
 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 1/9

Espace de Vie Enfantine « l'Omnibulle »

REGLEMENT ET PROJET INSTITUTIONNEL

DE LA CRECHE

1 L’INSTITUTION

1.1 Présentation

L'espace de vie enfantine l'Omnibulle est géré par la Fondation l'Omnibulle pour la petite enfance
qui est subventionnée pour une grande partie par la commune de Satigny.

La Fondation l'Omnibulle a pour but d’organiser et de gérer un espace de vie enfantine destiné à
l’accueil de la petite enfance comprenant notamment une crèche et un jardin d’enfants.

Ce règlement et projet institutionnel fixe, au sens des articles 12 et 21 des statuts de la Fondation
l'Omnibulle, les principes d'organisation et les règles de vie entre les parents, les enfants et le
personnel de la Fondation.

1.2 Projet pédagogique

Le personnel favorise une adaptation progressive et sécurisante. Il veille à répondre aux besoins
des enfants et à les accompagner en tenant compte de différents aspects de leur développement
affectif, physique, cognitif, créatif et social. Pour ce faire, l'équipe propose aux enfants des rythmes
de vie et des activités répondant aux besoins de chaque âge.

1.3 Direction et personnel

L'espace de vie enfantine est sous la responsabilité de la Direction.

L'encadrement des enfants est assuré par une équipe de professionnels qui bénéficie d'une forma-
tion répondant aux normes établies par les autorités cantonales compétentes dans l'accueil du
jeune enfant.

1.4. Autorisation d'exploiter

L'autorisation d'exploiter de l'espace de vie enfantine est délivrée par le Service d’Autorisation et
de Surveillance de l’Accueil de Jour (SASAJ). Le fonctionnement et l'organisation de l'espace de
vie enfantine sont régis par la loi d'application de l'Ordonnance fédérale (OPEE) réglant le
placement d'enfants du 19 octobre 1977 et de la loi genevoise J6 28 sur le placement des mineurs
hors du foyer familial.

1.5. Assurances

La Fondation est au bénéfice des assurances d'usage dans le domaine de la petite enfance. Tou-
tefois, l'enfant doit être assuré pour les éventuels accidents ou dégâts qui pourraient avoir lieu au
sein de l'institution. Les dégâts ou dommages causés par un enfant à autrui seront pris en charge
par son assurance responsabilité civile. Tout matériel personnel apporté à l’Omnibulle n’est pas
assuré contre le vol (p.ex.poussette).

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 2/9

2. MODES D'ACCUEIL ET FRÉQUENTATION

La crèche s’adresse aux parents qui ont besoin, pour leurs enfants, d’un lieu de garde, de
socialisation et de rencontre avec d’autres enfants, encadrés par des professionnels de la petite
enfance. Elle offre un accueil à la journée. La crèche ferme pendant les vacances scolaires de
Noël/Nouvel An, 1 semaine à Pâques et 4 semaines en été.

2.1. Accueil des enfants

La crèche accueille 5 groupes multiâge de 16 enfants chacun. Chaque groupe est composé
d’enfants de quatre tranches d’âge, l’âge déterminant étant celui au 31 juillet précédant le début de
la période d’ouverture annuelle. Dans le respect des normes d’encadrement du SASAJ, un groupe
multiâge est en principe constitué de :

Bébés : 4 places pour des enfants de 0 à 1 an
Petits : 4 places pour des enfants de 1 à 2 ans
Moyens : 4 places pour des enfants de 2 à 3 ans
Grands : 4 places pour des enfants de 3 à 4 ans

Accueil : du lundi au vendredi de 7h15 à 18h45
Fréquentation : 3 demi-journées par semaine au minimum

Les enfants peuvent être inscrits sur la base des abonnements suivants :

 Abonnement choisi Horaires Accueil Départ Tarif

A Matin avec repas 07h15 - 13h00 07h15 à 09h00 12h30 à 13h00 60%

B Sieste et après-midi 12h30 - 18h45 12h30 à 13h00 16h00 à 18h45 50%

C Journée entière 07h15 - 18h45 07h15 à 09h00 16h00 à 18h45 100%

Le rythme et les jours de fréquentation sont définis entre les parents et la Direction lors de l'inscrip-
tion de l'enfant au sein de la crèche en tenant compte du taux d’activité des parents et des places
disponibles.

