

RÈGLEMENT INTÉRIEUR DES TEMPS PÉRISCOLAIRES ET EXTRASCOLAIRES

SOMMAIRE

PREAMBULE	PAGE 3
RENSEIGNEMENTS/CONTACT/DEMARCHES ADMINISTRATIVES	PAGE 3
DISPOSITIONS COMMUNES	PAGE 4
Article 1 : CONDITIONS GENERALES D'ACCUEIL	page 4
Article 2 : MODALITES ADMINISTRATIVES D'INSCRIPTION	page 4
Article 3 : LES TARIFS	page 5
Article 4 : LA FACTURATION	page 5
Article 5 : LE PAIEMENT	page 6
Article 6 : GESTION DES ABSENCES / REMBOURSEMENT	page 7
Article 7 : FONCTIONNEMENT	page 7
A) SANTE	page 7
1) Maladie	
2) Médicaments	
3) Projet d'Accueil Individualisé (P.A.I.)	
4) Vaccinations de l'enfant	
5) Accident	
B) ASSURANCE ET RESPONSABILITE	page 8
1) Sécurité	
2) Responsabilité	
Article 8 : RECOMMANDATIONS / SANCTIONS	page 9
Article 9 : INFORMATIQUE ET LIBERTÉS	page 9
Article 10 : EXECUTION	page 9
REGLEMENT INTERIEUR DE LA RESTAURATION COLLECTIVE	PAGE 10
REGLEMENT INTERIEUR DES ACCUEILS PERISCOLAIRES MATIN ET SOIR	PAGE 13
REGLEMENT INTERIEUR DES ACCUEILS DE LOISIRS DU MERCREDI	PAGE 15
REGLEMENT INTERIEUR DES ACCUEILS DE LOISIRS VACANCES	PAGE 17
CHARTRE DE LA LAÏCITÉ À L'ÉCOLE	PAGE 19

PRÉAMBULE

Dans l'intérêt d'un service public de qualité le présent règlement a pour objet d'établir les conditions générales du fonctionnement des différents temps périscolaires et extrascolaires gérés par la Commune de Salon de Provence sur les établissements scolaires :

- La restauration scolaire
- L'accueil périscolaire du matin et du soir
- Les Accueils de loisirs du Mercredi
- Les Accueils de loisirs Vacances

Ces prestations constituent un service public dit facultatif proposé aux familles dont les enfants sont inscrits dans les écoles primaires publiques salonaises (Restauration, Périscolaire) et dans les écoles publiques ou privées de la ville (Accueils de loisirs Mercredi et Vacances). La participation des enfants à ces différents temps et activités relèvent du libre choix des familles, qui doivent en accepter les modalités d'organisation et de fonctionnement, ainsi que les valeurs et principes du Service Public (Intérêt Général, Laïcité, ...).

L'accueil périscolaire et les Accueils de loisirs Vacances et Mercredi s'inscrivent dans le cadre de la réglementation du Service Départemental à la Jeunesse, à l'Engagement et aux Sports en vigueur, qui impose des taux d'encadrement et de qualification précis. Ce choix de la Commune témoigne de sa volonté de développer un accueil de qualité, assuré par un personnel professionnel et qualifié, accessible à tous, et de son ambition qui est au cœur du Projet Educatif Territorial de la ville.

Le présent règlement est téléchargeable sur le site de la ville de Salon de Provence <http://www.salondeprovence.fr>, rubrique : Enfance – Jeunesse et à disposition des parents ou du représentant légal de l'enfant au Guichet Enfance Jeunesse et sur le Kiosque familles.

Toutes les inscriptions aux activités proposées impliquent l'acceptation sans réserve du présent Règlement Intérieur.

RENSEIGNEMENTS / CONTACT / DEMARCHES ADMINISTRATIVES

1/ MAIRIE DE SALON DE PROVENCE
GUICHET ENFANCE JEUNESSE
44 Rue d'Oslo – Mas Dossetto
13300 SALON-DE-PROVENCE

Standard : 04.90.45.16.75 (mêmes jours et horaires d'ouverture)

Adresse mail : leguichet@salon-de-provence.org

2/ SITE DE LA VILLE ET KIOSQUE FAMILLES

<http://www.salondeprovence.fr>, rubrique : Enfance – Jeunesse

DISPOSITIONS COMMUNES

Article 1 : Conditions générales d'accueil

- Toutes les prestations (restauration scolaire, accueils périscolaires) s'adressent aux enfants scolarisés dans une école primaire publique de la ville de Salon de Provence.
Les prestations des Accueils de loisirs du Mercredi et des Vacances s'adressent aux enfants scolarisés dans les écoles primaires privées ou publiques de la ville.
- La participation des enfants à ces services est soumise à une **inscription préalable obligatoire**.
- Pour des raisons d'organisation et de sécurité, seuls les enfants dont toutes les pièces du dossier d'inscription sont fournies pourront être accueillis sur les structures.
- L'inscription est valable pour l'année scolaire en cours uniquement. Elle doit donc être renouvelée chaque année.
- Pour les prestations relevant d'une inscription à l'année, toute inscription **en cours d'année scolaire** (restauration et Accueils périscolaires matin et soir) devra respecter un **délai minimum de 5 jours ouvrables** pour être prise en compte. Pour les Accueils de loisirs du Mercredi, la demande ne sera prise en compte qu'à compter du **1^{er} du mois suivant**.
- Toute activité peut être interrompue par la collectivité pour des raisons sanitaires ou d'urgence, sans délai préalable. Une information sera alors communiquée aux parents

