontres

Diminution des difficultés de terrain
rencontrées (au domicile des
professionnels)

Données actualisées,
transmissions régulières qui
permettent de mener les missions
RPAM.

Participation aux réunions
d’information.

Rencontres auprès de cadres de
l’Unité d’Assistants Maternels du
secteur du RPAM

chaque année

Nombre de
rencontres

Nombre de
participation
aux réunions
d’information
organisées

Poursuivre les
renseignements
auprès de (futurs)
professionnels

Accueil et orientation de
futurs et actuels
professionnels

Entretiens
téléphoniques et
physiques

Renseignements transmis,
personnes avisées des conditions
d’accès et d’exercice, personnes
orientées vers une autre voie
professionnelle

Chaque année
Nombre de
personnes

renseignées

Thème 1.4 La promotion de l’activité des assistant(e)s maternel(e)s (nouvelle mission)

Bien que cette mission complémentaire n’a pas été confiée au RPAM, le travail d’accompagnement des professionnels est mis en place sur la
continuité des actions.

Mission 2 : Le Ram comme cadre de rencontres et d’échanges des pratiques professionnelles

Thème 2.1 : Le Ram contribue à la professionnalisation des assistant(e)s maternel(e)s et des gardes d’enfants à domicile

Objectifs Propositions d’actions

Moyens et outils

utilisés

Résultats attendus

Echéances
prévisionnelles de

réalisation des
actions

Indicateurs
d’évaluation

Proposer des temps de
professionnalisation

Travailler la
professionnalisation des
assistant(e)s maternel(le)s

Intervention de la Maison
Familiale Rurale,
Réunions d’informations
Échanges collectifs, individuels,
Entretiens

Réunions, rendez-
vous, mails, appels

Professionnels
informés,

Chaque année
Nombre de
séquences

d’informations

Informer sur les droits et
les modalités de départ en
formation continue

Réunions d’information,
informations lors d’ateliers et
d’entretiens physiques et
téléphoniques

Rendez-vous, mails,
appels

Assistant(e)s
maternel(le)s

informé(e)s, départs
en formation

Chaque année

Nombre de
contacts liés et

nombre de
départs en
formation

L’aide au départ en formation continue

Objectifs
Propositions

d’actions

Moyens et outils

utilisés

Résultats attendus

Echéances
prévisionnelles de

réalisation des
actions

Indicateurs
d’évaluation

Informer sur les droits et les
modalités de départ en formation
continue

Valoriser la nécessité du départ en
formation auprès des
professionnels et auprès des
parents employeurs lors
d’entretien

Réunions d’informations
Échanges collectifs,
entretien individuels,

Rendez-vous, mails,
appels

Evolution du nombre
de départs en

formation
Chaque année

Comptabilisation
du nombre de
professionnels

partis en
formation

Thème 2.2 : Le Ram comme lieu d’animation en direction des professionnels de l’accueil individuel (temps collectifs, ateliers d’éveil), des enfants et
des parents

Objectifs Propositions d’actions

Moyens et outils

utilisés

Résultats attendus

Echéances
prévisionnelles de

réalisation des
actions

Indicateurs
d’évaluation

Poursuivre la structuration
des ateliers d’éveil afin d’offrir
un cadre pédagogique le plus
stimulant et enrichissant
possible.

Valoriser la démarche
pédagogique instaurée en
atelier d’éveil, faire du lien.

Continuer de positionner
l’assistant(e) maternel(le) en
tant que professionnel de la
petite enfance

Echanges, entretiens,
proposer des ateliers
d’éveil, utiliser le
vocabulaire en
adéquation, argumenter,
valoriser le travail

Ateliers d’éveil
structurés dans un cadre

stimulant
Chaque année

Réponses au
questionnaire

de
satisfaction

Répondre aux attentes des
usagers concernant le besoin
d’être mis en valeur

Créer et partager des
moments de convivialité

Poursuite des ateliers en
soirées

Proposer des ateliers à
destination des
professionnels le soir,
découverte d’une pratique,
mise en place de spectacles
Proposition de projets

Mise en place d’ateliers
en soirée permettant les
échanges et la création
entre professionnels,
chacun trouvant sa
place.