Pour le bien-être de l'enfant, un maximum de 10 heures de fréquentation par jour est toléré.
Afin de garantir le bon déroulement des activités et favoriser une bonne dynamique, les parents
sont tenus de respecter les heures d'accueil et de départ, les enfants doivent avoir quitté le groupe
respectivement à 13h00 et à 18h45.

2.2. Modification du taux de fréquentation et dépannage

L’inscription se fait par période d’ouverture annuelle. Avec l'accord de la Direction, des modifica-
tions du taux de fréquentation peuvent être acceptées sur présentation d'une demande motivée.

Toute demande de diminution du taux de fréquentation ou d’annulation doit être faite par écrit à
l’administration en respectant un délai d’un mois pour la fin d'un mois. Si ce délai n'est pas
respecté, la pension sera facturée sur la base de la fréquentation habituelle ou sur la totalité du
tarif de réservation durant un mois.

L'augmentation du taux de fréquentation pourra être immédiate dans la mesure des places dispo-
nibles. Les tarifs seront adaptés immédiatement.

Des dépannages peuvent être acceptés si les conditions d'encadrement sont respectées. La
demande doit être formulée au plus tôt 10 jours avant auprès de l’équipe éducative qui la
transmettra par la suite à la Direction. Le parent remplit et signe le document prévu à cet effet. Ces
dépannages seront facturés en supplément de la pension habituelle.

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 3/9

3. CONDITIONS ET PRIORITÉ D’ADMISSION

3.1. Conditions d'admission

La crèche accueille, dans l’ordre de priorité suivant, les enfants dont au moins un des parents
1) est domicilié dans la commune de Satigny ou
2) travaille et est fiscalement imposé sur la commune de Satigny.

Les enfants sont accueillis sans distinction au sein de l'espace de vie enfantine. La Direction peut
accorder une priorité d'admission en fonction des places disponibles.

3.2. Priorité d'admission

Ces éléments sont pris en considération pour l'admission dans l'ordre suivant :
1) enfants inscrits pour la période d'ouverture annuelle précédente au sein de l'espace de vie

enfantine l'Omnibulle
2) fratries
3) enfants dont les deux parents travaillent ou sont en études et familles monoparentales
4) sont réservés les cas d’urgence ou les besoins de protection sociale particulière

Le groupe familial est composé des personnes vivant à la même adresse, même si elles n'ont pas
de lien de parenté (concubin, partenaire enregistré, etc.).

Le Bureau de la Fondation se réserve le droit d'examiner les cas particuliers et peut déroger de
manière limitée aux critères d'admission. Le Conseil de Fondation sera informé de ces déroga-
tions. Pour toute dérogation une demande écrite doit être soumise à la Direction de l'institution.

Par l'inscription de leur enfant, les parents adhèrent au projet pédagogique et s'engagent à respec-
ter les règles de vie de la crèche contenues dans ce règlement et projet institutionnel.

La crèche peut également accueillir des enfants différents (enfants en situation de handicap ou
avec des difficultés d'adaptation).

3.3. Parents en recherche d’emploi

Le contrat d’accueil des enfants dont le/les parents sont en situation de chômage ou de recherche
d’emploi est garanti pour la période d’ouverture annuelle en cours.

La Direction réévaluera la situation pour la période d’ouverture annuelle suivante. Le parent doit
présenter spontanément tout document attestant sa situation.

3.4. Changement de résidence ou de lieu de travail

Si un déménagement hors commune a lieu en cours d'année, l'enfant peut continuer à fréquenter
la crèche tant qu'une autre solution n'a pas été trouvée, mais au plus tard jusqu'à la fin de la pé-
riode d’ouverture annuelle. Le tarif habitant sera appliqué jusqu'à la fin de cette période. Il en va de
même pour les parents qui cessent leur travail à Satigny en cours d'année.

3.5. Documents d'inscription

L’inscription pour une période d’ouverture annuelle est considérée comme définitive à réception de
la confirmation écrite de l’institution et lorsque les parents ont remis à l’institution les documents
suivants :

 Une attestation d'assurance maladie, accident et responsabilité civile de l'enfant, une copie
du carnet de vaccination à jour

 Avis de taxation ICC complet de l’année précédente
 Pour celles et ceux qui ne reçoivent pas d'avis de taxation, le calcul sera effectué sur la

base des certificats de salaire des parents ou tout autre document propre à permettre de
déterminer avec précision le revenu du groupe familial. En cas d'évolution de la situation
familiale ou des revenus (+/- 20%), ce tarif pourra être révisé en cours d'année.