Article 2 : Modalités administratives d'inscription

- A) L'inscription se fait au moyen d'un **dossier unique d'inscription** qui doit être dûment complété et accompagné de la copie de tous les justificatifs demandés.
Ce dossier peut être soit :
- Déposé au Guichet Enfance Jeunesse
 - Constitué de façon dématérialisée sur le Kiosque Familles.

Le dossier d'inscription ainsi que la liste des pièces à joindre sont disponibles au guichet Enfance Jeunesse et sur le site internet de la ville de Salon de Provence : <http://www.salondeprovence.fr>, rubrique : Enfance – Jeunesse

- B) Les inscriptions se font chaque année avant la rentrée scolaire, selon un calendrier communiqué aux familles.
- C) La loi rend passible d'amende et/ou d'emprisonnement quiconque se rend coupable de fraude ou de fausses déclarations en vertu des articles 150 et 441-1 du Code Pénal. Le responsable légal qui procède à l'inscription est réputé agir en accord avec la personne exerçant conjointement l'autorité parentale. Dans le cas contraire, il devra prouver qu'il exerce seul l'autorité parentale.

D) Changements de situation en cours d'année

Pour tout changement de situation en cours d'année (coordonnées, situation familiale ou financière, ...), les parents ou représentants légaux devront obligatoirement informer le Guichet Enfance Jeunesse :

- par courrier postal ou par mail à l'adresse leguichet@salon-de-provence.org
- ou directement par modification des dossiers et pièces sur le kiosque familles

en fournissant la copie de toutes les pièces justificatives. Aucun changement de situation ne pourra être pris en compte si les justificatifs ne sont pas fournis.

E) Accueil exceptionnel.

L'utilisation non prévue du service de restauration scolaire et/ou du périscolaire devra revêtir un caractère exceptionnel (hospitalisation, décès,...). Pour les accueils de loisirs, il pourra se faire sous réserve des places effectivement disponibles. La demande devra impérativement être faite auprès du Guichet Enfance Jeunesse qui pourra exiger un justificatif auprès des responsables légaux.

Article 3 : Les tarifs

Les tarifs sont définis annuellement, par délibération du Conseil Municipal, par tranche de Quotient Familial, en fonction des revenus annuels des familles (sur la base de l'avis d'imposition ou d'une attestation de la CAF de moins de trois mois).

Si une famille ne communique pas ses revenus lors de l'inscription, le tarif de la tranche la plus élevée sera automatiquement appliqué.

Les tarifs sont communiqués aux familles par voie d'affichage au Guichet Enfance Jeunesse. Ils sont également disponibles sur le site de la ville et sur le kiosque Familles.

La part du coût versé par les foyers pour la restauration scolaire, l'accueil périscolaire et les Accueils de loisirs du Mercredi et des Vacances ne représente qu'une partie du prix réel du service.

En cas de non fonctionnement du service, celui-ci ne sera pas facturé aux familles.

Article 4 : La facturation

- a) La facturation est effectuée par la régie du Guichet Enfance Jeunesse, à terme échu, mensuellement, sur la base des réservations effectuées par les responsables légaux.
- b) La famille peut faire le choix d'une facture dématérialisée. Elle recevra alors chaque mois un mail lui mentionnant le lien pour accéder à sa facture sur son compte du portail familles.
- c) La facture est unique et comporte l'ensemble des prestations périscolaires, Accueils de loisirs et de restauration scolaire pour l'ensemble des enfants de la famille.
- d) Elle est payable à réception et avant le dernier jour du mois où elle a été établie. La date de calcul de la facture ainsi que la date limite de paiement sont indiquées sur la facture.
- e) Pour les parents exerçant des professions soumises à des contraintes d'horaires variables rendant impossible une réservation régulière pour la restauration et les accueils périscolaires, la facturation sera établie au réel des présences constatées, sous réserve que les deux parents exercent effectivement une des professions concernées. Les justificatifs seront à fournir obligatoirement au Service Régie du Guichet Enfance Jeunesse.

Ces professions sont les suivantes :

- Professionnels de la pénitentiaire
- Professionnels de la grande distribution (caissiers) et de la logistique (chauffeurs)
- Intérimaires
- Professionnels de santé (IDE, AMP et Aides-soignants libéraux ou des établissements de santé et EHPAD) et aides à domicile ou auxiliaires de vie auprès des personnes âgées ou handicapées.