Partages, convivialité

Organisation de temps de
création, permettant la
valorisant de chacun
(temps fort, festivité…)

Participations des
professionnels

Réalisation d’actions

Chaque année

Nombres de
séances et
d’ateliers en

soirée

Solliciter la participation aux
ateliers créatifs et temps
forts, rendre acteur

Poursuivre les réunions de
bilan afin de donner la parole

Stimuler la prise d’initiative

Réunions,
questionnaires

Participations des
professionnels

Chaque année

Compte
rendu de

réunion bilan

3. Le partenariat

PARTENAIRES
(locaux, institutionnels, financiers,
animations, etc.)

MODALITE DU PARTENARIAT
(à mettre en œuvre, à développer, forme, implication, fréquence, outils, etc.)

La Caisse d’Allocations Familiales de
l’Eure

La C.A.F participe techniquement et financièrement au fonctionnement du R.P.A.M.

Chaque mois, le RPAM participe aux réunions CAF organisées par une conseillère technique auxquelles
les animateurs de tous les Relais du secteur ouest sont invités. Ces temps de travail sont riches
professionnellement, ils permettent la diffusion de documentations, d’échanger sur des points techniques
et de partager des expériences permettant une prise de distance.

La Protection Maternelle et Infantile (PMI)
Partenariat à reconstruire et à développer auprès des services U.A.M et U.M.S, afin de mettre en place
des projets.

Les Communes du territoire et leurs élus
Rencontrer les secrétaires de mairies pour communiquer sur le rôle du RPAM, informer afin que les
familles soient renvoyées vers les R.P.A.M pour obtenir une liste actualisée des assistant(e)s
maternel(le)s agréé(e)s.

Les autres Relais Parents Assistant(e)s
Maternel(le)s du secteur géographique de
l'IBTN

Un travail en partenariat avec les R.P.A.M de l'IBTN est indispensable, pour harmoniser les pratiques
professionnelles, les outils (recueil de données, observatoire...).

Des réunions sont organisées chaque mois au sein des RPAM du CIAS, en ce sens.

D'autres temps de travail sont organisés chaque mois, afin de mettre en place et mutualiser des projets au
sein du territoire (journée des assistantes maternelles).

Les écoles maternelles du territoire
Le R.P.A.M s’efforce de créer et d’entretenir un lien avec les écoles maternelles du territoire. Ceci afin de
mettre à disposition de la documentation qui permet de mieux informer les familles sur le rôle d’information
des R.P.A.M.

Les bibliothèques et médiathèques

Le R.P.A.M propose des ateliers d’éveil à la Médiathèque de Bernay, c’est l’occasion pour le tout petit
d’aller à la rencontre de l’objet « livre » et la sensibilisation aux lieux. La découverte d’un livre se fait avant
tout par la manipulation, le toucher, l’imitation de l’adulte et sa gestuelle face au groupe d’enfants. Les
bibliothécaires accueillant les groupes de jeunes enfants connaissent ce public et ont bien conscience des
compétences de ce jeune public : l’attention du tout-petit est plus courte, il ne peut physiologiquement
rester assis sur la toute totalité de la séance, mais il reste attentif à l’histoire si elle est bien adaptée.

V. Le fonctionnement et les moyens au service du projet

4. Le fonctionnement

Périodes de fonctionnement du RPAM :

5 semaines de fermeture sur la période des vacances scolaires .

Organisation de l’accueil physique du RPAM en fonction du public :

Des rendez-vous, en dehors des heures d’ouverture (en soirée), sont proposés aux familles et usagers lors de nécessités.

Organisation hebdomadaire prévisionnelle du Ram sur la durée du projet

Dans le cadre de de contacts téléphoniques ou mails, le R.P.A.M peut proposer aux familles et usagers un entretien physique (rendez-vous) au bureau
du R.P.A.M, lors de situations complexes, conflictuelles, lors d’incompréhensions ou encore lorsqu’il est nécessaire d’observer des documents évoqués
(contrats…). Des rendez-vous sont régulièrement proposés. Les usagers qui sont venus en rendez-vous ont facilité à recontacter le R.P.A.M. et
expriment le souhait d’entretiens physiques.

Il est rappelé aux usagers, tant lors des contacts physiques que téléphoniques, le cadre de neutralité et de bienveillance du relais.