Le prix de la pension est calculé pour toute la période d’ouverture annuelle, permettant

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 4/9

ainsi aux familles de l'intégrer précisément dans son budget. Par ailleurs, les familles
n'auront qu'à fournir un seul document.

La Direction confirme l'inscription pour une période d’ouverture annuelle et peut, en cas d'urgence,
décider d'un accueil provisoire sans présentation de tous les documents cités ci-dessus pour une
durée maximum de 15 jours.

La Direction se réserve le droit de demander aux parents tout justificatif pour apporter la preuve
d'une situation annoncée. En l'absence de ces justificatifs, la Direction peut refuser l'inscription de
l'enfant ou décider de ne pas entrer en matière pour l'examen du cas.

3.6. Composition des revenus

L'ensemble des revenus du groupe familial est pris en considération pour l'évaluation du prix de la
pension. Il s'agit de revenus provenant d'une activité lucrative dépendante ou indépendante, ils se
composent notamment et de manière non exhaustive des éléments suivants :

 91.00 REVENU BRUT
 14.40 Déductions pour participations qualifiées contribuable
 24.40 Déductions pour participations qualifiées conjoint
 16.50 Successions non partagées
 16.63 Allocations familiales (y.c. allocations de naissance)

 31.10 Cotisations sociales (AVS, AI, APG, AC, AANP, Ass. mat.) contribuable
 31.12 Cotisations LPP (prévoyance 2ème pilier) contribuable
 41.10 Cotisations sociales (AVS, AI, APG, AC, AANP, Ass. mat.) conjoint
 41.12 Cotisations LPP (prévoyance 2ème pilier) conjoint

 32.10 Cotisations AVS, AI, APG, chômage pour les indépendants
 32.11 Ajustements cotisations AVS, AI, APG, chômage pour les indépendants
 32.12 Cotisations LPP (prévoyance 2ème pilier) pour les indépendants
 32.40 Cotisations 3ème pilier A pour les indépendants (UNIQUEMENT si 32.12 = 0)

 53.10 Pensions alimentaires et contributions d'entretien versées
 98.00 TOTAL (éléments applic. lois sociales)

 98.10 Versements d'assurance de capitaux privés susceptibles de rachat
 98.90 Revenu provenant d'une activité lucrative d'un enfant mineur
 15.10 Valeur locative ICC après abattement (occupé par le propriétaire)
 15.40 Valeur locative ICC après abattement (occupé par le propriétaire)
 15.20 Charges et frais d'entretien ICC (immeubles locatifs ou loués)
 15.30 Charges et frais d'entretien ICC (immeubles commerciaux, industriels)
 15.50 Charges et frais d'entretien ICC (immeubles HLM)

3.7. Tarifs de pension pour la crèche :

Le Conseil de Fondation fixe la participation des parents aux frais de garde au début de chaque
période d'ouverture annuelle.

Le prix de la pension pour les enfants fréquentant la crèche est fixé en fonction du revenu net an-
nuel du groupe familial. Le détail se trouve dans la grille en annexe.

Les employés des organisations internationales domiciliés dans la commune sont soumis à une
majoration de 30% sur le prix de pension.

Une situation financière difficile ne doit pas empêcher la fréquentation de l‘institution. Les parents
peuvent s’adresser à la commune de Satigny pour un éventuel soutien.

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 5/9

Le prix de la pension est communiqué aux parents dès réception des documents requis. Des
factures d’acompte seront émises chaque mois.

Les parents sont tenus d'annoncer à la Direction toute augmentation ou diminution du revenu
familial de 20%, ainsi que tout changement au niveau du groupe familial. La pension sera
réajustée le mois suivant la modification du revenu /de la situation. Aucune rétrocession ne pourra
être effectuée au-delà de la période d’ouverture annuelle en cours.

En l'absence de justificatif concernant les revenus du groupe familial à la date annoncée par
l’institution, le montant maximum du prix de la pension sera demandé aux parents.

Les personnes qui n’habitent pas ou ne travaillent pas dans la commune de Satigny paient le tarif
hors commune. Le tarif de la pension pour un plein temps est le prix coûtant fixé chaque année par
le Conseil de Fondation.

3.8. Modalités et délais de paiements

Pour une fréquentation à temps partiel, un décompte est établi au prorata du temps de fréquenta-
tion de l'enfant.

