
Cadre national pour l'accueil du jeune enfant

Ministère des Familles, de
l'Enfance et des Droits des
femmes

LA CHARTE NATIONALE POUR L'ACCUEIL DU JEUNE ENFANT

DIX GRANDS PRINCIPES POUR GRANDIR EN TOUTE CONFIANCE

1. Pour grandir sereinement, j'ai besoin que l'on m'accueille quelle que soit ma situation ou celle de ma famille.
2. J'avance à mon propre rythme et je développe toutes mes facultés en même temps : pour moi, tout est langage, corps, jeu, expérience. J'ai besoin que l'on me parle, de temps et d'espace pour jouer librement et pour exercer mes multiples capacités.
3. Je suis sensible à mon entourage proche et au monde qui s'offre à moi. Je me sens bien accueilli.e quand ma famille est bien accueillie, car mes parents constituent mon point d'origine et mon port d'attache.
4. Pour me sentir bien et avoir confiance en moi, j'ai besoin de professionnel.le.s qui encouragent avec bienveillance mon désir d'apprendre, de me socialiser et de découvrir.
5. Je développe ma créativité et j'éveille mes sens grâce aux expériences artistiques et culturelles. Je m'ouvre au monde par la richesse des échanges interculturels.
6. Le contact réel avec la nature est essentiel à mon développement.
7. Fille ou garçon, j'ai besoin que l'on me valorise pour mes qualités personnelles, en dehors de tout stéréotype. Il en va de même pour les professionnel.le.s qui m'accompagnent. C'est aussi grâce à ces femmes et à ces hommes que je construis mon identité.
8. J'ai besoin d'évoluer dans un environnement beau, sain et propice à mon éveil.
9. Pour que je sois bien traité.e, il est nécessaire que les adultes qui m'entourent soient bien traités. Travailler auprès des tout-petits nécessite des temps pour réfléchir, se documenter et échanger entre collègues comme avec d'autres intervenants.
10. J'ai besoin que les personnes qui prennent soin de moi soient bien formées et s'intéressent aux spécificités de mon très jeune âge et de ma situation d'enfant qui leur est confié par mon ou mes parents.

ACCUEILLIR LES FILLES, LES GARÇONS ET LEURS FAMILLES, DE LA NAISSANCE À TROIS ANS

L'enfant est le cœur de métier des professionnel.le.s auquel.le.s il est confié par ses parents. Il doit être au cœur des orientations politiques qui organisent son accueil.

Ce texte définit le cadre commun, les principes et les valeurs essentielles que partagent les professionnel.le.s de l'accueil du jeune enfant. Il concerne l'ensemble des modes d'accueil, individuels et collectifs, et s'adresse à toutes celles et ceux qui les conçoivent, les mettent en œuvre et les font progresser : élu.e.s, gestionnaires, spécialistes, institutions et services, professionnel.le.s et parents.

Ce cadre d'orientation est issu des recommandations d'un travail approfondi de concertation scientifique et publique, auquel l'ensemble des acteurs de l'accueil du jeune enfant ont été associés pendant près d'une année.

Dans un mode d'accueil bienveillant et instruit de ses besoins spécifiques, le jeune enfant débute sa recherche pour connaître et comprendre le monde. En compagnie des autres, il apprend à y trouver sa place, son expression propre et sa liberté. En lien avec les familles, les modes d'accueil posent ainsi les bases d'une citoyenneté épanouie et responsable.

Les petites filles et les petits garçons vivent, de leur naissance à leur troisième année, une période cruciale et spécifique de leur développement, qui pose les bases de la construction de leur personnalité, de leur rapport aux autres et au monde. La prime enfance est fondatrice de la personne, sans être prédictive de son avenir. À cet âge, et pour qu'un petit humain se reconnaisse lui-même comme tel, il faut que d'autres humains prennent soin de lui avec affection et avec la considération que mérite sa personne et la promesse d'avenir qu'il représente, pour lui, et pour la société. Le petit enfant naît en attente de leurs regards, de leurs gestes et paroles, qui donneront sens à ses perceptions, ses sensations, ses expressions, et ses expériences. L'ensemble des professionnel.le.s qui accueillent les tout-petits, et prennent le relais des familles qui les leur confient, jouent donc un rôle essentiel dans le développement et l'épanouissement physique, affectif, cognitif et social des enfants.