Répartition des différentes activités professionnelles sur la semaine

LUNDI MARDI MERCREDI JEUDI VENDREDI

SAMEDI

Matin
(préciser les

horaires)

8H00-12H30 8H00-12H30 8H00-12H30 8H00-12H30

Après-midi
(préciser les

horaires)
13H15-18H 13H15-18H 13H15-18H 13H15-17H

Total
heures

9.25 9.25 9.25 8.25

Répartition des différentes activités professionnelles en heures (par semaine)

ACTIVITES Nombre d’heures Soit en %

Accueil physique 3H 8.33

Accueil téléphonique 6H 16.66

Temps collectifs et animations 8H 22.22

Travail administratif 15H 41.66

Partenariat 4H 11.11

Autre(s) – Préciser :

5. Les moyens alloués

Les moyens humains

 Animatrice du Relais Parents Assistant(e)s Maternel(le)s : Magalie LE CŒUR-CHEVÉE

 Nom-prénom LE CŒUR CHEVEE MAGALIE

 Date d’embauche 8 janvier 2013

 Formation initiale (diplômes)
BAC
Diplôme d’Etat d’Educateur de Jeunes Enfants

 Existence d’une fiche de poste (Voir Annexe)

 Expérience professionnelle antérieure
Educatrice de Jeunes Enfants sur divers E.A.J.E (multi-accueil, crèche
parentale, halte-garderie, jardin d’enfants, baby club)

 Statut ou convention collective (base de référence pour le calcul de l’Etp)

Durée de travail hebdomadaire (en heures et Etp)2 36H semaine - 1ETP

Formation continue envisagée Formations en lien avec le poste de travail

2La valeur équivalent temps plein (Etp) est déterminée en fonction du statut ou de la convention collective applicable au salarié.

Les locaux

Les activités du RPAM se situent sur un même site au sein de la Maison de l’enfance, 17 rue du
Pont-aux-Chèvres à Beaumont-le-Roger, structure mutualisée accueillant également un multi-
accueil et un accueil de loisirs sans hébergement.

Pour les permanences, le RPAM dispose de

 Un bureau d’accueil individuel garantissant la confidentialité

Pour les animations collectives, le Ram dispose de

 Une salle, mutualisée avec les autres services, pour l’organisation des ateliers d’éveil

 Une salle de réunion (en propre ou mise à disposition)

 De sanitaires à proximité ou sur place

Observation : Le couloir permet le stationnement de poussettes

Les autres lieux d’intervention

COMMUNE
Adresse du lieu
d’intervention

Lieu de
permanences

Lieu d’animations
collectives

Descriptif des
aménagements extérieurs

des locaux (espace
poussettes, parking, jardin,

cour, etc).

Beaumont le
Roger

Salle du DOJO X parking

Le matériel à disposition du Ram :

Matériel Oui/Non

Téléphone fixe oui

Téléphone portable oui

Répondeur oui

Photocopieur oui

Ordinateur (préciser fixe ou portable) oui

Imprimante oui

Logiciel de gestion (si oui, lequel) non

Accès Internet oui

Adresse électronique Ram (courriel) oui

Matériel pédagogique et d’animation (jeux, etc) oui

Documentation spécifique : revues, livres oui

Véhicule non

6. Les outils

Les sites Internet dédiés : des outils au service du RPAM

Les familles sont informées du site Internet « mon-enfant.fr », de ses fonctionnalités, des
entretiens physiques, téléphoniques, dans une démarche de mission d’information.
Le site Internet « Caf.fr » est utilisé comme support technique par lequel les usagers seront
informés des informations à dispositions.
Dans une démarche de mission d’information, le site Internet «net particulier.fr » est évoqué aux
familles aux cours d’entretien physiques, téléphoniques.