La pension à temps plein est basée sur une moyenne de 21 jours par mois. Le calcul de la pension
tient compte des fermetures annuelles. La pension doit être payée au début de chaque mois et au
plus tard le 10 du mois, durant les 11 mois d'ouverture de la crèche. La Direction se réserve le
droit de facturer un montant forfaitaire lors de l'envoi d'un rappel concernant des paiements en re-
tard.

3.9. Déductions possibles pour la crèche

Des déductions sont accordées aux familles domiciliées dans la commune de Satigny et dont plu-
sieurs enfants fréquentent simultanément l'institution :

• 50% pour le deuxième enfant
• 70% pour le troisième enfant
• Gratuit à partir du quatrième

Les déductions s'appliquent sur le montant des pensions les plus basses.

A partir du 22ème jour consécutif d'absence pour cause de maladie ou accident et sur présenta-
tion d'un certificat médical, un tarif de réservation, équivalent à 10% du tarif habituel journalier de
l’enfant, sera appliqué et cela jusqu'au retour de l'enfant dans l'institution.

La carte Gigogne donne droit à une réduction de Fr. 10'000.- sur le revenu annuel pris en compte
pour le calcul du prix de la pension.

Aucune autre déduction ne sera accordée pour les jours fériés, les absences ou les maladies de
l'enfant.

3.10. Tarif de réservation pour la crèche

Dans le cas d'une réservation de place pour un enfant à naître ou un nouveau-né, les tarifs sui-
vants sont appliqués depuis le début de la période d’ouverture annuelle jusqu’à l’entrée de l’enfant
dans l’institution ou jusqu'à l'âge de 4 mois révolus de l'enfant:

• 10% de la pension du 1er au 2ème mois
• 50% de la pension du 3ème au 4ème mois
• 100% de la pension dès le 5eme mois

Dans le cas d'une réservation de place pour un enfant commençant en cours d'année, les tarifs de
réservation suivants sont appliqués :

• 10% le 1er mois
• 100% dès le 2ème mois

3.11. Début et fin de contrat

Les inscriptions se font pour une période d’ouverture annuelle.

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 6/9

Les parents qui souhaitent soit modifier l'abonnement, soit mettre un terme à la réservation ou à la
fréquentation de leur enfant doivent en avertir la Direction par écrit en respectant un délai d’un
mois pour la fin d'un mois. Si ce délai n'est pas respecté, la pension sera facturée sur la base de la
fréquentation habituelle ou la totalité du tarif de réservation à 100% durant un mois.

En cas de retard de paiement de la pension ou de non-respect du règlement, la Direction après
décision du Bureau de la Fondation, peut mettre un terme au contrat avec effet immédiat.

3.12. Fermeture annuelle et vacances

La crèche est fermée les jours suivants : Ascension, lundi de Pentecôte, 1er mai et Jeûne Gene-
vois.

Les périodes de vacances de la crèche sont les suivantes :
• Pendant les vacances scolaires de Noël et du Nouvel An fixées par le Département de

l’instruction publique (DIP)
• du vendredi Saint au vendredi suivant inclus
• 4 semaines et 2 jours en été (fermeture annuelle estivale)

Les parents seront informés des dates exactes des fermetures lors de la confirmation de l'inscrip-
tion.

3.13. Adaptation progressive

Afin d'offrir à l'enfant un passage en douceur du milieu familial à celui de la crèche, il est important
de consacrer le temps nécessaire à une adaptation progressive pendant une ou deux semaines ou
selon les besoins de l'enfant et la planification de l'institution.

Lors de la première entrée dans l'institution, la 1ère semaine d'adaptation n'est pas facturée.

4. VIE PRATIQUE AU SEIN DE LA CRECHE

4.1. Arrivées - absences et départs des enfants

Afin d'assurer une bonne prise en charge de l'enfant, la personne qui accompagne ou qui vient
chercher l'enfant doit respecter les éléments suivants :

• A l’arrivée de l’enfant, la couche a été changée, l’enfant a déjeuné et est habillé Les
parents ou la personne autorisée confie l'enfant personnellement à l'éducatrice du groupe
afin de transférer sa responsabilité.

• Au moment du départ de l'enfant, les parents ou la personne autorisée annonce clairement
le départ de l'enfant à l'éducatrice du groupe, que ce soit à l'intérieur dans les salles de vie
ou à l'extérieur dans le jardin. Les enfants sont ensuite sous la responsabilité des familles.

