

ÅRSPLAN

ZE-BRA STEINDAL GÅRDSBARNEHAGE A/S

2015 - 2016

«Samspill mellom barn, dyr og natur»

Innhold:

Kapittel 1: Rammer og styringsverk.....	3
1.1 Barnehageloven	3
1.2 Rammeplanen	3
1.3 Kvalitetsplan for barnehager i Randaberg	3
1.4 Årsplan	3
1.5 Kvello prosjektet - Tidlig Innsats (T.I.).....	4
Kapittel 2: Presentasjon av barnehagen	4
2.1 Om Ze-Bra Steindal Gårdsbarnehage AS.....	4
2.2 Dyrene på gården	4
2.3 Barn og ansatte på avdeling "STALLEN"	5
2.4 Barn og ansatte på avdeling " LÅVEN"	6
2.5 Barn og ansatte på avdeling "PONNYHAGEN "	7
2.6 Styrer i barnehagen.....	7
2.7 Dagsrytme.....	8
2.8 Ukeplan	9
Kapittel 3: Barnehagens satsingsområde og verdigrunnlag	10
3.1 Barnehagens satsingsområde 2014/15:.....	10
3.3 Barnehagens verdigrunnlag	12
3.4 Et gjennomtenkt hverdagsliv	12
3.4.1 BRINGE OG HENTE SITUASJONEN:	13
3.4.2 MÅLTID:	14
3.4.3 LEK:.....	14
3.4.4 HYGIENE/TOALETTSITUASJON/BLEIESKIFT:	14
3.5 Sosial kompetanse og språk	15
3.6 Lek.....	16
3.7. Barnas rett til medvirkning	17
3.8 Overgang fra barnehage til skole / førskolegruppa.....	17
Kapittel 4: Fagplan for Ze- Bra Barnehage	18
4.1 Kommunikasjon, språk og tekst	18
4.2 Kropp, bevegelse og helse	19
4.3 Kunst, kultur og kreativitet.....	19
4.4 Natur, miljø og teknikk	20
4.5: Etikk, religion og filosofi	21
4.6 Nærmiljø og samfunn	22
4.7 Antall, rom og form.....	22
Kapittel 5: Foreldremedvirkning.....	23
5.1 Foreldresamtaler	23
5.2 Foreldremøte	23
5.3 Foreldrerådet.....	23
5.4 Samarbeidsutvalget.....	23
Kapittel 6: Praktiske opplysninger	24
6.1 Måltider	24
6.2 Bringing og henting.....	24
6.3 Bursdagsfeiring i barnehagen.....	24
6.4 Planleggingsdager.....	25
6.5 Lekedag.....	25
6.6 "Ze-Bra Nytt" – månedlig nyhetsbrev.....	26
6.7 MY KID.....	26
Kapittel 7: Barnehagens vurderingsarbeid.....	27

Kapittel 1: Rammer og styringsverk

1.1 Barnehageloven

Utdrag fra § 1 – Formål: «Barnehagen skal i samarbeid og forståelse med hjemmet ivareta barnas behov for omsorg og lek, og fremme læring og danning som grunnlag for allsidig utvikling».

Utdrag fr § 2 barnehagens innhold: «barnehagen skal være en pedagogisk virksomhet. Barnehagen skal gi barn muligheter for lek, livsutfoldelse og meningsfylte opplevelser og aktiviteter».

1.2 Rammeplanen

Rammeplanen tar utgangspunkt i lov om barnehager og gir mål for barnehagevirksomheten. Den enkelte barnehage kan spesifisere det en ønsker å konsentrere arbeidet om i en gitt periode, gjennom barnehagens årsplan. Mer om rammeplanens 7 fagområder i kapittel 4 i denne årsplanen.

1.3 Kvalitetsplan for barnehager i Randaberg

Med utgangspunkt i den nye rammeplanen, har vi i vår kommune også laget en egen kvalitetsplan som gjelder for alle barnehagene i Randaberg. Kvalitetsplanen er også med på å danne grunnlaget for mål og innhold i barnehagens årsplan.

Kvalitetsplanen for 2011 - 2015 er inndelt i 5 fokusområder:

- Barnehagens språkmiljø
- Pedagogisk dokumentasjon og vurdering
- Antall, rom og form
- Kropp, bevegelse og helse
- Sosial kompetanse

En ny kvalitetsplan som skal gjelde fra 2015 og fremover er under arbeid

1.4 Årsplan

Hva er en årsplan? Årsplanen skal være et arbeidsredskap for personalet og foreldre i barnehagen. Årsplanen sier noe om pedagogikken som ligger til grunn for vårt arbeid, samt de rammer og lovverk som barnehagen forholder seg til.

Årsplanen skal bygge på Rammeplanen, som gir retningslinjer for barnehagens innhold og oppgaver. Den skal være et forpliktende dokument å arbeide etter i planlegging, gjennomføring og vurdering av barnehagens innhold.

Hele personalgruppen har samarbeidet om å lage årsplanen. Den er godkjent av barnehagens samarbeidsutvalg, der også foreldre er representert.

Målene i årsplanen vil jevnlig bli vurdert og evaluert av barnehagens ansatte. Se mer om vårt vurderingsarbeid under kapittel 7.

1.5 Kvello prosjektet – «tidlig innsats» T.I.

I Randaberg deltar alle private og kommunale barnehager i Kvello Prosjektet «Tidlig Innsats» (T.I.) Prosjektet går ut på at barnehagene tidligst mulig skal kartlegge alle barns beskyttelsesfaktorer og risikofaktorer for best mulig å gi tidlig hjelp til de barn som trenger ekstra hjelp. Barnehagepersonalet kurses jevnlig i dette, og prosjektarbeidet går nå over en 4 års turnus, der det jobbes med T.I. modellen hver november måned. Kommende bhg.år er Ze-Bra i år 2 i turnushjulet, og skal nov-15 samarbeide med Ryggstranden og Vistestølen Barnehager med å observere barn hos hverandre – for deretter å samordne hjelp til de barn som trenger det. Mer om dette prosjektet på foreldremøtet i september.T.I. modellen er til stor hjelp for barn og foreldre – i og med at barn som trenger ekstra hjelp – raskt blir fanget opp i systemet.

Kapittel 2: Presentasjon av barnehagen

2.1 Om Ze-Bra Steindal Gårdsbarnehage AS

Ze-bra Steindal gårdsbarnehage AS åpnet høsten 2004. Barnehagen har pr. i dag 3 avdelinger med totalt 56 hele plasser. Ze-Bra Barnehage har 2 stk. 2-6 års avdelinger og 1 stk. 0-3 års avdeling. Barnehagen er privat. Den eies og drives av Tone G. Hetland, som et vanlig norskregistrert aksjeselskap. Vi holder til på idylliske Steindal gård på Randaberg.

