

SEL KOMMUNE

Heggelund og Sandbu barnehage

INFORMASJON

SEL KOMMUNE

Heggelund og Sandbu barnehage

INNHOLDSFORTEGNELSE

- 1 Innledning**
- 2 Litt om barnehagen**
 - 2.1 Historikk**
 - 2.2 Beliggenhet**
 - 2.3 Driftsform og verdigrunnlag**
 - 2.4 Tradisjoner**
 - 2.5 Organisering av Barnehagen**
 - 2.6 Personalet**
 - 2.7 Primærkontakt**
 - 2.8 Sikkerhetsrutiner**
- 3 Samarbeidspartnere**
 - 3.1 Samarbeid med hjemmet.**
 - 3.2 Foreldreråd**
 - 3.3 Samarbeidsutvalg**
- 4 Samarbeid med andre instanser.**
 - 4.1 Skolen**
 - 4.2 Helsestasjon**
 - 4.3 Barnevernet**
 - 4.4 Pedagogisk psykologisk tjeneste**
 - 4.5 Lokalteam**
- 5 Praktiske opplysninger.**
 - 5.1 Informasjonsrutiner**
 - 5.2 Åpningstider/ ferie/ planleggingsdager.**
 - 5.3 Fravær**
 - 5.4 Medisiner**
 - 5.6 Forsikringer**
 - 5.7 Mat**
 - 5.8 Bursdagsfeiring**
 - 5.9 Tilvenning.**
 - 5.10 Garderobeforhold**
 - 5.11 Personregister og observasjon**
 - 5.12 Godkjenning**
 - 5.13 Parkering**
 - 5.14 Andre opplysninger**
- 6 Sluttord.**

SEL KOMMUNE

Heggelund og Sandbu barnehage

1 INNLEDNING

Her gir det informasjon om hvordan Heggelund og Sandbu er organisert på ulike områder, og hvordan barnhagen er i sitt "indre liv"

2. LITT OM BARNEHAGEN

2.1 HISTORIKK.

Heggelund og Sandbu ble slått sammen til en barnehage 1. august 2008. Heggelund er godkjent for 42 – 36 plasser etter hvor mange ansatte. Fra 0 til 6 år. Der de minste er fordelt på en egen gruppe. Sandbu er godkjent for 18. plasser. Fra 0 til 6 år.

2.2 BELIGGENHET

Heggelund ligger på Dahle, i rolige omgivelser i et boligfelt.

Barnehagen er i gangavstand til sentrum.

Sandbu ligger 7 km fra Otta sentrum i landlige omgivelser med skogen som boltreplass.

2.3 DRIFTSFORM OG VERDIGRUNNLAG

Barnehagen er fordelt på to hus, men personalet har mye felles samarbeid. Personalet har 45 timer på full stilling til felles møte på kveldstid.

Det gjennomføres mye like pedagogiske opplegg.

Barnehagen i Sel har felles verdigrunnlag. Dette er

LEIK- EMPATI- TRYGGHET.

Disse verdiene står sentralt i den daglige driften.

2.4 TRADISJONER

Barnehagen har faste tradisjoner som vi har vært år.

Av tradisjoner kan vi nevne: Basar, dugnad, juleverksted, juletreffest, julefrokost, påskefrokost, skidag, veterantur, sommerfest.

2.5 ORGANISERING AV BARNEHAGEN

KI 7.00	Barnehagen åpner	
KI 8- 8.30	Frokost for de som ikke har spist. Ta med fra hjemme	
	Frilek. Vi prøver å ta i mot alle barn og foreldre. Vi vil at alle barn skal ha kommet i barnehagen innen	

SEL KOMMUNE

Heggelund og Sandbu barnehage

	kl.9.15 Gi oss beskjed om dere kommer senere.	
Fra Kl 9	I denne perioden har vi enten gruppeaktivitet som spill, forming, småturer eller samlingsstund. Vår og sommer er vi mer ute i denne perioden. Vi rydder før mat. Ordensmann er med og organiserer dette.	
Kl.10.30-11.30	Smøremåltid eller varm mat.	
Kl.11-11.30	Garderobe. Barna kler på seg selv det de klarer. Vi er ute i all vær, ikke ekstrem kulde. Pass på at barna har rikelig med klær og klesskift og at klærne er store nok.	
Kl.11.30-14.00	Frilek ute. De minste sover ute i vogner. Ansatte har pauser.	
Kl.14.00	Rydding ute. Mat som barna har med fra hjemme.	
Kl.14.30-16.30	Frilek ute, så langt været og klærne tilsier det.	
Kl 16.30	Barnehagen stenger. Husk å beregn god til påkledning. For sent hentet barn pålegges det ekstragebyr. Oppholdstiden er maksimum 9 timer pr.dag.	