• Les parents sont invités à téléphoner à l'institution afin d'excuser les absences de leurs en-
fants.

4.2. Coordonnées des parents

II est important de pouvoir joindre les parents en tout temps. Ils communiquent dans les plus brefs
délais tout changement d'adresse ou téléphone à la Direction.

Les parents déterminent par écrit les noms des personnes autorisées à prendre en charge l'enfant.
Un parent qui, exceptionnellement, ne peut pas venir rechercher son enfant averti l'institution. Il
communique nom et prénom de la personne autorisée à prendre l'enfant et une pièce d'identité
pourra être demandée par l'institution à cette dernière.

L'enfant ne pourra en aucun cas être confié à une autre personne que le parent si l'institution n'a
pas été avertie.

Les situations familiales nécessitant une précaution particulière sont à communiquer à la Direction
de l'institution.

4.3. Alimentation

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 7/9

L’EVE l’Omnibulle soutient l’allaitement maternel et propose un accompagnement personnalisé
dans le choix d’allaiter ou de sevrer le bébé. La possibilité d’allaiter sur place ou de remettre un
biberon de lait maternel à l’équipe éducative est offerte aux parents.

Les repas servis répondent aux critères des labels « Fourchette verte des tous petits » et
« Genève Région – Terre Avenir (GRTA) ».

4.4. Santé, hygiène et propreté

L'équipe éducative et l'ensemble du personnel prennent toutes les mesures d'hygiène nécessaires
pour garantir la propreté des lieux d'accueil et pour prévenir la propagation des maladies conta-
gieuses. Les parents sont rendus attentifs au fait que, dans toutes les collectivités d'enfants, les
maladies contagieuses sont inévitables et ceci indépendamment de toutes les précautions prises.

Selon les règles établies par le Service de Santé de l’Enfance et de la Jeunesse (SSEJ),
l'institution peut refuser l'accueil d'un enfant s'il présente des symptômes de maladie contagieuse
ou si l'état de santé de l'enfant ne lui permet pas de suivre le rythme d'une vie en collectivité
(fièvre, fatigue importante, etc.). L'éviction est temporaire et liée à un traitement médical adéquat.

Toute maladie contagieuse, chronique, allergies ou tout autre problème connu de santé de l'enfant
sera annoncé pour que les précautions indispensables puissent être prises. A cet effet, les parents
rempliront le questionnaire de santé remis par l'éducatrice responsable.

Pour le bien-être de l'enfant, les parents signalent à l'institution si celui-ci est astreint à un régime
alimentaire dûment justifié.

Des médicaments peuvent être administrés à l'enfant dans le cadre d'un traitement médical. Le
cas échéant, la prise de médicament se fera uniquement sur prescription médicale. Les parents
et/ou le médecin rempliront et signeront un formulaire type mentionnant notamment le nom de
l'enfant, la posologie (dose, heure et mode d'administration) et la durée du traitement (début et fin).
Les médicaments devront être apportés dans l'emballage d'origine. Cette procédure est également
valable pour les médicaments en automédication.

En cas d'accident et d'urgence, les parents autorisent et délèguent leur pouvoir à la Direction et/ou
à l'éducateur/trice responsable qui prendront toutes les dispositions nécessaires pour faire appel à
un service pédiatrique (hôpital des enfants, ambulance, etc.). La procédure d'urgence recomman-
dée par le SSEJ est alors appliquée (appel au 144). Dans ces cas-là, les parents sont
immédiatement avisés. Les frais encourus seront à la charge des parents.

Si l'enfant présente des brusques signes de maladie durant son séjour au sein de l'institution, les
parents peuvent être appelés pour qu'ils viennent le chercher dans les meilleurs délais.

Selon les consignes du Service de Santé de l’Enfance et de la Jeunesse (SSEJ), en cas
d’épidémie, l’enfant non vacciné peut être exclu pour une durée de 3 semaines sans influence sur
la facturation de la pension.

L'enrichissante vie en collectivité peut occasionner certains désagréments (chutes, griffures, mor-
sures, etc.). Ceci est inévitable malgré toutes les précautions prises par l'équipe pédagogique.
Toutefois, elle aura toujours le souci d'en informer les parents ou répondants.

4.5. Collaboration avec des services externes

Les éducateurs diplômés qui prennent en charge les enfants dans l'institution sont des pro-
fessionnels qualifiés. Tout le personnel éducatif suit régulièrement des formations continues, afin
d'actualiser leurs connaissances.