Her har vi:

- Fantastisk natur like ved og rundt hele barnehagen. Skog, mark, eng og åker
- Koselige turstier som omslutter barnehagen
- Vårt eget skogholt like ved, med flott og stor gapahuk og utendørs grue
- I skogen har vi også satt opp en helårs hinderløype og slengdisser
- Et spennende vann-/sanserom, som ingen andre barnehager har maken til!
- Fri tilgang til og bruk av gårdens store flotte ridehall med klatrevegg
- Vår egen grønnsakhage, der hver avdeling har hvert sitt bed som de stiller
- Barnehagen har fri tilgang til alle gårdens dyr (se under)
- Gården har sitt eget Fort Rock, saloon og cowboyfengsel!
- Nær beliggenhet til Randabergfjellet med sine flotte turområder og turstier
- 10 minutter å gå fra barnehagen til den vakre Sandestranda

Dette for å nevne noe. Skogen vår ønsker vi at barna skal få utvikle en tilhørighetsfølelse til, samtidig som de får positive natur og friluftsopplevelser, og motorisk trening ved å bevege seg i ulendt terreng.

2.2 Dyrene på gården

På gården finnes det rundt 18-20 hester og ponnier, et til enhver tid variabelt antall høns, minigris, villsau(er)(sesong), ender, katter, marsvin og kaniner. Noen av hestene/ponniene vi bruker er; Maya, Trigger Boy, Falcon og Copper. Disse skal vi bli ekstra godt kjent med. Barna vil

få nær kontakt med de ulike dyra, og de får delta i noe av det daglige stellet. Dette er blant annet med på å skape og utvikle god ansvarsfølelse hos barna. I tillegg til dyrene som tilhører gården, eier også barnehagen noen av dyra selv: kanin og marsvin.

2.3 Barn og ansatte på avdeling "STALLEN"

Mobil direkte til avdelingen: 93 86 99 61

Pedagogisk leder fra 1/10-15: Andreas Kjølleberg (1 års vikariat)100% stilling
Konst.ped.led. tom 30/9-15: Chatrine Tysdal (går ut i ny jobb 1/10-15)100% stilling
Pedagogisk medarbeider: Grete Jess Johannessen - 100% fast stilling
Pedagogisk medarbeider: Bea Faur (1 års vikariat fra 01.09.15) 100% stilling

Andreas Kjølleberg er utdannet barnehagelærer. Chatrine Tysdal er utdannet omsorgsarbeider. Grete Jess Johannessen er under utdanning til barne og ungdoms fagarbeider. Avdelingen får totalt 300% stilling for barnehageåret 2015-16. Det tilsvarer grunnbemanning.

Barna på avd. STALLEN 15/16:

NAVN	FØDT
Aleksander	2010
Amalie	
Nikoline	
Andreas	
Benedikte	
Daniel	2011
Tobias	
Emilia	
Helle	
Jonas	
Rojan	
Noah Sebastian	
Lilly	2012
Olivia	
Alea	
Per William	
Nicklas	
Simon	2013
Lotte	

2.4 Barn og ansatte på avdeling ” LÅVEN”

Mobil direkte til avdelingen: 98 88 58 82

Pedagogisk leder:	Ane Gilje Birkeland	100% fast stilling
Pedagogisk medarbeider:	Karla Luiza Faur	100% fast stilling
Pedagogisk medarbeider:	Inga Hodne Viddal	100% fast stilling
Er i arbeidspraksis via RK*:	Marita Simonsen	50 % stilling

Ane Gilje Birkeland er utdannet førskolelærer med fordypningsfag ”organisasjon og ledelse”. Inga H. Viddal er utdannet sosionom. I tillegg til grunnbemanning har avdelingen Marita Simonsen utplassert i 50% arbeidspraksis.* **RK = Randaberg Kommune**. Totalt: vil avd. Låven ha 350% stilling for barnehageåret 2015-16.

Barna på avd. LÅVEN 15/16:

NAVN	FØDT
Samuel	2010
Tomine	
Max	
Erlend	
Minea	
Daniel	
Leon V.	
Teddy	
Sofie	2011
Marvin	
Mads Isak	
Hannah	
Liam	2012
Klara	
Luka	
Sander	
Mali	
Sigurd	
Tobias	
Johannes Solomon	
Adam	

2.5 Barn og ansatte på avdeling "PONNYHAGEN "

Mobil direkte til avdelingen: 93 86 99 01

Pedagogisk leder 1:	Hanne Stokkeland	100% fast stilling
Pedagogisk leder 1:(i perm fra okt)	Caroline Ellingsen	100 % fast stilling
Førskolelærer:	Reidun Grønnevik(vikariat 1 år)	100% stilling
Pedagogisk medarbeider:	Iselin Raustein	100 % fast stilling
Pedagogisk medarbeider:	Monica Eliassen	100% fast stilling
Midlertidig Arbeidspraksis via NAV:	Anniken Hostevdt Eikeland	100% stilling

Caroline Ellingsen er utdannet førskolelærer med mastergrad i spesialpedagogikk, samt spesialfag småbarnspedagogikk (0-3 år). I førskolelærerstillingen er til vanlig Hanne Stokkeland, med spesialfag i natur. Caroline skal fra høsten 2015 ut i 1 års svangerskapspermisjon fom medio oktober. I hennes fravær vil Hanne Stokkeland være ped.leder 1 for avdelingen. Reidun Grønnevik trer inn i Hannes stilling som førskolelærer i samme tidsrom. Reidun er utdannet barnehagelærer. Monica og Iselin holder på å ta utdanning som barne og ungdomsfagarbeider. Dette utgjør totalt 500% stilling på avdelingen for bhg.året 2015/16, der grunnbemanning tilsvarer 400%.

Barna på avd. Ponnyhagen 15/16:

NAVN:	FØDT:
Ada	2013
Maia	
Christian Bø	
Christian V.D	
Brage	
Lukas	
Ella	
Nikolai	2014
Mathias	
Isak	
Mila	
Lars	
Nora Louise	
Aurora	

2.6 Styrer i barnehagen

Liv Baustad Skaaren slutter i styrerstillingen i Ze-Bra Barnehage pr. 31.08.15. Fast styrer i barnehagen blir fra og med 01.09.15 Tone Gribbestad Hetland. Tone er også barnehagens eier. Tone er utdannet barnehagelærer, og tar kommende barnehageår nasjonal styrerutdanning ved UIA. Dette tar hun som et deltidsstudie i kombinasjon med styrerstillingen i Ze-Bra Bhg.