SEL KOMMUNE

Heggelund og Sandbu barnehage

2.6 PERSONALT.

Personalet består av 11 faste stillinger, med 1. styrer, 5. pedagogiske ledere, 6. fagarbeidere. Samt 2. renholdere og 2. vaktmestrer. Antall voksne vil variere i forhold til stillingsprosent fra år til år.

Et godt samarbeid er viktig for å kunne drive en god barnehage. Vi må ha tid til diskusjon og evalueringer av arbeidet vårt. Vi har personalmøter, ledermøter og 7 planleggingsdager i løpet av et barnehageår.

Barnehagen har følgende stillingskategorier.

Styrer: er førskolelærer, eiers representant, leder i barnehagen og har det overordnede ansvar for personal og det pedagogiske innholdet.

Pedagogisk leder: er førskolelærer og har medansvar for ledelsen av barnehagen og det pedagogiske arbeidet i barnehagen

Assistent/ fagarbeider: i samarbeid med pedagogisk leder skal være med å planlegge og gjennomføre det pedagogiske arbeidet.

Renholder: arbeider på ettermiddagen.

Vaktmester: kommer på tilkalling ved behov.

2.7 PRIMÆRKONTAKT

Alle barn i vår barnehage skal ha en primærkontakt. Dette vil si en voksen skal ha ansvar for å skape et forhold preget av tillit og gjensidighet.

Barnets positive identitet utvikles gjennom samspill preget av bekreftelse og anerkjennelse.

Primærkontakt er en ansatt som vil være en viktig kontaktperson med foreldrene, da spesielt i starten. Der dere får tilbakemelding på hvordan enkeltbarnet har det.

Samtidig er det viktig å presisere at det øvrige personalet også sitter inne med mye informasjon, fordi barn og voksne ruller rundt på huset. Derfor ikke nødvendigvis barnet primærkontakt som overbringer nødvendig informasjon.

2.8 SIKKERHETSROUTINER

Alle barnehagene har et aktivt internkontrollsystem som ivaretar barnet sikkerhet. Dette kan være barnehagens branninstruks, registrering av skader, rutiner for oppbevaring av medisiner.

Vi har beredskapsplan for barn/ familier i sorg og krise.

Vi har pålagt brannøvelser.

Når barn skader seg i barnehagen, blir foreldre kontaktet. Det er derfor viktig at telefonnummer blir oppdatert både privat og jobb.

3.0 SAMARBEIDSPARTNERE.

SEL KOMMUNE

Heggelund og Sandbu barnehage

For alle barnehagene gjelder reglene for taushetsplikten i forvaltingsloven §§13 til13f

Barnehagepersonalet har i følge Lov om barnehager §§22 23, opplysningsplikt til sosialtjenesten og barneverntjenesten helt spesielle tilfeller.

3.1 SAMARBEID MED HJEMMET

For at barnet skal trives er det helt nødvendig med et godt samarbeid mellom hjemmet og barnehagen. Det er dere som kjenner barnet best og har ansvaret. Det er viktig at vi blir orientert om sykdommer, allergier og familiesituasjon.

Endringer i familiesituasjon som sykdom, dødsfall, separasjon, og flytting, da dette kan påvirke barnet i stor grad.

Vi vil ivareta samarbeidet med foreldrene gjennom daglig kontakt når barnet kommer og går, foreldremøte, og i individuelle foreldresamtaler.

Vi har egne rutiner for den første tiden i barnehagen. Der vi har en tilvenningsperiode med en samtale.

3.2 FORELDRERÅD

Barnehagen har et foreldreråd som består av foreldre/foresatte til alle barn i barnehagen.

