

PRIORITÉS		TRANSFORMATIONS SOUHAITÉES	ACTIONS	DESCRIPTIONS
E ENFANT				
FACTEUR DE PROTECTION	OBJECTIF			
Compétences sociales et affectives	Children aged 0-5 develop their competencies to express their emotions.	E Children positively express their emotions.	ACTIVITIES EVERY WEEK TWICE A WEEK MINIPALLY / BRINDAMI	<ul style="list-style-type: none"> • Two activities with primary objective of children's emotional development. • The objective is to provide a minimum of 2 activities per week for children (0-5). • To provide consistent weekly activities for which relations and exchanges are realised to promote child development. Providing accompaniment and soutien to children and their families for the implementation of a socially and emotionally focused child developmental program known as Minipally.
		C Community partners work together to provide services fostering children's emotional development.	I ANIMATE CHILDREN 0-5!	Organization of training sessions/workshops to develop 0-5 animator's competencies for the implementation of emotional activities.
F FAMILLE				
FACTEUR DE PROTECTION	OBJECTIF			
Attitudes parentales	Parents will recognize the importance of their role in their child's development.	F Parents participate actively in finding solutions for their child's development.	PARENTS PARTNER TOGETHER: VOIX DES PARENTS	To mobilize parents and develop confidence. Parents actively assume their roles and responsibilities, participate in identifying needs, solutions and decisions. Parents are soutiened and validated by being part of the process. Creating parent networking/socializing and education.