2.7 Dagsrytme

DAGSRYTME FOR 2-6 ÅR:

- 07.15 Barnehagen åpner
- 08.30 Frokost (Medbrakte matbokser)
- 09.30 Aktiviteter jfr. månedsplan
- 11.00 Toalettbesøk/håndvask/samlingsstund
- 11.30 Lunsj (Smøremåltid eller varmt måltid)
- 12.15 Utelek/aktiviteter ute
- 14.15 Ettermiddagsmåltid (Frukt/medbrakt matboks)
- 14.30 Aktiviteter ute eller inne
- 16.30 Barnehagen stenger

DAGSRYTME FOR 0-3 ÅR:

- 07.15 Barnehagen åpner
- 08.00 – 08.30 Frokost (Medbrakte matbokser)
- 08.30 Innelek
- 09.30 Utelek/tur/aktiviteter jfr. månedsplan
- 10.30 Bleieskift, håndvask, samlingsstund.
- 11.00 Lunsj (Smøremåltid eller varmt måltid)
- 11.30 Sovetid for de fleste, frilek for de som er våkne
- 14.00 Ettermiddagsmåltid (Frukt/medbrakt matboks)
- 14.15 Bleieskift og frilek ute eller inne
- 16.30 Barnehagen stenger

NB! Endringer i forhold til dagsrytmen kan oppstå underveis.

2.8 Ukeplan

UKEPLAN FOR 2015-2016:

AVDELING	MANDAG	TIRSDAG	ONSDAG	TORSDAG	FREDAG	MERKNADER
STALLEN	Ridning eller skogstur med varm lunsj 2. hver uke	Frilek Møtedag	Aktiviteter på gården	Felles aktivitets og turdag for de yngste Førskole gruppe for de eldste	Åpen dag Lekedag Varm lunsj 2.hver uke	<u>Varm lunsj veksler vi med å ha i skogen eller i barnehagen 2. hver uke.</u>
LÅVEN	Ridning eller skogstur med varm lunsj 2. hver uke	Frilek Møtedag	Aktiviteter på gården	Felles aktivitets og turdag for de yngste Førskole gruppe for de eldste	Åpen dag Lekedag Varm lunsj 2.hver uke	<u>Varm lunsj veksler vi med å ha i skogen eller i barnehagen 2. hver uke.</u>
PONNY - HAGEN	Marsvin stell og Tur	Frilek Møtedag Vannrom	Ridning Varm lunsj	Felles aktivitets og turdag for de yngste Mating og stell av smådyra	Åpen dag Lekedag Vannrom	

NB! Vi vil være fleksible i forhold til dagsrytmen og ukesrytmen når vi ser at det er viktig for barna. Endringer i ukeplanen kan derfor oppstå underveis.

Kapittel 3: Barnehagens satsingsområde og verdigrunnlag

3.1 Barnehagens satsingsområde 2015/16:

Rammeplanen sier: «Kvaliteten i det daglige samspillet mellom mennesker i barnehagen er en av de viktigste forutsetningene for barns utvikling og læring».

**TEMA/SATSINGSOMRÅDE FOR BARNEHAGEÅRET 2015-2016 ER:
«SAMSPILL MELLOM BARN, DYR OG NATUR»**

Hovedmål: Vise hensyn, omsorg og respekt overfor hverandre - og dyra våre.

Vi har valgt å ha fokusområde på sosialt samspill mellom barn, dyr og natur fordi barnehagen vår er direkte beliggende på en bondegård, og her har vi alt vi trenger for hånden – og kan derved gi barna de beste forutsetninger for læring og opplevelser knyttet til temaet. Barnehagetilbudet gis med gården som utgangspunkt for den daglige aktiviteten. Gården er også omsluttet av flott natur.

Norsk folkehelse oppfordrer alle norske barnehager til å drive stor grad av fysisk aktivitet med og for barnehagebarn. Dette vil vi oppnå ved å bruke skogen vår aktivt. Ved turer i skog og mark får barna våre både flotte naturopplevelser, samtidig som de får mye motorisk trening ved å gå i ulendt terreng. Barn innehar en naturlig glede av det å bevege seg, og dette er da vårt utgangspunkt.

Dette sier bl.a rammeplanen om Kropp, bevegelse og helse:

«Barn er kroppslig aktive og de uttrykker seg mye gjennom kroppen. Gjennom kroppslig aktivitet lærer barn verden og seg selv å kjenne. Ved sanseinntrykk og bevegelse skaffer barn seg erfaringer, ferdigheter og kunnskaper på mange områder. Barns kontakt med andre barn starter ofte med kroppslige signaler og aktiviteter. Dette har betydning for utvikling av sosial kompetanse. Godt kosthold og god veksling mellom aktivitet og hvile er av betydning for å utvikle en sunn kropp».

Ved at barn også får lære sosialt samspill tidlig – øker deres muligheter til å lykkes senere i livet. Det å ha et godt sosialt samspill med andre, er noe vi alle må lære – enten det er oss mennesker imellom, eller i interaksjon med dyr.

Vi ønsker å lære barna å vise hensyn, omsorg og respekt overfor hverandre i det daglige. Forskning viser at barn som lærer å ta vare på - og være snille med dyr, ofte også klarer å overføre denne positive sosiale kompetansen til samspill med mennesker. Det å få vise godhet, og få ta del i viktige ansvarsoppgaver knyttet til dyrene, gir stor uttelling i barnegruppen senere. Barna tas med på mating og annet stell av dyrene. "Kaninen har det godt når vi greier pelsen ofte med børsten" eller "Vi må gjøre reint hos dyra fordi.." Barna lærer å kjenne empati for andre, trøste, klemme og ta vare på. Barna lærer også noe om når det er nok – både barn og dyr har et kroppsspråk som en kan lære å tyde. "Nå vil ikke kaninen eller Per klemmes mer". Det å respektere hverandres grenser, ønsker og behov er viktig i alt samspill.

Vi ser det slik at dette med sosialt samspill mellom barn, dyr og natur henger nøye sammen. Det er læring av sosial kompetanse i en rekke av barnehagens hverdagsaktiviteter både med og uten dyr – og både i våre innendørs og utendørs aktiviteter i naturen.

I forhold til temaarbeidet vil vår kortere kalenderutgave av årsplanen si noe om når vi jobber med hva. Årsplanen som kalenderutgave vil bli delt ut til foreldre og ansatte ved oppstart av nytt barnehageår. Fullstendig / stor utgave av årsplanen (denne) vil alltid ligge tilgjengelig på barnehagens hjemmeside og på MY KID.

”Vi vil at våre barn skal...”