Chaque enfant, chaque famille, est unique. Ils s'inscrivent en même temps dans une société en évolution. Les petites filles et petits garçons accueilli.e.s portent leur histoire et leur singularité. Quel que soit le mode de vie de leur famille, quelles que soient leurs situations particulières, sociales, de santé ou de handicap, toutes et tous doivent pouvoir être accueilli.e.s ensemble. Le développement des modes d'accueil est, par ailleurs, un objectif à poursuivre afin d'accueillir les enfants qui en sont encore éloignés, dans une perspective de mixité sociale et d'inclusion, conditions d'une citoyenneté partagée.

Le secteur de la petite enfance s'adapte aux transformations sociales, familiales, culturelles et à l'évolution des savoirs. Les modes d'accueil de la petite enfance, qu'ils soient individuels ou collectifs, doivent répondre aux attentes spécifiques de chaque enfant, en lien avec sa famille, en favorisant le vivre ensemble et l'égalité entre tous les enfants. Ils doivent offrir aux enfants les conditions d'un accueil sécurisant, personnalisé, ludique, encourageant sa vitalité découvreuse, son désir d'apprendre, de s'exprimer et de se socialiser. Accueillir le jeune enfant, c'est prendre soin de sa vulnérabilité et de ses potentialités. L'accueil de la petite enfance est ouvert sur le monde environnant, la nature, la culture, les sciences. Les professionnel.le.s accueillent les enfants avec compétence, sensibilité, affection, et respect.

Pour remplir cette mission, les professionnel.le.s bénéficient de formations, initiales et continues, qui prennent en compte le dernier état des connaissances en matière de développement de l'enfant, en s'inspirant des avancées de la recherche, de l'expérience des métiers, et en intégrant les exigences liées à la reconnaissance de l'enfant et de ses droits fondamentaux. Ces formations permettent d'établir des passerelles entre les diplômes, de garantir les progressions de carrière et de développer une culture commune à toutes les personnes intervenant auprès des enfants, ou œuvrant pour l'organisation de leur mode d'accueil.

La France est un pays pionnier de l'accueil des jeunes enfants. Si le système qu'elle a mis en place constitue une référence internationale, il est marqué, du fait de sa longue histoire, par une grande diversité des modes d'accueil, des profils de professionnel.le.s spécialisé.e.s, et des références scientifiques d'appui. Le gouvernement a l'ambition de poursuivre la structuration du secteur de la petite enfance, de contribuer à la formation d'une identité commune à l'ensemble des professionnel.le.s qui s'y impliquent et de définir des objectifs et principes communs à l'ensemble des acteurs du domaine.

Le texte-cadre national pour l'accueil des jeunes enfants constitue une référence pour les professionnel.le.s de l'accueil individuel et collectif, les gestionnaires de structures, les formateurs, les services chargés de l'agrément et du contrôle des différents modes d'accueil, qui ont pour priorité le développement, l'épanouissement et le respect des droits des enfants, en relation avec leurs familles.

Ce texte-cadre expose les principes que la France adopte, en vue de garantir les meilleures conditions d'accueil à ses très jeunes citoyens. En prenant en compte les besoins fondamentaux des tout-petits, il reformule les pratiques professionnelles à partir du point de vue de l'intérêt supérieur de l'enfant, et explicite la manière dont le monde de la petite enfance peut poser les bases nécessaires à un développement complet et harmonieux, respectueux des droits, des besoins et de la singularité de chaque petite fille et de chaque petit garçon.

DIX PRINCIPES POUR ACCUEILLIR LES JEUNES ENFANTS ET LEURS FAMILLES, DE LA NAISSANCE À TROIS ANS

1. L'accueil du jeune enfant doit répondre aux spécificités de sa situation.

« Pour grandir sereinement, j'ai besoin que l'on m'accueille quelle que soit ma situation et celle de ma famille. »

Le jeune enfant, comme tout enfant, est reconnu comme sujet, citoyen et personne de droit. La France garantit les droits énoncés par la Convention internationale des droits de l'enfant et prend systématiquement en considération l'intérêt supérieur de l'enfant. Accueillir les jeunes enfants, c'est faire à chacun d'eux une place dans notre société.