Article 5 : Le paiement

Les factures peuvent être réglées selon les modes de paiement suivants :

- En espèces (uniquement au Guichet Enfance Jeunesse)
Important : aucun paiement en espèces ne doit être adressé par voie postale ou déposé dans la boîte à lettres du Guichet Enfance Jeunesse
- Par chèques bancaires ou postaux, libellés à l'ordre de « Régie unique du Guichet Enfance Jeunesse »,
- Par carte bancaire : à l'accueil régie du Guichet Enfance Jeunesse ou directement sur le Kiosque Familles (procédure sécurisée)
- Par prélèvement automatique (dossier à constituer auprès du service de la Régie Centrale du Guichet Enfance Jeunesse ou sur le Kiosque Familles)
- En ligne, sur le Kiosque Familles (procédure sécurisée)
- Par chèques CESU (papier ou dématérialisés) **sauf pour la restauration scolaire**, non éligible à ce mode de paiement. Aucun remboursement ne pourra être fait pour des montants versés à tort ou qui seraient supérieurs aux sommes éligibles.

La valeur des chèques CESU utilisés peut être inférieure ou égale à la somme effectivement éligible à ce mode de paiement. Pour les factures comportant des frais de restauration et des frais de prestations payables en CESU, les familles pourront régler tout ou partie du montant éligible en CESU puis compléter leur paiement par tout autre moyen mis à disposition (espèces, chèques, CB, ...).

A) Paiement des factures / réclamation ou contestation de facture

- Le paiement doit être strictement égal au montant indiqué sur la facture. En aucun cas, les responsables légaux ne devront modifier eux-mêmes les factures reçues.
- Toute contestation devra être effectuée par écrit (courrier postal ou mail) directement auprès du Guichet Enfance Jeunesse.
- Aucune contestation de facture ne sera prise en considération si celle-ci intervient au-delà d'un délai de 3 mois suivant la période de facturation.
- Le Guichet Enfance Jeunesse enverra chaque année une attestation fiscale aux familles. Elle indiquera l'ensemble des dépenses engagées pour la garde des enfants à charge, âgés de moins de 6 ans.

B) Gestion des impayés

Lorsqu'une facture reste impayée au-delà de la date limite de paiement autorisée, un rappel du montant restant dû est indiqué sur la facture du mois suivant. A défaut de régularisation de cette dette avant la fin du mois où est effectué ce rappel, la facture concernée sera mise systématiquement en recouvrement auprès du Trésor Public

Article 6 : Gestion des absences / remboursement

- 1- **Maladie de l'enfant**, sur la base de la présentation ou de l'envoi à la Régie du guichet Enfance Jeunesse (courrier ou mail) d'un certificat médical précisant les dates d'absence de l'enfant. Ce certificat devra parvenir au guichet enfance jeunesse **au plus tard le 10 du mois suivant** pour être pris en compte. Il est précisé qu'il ne sera pas appliqué de jour de carence.
- 2- **En cas de fermeture d'un service où était inscrit un enfant**, la régularisation s'opérera sur la facture du mois en cours, ou par remboursement si la facture a déjà été payée (chèque ou virement bancaire en fonction du montant).
- 3- **Situations exceptionnelles** : toute absence d'un enfant à une prestation pour laquelle une réservation avait été faite par la famille pourra être déduite de la facture si elle relève d'une situation exceptionnelle (décès ou hospitalisation d'un parent, ...). Le service de la régie pourra exiger un justificatif de cette situation exceptionnelle auprès des responsables légaux.

Aucun remboursement ne pourra être effectué si les délais indiqués ne sont pas respectés

Article 7 : Fonctionnement

A) **SANTE**

1- **Maladie**

Les enfants malades (fièvre, grippe, gastro-entérite, ...) ne sont pas accueillis, aussi bien pour leur confort que pour limiter les contagions.

Si un enfant présente de la fièvre ou tout autre symptôme à caractère contagieux (vomissement, ...), les parents seront systématiquement contactés et devront venir chercher leur enfant.

2- **Médicaments**

Les traitements médicaux ne seront pas administrés aux mineurs même sur présentation d'une ordonnance à jour sauf dans le cadre d'un **Enfant porteur d'un handicap**.

Pour mieux répondre à l'accueil des enfants en situation de handicap, les parents sont invités à signaler leurs besoins lors de la constitution du dossier d'inscription dans un délai suffisant afin d'envisager les éventuels aménagements et les spécificités à mettre en œuvre.

3- **Projet d'Accueil Individualisé**

Les enfants atteints d'un problème de santé (allergies alimentaires, traitement de longue durée, ...), sont accueillis sous réserve de la mise en place d'un Projet d'Accueil Individualisé. Il s'agit d'un protocole mis en place pour les enfants présentant une pathologie. Les parents ont alors **obligation de déclarer tous types d'allergies** (alimentaires, médicamenteuses, piqûres de guêpe, ...) ainsi que les pathologies pouvant nécessiter une attention particulière (asthme par exemple).

La famille doit signaler le problème de santé de l'enfant dès l'élaboration du dossier d'inscription. En cas de déclaration incomplète ou de fausse déclaration, les parents engagent leur seule responsabilité, sans pouvoir rechercher la faute de la ville en cas d'accident lié à ce risque.