- føle at de bidrar
- være undrende og søke kunnskap
- kjenne at de er viktige, og at de kan være med å påvirke
- stille mange hvorfor - hvordan og hva spørsmål
- være tolerant overfor andres meninger
- lære gjennom alle sanser (“learning by doing”)
- føle stolthet over det de presterer
- få tid til å holde på med noe de er opptatt av
- At barna får lære å samarbeide med hverandre

Mer informasjon om temaarbeidet vil foreldre få via månedsbrevet ”Ze-Bra Nytt”, som avdelingene legger ut på MY KID i starten av hver måned. ”Ze-Bra Nytt” vil inneholde en evaluering av forrige måned og en plan for hva som skal skje kommende måned. Arbeidet med tema kan foregå i aldersinndelte grupper, avdelingsvis, eller i grupper på tvers av avdelingene i barnehagen.

Vi tror at barn lærer mer av det som vises og gjøres, enn det som bare fortelles om. At barna får delta direkte i læreprosessen – ”her og nå” gjør at det som formidles sitter.

DOKUMENTASJON: Vi vil i det daglige – sammen med barna – i så stor grad som mulig - dokumentere med bilder og tekst hva vi gjør i barnehagen. Mye av denne dokumentasjonen kommer som dagsrapport på MY KID. Informasjon finnes i tillegg på hjemmesiden. Vi ønsker å være en mest mulig papirløs og miljøvennlig barnehage.

3.3 Barnehagens verdigrunnlag

Det hverdagslige er det viktigste, hvor barnas behov for lek, undring over nye ting, sansing og læring står i fokus

Ethvert barn er et unikt barn.

Våre visjoner er:

- ◆ Å respektere og ta vare på det unike i hvert enkelt barn
- ◆ Å utvikle kreative og fantasifulle barn
- ◆ Å utvikle barn med godt selvbilde
- ◆ Å utvikle sosiale barn som tar ansvar for seg selv og andre.
- ◆ Å skape et trygt miljø som gir gode muligheter for vennskap, trivsel, opplevelser, humor og glede.

Vi vil ha voksne som tar barnas tanker og ideer på alvor og som kan gi vekst for undring, sansing og læring.

I Ze-Bra barnehage får barna bl.a. mange gode opplevelser gjennom å være mye ute.

Naturen rundt oss gir mange og uendelig spennende muligheter for lek og ulike prosjekter/tema arbeid, som barna vil ta aktivt del i å utvikle. Aktivitetene i barnehagen foregår ute i naturen, i barnehagen og på gården sammen med dyrene.

Ze-Bras logo: (En **Z** er formet med vinduer på bygningen til avd. Stallen). Det betyr: Z= at alle barna skal bli sett i vår barnehage. Bra = at her skal alle ha det bra Ze-Bra = Tilgang til dyr.

3.4 Et gjennomtenkt hverdagsliv

Ze-Bra Steindal Gårdsbarnehages personale har i flere år jobbet etter Kari Papes metoder med å kartlegge og legge kvalitet inn i barnehagens hverdagsliv. Pape er en anerkjent forfatter og pedagog, som har skrevet flere bøker om kvalitet og innhold i barnehagen. Kari Pape har også vært på besøk i Ze-Bra som foreldragsholder for noen år tilbake.

Tradisjonelt har barnehager vært målt etter kvaliteten på tradisjoner og høytider – «festopplegg» - mens kvaliteten på det mindre synlige hverdagslivet i barnehagen har vært mye mindre i fokus for personale, foreldre og samfunnet ellers. Vi i Ze-Bra har alltid hatt mange kjekke tradisjoner og opplegg rundt høytider, og har en svært god kvalitet på disse, men ønsker at hverdagslivet i barnehagen skal være minst like bra, da det er en god hverdag som i lengden teller mest for barnas trygghet og trivsel.

Personalet har derfor gjennomgått barnehagens daglige rutiner fra det punkt barnet kommer i barnehagen om morgenen – og til barnehagen stenger. For hver rutinesituasjon har vi satt opp «mål» og «viktig å huske på» punkter.

De 4 rutinesituasjoner vi har tatt for oss er:

Bringe- og hentesituasjon, måltid, lek og hygiene/stell/bleieskift.

Med dette «oversiktskartet» med mål og viktige punkter for hverdagslivet vårt i Ze-Bra Steindal Gårdsbarnehage, mener vi at våre barn er ivaretatt på best mulig måte – ved at alle ansatte i vår barnehage forplikter seg til å jobbe etter dette fra det tidspunkt de ansettes.

3.4.1 BRINGE OG HENTE SITUASJONEN:

Mål:	Viktig å huske på for personalet:
<p>Alle barn skal ha en trygg og god velkomst og avskjed med barnehagen.</p> <p>Ved bringing om morgenen: Barna skal føle seg velkomne, trygge og sett av personalet. Den gode samtalen i garderoben skal ha barnet i fokus, og hjelpe barnet med å binde sammen dets hjemmetilværelse og barnehagedagen.</p> <p>Ved henting om ettermiddagen: Personalet forteller foreldre litt om hvordan dagen har vært for barnet.</p> <p>Alle barn skal oppleve å bli sett også i hentesituasjonen – og å bli sagt hade til.</p>	<p>Ved bringing om morgenen:</p> <ul style="list-style-type: none"> • Personalets fokus skal være på barnet, være imøtekommende! • Voksne skal være på barnets nivå – sett deg gjerne ned, få øyeblikkelig kontakt. • Ta imot og viderebringe viktige beskjeder fra foreldre, vær lydhør! • Personalet må være flinke til å fordele sin oppmerksomhet, når flere barn og foreldre er i garderoben samtidig. • Gi beskjed til foreldre som leverer under frokostmåltidet, at personalet da ikke kan møte i garderoben for å ta imot barn. Si fra for å unngå misforståelser. • Hjelpe foreldre til å skape gode bringe- og henterutiner, være en klar og tydelig voksen. <p>Ved henting om ettermiddagen:</p> <ul style="list-style-type: none"> • Gi viktige beskjeder videre til foreldre om ting som avviker fra det «normale» for det enkelte barn; for eksempel at barnet har spist eller sovet mindre enn det pleier, har slått seg etc. • Registrere at alle barn er hentet og sett av personalet i hentesituasjonen. (tellekontroll)

3.4.2 MÅLTID:

Mål:	Viktig å huske på for personalet:
<p>Alle barn skal få i seg nok, variert og næringsrik mat og drikke - hver dag.</p> <p>Barna skal få en positiv holdning til mat av ulike slag.</p> <p>Måltidet skal være en positiv situasjon som skal gis nok tid i barnehagen. Minimum 30 minutter settes av pr. måltid.</p> <p>Måltidet skal være en sosial læringsarena for barna</p>	<ul style="list-style-type: none">• Personalet skal være seg bevisst et sunt kosthold i all sin planlegging av måltider i barnehagen.• Det skal serveres salat eller grønnsaker til alle varme måltider.• Voksne skal sitte ned sammen med barna under måltider - da dette skaper ro for barna.• Tilstedeværende voksne som gir rom for den gode samtalen rundt bordet.

