

Charte CLAÉ

Centres de Loisirs Associés à l'École

Un engagement pour
l'éducation partagée

L'édito du Maire

Depuis 2002, la Ville de Toulouse a, dans une approche visionnaire, généralisé les CLAE dans ses écoles maternelles et primaires. Aujourd'hui, la loi de refondation confirme la pertinence de cet engagement politique.

Le loisir éducatif proposé par les CLAE participe pleinement au développement de l'enfant notamment dans le domaine de la socialisation, de son épanouissement à travers l'accès à la culture, au sport, aux sciences. Il contribue à la réussite scolaire et à la construction de l'enfant en tant que citoyen.

La loi réaffirme le principe selon lequel un enfant se construit dans tous les temps de sa vie et qu'il convient de reconnaître la place prédominante des parents comme premier éducateur.

La Ville de Toulouse a souhaité développer une approche globale de l'éducation. C'est pour cela qu'elle a mis en place du temps périscolaire de qualité. L'objectif est de proposer au plus grand nombre un accueil éducatif complémentaire de la famille et de l'école.

L'élaboration d'une charte qualité m'a paru indispensable pour conforter le rôle éducatif des CLAE et développer sa dimension sociale et culturelle ouverte vers les réalités des familles. Elle s'inscrit pleinement dans le cadre plus global du Projet Éducatif de Territoire.

La mise en place de plusieurs groupes de travail a abouti à l'élaboration de la nouvelle charte CLAE. Ce document, issu de la réflexion des différents acteurs, pose un cadre de référence pour les techniciens. Il leur permet de connaître avec précision les outils qu'ils ont à leur disposition et la façon dont ils doivent s'en servir.

Grâce à nos partenaires et aux professionnels associés à cette démarche, nous créons ensemble une co-éducation et prenons en compte les besoins de l'enfant dans toute sa globalité.

Jean-Luc MOUDENC

Maire,
Président de Toulouse Métropole

Charte CLAE

Centres de Loisirs Associés à l'École

Le 24 novembre 2014, signature de la Charte.

**MAIRIE DE
TOULOUSE**
www.toulouse.fr

Jean-Luc MOUDENC

Maire,
Président de
Toulouse Métropole

Pascal MAILHOS

Préfet de la région
Midi-Pyrénées et
de la Haute-Garonne

Jacques CAILLAUT

Inspecteur d'Académie,
Directeur Académique
des Services de
l'Éducation Nationale
de la Haute-Garonne

Jean-Charles PITEAU

Directeur de la Caisse
d'Allocations Familiales
de la Haute-Garonne

La Ville de Toulouse, l'État et la Caisse des Allocations Familiales remercient
Les fédérations d'éducation populaire et les fédérations de parents d'élèves qui ont collaboré à la
rédaction de la présente Charte et qui continueront à sa mise en œuvre.

Charte CLAE

Centres de Loisirs Associés à l'École

Signature officielle de la Charte CLAE à la Mairie de Toulouse le 24 novembre 2014.

Sommaire :

1 Vers une démarche qualité pour les CLAÉp7

2 Vers un engagement des partenaires dans la duréep9

A / Un socle de valeurs éducatives communes

B / Des finalités éducatives, sociales et culturelles partagées

C / La plateforme des engagements

3 Un projet éducatif respectueux des rythmes de l'enfantp14

4 Une démarche qualité évaluéep16

5 Les partenaires engagés dans l'élaboration de la chartep17

6 Une charte qualité à décliner concrètementp18

1 Vers une démarche qualité pour les CLAÉ

Préambule

La charte CLAÉ initiée et coordonnée par la Ville de Toulouse, Ville Éducatrice, est à la fois une démarche collective et un objet dynamique co-élaborés dans la durée par un **Comité des Partenaires de l'Éducation Partagée**.

Elle s'inscrit dans l'élaboration progressive du **Projet Éducatif De Territoire (PEDT)**. Elle contribue ainsi à la structuration durable d'une politique éducative partagée, dans la même logique «Qualité» que la charte du réseau des Accueils de Loisirs Toulousains, la charte des Accueils des Mineurs avec hébergement, la charte des ludothèques Toulousaines, la charte de déontologie pour l'accueil des personnes handicapées dans des structures de vacances et de loisirs non spécialisées et la charte de la laïcité dans les services publics.

Elle se construit étape par étape en **concertation**.

Étapes de la démarche

2013

1^{ère} étape : Consultation interne

Mise en place de groupes de travail sur trois thématiques, les rythmes de l'enfant, les missions éducatives du CLAÉ, le rôle du directeur de CLAÉ (février à avril).