De même, ils engagent leur seule responsabilité s'ils ne signalent pas, en cours d'année, la survenance d'un nouveau risque ou l'évolution d'un risque existant.

En cas d'allergie alimentaire, l'enfant sera accueilli à la restauration scolaire avec un panier repas fourni par la famille. La procédure sera détaillée lors de la mise en place du P.A.I. Les parents devront également fournir une trousse d'urgence nécessaire au traitement de l'enfant, conforme à la prescription, et la remettre à jour en fonction des dates de péremption des médicaments.

4- Vaccinations de l'enfant

Les vaccinations de l'enfant doivent impérativement être à jour. Un justificatif est demandé par le Guichet Enfance Jeunesse lors de l'inscription de l'enfant. A défaut de fournir ces informations, la participation de l'enfant aux activités demandées peut être refusée par le service d'accueil (restauration, accueil périscolaire, Accueil de loisirs du Mercredi ou Vacances).

Les parents sont donc invités à fournir toutes les informations nécessaires à la parfaite prise en charge de leur enfant et à compléter précisément la fiche sanitaire qui est demandée lors de l'inscription.

5- Accident

En cas d'accident bénin, les agents ou le personnel de la structure organisatrice peuvent effectuer de petits soins.

En cas d'accident plus grave ou de problème de santé urgent, il sera fait appel aux pompiers si l'état de santé de l'enfant le nécessite. Les parents seront immédiatement avertis.

L'enfant sera toujours accompagné par un agent ou personnel de la structure si les parents ou les personnes à contacter en cas d'urgence ne sont pas joignables.

Aussi est-il indispensable de fournir des coordonnées téléphoniques actualisées (au moment de l'inscription et en cours d'année si nécessaire).

B) ASSURANCE ET RESPONSABILITE

Les enfants qui fréquentent les activités des temps périscolaires ou extra-scolaires sont placés sous la responsabilité de la ville de Salon de Provence.

1- Sécurité

Pour des raisons évidentes de sécurité, tout objet pouvant représenter un danger quelconque est interdit. Tout objet de valeur (bijoux, argent...) et appareils portables connectés (téléphone, montre...) sont formellement proscrits.

Chaque structure dispose d'un affichage relatif aux consignes de sécurité, qui mentionne les numéros de téléphones d'urgence ainsi que les personnes à prévenir en cas d'urgence, une trousse de secours et un accès à une ligne téléphonique.

2- Responsabilité

Les parents devront souscrire une assurance en responsabilité civile couvrant les dommages matériels et corporels dont leur enfant serait l'auteur pendant le temps de fonctionnement de la restauration scolaire, de l'accueil périscolaire et des Accueils de loisirs du Mercredi et Vacances.

Article L227 – 5 du Code de l'Action Sociale et des familles : la Commune informe « les responsables légaux des mineurs concernés de leur intérêt à souscrire un contrat d'assurance de personne couvrant les dommages corporels auxquels peuvent les exposer les activités auxquelles ils participent ».

Article 8 : Recommandations / Sanctions

L'inscription implique pour les familles l'acceptation du présent règlement et l'engagement à en respecter les différents articles, tant pour elles-mêmes que pour les enfants. Cette acceptation sera matérialisée par la signature des responsables légaux concernant cette clause sur le dossier d'inscription.

L'enfant doit se montrer discipliné et respectueux du personnel, de ses camarades, ainsi que du matériel. Toute mauvaise conduite sera sanctionnée par avertissements pouvant conduire jusqu'à l'exclusion temporaire ou définitive du service concerné. Celle-ci ne sera prononcée qu'à l'issue d'une procédure contradictoire en présence de l'enfant et du ou des responsables légaux.

Si un enfant est encore présent sur une structure alors que l'horaire de fermeture est dépassé, le responsable de la structure contactera les parents. En cas d'impossibilité de joindre directement ces derniers, le responsable de la structure laissera un message sur le répondeur téléphonique de la famille pour l'informer que son enfant est déposé auprès des services de police concernés (Commissariat de Police ou Police Municipale).

Article 9 : Informatique et Libertés

Les informations recueillies font l'objet d'un traitement informatique destiné exclusivement à la gestion des inscriptions, au fonctionnement des prestations des temps périscolaires et à celui de la régie.

Les informations enregistrées sont réservées à l'usage exclusif de la ville de Salon de Provence et de ses structures, organisatrices des prestations concernées.

Toutes les informations personnelles recueillies font l'objet d'un traitement déclaré auprès du Délégué à la Protection des Données de la commune de Salon-de-Provence. Conformément aux dispositions du RGPD (UE) 2016/679 du 27/04/2016 et de la loi Informatique et Libertés du 06/01/1978 modifiée le 20/06/2018 ainsi qu'aux modalités d'exercice de vos droits (Rectification, Suppression, Limitation, Opposition), vous pouvez exercer ceux-ci en contactant le Délégué à la Protection des Données de la ville de Salon-de-Provence par courrier (DPO, Mairie de Salon-de-Provence -13657 SALON cedex) ou par courriel (dpo@salon-de-provence.org).