- **Tous les enfants ont besoin d'un environnement attentif qui prenne en compte leur singularité. Tout enfant doit pouvoir être accueilli quelle que soit sa situation ou celle de sa famille** : enfants de parents migrants et/ou allophones, enfants issus de familles en difficulté sociale, enfants placés judiciairement ou dont les parents font l'objet d'une procédure judiciaire, enfants de parents qui travaillent en horaires atypiques, ou qui ont tout simplement besoin de concilier leur vie professionnelle, leur vie familiale et leur vie sociale.
- **Les enfants qui ont des besoins spécifiques, notamment parce qu'ils sont en situation de handicap ou vivent avec une maladie chronique, participent autant que possible aux activités prévues avec tous les enfants, moyennant, le cas échéant, un aménagement ou un encadrement particulier.** Il peut, dans ces situations, être utile d'ajuster les modalités d'accueil de ces enfants, en combinant des temps en accueil collectif et des temps en accueil individuel.
- **Les professionnel.le.s sont invité.e.s à la neutralité philosophique, politique, religieuse, dans leurs activités avec les enfants et leurs contacts avec les familles.** Cette neutralité, constitutive de la posture professionnelle, garantit le respect de la liberté de conscience des enfants et de leurs parents, dans un esprit d'accueil fait d'écoute et de bienveillance, de dialogue et de respect mutuel, de coopération et de considération.

2. Un accueil de qualité doit respecter la spécificité du développement global et interactif du jeune enfant, dans une logique de prime éducation.

« J'avance à mon propre rythme et je développe toutes mes facultés en même temps : pour moi, tout est langage, corps, jeu, expérience. J'ai besoin que l'on me parle, de temps et d'espace pour jouer librement et pour exercer mes multiples capacités. »

Les professionnel.le.s de la petite enfance occupent un statut intermédiaire entre la famille et la société : présents dans l'intimité et le quotidien des enfants, ce sont des passeurs, qui aident l'enfant à se socialiser.

La prime éducation est nourrie des connaissances sur la richesse des capacités, mais aussi sur la vulnérabilité et la sensibilité qui caractérisent le jeune enfant. Elle consiste à soutenir, chez l'enfant, la mise en place de ses capacités propres de réflexion et d'action. Il s'agit de l'aider patiemment à prendre conscience de ce qu'il vit et fait, et à développer sa personnalité.

- **L'accueil de la petite enfance requiert une conception globale, attentionnée et non normative du développement du jeune enfant et de la parentalité.** Les projets d'accueil développés tant par les établissements d'accueil du jeune enfant (EAJE) que par les assistant.e.s maternel.le.s et les salarié.e.s à domicile doivent s'en inspirer.
- **Pour le jeune enfant, tout est langage, corps, jeu, expérience.** Les dimensions physique, cognitive, affective et sociale de son développement sont indissociables et en interaction constante.
- **Chaque enfant se développe à son propre rythme.** Les premières années de la vie se caractérisent par des écarts de maturation entre les différentes sphères du développement, qui ne procède pas de façon linéaire ni par paliers, mais par vagues ; une acquisition se perd pour faire place à une nouvelle, puis reviendra sous une autre forme à un autre moment.
- **Le jeu spontané et l'activité sont sources d'éveil et d'autonomie.** Le jeu est un vecteur essentiel pour le développement de l'autorégulation, du langage et des compétences cognitives et sociales. En s'appuyant sur les intérêts des enfants et en privilégiant l'activité libre, le développement de l'enfant avant trois ans peut être envisagé autrement que sur le registre des stimulations éducatives programmées.
- **Il n'est pas recommandé de laisser un enfant de moins de trois ans devant un écran (smartphone, tablette, ordinateur, télévision) compte tenu des risques pour son développement.** L'enfant a besoin d'interagir avec son environnement, d'utiliser ses cinq sens et d'être en mouvement.