2^{ème} étape : Consultation élargie

Révision de la charte des CLAÉ avec les partenaires institutionnels, associatifs et municipaux (mai à juin).

Elaboration de l'avant projet du PEDT.

2014

3^{ème} étape :

Mise en place de Comité des Partenaires de l'Éducation Partagée.

Diffusion et accompagnement de la charte.

Développement des outils dans le cadre d'une évaluation permanente.

Première évaluation.

Vocation :

contractualiser des engagements partagés et faire vivre une concertation permanente

Définition :

de valeurs partagées vers des actes concrets

La charte des CLAE constitue un référentiel partagé à partir duquel seront élaborés des documents et des outils. Elle part d'un postulat commun pour aller vers des outils opérationnels.

Vers un engagement des partenaires dans la durée

A - Un socle de valeurs éducatives communes

Postulat

L'enfant est un être unique dont le statut est multiple : enfant, fils/fille de, élève, sœur/frère, ami(e)...

« Constituer ensemble une alliance éducative favorable à chaque enfant »

L'enfant est soumis à des influences multiples et diverses qui concourent à son éducation. Les espaces éducatifs existants : le foyer familial, l'école, le centre de loisirs, le quartier, le club, sont divers, indépendant mais interagissent entre eux.

La transformation de la société, la modification des rapports sociaux et économiques, les spécificités locales interrogent régulièrement l'évolution des réponses éducatives proposées.

Pour maintenir la cohérence et la complémentarité entre les acteurs, il convient donc de régulièrement définir, ré-identifier, la responsabilité et les fonctions éducatives de chacun en veillant à maintenir complémentarité et cohérence entre les acteurs autour de compétences -savoir, savoir-faire, savoir-être.

«La qualité des situations éducatives étant l'affaire de tous au service de tous les enfants», chaque acteur, de sa place d'éducateur, avec les autres co-éducateurs, a donc la responsabilité de créer les conditions favorisant la prise en compte des besoins de l'enfant dans sa globalité. Le regard, l'écoute, le langage, l'attitude et les modes d'intervention sont déterminants de la qualité relationnelle mise en œuvre.

Valeurs éducatives Respecter la singularité de l'enfant et ses rythmes de vie

Le cœur du projet d'accueil éducatif des CLAE est lié à la prise en compte des rythmes de vie de l'enfant, entre des temps familiaux et des temps d'enseignement, l'enfant

doit pouvoir vivre son activité propre à son rythme, il doit pouvoir se retrouver, se ressourcer d'abord pour lui-même et par lui-même. Ce respect de l'enfant en tant qu'être porteur de sa propre dynamique est essentiel. En dehors d'une approche fondée sur «l'activité pour l'activité», dans une approche bienveillante, l'adulte est garant de ce ressourcement, principalement à travers des temps et des espaces de repos, de repas et de jeux, qui doivent contribuer à un équilibre personnel entre autonomie individuelle et vie collective de groupes d'enfants.

Cette prise en compte de la singularité de l'enfant dans le collectif doit contribuer d'abord à son épanouissement global, à son bien-être. Il est donc bien évident que cette approche nécessite un travail spécifique selon les âges, mais plus encore une démarche individualisée, une connaissance de chaque enfant.

Dans cette optique et dans le cadre de la loi de 2005 pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées, le CLAE participe à l'établissement des projets personnalisés de scolarisation pour le volet périscolaire. L'adaptation des espaces et la formation des personnes sur l'ensemble des temps scolaires et périscolaires participent à l'intégration réussie de chaque enfant.

« Respecter les rythmes de l'enfant »

Favoriser l'universalité d'un bien vivre ensemble

Le cadre collectif des accueils périscolaires, leur permanence dans la durée de scolarisation, d'un cycle à un autre, donne la possibilité de mener un véritable travail pédagogique autour du vivre ensemble. Il permet de voir grandir chaque enfant dans le jeu relationnel, les compétences sociales qu'il met en œuvre avec les autres enfants et avec les adultes.

Le respect des autres et de soi-même, le respect des biens et des règles de vie en société, la capacité d'expression, de participation à la construction de projets d'enfants et l'analyse critique doivent constituer la matière principale de l'action éducative commune entre les adultes et les enfants, entre enfants, entre adultes. Le CLAE propose aussi d'autres situations propices à la découverte et l'investissement par les enfants de leur territoire et de leurs environnements de vie.