Si vous estimez, après avoir contacté le Délégué à la Protection des Données de la ville de Salon-de-Provence, que vos droits « Informatique et Libertés » ne sont pas respectés, vous pouvez adresser une réclamation en ligne à la CNIL.

Article 10 : Exécution

Le Directeur Général des Services, la Directrice Générale Adjointe Enfance Jeunesse, la Directrice de la Jeunesse, le Directeur de la Restauration Scolaire et la Directrice du Guichet Enfance Jeunesse, sont chargés, chacun en ce qui le concerne, de l'exécution du présent règlement.

REGLEMENT INTERIEUR DE LA RESTAURATION SCOLAIRE

Article 1 : Accès à la restauration scolaire

L'accès à la restauration scolaire est ouvert aux enfants scolarisés dans les écoles publiques maternelles et élémentaires de la Commune.

Article 2 : Modalités d'inscription à la restauration scolaire

a) **Inscription** :

L'inscription est obligatoire et annuelle.

Les inscriptions se font chaque année avant la rentrée scolaire, selon un calendrier communiqué aux familles. Toute inscription **en cours d'année scolaire** devra respecter un **délai minimum de 5 jours ouvrables** pour être prise en compte.

b) **Profil de réservation** :

Au moment de l'inscription, la famille indiquera obligatoirement les jours auxquels elle souhaite que son enfant déjeune. Cette inscription se fait pour toute l'année scolaire. Les familles devront se conformer à leur profil de réservation.

c) **Modification du profil de réservation** :

Toute demande de modification du profil de réservation devra être adressée par écrit (courrier postal ou mail) au Guichet Enfance Jeunesse ou sur le kiosque famille. Elle sera effective à compter du **mois suivant** et devra être formulée avant la date butoir définie dans le calendrier des réservations. Si cette modification est définitive pour l'année scolaire, elle prendra effet le mois suivant.

L'utilisation non prévue du service de restauration, sans respect du délai préalable de 5 jours ouvrables, devra revêtir un caractère exceptionnel (hospitalisation, décès, ...).

Le service de la régie du Guichet Enfance Jeunesse pourra exiger un justificatif de ce cas exceptionnel auprès des responsables légaux.

Article 3 : Tarification

Les tarifs sont définis annuellement, par délibération du Conseil Municipal.

Un tarif unique dit « extérieur » sera appliqué aux familles n'habitant pas sur la commune de Salon de Provence dont l'enfant est scolarisé dans une école maternelle ou élémentaire de la ville.

En cas de déménagement vers ou hors Salon de Provence, les familles devront obligatoirement prévenir le Guichet Enfance Jeunesse (par courrier postal ou mail), justificatifs à l'appui, afin d'adapter le tarif qui leur est appliqué.

Le tarif « repas exceptionnel » sera quant à lui appliqué pour toute participation non prévue d'un enfant à la restauration scolaire (absence de dossier d'inscription ou de réservation), quel que soit le tarif habituellement appliqué à la famille.

Un tarif spécifique « P.A.I » est prévu pour les familles fournissant le panier repas de leur enfant dans le cadre d'une allergie alimentaire ou d'une pathologie particulière nécessitant la mise en place

du protocole individualisé. Ce tarif tient compte de l'accompagnement et de la surveillance de l'enfant pendant la pause méridienne.

Article 4 : Facturation

Outre les cas particuliers donnant lieu à déduction sur facture (Dispositions communes – Article 6), ne seront également pas facturés les repas pour lesquels la famille aura formulé une demande écrite de modification de réservation (en annulation) avant la date butoir,

NB : Les informations transmises hors délais, ou par téléphone, ou transmises sur l'école ne seront pas prises en compte.

Article 5 : Fonctionnement et règles de vie

Le service restauration scolaire répond à plusieurs objectifs :

- rendre service aux parents qui ne peuvent pas récupérer les enfants à l'heure du déjeuner,
- veiller à la sécurité alimentaire,
- s'assurer que les enfants accueillis reçoivent des repas équilibrés, de qualité et en quantité adaptée, dans un lieu sécurisé et dans une atmosphère conviviale,
- favoriser l'accompagnement éducatif des enfants par l'apprentissage de leur autonomie, de leur socialisation et de la découverte du goût et de l'équilibre alimentaire,
- contribuer à l'apprentissage des règles de vie en communauté et de l'hygiène.

La participation d'un enfant au service de la restauration scolaire est soumise à son inscription préalable.

Il est à noter qu'un enfant ne sera pas admis à la restauration s'il n'a pas fréquenté l'école le matin.

La Commune de Salon de Provence, engagée dans le respect du Plan National Nutrition Santé, applique les directives réglementaires concernant la composition des menus en restauration scolaire (décret 2011-1227 du 30/09/11 et arrêté du 30/09/11). A ce titre, la restauration scolaire propose chaque jour à tous les enfants un repas équilibré sur le plan nutritionnel, élaboré par des diététiciennes, avec 5 ou 4 composantes. **Chaque jour, un repas complet comprenant toutes les composantes est donc obligatoirement servi aux enfants, qui ont le choix de le manger ou de n'en pas manger tout ou partie.**

Cas particulier des enfants en petite section de maternelle : Dans l'intérêt de l'enfant, afin que le temps de restauration se déroule dans des conditions sereines, il est indispensable que l'enfant sache manger seul et soit autonome, et qu'il soit familiarisé avec des repas à plusieurs composantes, diversifiées et de texture normale.