3.4.3 LEK:

Mål:	Viktig å huske på for personalet:
<p>Vi ønsker å gi den frie leken stor plass i barnehagehverdagen. Leken fremmer i sin tur det at barna får trening i sosialt samspill, og bygger opp sosial kompetanse.</p>	<ul style="list-style-type: none">• Voksne er rollemodeller, og skal selv være aktive i leken, der det trengs.• Leken skal være inkluderende, og det skal finnes plass for alle barn i lek.• Leken skal fremme vennskap, trivsel og mestring.• Leken kan brukes som et redskap for språkstimulering.• Voksne skal tilrettelegge for lek ved å legge fram lekemateriell ute og inne• Tydelige voksne som setter grenser der det trengs, lære barna å respektere hverandre, vente på tur og dele med hverandre.

3.4.4 HYGIENE/TOALETTSITUASJON/BLEIESKIFT:

Mål:	Viktig å huske på for personalet:
<p>Dette skal være en god og trygg opplevelse for barnet, der en lærer om hygiene og kroppsbevissthet.</p>	<ul style="list-style-type: none">• Personalet skal legge opp til et positivt samspill mellom voksen og barn, og skape en god dialog med barnet i situasjonen.

<p>Personalet skal bidra til å skape gode toalettrutiner for barna.</p>	<ul style="list-style-type: none"> • Det skal tas hensyn til barnets ønsker og innspill, for eksempel om barnet ønsker stående eller liggende bleieskift. Det skal legges opp til individuell tilrettelegging. • Lydhøre og tilgjengelige voksne! • Voksne skal respektere barnas grenser for når de ønsker å være i fred på toalettet, og ellers tilby hjelp ved behov. • Trening for å bli bleietørre skal skje i nært samarbeid med barnas hjem.
---	---

3.5 Sosial kompetanse og språk

Barnehagen skal arbeide for å gi det enkelte barn sosial kompetanse. Vi har som mål at voksne og barn skal fungere godt sammen, og ønsker å gi barna kompetanse på områdene empati, omsorg for andre, konfliktløsning og det å bli kjent med andres følelser.

Sosial kompetanse kan kort forklares som evnen til samspill med andre på en positiv måte. Gabarino (1995) definerer sosial kompetanse som «*de kunnskaper, ferdigheter, holdninger og den motivasjon mennesker trenger for å mestre de miljøene de oppholder seg i, samtidig som de trives og kan opprettholde et positivt selvbilde.*»

Mål fra rammeplanen: «*Barnehagen skal arbeide kontinuerlig med å støtte og fremme enkeltbarns og barnegruppens sosiale ferdigheter. Personalet er rollemodeller og bidrar gjennom egen væremåte til barns læring av sosiale ferdigheter.*»

Dette vil vi oppnå ved opptre som gode rollemodeller for barna i hverdagen, sette ord på barnas reaksjoner og følelser, samt hjelpe og veilede barna aktivt under konfliktløsning. Vi ønsker også å ha jevnlig "steg for steg" samlinger med barna. "Steg for steg" er et pedagogisk verktøy laget av nasjonalforeningen for folkehelsen til bruk i barnehager og skoler for å fremme sosial kompetanse. Dette opplegget består bl.a av plansjer, cd, teoribok for personalet, hånddukker etc. "Steg for steg"

opplegget er inndelt i 3 deler: Empati, mestring av sinne og prososial problemløsning. Undertema kan eksempelvis være:

- Å dele med andre
- Å mestre eget og andres sinne
- Å inkludere andre i leken
- Å vente på tur
- Å lære å kjenne igjen egne / andres følelser / kroppsspråk / ansiktsuttrykk etc.
- Å kjenne empati for andre. Trøste og hjelpe hverandre

I henhold til vårt satsingsområde «samspill mellom barn, dyr og natur» - er sosial kompetanse en svært viktig del av dette. Vi mener det er helt sentralt å lære barn denne ferdigheten – da det å kunne ha et positivt samspill, en fin kommunikasjon og lek med andre, legger selve grunnsteinen for at barnet skal kunne lykkes og trives videre i livet. "Steg for steg" opplegget kan vise til dokumenter positiv effekt i barnegrupper som har gjennomgått opplegget, vi synes også at dette programmet har ført til gode refleksjoner i barnegrupper tidligere år – noe som bidrar til at vi ønsker å satse på dette videre.

Den viktigste arenaen for den sosiale læringen er leken. Barnet blir her kjent med egne og andre barns sterke og svake sider. Det finner posisjoner og tilpasser seg til hverandre i det sosiale spillet. Vennskap og kontakter oppstår. Også de hverdagslige aktivitetene er med på å fremme sosial kompetanse. Steg for steg arbeidet vil bidra til å forsterke barnas sosiale kompetanse.

Språk: I vår barnehage har vi også det pedagogiske opplegget "Snakkepakken" som består av en stor idèkasse med bøker, spill, dukker og andre konkrete som kan brukes i sammenheng med samlinger eller prosjektarbeid. Dette er et flott materiale som har blitt brukt mye i for eksempel eventyrprosjekt. I tillegg har vi «verktøykassen» utarbeidet av ansatte i barnehager i Randaberg – mest myntet på flerspråklige barn, men som også kan brukes av alle. Videre har vi kjøpt inn språkmateriellet «Språksprell» som er en idesamling til bruk med førskolebarn, i fht ulike måter å leke med språket på.

3.6 Lek

Leken er barnets dominerende virksomhet, og det viktigste barnehagen kan tilby er derfor allsidige lekemuligheter. Det er gjennom lek barnet utvikler sanser og kroppsbeherskelse, og tilegner seg kunnskaper om seg selv og omverdenen. Leken utvikler fantasi og forestillingsevne, som igjen er viktige forutsetninger for utvikling av språk, tenkning og evne til problemløsning. I leken kan barnet uttrykke og bearbeide mange av følelsene sine. Leken kan også bidra til at barnet får løst opp i følelsesmessige konflikter som det strir med.

De voksnes rolle vil være å hjelpe barnet i gang med positive lekeformer, gjøre lekematerialet tilgjengelig, sikre at alle barna får noen å leke med, og stimulere deres fantasi og initiativ.

Minirøris samlinger

Også dette barnehageåret vil vi bruke "Minirøris" opplegget. Vi har egne cd'er med musikk og instruksjon til bevegelser for "Minirøris". Vi ønsker å bruke opplegget på store fellessamlinger, eller avdelingsvis der vi kan tilrettelegge opplegget for de minste eller de eldste i barnehagen, alt etter behov og gruppeinndeling. Fokuset i opplegget er bevegelse og samspill. Minirøris er dans og bevegelse til musikk, glede og fellesskap, alt med lekefokuset ivaretatt.