3. La relation entre l'enfant et tous les adultes qui l'entourent se construit en confiance et clarté.

« Je suis sensible à mon entourage proche et au monde qui s'offre à moi. Je me sens bien accueilli.e quand ma famille est bien accueillie, car mes parents constituent mon point d'origine et mon port d'attache. »

L'accueil d'un jeune enfant implique le travail avec sa famille. La qualité relationnelle et la coopération entre professionnel.le.s et parents, dans une approche **prévenante et non normative à l'égard des familles**, est un facteur d'épanouissement de l'enfant et de réassurance de ses parents. Ce travail suppose une posture professionnelle de non jugement, mais également une différenciation claire, pour l'enfant, entre liens parentaux et liens professionnels. Ceci exige un travail de réflexion, de supervision et d'apport de connaissances partagées entre les professionnel.le.s et avec les autres acteurs concernés.

Les familles et les professionnel.le.s s'enrichissent réciproquement en partageant leurs connaissances et leurs idées. L'accompagnement à la parentalité respecte les valeurs de chaque famille, leur diversité, sans injonction normative et sans remise en cause des droits de l'enfant. Ce partenariat nécessite des lieux et des temps de disponibilité pour les échanges entre professionnel.le.s et parents.

- **La définition claire des positions et des rôles différenciés entre parents et professionnel.le.s va de pair avec la convergence entre le projet éducatif parental et le projet d'accueil professionnel souhaité.** Le dialogue et des actions communes permettent de tisser une relation confiante, sur laquelle les enfants structurent et élargissent leurs repères d'identité.
- **Dans un esprit de participation, qui exclut les logiques de consommateurs et de clients, les parents doivent trouver leur place dans les instances décisionnelles des modes d'accueil,** notamment en participant aux conseils de crèches et aux conseils d'administration des structures gestionnaires d'établissements d'accueil.
- **L'usage des outils de communication à distance,** en particulier les webcams, freine la mise en place des processus de séparation et d'individualisation des enfants et des parents, qui permettent que le tout-petit puisse avancer vers son autonomie.
- **Les partenaires locaux participent au dynamisme du mode d'accueil.** Celui-ci s'inscrit dans un environnement donné : quartier, village, écoles, maisons de retraite, tissu associatif, complexes sportifs, espaces naturels, activités et ressources locales. Les professionnel.le.s sont invité.e.s à créer des partenariats avec les associations ou équipements publics du territoire pour donner corps à cette inscription dans une vie commune et partagée.

4. Un encadrement bienveillant, sécurisant, pluriel, ludique et ouvert sur le monde favorise la confiance en soi, en les autres et en l'avenir.

« Pour me sentir bien et avoir confiance en moi, j'ai besoin de professionnel.le.s qui encouragent avec bienveillance mon désir d'apprendre, de me socialiser et de découvrir. »

Le jeune enfant naît dépendant mais pas impuissant. Il a des capacités d'imitation, d'empathie et de communication, est armé de ses cinq sens et mû par une vitalité découvreuse, qui en font d'emblée un partenaire de relation, de langage et d'observation. Les modes d'accueil se fondent sur ces aptitudes pour aider l'enfant à élargir sa palette affective, culturelle, sociale et intellectuelle. Ils offrent aux enfants des relations et un environnement riche, mais sans sur-stimulation d'une sphère au détriment d'une autre.

- **Accueillir un jeune enfant dans sa singularité exige de prendre en compte son vécu néonatal et familial.**
- **Chaque enfant a besoin d'être entouré avec précaution, bien-traitance et attention prévenante.** La qualité humaine et professionnelle, le type d'organisation des modes d'accueil ont, en eux-mêmes, des effets de prévention médicale, sociale et psychologique.
- **Les enfants s'épanouissent dans la continuité et la fiabilité de leur environnement.** Le respect des rythmes de l'enfant et de son besoin d'attachement affectif, de stabilité des liens, des lieux et des temps est une priorité devant laquelle les logiques administratives et gestionnaires doivent s'ajuster.
- **S'adresser à l'enfant de manière personnalisée et encourageante participe au développement de son indépendance et de sa confiance en lui et envers autrui.** Lorsque les enfants ressentent de la confiance, de l'amour et du respect, ils se sentent plus forts.
- **L'enfant est acteur de son développement. Les modes d'accueil sont ludiques et ouverts sur le monde.** Ils offrent à l'enfant les moyens de faire et de connaître par lui-même, et encouragent sa vitalité découvreuse, son désir d'apprendre et d'être en société. Pour cela, l'organisation et les équipements d'accueil doivent laisser place aux initiatives des enfants et des adultes. Ils doivent être suffisamment créatifs et évolutifs d'une part pour s'ajuster au développement, aux capacités et aux goûts des enfants, d'autre part pour favoriser l'originalité et l'évolution du projet de travail des professionnel.le.s. et des structures.