Composition des repas : circulaire du Ministère de l'Intérieur du 16/08/2011 La loi du 13 août 2004 relative aux libertés et responsabilités locales transfère aux collectivités locales la responsabilité de la restauration scolaire. La cantine scolaire est alors un service public facultatif proposé par elles. En l'absence de réglementation nationale précise, il appartient à chaque organe délibérant compétent (conseil municipal pour l'enseignement primaire, conseil général pour les collèges et conseil régional pour les lycées) de poser des règles en la matière. Les collectivités locales disposent d'une grande liberté dans l'établissement des menus et le fait de prévoir des menus en raison de pratiques professionnelles ne constitue ni un droit pour les usagers ni une obligation pour les collectivités (cf. TA Marseille, 1er octobre 1996, n°96-3523). En pratique, la plupart des cantines proposent depuis

longtemps des substituts au porc, et servent du poisson le vendredi, permettant ainsi le respect des prescriptions ou recommandations des trois principaux cultes présents en France.

La commune assure les prestations suivantes :

- Service du menu standard complet, dont un menu végétarien (Menu Manger Autrement) une fois par semaine dans le cadre de la LOI EGALIM de 2018.
- Service du menu complet en substitution à la viande de porc ;
- Service du panier repas apporté par la famille de l'enfant bénéficiaire d'un Projet d'Accueil Individualisé (P.A.I.) Il est alors demandé de régler cette dernière prestation citée au tarif spécifique, compte tenu des charges supplémentaires en personnel et en matériel qu'exige le P.A.I. avec le panier repas et comme participation aux frais généraux du temps cantine.

En dehors de ces 3 types de prestation, il ne sera servi aucune autre prestation spécifique.

REGLEMENT INTERIEUR DES ACCUEILS PERISCOLAIRES DU MATIN ET DU SOIR

Article 1 : Accès aux accueils périscolaires matin et soir

L'accès aux accueils périscolaires matin et soir est ouvert aux enfants scolarisés dans les écoles publiques maternelles et élémentaires de la Commune.

Article 2 : Modalités d'inscription aux accueils périscolaires matin et soir

a) Profil de réservation :

Au moment de l'inscription, la famille indiquera obligatoirement les jours et créneaux horaires auxquels elle souhaite que son enfant participe. Cette inscription se fait pour toute l'année scolaire. Les familles devront se conformer à leur profil de réservation.

b) Modification du profil de réservation :

Toute demande de modification du profil de réservation devra être adressée par écrit (courrier postal ou mail) au Guichet Enfance Jeunesse ou sur le kiosque famille. Elle sera effective à compter du **mois suivant** et devra être formulée **avant la date butoir** définie dans le calendrier des réservations. Si cette modification est définitive pour l'année scolaire, elle prendra effet le mois.

Si un changement est nécessaire **en cours de mois** (ajout ou retrait de jour(s)), la demande devra également être formulée par écrit (courrier postal ou mail) ou directement sur le kiosque familles en respectant **un délai minimum de 5 jours ouvrables avant la date souhaitée**.

L'utilisation non prévue du service de l'accueil périscolaire matin et soir, sans respect du délai préalable de 5 jours ouvrables et sous réserve de l'inscription préalable de l'enfant, devra revêtir un caractère exceptionnel (hospitalisation, décès, rdv d'embauche...). L'information devra être transmise uniquement par téléphone au responsable de l'accueil périscolaire. Le service de la régie du Guichet Enfance Jeunesse pourra exiger un justificatif de ce cas exceptionnel auprès des responsables légaux.

Article 3 : Tarification

Les tarifs sont définis annuellement, par délibération du Conseil Municipal.

Un tarif dit « exceptionnel » sera appliqué pour **toute fréquentation non réservée** d'un enfant à l'accueil périscolaire matin ou soir, quel que soit le tarif habituellement appliqué à la famille.

Au **4ème retard** de la famille pour venir chercher l'enfant à la fin de l'accueil périscolaire, l'accueil du soir concerné par ce retard sera facturé à 5,00 € de l'heure au lieu du tarif habituellement appliqué.

Article 4 : fonctionnement et règles de vie

Les créneaux horaires suivants sont proposés aux familles :

Accueil périscolaire du matin : **de 7h30 à 8h30**

Accueil périscolaire du soir :

- Soit **de 16h30 à 17h30**.
- Soit **de 16h30 à 18h00**.

L'accueil et le départ des enfants peuvent se faire de manière échelonnée pour correspondre au mieux aux besoins des familles. Toute sortie est définitive.