La communication autour du projet de fonctionnement

Le plan de communication du RPAM est formalisé dans le tableau ci-après :

Cible Actions réalisées Outil/Support Résultats

Familles et
assistant(e)s
maternel(le)s

Communication de documents
dédiés et en lien au service

Plaquette remodelée lors de la fusion Plaquette diffusée largement

Familles et
assistant(e)s
maternel(le)s

Mise en ligne d’informations
dématérialisées actualisées pour
orienter les usagers

Mise à jour du site de téléchargement
en ligne (liste assistant(e)s maternel(le)
s et dossiers de pré-inscription (micro-
crèche, multi-accueil)

Les familles peuvent télécharger en ligne les
documents necessaires à la recherche de
modes de garde

Population Articles dans la presse Communiqués de presse
Les usagers et familles sont informés des
actions mises en place

Assistant(e)s
maternel(le)s

Envoi d’informations, de planning
d’ateliers d’éveil, de calendrier de
formation…

Envois mails et courriers

Les professionnels recoivent les informations
de professionnalisation du RPAM et sont
informés des actions qui leur sont mises à
disposition

Parents employeurs Diffusion de fiches techniques Par mails et par courriers
Parents informés qui gèrent leur contrat de
travail avec leur salarié

Les moyens financiers – Le budget du R.P.A.M.

VI. Annexe 1 : Fiche de Poste de Magalie LE CŒUR-CHEVÉE

LE CŒUR CHEVEE Magalie

Temps complet :  oui  non

Catégorie : B

Grade : Educateur de Jeunes Enfants

Statut : Titulaire

Animatrice de Relais Parents
Assistantes Maternelles

Description du poste

Anime un Relais Parents Assistantes Maternelles (R.P.A.M.), en lien avec les partenaires ;
lieu d’informations et d’échanges au bénéfice des assistants(es) Maternels(les) non
permanents(es) et des parents.

Spécificités du poste

- Horaires irréguliers, avec amplitude variable (soirées et week-ends)

- Rythme de travail lié aux disponibilités des parents et des assistants(es) maternels(les)

- Travail dans les locaux du relais ou sur des sites délocalisés

- Déplacements fréquents

Lieux d’exécution

L’agent effectue ses missions au sein de la Maison de l’Enfance située 17 rue du Pont-aux-
Chèvres à Beaumont-le-Roger (27170).

Place du poste dans l’organisation

L’animatrice du R.P.A.M. est placée auprès du Pôle Enfance Jeunesse et agit sous l’autorité
hiérarchique de la coordinatrice petite enfance.

Relations fonctionnelles

- Contacts réguliers avec les parents et les assistants(es) maternels(les) non permanentes

- Relations régulières avec les différents membres de l’équipe

- Relation continue avec le supérieur hiérarchique

- Relations ponctuelles avec les personnels intervenants dans la structure (psychologue,
intervenants extérieurs…)

- Echanges réguliers d’informations avec les partenaires (C.A.F., Conseil départemental,
Protection Maternelle et Infantile…)

- Relations fréquentes avec les associations et structures du secteur enfance

- Concertation avec les employeurs des assistants(es) maternels(les) non permanents(es)

Missions / Compétences mises en œuvre

Accueil, conseil et organisation d’un lieu d’information, d’échanges et d’accès aux
droits

- Mettre en place des permanences d’accueil du public

- Orienter les parents, professionnels et acteurs de l’accueil à domicile

- Relayer vers les bons interlocuteurs

- Identifier une demande, analyser le besoin réel et proposer la réponse adaptée

- Accompagner les parents et assistantes maternelles dans une démarche de
contractualisation

- Faciliter le rapprochement des parties en cas de litige et orienter vers les instances
spécialisées

- Garantir le cadre (respect de la charte de bienvenue et de règles d’hygiène et de
sécurité)

Information aux parents et aux professionnels de la petite enfance

- Informer les parents sur l’ensemble des modes d’accueil individuels et collectifs existant
sur le territoire :

 Centraliser les demandes d’accueil spécifiques

 Délivrer une information générale en matière de droit du travail.

 Orienter les parents vers les interlocuteurs privilégiés

- Informer les professionnels de l’accueil de la petite enfance en donnant une information
générale aux (futurs) professionnels sur l’ensemble des métiers de la petite enfance :

 Informer les assistants(es) maternels(les) sur les modalités d’exercice de leur
profession (à domicile, en crèche familiales ou Maison d’Assistantes Maternelles-
MAM) et sur les différentes aides auxquelles ils/elles peuvent prétendre.

 Apporter un premier niveau d’information sur les différents modes d’exercice du métier
de garde à domicile (emploi direct, service mandataire ou prestataire).

 Délivrer une information générale en matière de droit du travail. Orienter les
professionnels vers les interlocuteurs privilégiés en cas de questions spécifiques.