3.7. Barnas rett til medvirkning

Barns medvirkning er lovfestet og omtalt i den nye rammeplanen. Vi jobber for å sikre foreldres og barns medvirkning. jmf R.P kap 1.5 : «*Barn i barnehagen har rett til å gi uttrykk for sitt syn på barnehagens daglige virksomhet. Barn skal jevnlig få mulighet til aktiv deltagelse i planlegging og vurdering av barnehagens virksomhet. Barnets synspunkter skal tillegges vekt i samsvar med dets alder og modning*».

Ze-Bra barnehage skal organisere og planlegge sin pedagogiske virksomhet slik at det gis rom for barns medvirkning. I hverdagslivets aktiviteter vil barna få påvirke tema, aktiviteter og turmål.

I det daglige vil de voksne i barnehagen ha fokus på at barna – så langt det lar seg gjøre – og i henhold til alder og modning - får lov å være med på å ta avgjørelser om små og store saker som angår dem selv og deres barnehagehverdag.

3.8 Overgang fra barnehage til skole

Barnehagen skal, i samarbeid med skolen, legge til rette for barns overgang fra barnehage til første klasse. Dette skal skje i nært samarbeid med barnets hjem. I Ze-Bra barnehage tar personalet ansvar for at barna får besøkt sin skole når det nærmer seg skolestart. Vi skal legge til rette for at barna kan ta avskjed med barnehagen på en god måte, glede seg til å begynne på skolen - og oppleve at det er en sammenheng mellom barnehage og skole. Til dette har vi fast ukentlig opplegg i førskolegruppen, som avslutningsvis bunner ut i rosarussopplegg og den store årlige overnattingen i barnehagen. Vi vil hver vår også holde et informasjonsmøte for foreldre til alle skolestarterne.

3.8.1 Førskolegruppa

Er en gruppe for alle de barna som skal begynne på skolen neste år. Førskolegruppa kommer sammen hver torsdag, og har eget opplegg. Her har vi eksempelvis lese- og skriveforberedende aktiviteter, konsentrasjonstrening, fortsettelsesbok og mye mer.

Førskolegruppa i Ze-Bra skal også få lære om naturvern, dyra i havet, delta på søppelplukking etc. Egen plan over førskoletreningen blir utdelt til de foreldrene dette gjelder. Førskoletreningen starter opp i oktober måned hver høst. For tiden er det ped.leder på avd. Låven: Ane Gilje Birkeland som har ansvaret for førskoletreningen i Ze-Bra Bhg.

Kapittel 4: Fagplan for Ze- Bra Barnehage

Rammeplanen har 7 fagområder. Utfra disse fagområdene har vi her i Ze-Bra Barnehage fastsatt vår egen fagplan som gir mål for arbeidet med de ulike fagområdene i forhold til barn på 3-6 års avdeling og barn på 0-3 års avdeling.

4.1 Kommunikasjon, språk og tekst

Fagområde:	Mål for 0-3 år	Mål for 2-6 år
Kommunikasjon, språk og tekst	<p>Kunne sette lyder / ord på egne behov og ønsker</p> <p>Få jobbe med begrepsinnlæring ved bl.a hjelp av pekebøker, sanger, regler, bilder m.m.</p> <p>Lek med lyder Snakkepakken, verktøykassen, språksprell</p> <p>Legge vekt på språk og begrepsinnlæring i det daglige; barna lærer av at voksne setter ord på det som skjer i hverdagen.</p>	<p>Kunne gjøre seg forstått</p> <p>Kunne forstå og lytte til andre</p> <p>Kunne føre samtale i lek og samspill med barn og voksne</p> <p>Begrepstrening og for eksempel kartlegging ved hjelp av TRAS. (Egen observasjonsmetode som brukes v/ behov som et hjelpemiddel.)</p> <p>Gis mulighet til lek med språket ved for eksempel:</p> <ul style="list-style-type: none"> • Språkrytme, takt • Rim og regler • Tekstskaping • Lekeskrive på PC • Bokstavlære • Munnøvelser • Telling • Snakkepakken • Verktøykassen • Språksprell

4.2 Kropp, bevegelse og helse

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Kropp, bevegelse og helse	<p>Lære om sunne matvaner og hygiene</p> <p>Være mye ute på tur. Gjerne ofte i skogen for å øve på å gå i ulendt terreng</p> <p>La barna få prøve selv, før vi voksne hjelper til</p> <p>Voksne skal motivere til lek / aktivitet som stimulerer til bevegelse i det daglige</p> <p>Eksempler: Bevegelsessanger Dans til musikk Hinderløyper Ri på ponni.</p>	<p>Videreføring av mål for 0-3 åringene.</p> <p>+ for eksempel:</p> <p>Få kunnskap om kroppen Sanselære, blodomløp, fordøyelse, skjelettet osv)</p> <p>Lære om sunn og usunn mat og drikke</p> <p>Minirøris</p> <p>Lære å sale opp, leie og ri på ponni</p>

4.3 Kunst, kultur og kreativitet

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Kunst, kultur og kreativitet	<p>La barna få frihet til å skape egen kunst ved bruk av for eksempel:</p> <ul style="list-style-type: none"> • Trolleig / plastelina • Sand /naturmaterial • Maling, fingermaling • Tegne, klippe, lime • Avtrykk, stoff, gips • Lære litt om farger og former <p>Vi vil også ha jevnlig felles samlinger med musikk, drama etc.</p>	<p>Som 0-3 år</p> <p><u>Førskolegruppa:</u> Lære mer om drama og egen kreativitet ved å få delta i for eksempel:</p> <ul style="list-style-type: none"> • Lærer i rolle spill • Dukketeater • Skyggeteater

4.4 Natur, miljø og teknikk

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Natur, miljø og teknikk	<p>Lære å ha respekt for naturen ved å ta vare på alt levende på gården. (Planter og dyr)</p> <p>Være mye ute og få erfare all slags vær</p> <p>Lære om, og få delta på stell av dyra på gården, etter alder og modning.</p>	<p>Som 0-3 år</p> <p>+ for eksempel:</p> <p>Lære mer om, og delta i stell av dyra på gården. (Ponni, hest, kanin, marsvin)</p> <p>Lære litt om gårdsdrift.</p> <p>Lære om hvilke matvarer vi får fra bondegård: Egg, kjøtt, korn, melkeprodukter osv. Jobbe med egen grønnsakshage, og lage måltider av det vi høster etterpå</p>