- **Chez le jeune enfant, le corps est le médium privilégié** pour établir des liens qui sécurisent, pour jouer, s'exprimer, apprendre et se faire des amis. Les modes d'accueil des jeunes enfants doivent donc accorder une attention particulière à la délicatesse des soins, à l'écoute de l'enfant, à la liberté des mouvements, à la variété des objets et matières à manipuler et aux découvertes multi-sensorielles.
- **Les jeunes enfants naissent avec une appétence et des capacités de relation et de communication.** Spontanément les professionnel.le.s de la petite enfance accompagnent de paroles le quotidien des enfants. La communication avec et entre les enfants est multiforme. Mais le langage n'est pas qu'un instrument de communication. La musique, les chants, les jeux rythmés et surtout s'adresser à un enfant, et pas seulement au groupe, lui permettent d'entrer dans le langage parlé. Les enfants accueillis doivent pouvoir entrer en conversation ou dans un jeu de langage à plusieurs sans être dérangés. Organiser des moments en petits groupes, faire sentir à l'enfant qu'on s'intéresse à ce qu'il va exprimer soutient son désir et son plaisir de parler.

5. L'art, la culture et les échanges interculturels permettent à l'enfant de construire sa place dans un monde qu'il découvre.

« Je développe ma créativité et j'éveille mes sens grâce aux expériences artistiques et culturelles. Je m'ouvre au monde par la richesse des échanges interculturels. »

Dès le premier âge, les petites filles et les petits garçons sont d'emblée attirés par le visage humain, la musique, la danse, le mouvement, les images, les livres.

L'art et la culture permettent à l'enfant de construire sa sensibilité, sa liberté intérieure, son expression personnelle et son rapport au monde. Les modes d'accueil réaffirment le droit du jeune enfant d'accéder au patrimoine culturel, à la création et à l'expérience artistiques, qui contribuent et contribueront au libre et plein développement de son identité.

- **La rencontre avec des œuvres et des artistes, la pratique vivante des activités culturelles, la découverte du livre, des instruments de musique et d'arts plastiques, l'émotion esthétique doivent faire partie du quotidien des enfants dans les modes d'accueil.**
- **Les modes d'accueil doivent s'ouvrir** à la présence d'artistes, aux apports des talents des familles, aux opportunités locales, aussi bien dans l'organisation de l'accueil au quotidien que lors de moments exceptionnels ou festifs. Les approches culturelles et artistiques, la recherche d'un cadre esthétique, doivent être intégrées à la formation des professionnel.le.s.
- **L'ouverture au monde passe également par la rencontre avec des langages**, des gestes, des mots et des chansons d'autres cultures, qui élargissent l'horizon d'expérience sensorielle du jeune enfant, et l'initient à la richesse de la diversité humaine.

6. La nature joue un rôle essentiel pour l'épanouissement des enfants.

« Le contact réel avec la nature est essentiel à mon développement. »

Le jeune enfant prend connaissance du monde par sa sensibilité, où sont liés le corporel, le cognitif, l'affectif, l'émotionnel et le social. Être au contact de la nature, c'est apprendre à la connaître, à l'aimer et à la respecter.

- **Les espaces naturels constituent d'excellents outils pédagogiques.** Ils offrent de multiples sources de jeux, de découvertes et d'apprentissage en invitant les enfants à manipuler, partager, tâtonner et explorer.
- **La sensibilisation des enfants à la richesse et à la beauté de leur environnement naturel commence très tôt.** Le contact avec les minéraux, les végétaux et les animaux est indispensable à leur épanouissement. Accompagner leur exploration et leur observation, leurs sensations des phénomènes naturels, des rythmes et des saisons, les aide à construire leur conscience du temps, de l'espace, et du vivant dans sa globalité.