«Accompagner chaque enfant dans la construction de ses compétences relationnelles, sociales et citoyennes»

Structurer la continuité éducative

Les CLAE constituent de fait des espaces et des temps de transition entre la famille, l'école et le quartier. Ils doivent donc être partie prenante d'une relation en permanence cultivée entre ces trois univers. Cette continuité ne peut s'exercer que par la connaissance et la reconnaissance, le respect mutuel des responsabilités et des domaines de compétence des uns et des autres.

«Faciliter les transitions entre famille école et quartier entre les âges et les projets»

Il s'agit d'abord de faciliter le passage de l'enfant d'un temps vers un autre.

L'équilibre et les transitions entre les différents temps de vie de l'enfant, famille, école, loisirs constituent des facteurs déterminants pour son bien-être. Cette attention devient préventive pour les enfants les plus fragiles.

Au-delà d'une compétence d'accueil éducatif, le CLAE contribue avec les autres partenaires à une analyse partagée de la situation générale des familles, du contexte social et culturel du quartier, ainsi qu'à une connaissance des ressources mobilisables au bénéfice des familles et des enfants tant en interne qu'en externe sur le territoire quartier et dans la ville.

Construire ensemble pour l'enfant, pour le collectif d'enfants, une complémentarité entre les âges, les projets, les équipes et les structures éducatives (la crèche, l'école, le CLAE, le collège, la médiathèque...), devient une évidence. La continuité éducative pose donc la question de ce qui fait «projet partagé» autour d'objectifs communs.

B - Des finalités éducatives, sociales et culturelles

Grandir parmi les autres

Comme un fil rouge fondamental il semble essentiel que l'enfant puisse vivre des situations éducatives lui permettant de développer **l'estime de soi, la confiance en soi, l'envie de se projeter.**

Le langage, les langages, la qualité des relations interpersonnelles entre enfants et entre enfants et adultes, sont de manière transversale, relevés comme des vecteurs d'apprentissage fondamentaux.

Cette démarche constitue à la fois un socle et un cap commun. Les finalités éducatives se traduiront différemment en fonction des contextes, des spécificités, pour être bien sûr une adaptation locale, sur un projet correspondant à chaque CLAE.

Pour autant la **diversité des projets, des CLAE**, des écoles, des gestionnaires, des territoires constitue une richesse, que cette démarche doit aussi permettre de partager.

«Favoriser le bien-être de l'enfant»

Découvrir le monde

L'ouverture dans le quotidien de l'enfant sur différentes formes culturelles et pratiques sociales est aussi une vocation des CLAE. De premières découvertes autour des arts, des sciences et techniques, d'activités sportives, de pays, de groupes humains... peuvent être l'occasion de contribuer à la mise en œuvre de parcours et de passerelles avec des situations d'enseignement dans l'école ou d'engagement dans des clubs, associations locales...

C - La plateforme des engagements

Engagements réciproques liés aux postures professionnelles.

Cette charte marque l'engagement des institutions et partenaires sur une plateforme commune pour construire ensemble dans la durée une complémentarité des actions fondées sur la cohérence, sur l'évolution des pratiques et de la formation permanente.

Accompagner l'enfant

C'est s'engager en qualité de professionnel

- à une connaissance individualisée de l'enfant, à être en capacité de cheminer avec lui dans sa vie d'enfant et d'élève, vers l'épanouissement le plus complet possible ;
- à avoir une attitude positive et de valorisation, faire confiance à l'enfant, donner confiance à l'élève ;
- à adopter une attitude, un langage, une relation respectueux et adaptés

Accueillir le parent

C'est s'engager à considérer le parent comme le premier éducateur de l'enfant et donc à rechercher avec lui la meilleure alliance éducative au profit de l'enfant.

Co-éduquer

C'est s'engager à reconnaître à l'autre une égale dignité dans ses attitudes parentales ou professionnelles. Parent, enseignant, animateur, ATSEM, AESH (Accompagnants des Élèves en Situation de Handicap), personnel de service... Chacun est partie prenante d'une communauté éducative, qui oblige les uns et les autres à un devoir d'explication, d'écoute et de respect des responsabilités exercées.

Co-ordonner

C'est s'engager à mettre en évidence, ensemble, un corpus de règles et de pratiques lisibles, facilitant la vie des acteurs directement au contact des enfants, facilitant la vie du site éducatif : école/CLAE.

Co-opérer

C'est s'engager à partager des informations dans un cadre éthique commun fondé sur la confidentialité et le respect des personnes, à construire les articulations utiles entre les différents temps de l'enfant, entre les projets d'éducation.