4.5: Etikk, religion og filosofi

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Etikk, religion og filosofi	<p>Sosial kompetanse:</p> <ul style="list-style-type: none">• Lære å gjenkjenne følelser hos seg selv og andre• Empati• Mestre sinne• Å dele med hverandre• Vise omsorg, hjelpe andre• Å vente på tur• Positiv konfliktløsning• Lære toleranse og respekt <p>Markere jul og påske som kristne høytider</p> <p>Lære og øve på bordskikk.</p> <p>Lære å være snille med dyra på gården</p>	<p>Som 0-3 år + for eksempel:</p> <p>Likeverd mellom kjønn og kulturer</p> <p>Lære om andre religioner, ut fra behov og gruppesammensetning.</p> <p>I vår daglige dialog og samspill med barna ønsker vi å være åpne for at de får stille spørsmål, filosofere og reflektere.</p>

4.6 Nærmiljø og samfunn

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Nærmiljø og samfunn	<p>Bli kjent med barnehagens uteområde, andre avdelinger i bhg.</p> <p>Nærområdet rundt gården: Skogen Sandestranden, Randbergfjellet, Fotballbanen og Biblioteket Omkringliggende gårder Andre turmål i nærområdet</p>	<p>Som 0-3 år + for eksempel: Finne ut hvor vi bor på Kartet.. Lokale og mer regionale kart, globus.</p> <p>Dra på turer i bygda, gjøre oss kjent med ulike steder i bygda.</p> <p>Bytur til Stavanger sentrum i desember.</p> <p>Trafikkklære</p> <p>Besøke den skolen vi skal gå på</p>

4.7 Antall, rom og form

Fagområde:	Mål for 0-3 år:	Mål for 2-6 år:
Antall, rom og form	<p>Lære om tall, etter alder og modning få lære tallbegrep fra 1-10 (evt. mer om barnet er klar for det)</p> <p>Voksne legger opp til aktiv telling i hverdagen, ved bordet, under påkledning, i stellesituasjon etc.</p> <p>Enkel formlære: Runding, firkant, trekant. Bruk av puttekasse m.m.</p>	<p>Som 0-3 år + for eksempel: Lære om tall – tallbegrep fra 1-10 (evt. mer om barnet er klar for det)</p> <p>Formlære: som 0-3 år, men også flere typer former; rektangel, oval, etc.</p> <p>Ved matlaging eller lek med vann og litermål: Få lære om volum, måleenheter.</p> <p>Førskolebarna: Sortering etter størrelse, farge, antall, form m.m. Øve på å skrive tall, og å telle, enkel matematikk.</p>

Kapittel 5: Foreldremedvirkning

Foreldremedvirkning er lovfestet og omtales i Rammeplanen. Barnehagens viktigste samarbeidspartner er foreldrene. Dette samarbeidet er en av de viktigste faktorene for å gi barna et godt og rikt tilbud i barnehagen. Grunnlaget for et godt samarbeid legges i den daglige kontakten når barna bringes og hentes. Denne kontakten betyr mye for oppbygningen av et fortrolig forhold mellom hjemmet og barnehagen. Forholdet må bygge på åpenhet og tillit, og foreldrene må føle at de kan ta opp alt som opptar dem i forhold til barnet – selv om dette noen ganger skulle innebære kritikk av barnehagen.

5.1 Foreldresamtaler

I tillegg til den daglige kontakten vil vi også ha 1-2 foreldresamtaler pr. barnehageår. Vi kaller inn til en samtale om høsten, og evt. ved behov også en samtale på vårhalvåret. Skolestarterne får også et fast tilbud om samtale våren før skolestart. Samtalene er fortrolige, og pedagogisk leder eller førskolelærer på hver avdeling har ansvaret for gjennomføringen av samtalene. Her vil vi prate om barnets trivsel og utvikling, og ellers det som foreldrene måtte være opptatt av. Ved behov er det selvfølgelig mulig å avtale tid for å snakke med oss også utenfor disse fastsatte samtalene.

5.2 Foreldremøte

Vil være en arena hvor vi orienterer om barnehagens virksomhet og om fremtidige planer. Det er også et sted hvor vi ønsker at foreldre skal komme med innspill og ønsker. Årets foreldremøte holdes tirsdag 22.september fra kl. 18.00 – 20.00.

5.3 Foreldrerådet

Består av samtlige foreldre/foresatte til barna i barnehagen. Ingen behøver å velges, alle er automatisk med i foreldrerådet i kraft av sin posisjon som foreldre / foresatte. Foreldrerådet skal fremme fellesinteressen til foreldrene og bidra til at samarbeidet mellom barnehagen og foreldregruppen skaper et godt barnehagemiljø.

5.4 Samarbeidsutvalget

Samarbeidsutvalget skal være et rådgivende, kontaktskapende og samordnet organ. Utvalget skal være med på å drøfte barnehagens ideelle grunnlag og arbeide for å fremme kontakten mellom barnehage og lokalsamfunn. SU består i Ze-Bra Bhg av 2-3 foreldrerepresentanter, 2 ansattes representanter, og 1 representant fra eier. I tillegg sitter styrer som utvalgets sekretær. Alle representanter skal ha hver sin vara. Foreldrerepresentantene (1 fra hver avd.) velges for 1 år av gangen på foreldremøte hver høst. Ansattes og eiers representanter velges for 1 år av gangen på høstens første personalmøte.

SU/FAU har i samarbeid med barnehagen, ansvar for disse faste arrangementene:

- Juletrefest (valgfritt å gjennomføre)
- Organisere deltakelse og gjennomføring i barnetoget 17.mai
- Sommerfest/indianerfest

Kapittel 6: Praktiske opplysninger

6.1 Måltider

Vi mener at et felles måltid er en opplevelse og en lærings situasjon. Det åpner for samtaler og gode fellesskapsopplevelser. Under måltidet må vi vise hensyn og høflighet når vi sender brødkurven og osten til hverandre. Barna lærer å spørre etter det pålegget en vil ha, det å kunne gi og ta i mot beskjeder. Barna får også øvelse i motoriske utfordringer, som det å lære å smøre brødskiva selv, skjenke melk med mer.

Barnehagen har fra bhg.året 2013/2014 vært en "Fem om dagen" barnehage. Dette betyr økt fokus på frukt og grønt i hverdagen, samt økte kunnskaper i personalegruppen omkring sunt kosthold og gode matvaner som etableres i tidlig alder. Vi har mottatt en inspirasjonspakke fra "Opplysningskontoret for frukt og grønt" med blant annet bøker, plakater, spill, forklær og lyd CD – med tema frukt og sunt kosthold.