7. La lutte contre les stéréotypes sexistes est un enjeu essentiel dès la prime enfance.

« Fille ou garçon, j'ai besoin que l'on me valorise pour mes qualités personnelles, en dehors de tout stéréotype. Il en va de même pour les professionnel.le.s qui m'accompagnent. C'est aussi grâce à ces femmes et ces hommes que je construis mon identité. »

Les jeunes enfants observent celles et ceux qui prennent soin d'eux. Ils voient aujourd'hui l'omniprésence des femmes dans les modes d'accueil. Il existe par ailleurs une asymétrie des attitudes professionnelles dans les soins, jeux et activités entre les deux sexes. Les enfants remarquent qu'on les considère différemment selon qu'ils sont une petite fille ou un petit garçon. Ainsi, ils intériorisent très tôt les stéréotypes de genre et la division sexuée des rôles sociaux.

- L'attention des professionnel.le.s à **ne pas transmettre de manière précoce des stéréotypes de comportement** liés au sexe de l'enfant va de pair avec l'accompagnement de la prise de conscience des jeunes enfants de leur identité de petite fille et de petit garçon et la fierté qu'ils en tirent.
- **Les enfants ont besoin d'être valorisés pour leurs compétences personnelles et non en fonction des rôles habituellement attribués à chaque genre.** Il est nécessaire de veiller à ce que les petites filles et les petits garçons soient encouragé.e.s de la même manière à aller vers les activités qui suscitent leur intérêt, sans être freiné.e.s. L'observation et le questionnement des attitudes de socialisation différenciée des filles et des garçons sont intégrés à la formation des professionnel.le.s.
- **La mixité des personnels dans l'accueil, l'éducation et le soin des enfants quel que soit leur âge est un facteur d'égalité entre les deux sexes,** car elle offre aux enfants des modèles et des relations socialement plus riches dans un monde constitué d'hommes et de femmes. Elle doit être encouragée à tous niveaux, dans l'orientation scolaire et professionnelle, la formation, le recrutement.

8. Les modes d'accueil doivent offrir un environnement sain, garantissant tant la sécurité de l'enfant que les conditions de déploiement de son éveil.

« J'ai besoin d'évoluer dans un environnement beau, sain et propice à mon éveil. »

Une organisation souple et bien conçue des espaces doit permettre la mise en œuvre d'activités créatives et riches, ainsi que des temps de rêverie et, autant que possible, de jeux, de sorties en extérieur et dans la nature.

- **Les normes relatives aux EAJE doivent être appliquées avec discernement, toujours en vue du bien-être et du bon développement de l'enfant.** Elles posent un ensemble d'objectifs dont l'atteinte effective compte plus que les moyens d'y parvenir, lesquels doivent être évalués en tenant compte du contexte et de la configuration de chaque lieu d'accueil.
- **Les enfants sont plus vulnérables que les adultes car leur système immunitaire n'est que partiellement développé.** Garantir un environnement sain pour l'enfant, c'est veiller à la propreté des équipements et à la bonne qualité de l'air intérieur. Les professionnel.le.s pourront également veiller à proscrire l'usage des téléphones portables à proximité des enfants, à limiter l'usage de matériaux potentiellement nocifs et polluants et l'émission, dans les pièces d'accueil, d'ondes électromagnétiques dont les effets sont encore mal connus. La **Loi n° 2015-136 du 9 février 2015** interdit l'installation d'un équipement terminal fixe équipé d'un accès sans fil à internet dans les espaces dédiés à l'accueil, au repos et aux activités des enfants dans les établissements d'accueil des moins de six ans.

9. Des modes d'accueil participatifs, évolutifs, et bien-traitants, pour accompagner l'intelligence en mouvement des enfants.

« Pour que je sois bien traité.e, il est nécessaire que les adultes qui m'entourent soient bien traités. Travailler auprès des tout-petits nécessite des temps pour réfléchir, se documenter et échanger entre collègues et avec d'autres intervenants. »

Le petit enfant suscite, chez les adultes qui s'occupent de lui, des émotions, des pensées positives ou négatives qui rejaillissent dans leur attitude, souvent à leur insu. La nature et la puissance de ces réactions sont différentes selon la place, la fonction et le rôle occupés vis à vis des enfants. Il est essentiel d'en avoir conscience, d'en parler, d'y réfléchir entre professionnel.le.s pour réajuster sa pratique. C'est pourquoi des temps systématisés et réguliers de réflexion et d'observation partagées doivent permettre d'analyser collectivement les pratiques.