Hvert år velges det representanter med vararepresentanter som blant annet skal representere foreldrene i barnehagens samarbeidsutvalg.

3.3 SAMARBEIDSUTVALG

Barnehagen har et samarbeidsutvalg SU som består av representanter fra foreldrene og personalet. SU skal være rådgivende, kontaktskapende og samordnende organ. SU skal være med å drøfte barnehagens ide grunnlag og arbeid for å fremme kontakt mellom barnehagen og lokalsamfunnet. SU skal fastsette årsplan.

4.0 SAMARBEID MED ANDRE INSTANSER

4.1 SKOLEN

Vi har en plan for overgang til skole som skal følges.

4.2 HELSESTASJON

Helsestasjon har som regel ansvar for å innkalle styrer til ansvarsgruppemøte i forbindelse med funksjonshemmede barn som har barnehageplass. Barnehagen kan også ta kontakt med helsestasjon i forbindelse med sykdommer/epidemier.

SEL KOMMUNE

Heggelund og Sandbu barnehage

4.3 BARNEVERNET

Barnevernet gir hjelpetiltak til familier som har behov for det i form av eksempel: veiledning, avlastning, støttekontakt, barnehageplass.

4.4 PEDAGOGISK – PSYKOLOGISK TJENESTE.

Med foreldrenes samtykke kan barnehagen ta kontakt med PPT.

Etter en evt. utredning kan vi søke om tilleggsressurs til de barna som har behov for det.

4.5 LOKALTEAM

Barnehagen har to lokalteam i året. Der vi kan ta opp enkeltsaker. Dette er representanter fra barnevern, helsestasjon og PPT. Barnehagen har hvert år, en del samarbeid med PPT, Barnevern og helsestasjon.

5.0 PRAKTISKE OPPLYSNINGER

Vi ber om at alle henvendelser angående barnehageplasser rettes til styrer, enten i barnehage eller på telefon.

Vår adresse: avd. Heggelund
Heggelund 26
Gudbrandsdalsvegen 471
2670 OTTA

avd.Sandbu

2670 OTTA

Epost. camilla.ulvolden@sel.kommune.no

Heimeside: heggelundogsandbubarnehage.no (Sel kommune)

5.1 INFORMASJONSRUTINER

I hovedinngangen er det en felles informasjonstavle til foresatte i barnehage.

Ved hver avdeling henger det en tavle, hvor personalet skriver kort ned hva som vi har gjort i løpet av dagen.

Er måned gir hver avdeling ut en månedsplan. Den finner dere på vår hjemmeside.

5.2 ÅPNINGSTIDER/FERIE/ PLANLEGGINGSDAGER.

Barnehagen holder åpnet mandag- fredag fra kl. 7.00 til kl: 16.30 Med hensyn til personalet arbeidstid, skal barnet være ute fra barnehagen innen kl.16.30

Barn som blir for sent blir fakturert for dette.

SEL KOMMUNE

Heggelund og Sandbu barnehage

Barnehagen er stengt minimum to uker om sommeren, jule- og nyttårsaften og i romjula, onsdag før Skjærtorsdag og 7 planleggingsdager i året.

Sommeråpning skal samordnes mellom barnehagene.

Barna skal ha 4 ukers ferie i løpet av året, fortrinnsvis i forbindelse med sommerferie avviklingen i barnehagen. 3 uker skal være sammenhengende.

Skjema for ferie sendes ut av styrer.

Barnehagen har 7 planleggingsdager pr. år. Da er barnhagen stengt.

Styrer gir beskjed om disse dagene.

5.3 FRAVÆR

Når barnet har fri, skal vi ha beskjed om dette, helst innen kl.9.30

Planlagt ferie ønskes det beskjed om så tidlig som mulig.

5.4 SYKDOM

Barnehagen har egne retningslinjer for sykdom, dette for å minske smittefaren og holde sykefraværet nede blant barn og voksne. Vi forholder oss til smittevernplanen for Sel kommune.

- Barn skal ha god allmenntilstand etter feber eller annen sykdom før det kommer i barnehage.
- Dersom personalet vurderer barnet til å være syk / dårlig allmenntilstand, vil foresatte bli kontaktet.
- Barnet bør vente 48 timer etter opphør av diare og oppkast før det kommer tilbake i barnehagen.
- Ved øyekatarr vil vi at dere begynner behandling så for dere oppdager sykdommen.
- Når barn er i barnehagen, må de kunne være ute. Kronisk syke barn, må vise legeerklæring.