Contribuer au bien-être de l'enfant à l'école

Les accueils périscolaires informent les familles et facilitent l'articulation entre temps familial, temps scolaire et temps de loisirs, mais aussi l'accès aux différents dispositifs d'accompagnement de l'enfant : CLAS (Contrat Local d'Accompagnement à la Scolarité), RE (Réseau Eclair), ateliers études...

A ces divers titres, les CLAE sont invités par les directions d'école, à participer au Conseil d'école et aux équipes éducatives (sous réserve de l'accord des parents). Les personnels CLAE ne manqueront pas de rapprocher les familles, des enseignants. Le CLAE facilite cette liaison.

Dans le cadre d'une éducation partagée, les CLAE participent à l'organisation d'espaces éducatifs (ateliers de découverte, lieux de vie collective dans l'école, conseil d'enfants...) pensés en cohérence avec la journée scolaire, favorisant l'émergence et la construction de compétences transversales de l'enfant.

«Un autre regard sur l'enfant, pour l'enfant»

Retrouver le temps du jeu, le temps de jouer

L'activité première de l'enfant est le jeu. Le jeu, les jeux dans leurs différentes formes constituent des vecteurs réels de développement intellectuel et social, favorables aux apprentissages.

Le plaisir de jouer, de jouer seul, de jouer à deux, en groupe, avec ou sans l'adulte, est un élément moteur de la vie de l'enfant, de son intégration, de son imaginaire, de son équilibre affectif et relationnel. Le jeu, les espaces de jeux aident à grandir en intégrant plaisir et frustration, à vivre et prévenir les conflits, à apprendre à gagner et à perdre.

Les espaces et temps de jeux constituent sans doute une des clés du bien vivre ce temps entre famille et école, pour l'enfant, comme pour la communauté éducative.

«Reconnaître le jeu comme élément moteur de la vie de l'enfant, de son intégration, de son équilibre»

S'ouvrir sur les ressources du quartier et de la ville

L'ancrage territorial des écoles est une réalité historique, leur appartenance à un quartier est inscrite dans la mémoire des familles, des acteurs associatifs et des institutions partenaires.

La situation des accueils éducatifs en étant associés à l'école en tant qu'espace emblématique et permanent, donne de fait la responsabilité aux équipes :

- d'une part, de contribuer à l'entretien des relations déjà établies,
- et d'autre part d'ouvrir la possibilité de nouveaux partenariats utiles pour l'enfant, pour les familles.

Il s'agit notamment de favoriser les articulations avec le tissu associatif local, les infrastructures et équipements du territoire tant pour faciliter l'accès aux pratiques, que pour penser et mettre en œuvre des projets partagés.

Il s'agit d'encourager les démarches qui élargissent le champ des possibilités d'épanouissement culturel, artistique, sportif, scientifique, solidaire... qui développent la mixité sociale.

«Ouvrir le site école/CLAE sur la vie du quartier, du territoire, sur d'autres structures.

Ouvrir le site école/CLAE doit être l'occasion de mobiliser les parents, d'aller vers eux, de solliciter leur participation»

Cheminer avec les parents

L'accueil des parents est une préoccupation partagée, les parents sont de droit les premiers responsables de l'éducation des enfants et à ce titre les sites éducatifs se doivent de les associer.

Pour autant la situation, l'histoire, le contexte sont particuliers à chaque site école/CLAE, la relation aux parents y est donc aussi particulière et une formule unique ne peut être envisagée. Les principes généraux, qui la sous-tendent, doivent être partagés et les finalités clairement explicitées aux familles.

Un espace temps spécifique au projet local est ouvert aux parents dans les sites d'apprentissages éducatifs collectifs école/CLAE. Il peut recouvrir diverses formes : café des parents, commission/conseil/de CLAE, groupe de préparation d'événement, animations associant les parents... participent d'une démarche « passerelle » permettant de structurer la continuité éducative, les passages de relais entre les co-éducateurs. Ils permettent aussi aux parents de vivre un lien d'adhésion aux apprentissages, savoirs et savoir-être qui les mobilise, les engage et les valorise...

Les initiatives parentales, dès qu'elles contribuent au bien vivre ensemble, doivent pouvoir être encouragées et soutenues que ce soit sur des actions modestes ou de plus grande ampleur.

Ces actions avec les parents sont co-construites dans un travail de commissions et valorisées en conseil d'école.