La réflexivité entre professionnel.le.s, la pluridisciplinarité, la supervision des pratiques sont des outils qui nourrissent leur capacité de création, de changement et d'innovation et qui soutiennent la motivation et l'intérêt du travail avec les enfants et leurs familles.

- **Les lieux d'accueil pour les jeunes enfants requièrent une intelligence professionnelle collective.** Les savoir-faire et les savoirs académiques sur le jeune enfant doivent se nourrir mutuellement. Les rapprochements entre la recherche et les modes d'accueil, l'accès aux connaissances, doivent s'intégrer au projet d'accueil.
- **L'élaboration du projet d'accueil**, y compris pour l'accueil individuel, vise le bien-être des enfants accueillis, de leurs familles et des professionnel.le.s. Sa conception collective et concertée est la condition de son partage et de sa mise en œuvre dynamique. Ce projet d'accueil favorise l'expression et l'initiative des enfants, ainsi que leur participation.
- **L'enfant est tributaire du climat émotionnel.** S'occuper de jeunes enfants est passionnant, utile mais source de fatigue et de tensions. Les professionnel.le.s s'impliquent dans leur travail avec leur sensibilité et leur corps, ce qui peut les fragiliser et engendrer épuisements et souffrances professionnelles. La qualité humaine des relations de travail, le type d'organisation, l'aménagement des espaces réservés au personnel, l'ergonomie des équipements contribuent à la prévention des risques professionnels et au bien-être.
- Il est recommandé, **en cas de souffrance au travail, de faire appel à un tiers extérieur hors hiérarchie**, pour élucider et dénouer les interactions complexes à l'œuvre entre les professionnel.le.s, les jeunes enfants et les familles.

- L'enfant doit être protégé et respecté dans son intégrité. L'usage de la violence, physique, verbale ou psychologique, n'est pas une méthode éducative et a des conséquences sur le développement de l'enfant. **Tout.e professionnel.le s'interdit, dans sa pratique, de recourir à la violence et aux humiliations.**
- Les professionnel.le.s doivent connaître leur environnement institutionnel et juridique pour **prévenir, détecter, signaler les cas de négligence et de violences faite aux enfants**, qu'elles soient familiales ou professionnelles. Leur employeur doit garantir les conditions de recueil de leur parole et de celle des enfants. Il doit, le cas échéant, permettre la remise en question des pratiques qui posent problème.

10. Des professionnel.le.s qualifié.e.s et en nombre suffisant sont la garantie première d'un accueil de qualité.

« J'ai besoin que les personnes qui prennent soin de moi soient bien formées et s'intéressent aux spécificités de mon très jeune âge et de ma situation d'enfant qui leur est confié par mon ou mes parents. »

L'enjeu crucial que représente l'accueil du jeune enfant exige que les métiers qui y concourent soient qualifiés et offrent des perspectives de carrière attractives. Des professionnel.le.s suffisamment nombreux.ses, compétent.e.s et motivé.e.s forment la base sur laquelle l'ensemble du monde de la petite enfance repose.

- **Toutes et tous les professionnel.le.s de l'accueil collectif et individuel doivent avoir accès à une formation initiale professionnalisante et à la formation continue** pour acquérir les connaissances sur le développement du jeune enfant, suivre l'évolution des connaissances et des pratiques dans leur domaine, se perfectionner et progresser tout au long de leur carrière.
- **Une base de connaissances communes consacrée au développement du jeune enfant** dans la formation initiale, et des formations continues transverses à l'ensemble des professionnel.le.s de l'accueil individuel comme de l'accueil collectif, forment leur identité commune.
- **Les professionnel.le.s, dans leur formation,** sont sensibilisé.e.s aux actions de promotion de l'égalité entre les filles et les garçons, à l'implication égale des deux parents, au repérage et au traitement des situations de violences faites aux enfants et aux femmes, aux droits de l'enfant et à l'éveil artistique et culturel.
- **Les pratiques professionnelles et les contenus des formations s'inspirent du dernier état de la connaissance** sur les particularités du développement du jeune enfant et de ses relations avec le monde qui l'entoure, mais aussi sur la parentalité et les évolutions familiales ou sociétales.

Ministère des Familles, de
l'Enfance et des Droits des
femmes