5.5 MEDISINER

- om barnet bruker fast medisiner, må foreldre instruere personalet.

Foreldrene fyller ut et skjema på barnehagen.

5.6 FORSIKRING

Barna er ulykkesforsikret i KLP.

5.7 MAT

Barna har med seg matpakke til frokost og 2.måltid.

Lunsjen holder barnehage i form av smøremåltid.

Alle tar med en frukt hver dag som deles opp til alle.

Melk holder barnehagen.

SEL KOMMUNE

Heggelund og Sandbu barnehage

5.8 BURSDAG

Det er vanlig at den som har bursdag har med seg kake eller lignende, gjerne noe sunt.

Vi vil gjerne at barnet skal føle seg spesiell denne dagen. Vi har samling for bursdagsbarnet. Vi leker tradisjonelle bursdagsleker. Barna lager tegninger som bursdagsbarnet får i gave.

Bursdagsinvitasjoner ser vi helst at dere ordner hjemme. Eller at dere ber alle i samme alder.

Veldig synlig på barnehagen hvem som får komme og ikke komme.

5.9 TILVENNING.

Noen gleder seg til å begynne og andre gruer seg. Uansett vil mange synes det er leit når mamma eller pappa går den første tiden. Derfor har vi et eget opplegg for tilvenning, gjør derfor avtaler med personalet. Gråter barnet når du går, må du bare ringe for å høre hvordan det går.

5.10 GARDEROBEFORHOLD

Garderobene er delt inn i finngarderobe og grovgarderobe.

Nødvendig rutiner i garderoben

Vi ønsker at garderoben til enhver tid skal være deres ansvar. Det vil si at dere sjekker at nødvendig tøy er på plass, skiftes ut, repareres og vaskes. Husk å merke tøy godt. Ta ikke med tøy dere er veldig redd for.

Tøy vi ønsker i barnehagen:

- 2 truser
- Trøye
- 2 par sokker
- Bukse
- Genser
- Innesko
- Vår/høst/vinter ullsokker, ullbukse, ullgenser, strømpebukse

I grovgarderoben

- Støvler
- regnjakke
- regnbukse
- votter
- om høsten/vinter/vår er det i tillegg nødvendig med lue, 2 par votter, skjerf, parkdress/ vinterdress med strikk under foten, cherrox og vintersko.

SEL KOMMUNE

Heggelund og Sandbu barnehage

Huskeliste på morgenen

Legg tøy i hyllene og heng opp på knagger.

Huskeliste på ettermiddagen

Rydde garderobeplassen. Ta med vått/ møkkete tøy hjem.

5.11 PERSONREGISTER OG OBSERVASJON

Vi observerer barnegruppen og enkelt barn til foreldresamtaler.

Notatene oppbevares i låsbart skap.

5.12 GODKJENNING

Når det gjelder privat kjøring, turer, bading, foto og film. Vil styrer innhente samtykke. Dette gjøres når barnet begynner i barnehagen.

5.13 PARKERING

Parkeringen er ikke langt fra riksveien eller E6, ber derfor om at dere passer godt på barna ute på parkeringen. Lukk alltid grinden. God HMS er også at vi parkerer med fronten slik at der er bare å kjøre rett ut. Fint om du slår av motoren.

5.14 ANDRE OPPLYSNINGER.

Eller er det ikke lov å ta med godterier i barnehagen, utenom spesielle anledninger.

Når det gjelder å ha med egne leker, ber vi at de blir igjen hjemme. Det blir arrangert egne lekedager, der barna kan få ta med leker.

6 SLUTTORD

Vi håper at heftet har gitt deg informasjon om vårt daglige virke. Skulle det likevel være noe som du lurer på så ta kontakt.

Med hilsen

Camilla Tullut Ulvolden

Styrer | Heggelund og Sandbu

Barnehage

Sel kommune

61 23 04 05 Heggelund/90 21 18 92

Sandbu

camilla.ulvolden@sel.kommune.no