- Participer à l’observation des conditions locales d’accueil du jeune enfant

 Participer à l’élaboration des diagnostics territoriaux

 Assister aux réunions de préparation des contrats avec les partenaires.

Offrir un cadre de rencontres et d’échanges des pratiques professionnels

- Développer le R.P.A.M. comme lieu de professionnalisation :

 Organiser des temps et projets collectifs pour les professionnels : groupe d’échanges /
de paroles, conférences / débat, promotion de la formation continue auprès des
professionnels et des parents employeurs.

 Organiser des temps d’activité et d’animation (ateliers d’éveil) pour les enfants
accompagnés par les assistants(es) maternels(les) et gardes à domiciles : support de
l’observation des pratiques professionnelles.

 Animer des groupes de réflexion et d’analyse des pratiques autour de l’action
éducative

 Stimuler le besoin de formation, en faciliter l’accès et favoriser les échanges après la
formation

Missions / Compétences mises en œuvre - suite

- Développer l’animation

 Organiser des temps festifs en direction des parents, des professionnels et des
enfants dans le but de favoriser les échanges et développer le lien social.

 Organiser des temps d’activité et d’animation pour les enfants accueillis par les
assistants(es) maternels(les) et gardes d’enfants à domicile.

 Faciliter l’accès aux différents services existants et créer des passerelles afin de
faciliter les transitions qui marquent le parcours de l’enfant.

Gestion administrative

- Participer à la gestion administrative et budgétaire du service : rédiger les documents
administratifs, élaborer le budget prévisionnel et suivre l’exécution budgétaire.

- Elaborer le projet de fonctionnement du service

- Evaluer les actions mises en place et être force de propositions

Développement et animation d’un réseau de partenaires

- Echanger avec les institutions locales afin de définir une stratégie partagée

- Participer au réseau des RPAM pour favoriser la diffusion d’information, le partage
d’expérience, la mutualisation des outils, l’harmonisation des pratiques, la valorisation
des actions et la mise en place d’actions mutualisées.

- Favoriser les échanges avec les structures du territoire

- Mettre en œuvre des projets inter-relais

Moyens techniques

- Bureau adapté à un travail administratif et relationnel (ordinateur, matériel de secrétariat,
logiciels spécifiques à l’activité…)

- Matériels de communication : téléphones fixe et portable, accès Internet

- Photocopieur multifonctions (copieur, imprimante, scanner, fax)

- Véhicule de service selon disponibilité

Responsabilités

L’agent est :

- Garant du bon déroulement des activités

- Responsable de la transmission des informations aux responsables et aux personnes
concernées

- Responsable de la bonne communication avec les parents et assistants(es)
maternels(les)

- Responsable de la sécurité des personnes présentes et du maintien en bon état du
matériel.

- Garant du respect des règles d’hygiène et de sécurité

Savoirs faire requis

 Accueil et d’orientation du public

 Adaptabilité à des interlocuteurs, des situations et des activités nouvelles

 Savoir s’appuyer sur des modalités de transmission de savoirs/savoir-faire adaptées au
public et aux problématiques rencontrées.

 Identification des structures et acteurs institutionnels de l’enfance et acteurs sociaux,
culturels et sportifs du territoire

 Suivre les évolutions réglementaires

 Identification des évolutions et mutations familiales et sociales

 Connaissance de la réglementation du travail spécifique à la garde de jeunes enfants à
domicile

 Connaissances éducatives et psychologiques du jeune enfant

 Connaissance de méthodes et outils d’observation, de diagnostic des besoins des
populations

 Connaissance de méthodes et outils d’analyse des pratiques et de l’évaluation des
besoins de formation

 Technique de recueil et de traitement de l’information

 Techniques de médiation

 Techniques d’animation et dynamique de groupe

 Maîtriser l’outil informatique et les outils de communication

Savoir être requis

 Autonomie  Faculté d’écoute

 Adaptabilité  Patience

 Amabilité  Ponctualité

 Capacité à animer  Réserve

 Créativité  Respect des usages sociaux

 Discrétion  Rigueur

 Diplomatie  Sens de l’observation

 Disponibilité  Sens de l’organisation

 Esprit d’analyse  Sens des responsabilités

 Esprit d’initiative  Sens du service public

 Facilité de contact  Tolérance