Le soir, les enfants seront remis aux personnes autorisées mentionnées sur le dossier d'inscription. Seules les personnes majeures ou les mineurs âgés de plus de 14 ans uniquement de la fratrie peuvent être autorisées à prendre en charge l'enfant d'école élémentaire ou maternelle, sous réserve que ce mineur soit bien mentionné comme personne autorisée sur la fiche sanitaire et se présente avec une pièce d'identité. Concernant les personnes mineures, la famille engage seule sa responsabilité.

En cas de retard et dans la mesure du possible, les parents doivent avertir le responsable de la structure. Au 4^{ème} retard, l'accueil du soir où ce retard est constaté sera facturé à 5,00 € de l'heure.

REGLEMENT INTERIEUR DES ACCUEILS DE LOISIRS DU MERCREDI

Article 1 : Accès aux Accueils de loisirs

L'accès aux Accueils de loisirs du mercredi est ouvert aux enfants âgés de 3 à 11 ans, scolarisés dans les écoles primaires, privées et publiques de la Commune, et prioritairement dont les deux parents travaillent.

Les enfants des familles résidant en dehors de la commune pourront être accueillis en fonction des places disponibles.

Article 2 : Modalités d'inscription aux Accueils de loisirs du mercredi

a) Inscription :

L'inscription en Accueil de loisirs du Mercredi est une réservation de place par les parents qui suppose un engagement à ce que l'enfant fréquente le centre de loisirs tous les mercredis de l'année scolaire.

L'inscription est obligatoire et annuelle.

Les inscriptions se font :

- Soit en journée complète de 7h30 à 18 h, avec repas et goûter. Toute inscription **en cours d'année scolaire** pourra être prise en compte en fonction des places disponibles et à compter du mois suivant.
- Soit en ½ journées sans repas, de 7h30 à 12h30.

Chaque famille recevra un courrier d'acceptation, de refus ou de placement en liste d'attente avant le départ en vacances d'été. Elle devra ensuite confirmer sa réservation au Guichet Enfance Jeunesse par écrit (courrier postal ou mail) avant la date butoir indiquée.

b) Conditions d'annulation de l'inscription :

Toute demande d'annulation de l'inscription annuelle en cours d'année devra être adressée par écrit (courrier postal ou mail) au Guichet Enfance Jeunesse. Cette demande ne sera prise en compte qu'à compter du **1^{er} du mois suivant**.

c) Absence ponctuelle :

L'inscription étant annuelle, aucune absence ponctuelle ne donnera lieu à déduction sur facture ou à un report. Seules les absences pour maladie ou situation exceptionnelle (décès, hospitalisation...) pourront être prises en compte, sous réserve que la famille fournisse un justificatif (au plus tard le 10 du mois suivant).

Article 3 : fonctionnement et règles de vie

a) Fonctionnement :

L'accueil et le départ des enfants peuvent se faire de manière échelonnée pour correspondre au mieux aux besoins des familles. Toute sortie est définitive.

- Le matin, les enfants sont accueillis de 7h30 à 9h00.
- La sortie en fin de matinée (pour les inscriptions à la demi-journée) s'effectue de 12h à 12h30
- Le soir, la sortie des enfants est prévue entre 17h00 et 18h00.

Les enfants seront remis aux personnes autorisées mentionnées sur le dossier d'inscription. Seules les personnes majeures ou les mineurs âgés de plus de 14 ans uniquement de la fratrie peuvent être autorisées à prendre en charge l'enfant, sous réserve que ce mineur soit bien mentionné comme personne autorisée sur la fiche sanitaire et se présente avec une pièce d'identité. Concernant les personnes mineures, la famille engage seule sa responsabilité.

En cas de retard et dans la mesure du possible, les parents doivent avertir le responsable de la structure. Au 4^{ème} retard, une pénalité de 5,00 € sera ajoutée au prix de la journée où ce retard est constaté.

b) Projet Pédagogique

Le contenu et le fonctionnement du service s'inscrivent dans le cadre d'un projet pédagogique conforme à la réglementation Jeunesse et Sports en vigueur. Il est consultable par les familles sur chaque établissement.

RÈGLEMENT INTÉRIEUR DES ACCUEILS DE LOISIRS VACANCES

Article 1 : Accès aux Accueils de loisirs

L'accès aux Accueils de loisirs des vacances est ouvert aux enfants âgés de 3 à 11 ans, scolarisés dans les écoles primaires, privées et publiques de la Commune.

Les enfants des familles résidant en dehors de la commune pourront être accueillis en fonction des places disponibles.

Article 2 : Modalités d'inscription aux Accueils de loisirs Vacances

a) Inscription :

L'inscription en Accueil de loisirs est une réservation de place par les parents qui suppose un engagement à ce que l'enfant fréquente le centre de loisirs tous les jours de la semaine pour les petites vacances et les vacances d'été.

L'inscription est obligatoire, à la semaine.

Elle se fait chaque année, avant chaque période de congés scolaires, selon un calendrier communiqué aux familles.