Pour garantir une prise en charge optimale des enfants, l'institution collabore régulièrement avec
des professionnels des différents services :

• Service d’autorisation et de surveillance de l’accueil de jour (SASAJ) : Service chargé
de l'autorisation et de la surveillance des structures de la petite enfance.

• Le Service de Santé de l’Enfance et de la Jeunesse (SSEJ) :Service chargé de
promouvoir et de protéger la santé, de prévenir les maladies infectieuses et d'établir des
mesures d'hygiène dans les institutions de la petite enfance. Il assure des visites de santé,
des accompagnements d'enfants, des actions et des programmes d'éducation à la santé.

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 8/9

• La Guidance infantile des HUG : des psychologues et logopédistes peuvent conseiller
l'équipe dans ses démarches afin de pallier aux diverses situations.

• Le Service éducatif itinérant (SEI) : lors de l'intégration d'enfants présentant une diffi-
culté, ce service collabore avec l'institution afin de garantir une prise en charge adéquate.

4.6. Communication avec l'institution

La Direction, ainsi que le personnel éducatif se tiennent à la disposition des parents pour échan-
ger, sur rendez-vous, sur la vie de l'enfant dans l'institution, son évolution au sein du groupe et son
développement.

4.7. Conciliation en cas de litige

En cas de litige entre les parents et le personnel de l'institution, il incombera à la Direction et en-
suite au Bureau de la Fondation de servir d'organe de conciliation.

4.8. Divers

Chaque parent apporte les objets nécessaires pour la vie de l'enfant dans l'institution : une paire
de pantoufles, des vêtements de rechange et ses effets personnels (doudou, couches, etc.) le tout
marqué à son nom. L’habillement de l’enfant doit être adapté à la météo (pour les sorties).

L'institution décline toute responsabilité en cas de perte, de détérioration ou d'accidents provoqués
sur ces objets (y compris les lunettes).

Le personnel se réserve le droit d'interdire des objets pouvant être dangereux ou inadéquats.

Le personnel éducatif peut utiliser des images prises dans l'institution à but interne, dans le cadre
du projet pédagogique ou d'information pour les parents. Des photos prises durant la période
d'ouverture annuelle peuvent être remises aux parents. Sauf demande expresse à la Direction, les
parents acceptent ce qui précède. Aucune photo d'enfant n'est prise en vue d'une publication,
sans l'accord préalable des parents. Il est interdit aux usagers de prendre des photos dans
l’enceinte de l’Omnibulle.

Les effets des enfants non récupérés en fin de période d’ouverture annuelle seront remis à une
œuvre sociale.

L'institution organise des réunions, ainsi que des fêtes auxquelles les parents sont invités à partici-
per.

En signant le règlement et projet institutionnel, les parents autorisent les éducateurs/trices à sortir
de l'institution pour des promenades avec les enfants. Pour tout déplacement en transport en
commun, les parents sont avertis à l'avance par écrit.

Les frères et sœurs et/ou copains des enfants fréquentant la crèche peuvent entrer dans les salles
de vie accompagnés d'un adulte.

L’Omnibulle constitue un dossier contenant les documents relatifs à la demande d’inscription de
l’enfant. L’institution veille à ne demander aux parents que les données personnelles strictement
nécessaires à la gestion de leur demande et préserve ces données conformément aux exigences
de la loi sur l’information public, l’accès aux documents et la protection des données, du
05.10.2001 (LIPAD)

En signant la demande d’inscription, les parents consentent expressément à la collecte, au
traitement et à la conservation de leurs données personnelles.

4.9. Modification du règlement

Le Bureau de la Fondation peut en tout temps apporter des modifications au présent règlement et
projet institutionnel, y compris pour les frais de pension, après consultation de la Direction. Les
modifications doivent être présentées au Conseil de Fondation, pour approbation.

 - - - - -
EVE l’Omnibulle règlement et projet institutionnel de la crèche - version du 8.11.2021 page 9/9

4.10. Dispositions finales

Le règlement et projet institutionnel est adopté par décision du Bureau de la Fondation et approuvé
par le Conseil de Fondation en date du 8 novembre 2021. Il entre en vigueur dès le
8 novembre 2021.

Le présent règlement et projet institutionnel se trouve sur le site internet (www.omnibulle.ch).

Annexe : tableau revenus/tarifs