La relation aux familles, aux parents doit pouvoir s'appuyer sur une compréhension commune des droits et des devoirs de chacun, la charte pour partie, pourrait constituer un acte d'engagement contractuel en la matière, une occasion de dialogue en début d'année scolaire et de valorisation de la responsabilité de chacun.

Enfin une attention particulière doit être portée aux parents en difficulté pour éviter toute rupture relationnelle préjudiciable aux enfants.

Dans cette optique le primo-accueil doit être travaillé, la première rencontre, souvent liée à une inscription, doit être l'occasion d'un contact humain favorisant la suite de la relation.

*Vis à vis des familles
les CLAE
se fixent comme priorité*

d'être accueillant et à l'écoute

de faciliter les transitions
Parents-Enseignants

d'informer, d'orienter,
d'accompagner
dans la connaissance
et la compréhension
de l'environnement

de favoriser les initiatives

3 Un projet éducatif respectueux des rythmes de l'enfant

Les finalités éducatives doivent être transversales aux âges, leurs adaptations en CLAE maternel et en CLAE élémentaire sont nécessaires, des orientations spécifiques pourront guider l'élaboration des projets d'équipe.

Les finalités éducatives

Éducation à la connaissance de soi

- dire sa fatigue, se reposer, dormir, dire son énervement, son envie, sa difficulté, sa réussite, sa peur, sa joie, sa faim...

Éducation à la relation à l'autre

- écouter, prendre la parole, questionner, être respectueux des différences, des personnes et des usages sociaux, coopérer entre les âges, entre filles et garçons, entre enfants et adultes...

Éducation à l'autonomie affective, matérielle, physique et intellectuelle, à la prise de responsabilité

- jouer seul, jouer avec les autres, utiliser des ressources et les entretenir...

Éducation à la curiosité, à la découverte, au projet

- dans le cadre des premières initiations, en dehors de toute logique d'enseignement et d'activisme, les arts, les sciences, les activités physiques et sportives doivent permettre d'être surpris, d'expérimenter, d'essayer de construire, de préparer et réaliser...

Éducation à la citoyenneté

- respecter la règle, ce qui suppose d'en comprendre le sens et l'intérêt, participer à des choix, contribuer à la vie de groupe, à l'éco-citoyenneté...

Éducation à la nutrition, l'hygiène et la santé

- goûter de nouvelles saveurs, équilibrer ses repas, boire souvent...
- laver ses mains, ses dents, se moucher, expliquer sa douleur, se soigner...
- être vigilant par rapport aux excès, aux addictions...

Éducation à l'information et aux médias

- connaître et utiliser les démarches et les outils de communication, construire une analyse critique...

En maternelle et en élémentaire une attention particulière sera portée de manière différenciée sur :

les phases d'adaptation, l'accueil, les transitions, les mises en train, le repos, le repas l'expression, le langage, les règles sociales, les usages responsables du temps libre, les pratiques de coopération, l'expérimentation, la participation.

Chaque CLAE définit son projet pédagogique conformément au PEDT, autour des finalités éducatives et le décline en plan d'actions sur les trois temps de prise en charge.

A titre indicatif et à travailler avec les équipes...

En maternelle

Il s'agit donc de penser **une phase d'adaptation et notamment en direction des plus petits qui permet de porter une attention à chaque enfant et à sa famille**, à l'aider à faire confiance à de nouveaux référents : l'enseignant, l'ATSEM, l'animateur, à découvrir progressivement le nouvel espace et les nouveaux fonctionnements qu'il va devoir appréhender. Les rituels de rangement, de repérage, vont être précurseurs d'une autonomie à conquérir dans une vie collective dans laquelle chacun doit s'intégrer...

En Élémentaire

L'école élémentaire est l'étape de **l'affirmation progressive dans le monde des grands**, qui ne perdent plus leurs affaires, mangent seuls et organisent leurs jeux collectifs sans l'adulte...

L'accueil du matin...

doit être un temps de transition, **mise en train progressive**, où pour certains on est encore en phase de réveil. Une écoute bienveillante des adultes peut-être l'occasion de dire si tout va bien, ou ses chagrins, où ses angoisses, de progressivement prendre pieds dans la réalité de l'école avec plaisir...

va pouvoir fonctionner sur la base **d'espaces à disposition dont les règles de fonctionnement sont à intégrer** : la cour, la BCD, les coins de jeux de société. Mais il s'agit d'entrer en classe prêt à travailler...