Les familles pourront choisir au maximum une semaine sur les périodes de petites vacances et 4 semaines pendant l'été. Des semaines supplémentaires pourront être accordées en fonction des places disponibles.

b) Conditions d'annulation de l'inscription :

Toute demande d'annulation d'une inscription devra être adressée par écrit (courrier postal ou mail) au Guichet Enfance Jeunesse. Cette demande sera prise en compte avec application du barème suivant :

- Si l'annulation est réalisée plus de 15 jours du début de l'activité : aucune facturation ne sera appliquée
- Si l'annulation est réalisée entre 8 et 15 jours avant le début de l'activité : facturation de 50 % du montant initial prévu
- Si l'annulation est effectuée moins de 7 jours avant le début de l'activité : facturation de la totalité du montant initial prévu

c) Absence ponctuelle :

L'inscription prévoit la présence de l'enfant sur la semaine complète, soit 5 jours. Aucune absence ponctuelle ne donnera lieu à déduction sur facture ou à un report. Seules les absences pour maladie ou situation exceptionnelle (décès, hospitalisation...) pourront être prises en compte, sous réserve que la famille fournisse un justificatif (au plus tard le 10 du mois suivant)

Article 3 : fonctionnement et règles de vie

a) Fonctionnement :

L'Accueil de Loisirs Vacances fonctionne sur 5 jours, du lundi au vendredi, de 7h30 à 18h00, avec repas et goûter inclus. En cas de sortie à la journée, le pique-nique (repas + goûter) sera également fourni.

L'accueil et le départ des enfants peuvent se faire de manière échelonnée pour correspondre au mieux aux besoins des familles. Toute sortie est définitive.

- Le matin, les enfants sont accueillis de 7h30 à 9h00.
- Le soir, la sortie des enfants est prévue entre 17h00 et 18h00.

Les enfants seront remis aux personnes autorisées mentionnées sur le dossier d'inscription. Seules les personnes majeures ou les mineurs âgés de plus de 14 ans uniquement de la fratrie peuvent être autorisées à prendre en charge l'enfant, sous réserve que ce mineur soit bien mentionné comme personne autorisée sur la fiche sanitaire et se présente avec une pièce d'identité. Concernant les personnes mineures, la famille engage seule sa responsabilité.

En cas de retard et dans la mesure du possible, les parents doivent avertir le responsable de la structure. Au 4^{ème} retard, une pénalité de 5,00 € sera ajoutée au prix de la journée où ce retard est constaté.

b) Projet Pédagogique

Le contenu et le fonctionnement du service s'inscrivent dans le cadre d'un projet pédagogique conforme à la réglementation Jeunesse et Sports en vigueur. Il est consultable par les familles sur chaque établissement.

Charte de la Laïcité à l'École

La Nation confie à l'École la mission de faire partager aux élèves les valeurs de la République.

MINISTÈRE
DE L'ÉDUCATION
NATIONALE, DE
L'ENSEIGNEMENT
SUPÉRIEUR ET DE
LA RECHERCHE

La République est laïque - L'École est laïque

Article 1

La France est une République laïque et démocratique. Elle assure **l'égalité** devant la loi et respecte les croyances de tout le monde.

Article 2

L'État est neutre, cela signifie qu'il est séparé de toute conviction religieuse ou spirituelle.

Article 3

La laïcité garantit **la liberté de croire ou de ne pas croire**. Chacun peut s'exprimer librement dans le respect de l'autre.

Article 4

La laïcité concilie la liberté, l'égalité et la fraternité. Elle a le souci de **l'intérêt général** et du **vivre ensemble**.

Article 5

La République assure **le respect** de tous les principes énoncés dans cette Charte, au sein des établissements scolaires.

Article 6

L'École **protège les élèves** de toute pression qui les empêcherait de faire leurs propres choix.

Article 7

La laïcité assure aux élèves **l'accès à une culture commune et partagée**.

Article 8

A l'école, les élèves peuvent **s'exprimer librement** dans la limite du bon fonctionnement de l'École et du respect des valeurs républicaines.

Article 9

L'École rejette toutes les formes de violences et de discriminations. L'égalité entre filles et garçons y est garantie.

Article 10

Tous les personnels doivent faire connaître aux élèves et à leurs parents **le sens et les valeurs de cette Charte**. Ils doivent veiller à leur bonne application dans le cadre scolaire.

Article 11

Les personnels ont **un devoir de stricte neutralité** : ils ne doivent pas manifester leurs convictions dans le cadre de leurs fonctions.

Article 12

Les enseignements sont laïques. Tous les sujets peuvent être abordés. La religion ou l'avis politique d'un élève ne l'autorise pas à s'opposer à un enseignement.

Article 13

On ne peut pas s'opposer aux règles applicables à l'École à cause de son appartenance religieuse.

Article 14

Le règlement intérieur est respectueux de la laïcité. Tous signes extérieurs manifestant une appartenance religieuse de manière excessive sont interdits.

Article 15

Tous ensemble, les élèves contribuent à faire vivre la laïcité au sein de leur établissement.

Fédération des APAJH
UN SERVICE DE LA PROVINCE EN FAVORI DE LA DIVERSITÉ

La Fédération des APAJH vous propose la version accessible de la Charte de la Laïcité à l'École présentée le 9 septembre 2013 par le Ministère de l'Éducation nationale.