Vi har smøremåltid til lunsj i barnehagen. Minst et av lunsjmåltidene i uka er et varmt måltid. For dette betaler foreldrene kr. 220,- i matpenger pr. hel plass pr. mnd. All drikke (melk, vann, evt. juice) får barna i barnehagen. Videre dekker også matpengene et daglig fruktmåltid på ettermiddagen. Frokost er niste i medbrakte matbokser hjemmefra.

6.2 Bringing og henting

Barna skal leveres i barnehagen innen kl. 09.30, hvis dette ikke er mulig- ring oss og gi beskjed. Årsaken er at vi starter med aktiviteter eller turer på dette tidspunktet, så slipper vi å vente. Det kan være vanskelig for barna å komme inn i aktiviteter dersom de kommer sent i barnehagen. Det er også viktig at personalet får beskjed dersom barnet skal bli hentet av noen andre enn foresatte. Alle barn må være hentet innen kl. 16.30, da stenger barnehagen. Foreldrene har ansvar for å si hade til personalet før de forlater barnehagen. Innkjøring på tunet til gårdeier Edvard er forbudt, alle må bruke barnehagens P.plass ved henting og bringing av barn.

6.3 Bursdagsfeiring i barnehagen

På fødselsdagen sin ønsker vi å gi barnet ekstra oppmerksomhet. Vi henger ut flagget slik at barnet skal føle seg ekstra velkommen. Vi lager bursdagskrone, har bursdagssamling og tenner lys. Noen ganger har vi med en liten koffert med

spennende saker oppi til bursdagssamlingen. Det er litt ulikt opplegg på stor og liten avdeling pga barnas alder.

Etter bestemmelser fra SU, er det ikke anledning til å ta med kake eller annen bursdagsmat hjemmefra til barnas bursdager. Dette vil være likt for alle barna. Vi vil isteden satse på å gi barna en opplevelsesbursdag, der barnet er i fokus, ikke maten vi spiser. Dette for å tilby barna en sunnere hverdag med mindre sukker.

6.4 Planleggingsdager

I løpet av barnehageåret er det 5 planleggingsdager for at personalet skal kunne holde seg faglig oppdatert, og få tid til planlegging. Barnehagen er da stengt.

Planleggingsdager 2015 / 2016 er:

- Mandag 17.august – 2015
- Fredag 13.november – 2015
- Mandag 4. januar - 2016
- Fredag 29.april - 2016
- Fredag 6.mai - 2016

6.5 Lekedag

Under tilvenningen er det trygt for barna å ha med seg en leke det er knyttet til. Vi har nå lekedag kun på fredager. Denne dagen har barna lov til å ha med seg en leke i barnehagen. Krigsleketøy eller våpenrelatert leketøy er ikke tillatt i barnehagen. Cder, bøker og brett- spill kan barna ha med seg når de vil. Husk å navnermerke utstyr.

Leketøy må tas med hjemmefra på eget ansvar, for ting kan lett forsvinne eller bli ødelagt der mange barn er samlet.

I 2013 ble det vedtatt at iPad er heller ikke tillatt å ta med i barnehagen da tidligere erfaringer viser at dette fører til mye passiv lek, samtidig som det er et dyrt leketøy som ikke egner seg så godt i barnehage. Vi har heller valgt å gå til innkjøp av egne iPader som vi bruker sammen med barna. Hver avdeling har nå egen iPad, og voksne fra alle avdelingene har vært på kurs der de har blitt opplært i pedagogisk bruk av iPad. Vi har derfor et høyt fokus på at den brukes kun som et pedagogisk verktøy eller til dokumentasjon. Bruken av iPad vil være begrenset og kun foregå med voksne som er aktivt til stede under aktiviteten.

6.6 "Ze-Bra Nytt" – månedlig nyhetsbrev

Her forteller vi om perioden som har vært og om den antatte veien videre. Nyhetsbrevet skal også være et informasjonsskriv som hver måned blir lagt ut på MY KID til dere foreldre, med opplysninger og informasjon om det som skjer i barnehagen.

- oversikt over hva som skal foregå i barnehagen den kommende måneden
- fødselsdager
- opplysninger om spesielle begivenheter og viktige datoer
- informasjon om prosjektarbeid
- generell informasjon til foreldrene

6.7 MY KID

MY KID er en nettbasert informasjonsportal som gjør at barnas foreldre og barnehagen kan kommunisere elektronisk i nettportalen. MY KID ble innført i Ze-Bra for en tid tilbake, og vi har foreløpig gode erfaringer med dette. Vi ønsker at dere foreldre sjekker MY KID ukentlig, da hoveddelen av viktig info gis kun her. Ze-Bra ønsker å være en miljøvennlig og mest mulig papirløs barnehage!

Dagsrapport eller ukesrapport vil bli lagt ut på MY KID, det er også her vi deler bilder med dere foreldre. Dag / ukesrapportene inneholder generell informasjon, men dere kan selvfølgelig alltid henvende dere til personalet i barnehagen for mer muntlig utfyllende informasjon om det enkelte barn.

Kapittel 7: Barnehagens vurderingsarbeid

HVA	HVORDAN	ANSVAR	NÅR:
Barna <ul style="list-style-type: none"> • Sikkerhet • Trivsel • Måloppnåelse (Måloppnåelse i hht. rammeplan, årsplan og kvalitetsplan)	Jevnlig observasjon av barnegruppen, og det enkelte barn Barnemøter / samtaler med barna Foreldresamtaler HMS arbeid og Internkontroll Resultatvurdering i barnehagens ukentlige møter	Personalet på avdelingene Personalet på Avdelingene Pedagogisk leder Styrer/ ped.led Pedagogisk leder og styrer	Trivsel: Daglig Sikkerhet: Jfr. rutiner for internkontroll Måloppnåelse: Ukentlig på avdelingsmøter Månedlig på Leder møter
Foreldrene <ul style="list-style-type: none"> • Trygghet • Brukervennlighet • Service 	Jevnlig ved daglig tett kontakt med foreldrene i hente og bringesituasjonen. Brukerundersøkelse	Personalet på Avdelingene Styrer	Ukentlig på avdelingsmøter Månedlig på leder møter Annethvert år
Personalet <ul style="list-style-type: none"> • Trivsel • Godt arbeidsmiljø • Faglig utvikling • HMS / sikkerhet 	Daglig, tett kontakt Sosialt fellesskap også utenom jobb Åpenhet og respekt Mulighet for kurs og foredragsholdere Personalmøter, avdelingsmøter og leder møter Planleggingsdager Medarbeidersamtaler Medbestemmelsesmøte Vernerunder Statusmøter for opp – følgning av enkeltbarn	Alle Sosialekomiteen Alle Styrer Alle Styrer	Daglig Jevne drypp.. Alltid Rullering, jevnlig Jfr. egen møteplan Jfr. egen møteplan