La pause méridienne...

comment en garantissant le temps éducatif du repas, on apprend à gérer une pause structurante

permet de **reconstituer son énergie**, de manger dans de bonnes conditions, d'être laissé au repos, à la sieste, à des jeux calmes sans adultes, on peut prendre l'air, ne rien faire, souffler, rire...

en même temps aller jouer c'est essentiel, mais les **pratiques de coopération** doivent progressivement l'emporter et il faut garder de l'énergie pour la classe l'après-midi...

Le langage est au cœur de la relation, exprimer, s'exprimer, enrichir son vocabulaire, dire bonjour, merci, au revoir, ne pas accepter les gros mots et pouvoir poser toutes les questions...

L'accueil du soir...

se prête au **jeu sous toutes ses formes**, à un **prolongement des activités d'éveil** en complémentarité avec l'école : sons et rythmes, jardinage, matières et matériaux, cirque, cuisine...

est propice à un engagement pour l'enfant dans des démarches d'atelier, on peut prendre le temps d'une réelle découverte d'une pratique sportive ou culturelle, **d'expérimenter de nouveaux savoirs et compétences** : journalisme, main à la pâte, théâtre du développement durable...

Sur ces âges de l'école élémentaire, **prendre une part active dans la vie collective**, prendre des responsabilités dans les activités matérielles au bénéfice de tous : trier, composter, nettoyer, ranger, mais aussi participer à des décisions, débattre, progressivement prend du sens, à travers un conseil d'enfants, un référendum, un forum...

Faciliter le maillage école/collège

4 Une démarche qualité évaluée et évolutive

Une charte d'engagements ne peut avoir de sens si elle n'est pas évaluée.

Un **Conseil des Partenaires de l'Éducation Partagée** sera réuni au moins une fois par an, il conviera les différents partenaires qui ont été mobilisés par la rédaction de la Charte. Ce comité aura pour finalité d'appréhender l'évaluation dans sa globalité, d'être le réceptacle des synthèses des évaluations de terrain.

Une évaluation sera réalisée en **Comité Territorial de l'Éducation Partagée**, elle mobilisera les directions de CLAE et les partenaires institutionnels et associatifs concernés sur un territoire/quartier.

Au regard des principes, objectifs et engagements, il s'agira de partager une analyse des difficultés ou des progrès constatés, de mutualiser et soutenir les pratiques.

La mobilisation régulière des acteurs sur les projets locaux doit d'abord se vivre concrètement dans des **Espaces de Coopération de l'Éducation Partagée**, espaces de concertation autour d'initiatives et actions à co-construire sur chaque site école/CLAE.

Cette démarche d'évaluation devra progressivement s'outiller en travaillant ensemble sur le caractère opérationnel des projets, sur les modalités de recueil de l'évaluation, sur la valorisation des pratiques.

5 Les partenaires engagés à l'élaboration de la charte

- La Caisse des Allocations Familiales
- La Direction Départementale de la Cohésion Sociale
- L'Éducation Nationale
- Les parents d'élèves représentés par la FCPE
- Les fédérations d'éducation populaire (les Francas, Léo Lagrange, la Ligue de l'Enseignement)
- Les représentants des CLAE associatifs conventionnés
- Les directions municipales :
 - de l'Éducation
 - du Développement Social
 - de l'Enfance Loisirs
 - du Pôle Handicap

6 Une charte qualité à décliner concrètement

Un volet opérationnel de la Charte constituera une troisième étape à travailler à partir de 2015 dans le cadre d'un échéancier à construire avec les partenaires.

Identifier :

- ce qui existe ;
- ce qu'il faut développer ;
- ce qu'il convient de créer.

Cette étape opérationnelle pourra plus particulièrement décliner des démarches et des outils concrets pour :

- 1 - Connaître les rôles de chacun, le cadre de travail ;
- 2 - Faire évoluer la qualité des espaces et des situations ;
- 3 - Progresser dans le travailler ensemble.

Conception / Création :
Direction de l'Éducation - Service Actions Éducatives
Tél. : 05 61 22 22 07
courrier.actionseducatives@mairie-toulouse.fr
Mairie de Toulouse - 2014.

Crédits photographiques :
Photographes de la Ville de Toulouse.

Impression :
Imprimerie Toulouse Métropole.

Direction de l'Éducation

*1 rue Sébastopol 31000 Toulouse
direction.Éducation@mairie-toulouse.fr
tél. : 05 61 22 28 27
fax : 05 61 22 33 40*

MAIRIE DE
 TOULOUSE

WWW.TOULOUSE.FR