

Provozní řád Montessori dětské skupiny Bílovec

Provozní řád je soubor pravidel a opatření spojených se zajištěním hygienických požadavků na prostorové podmínky, vybavení, provoz, osvětlení, vytápění, mikroklimatické podmínky, zásobování vodou a úklid. Zohledňuje věkové a fyzické zvláštnosti dětí, podmínky jejich pohybové výchovy a otužování, režim stravování včetně pitného režimu.

Dětská skupina zajišťuje bezpečnost a ochranu zdraví dětí při výchově a vzdělávání nebo s ním přímo souvisejících činnostech a při poskytování dalších služeb a poskytují dětem a jejich rodičům nezbytné informace k zajištění bezpečnosti a ochrany zdraví.

1. Údaje o zařízení

název zařízení:	Montessori dětská skupina Bílovec
adresa zařízení:	Wolkerova 911/7, 743 01 Bílovec
telefon:	601 554 937 – vedoucí pečovatelka 737 276 428 – vedoucí dětské skupiny
e-mail:	info@montessori-bilovec.cz
webové stránky:	www.montessori-bilovec.cz
odpovědná osoba:	Stanislav Kovář
provozovatel:	EDUhelp o.p.s., Severní 641, 742 42 Šenov u Nového Jičína, IČ: 017 61 081

2. Popis zařízení

typ:	celodenní provoz
kapacita, věkové rozložení:	8 dětí, 2–7 let
provozní doba:	7.00 – 16.00
zahájení provozu:	2.1.2018

3. Režimové požadavky

3.1 Příchod dětí

Zařízení je otevřeno od 7.00 do 16.00 hodin. Děti přicházejí do 8.30 hodin, aby se mohly zúčastnit ranních činností. Rodiče jsou povinni dovést dítě do šatny a osobně ho předat pečovatelce, totéž platí u převzetí.

3.2 Docházka dítěte

Nepřítomnost dítěte (nemoc a podobně) jsou rodiče povinni oznámit neprodleně. Předem známou nepřítomnost omlouvají rodiče co nejdříve. Odchod v jinou než obvyklou dobu je nutné rovněž ohlásit předem. Pokud nemohou rodiče vyzvednout dítě osobně, pověří tímto jinou osobu. Tato osoba musí být uvedena v Evidenčním listu dítěte, případně musí mít písemné zmocnění od rodičů.

Vyzvedávání dětí probíhá od 14.30 do 16.00 hodin. V případě, že zůstane dítě po provozu, pečovatelka kontaktuje rodiče a pokud je to možné, zůstane s dítětem až do té doby, dokud si je nevyzvedne rodič nebo jím pověřená osoba. Za bezpečnost dětí odpovídají po celou dobu práce s dětmi pečující osoby, a to od doby převzetí až do doby předání rodičům nebo jimi pověřeným osobám.

3.3 Průběh dne

Režim dne je z organizačních důvodů částečně stanoven a je pružně přizpůsobován aktuálním potřebám dětí.

07:00	zahájení provozu
07:00 – 08:30	scházení dětí, volná hra, práce s pomůckou, činnost dle rytmu týdne
08:30	ukončení přijímání dětí
08:30 – 09:00	ranní kruh (ranní přivítací rituály, povídání, zpívání, hádanky, říkanky, pohybové hry)
09:00 – 09:15	hygiena, svačina
09:15 – 10:00	činnosti dle rytmu týdne, rytmu měsíce a roku
10:00 – 12:00	dle počasí pobyt na zahradě, vycházky
12:00 – 12:30	oběd, hygiena, příprava na odpočinek
12:30 – 14:15	četba pohádky, usínání, odpočinek
14:15 – 14:30	hygiena, svačina
14:30 – 16:00	volná hra, práce s Montessori pomůckou, dodělávky činností, rozcházení domů
16:00	ukončení provozu

3.4 Spontánní hry

Spontánní hry probíhají po celý den. Prolínají se s činnostmi řízenými ve vyváženém poměru se zřetelem na individuální potřeby dětí.

3.5 Cílené činnosti s prvky Montessori pedagogiky

Probíhají v průběhu celého dne formou individuální, skupinové či kolektivní práce, vycházejí z potřeby a zájmů dětí.

3.6 Pohybové aktivity

K pohybovým aktivitám patří pravidelné zdravotně zaměřené cvičení (vyrovnávací, protahovací, uvolňovací, dechová, relaxační) a pohybové hry a denně zařazovaný pohyb při spontánních hrách a pobytu venku.

3.7 Pobyt venku

Každý den tráví děti minimálně 1 hodinu venku dle počasí. K pobytu venku se využívá zahrada kolem DS, zahrada v přírodním stylu MŠ na ul. Wolkerova a vycházky do okolí.

3.8 Odpočinek, spánek, relaxace

Probíhá po obědě cca 2 hodiny. Vychází z individuálních potřeb dětí a všechny děti odpočívají při čtení pohádky. Děti se na spánek převlékají do pyžama. Mají možnost si do postýlek vzít svoji oblíbenou hračku. Děti s nižší potřebou spánku mohou případně vstát, pečovatelky jim nabízejí náhradní aktivity (klidné hry).

3.9 Stravování

Strava je zajišťována dovozem v termoportech ze školní jídelny ZŠ Komenského v Bílovcích. Při obědě používají děti dle možností příbory, po obědě po sobě odnáší nádobí na určené místo. Pečující osoby vedou děti k samostatnosti.

Svačiny se podávají v době dle denního režimu. Odpovědné osoby připraví dostatečnou nabídku nápojů.

3.10 Pitný režim

Děti mají po celý den k dispozici bylinný či ovocný čaj, dále konvici s vodou, ze které si mohou samy nalévat. Mají k dispozici své hrnečky.

3.11 Ozdravná opatření a otužování

- otužování vzduchem, sluncem a v letních měsících vodou,
- pravidelné větrání tříd,
- pečující osoby sledují vytápění prostor, regulují přiměřenou teplotu,
- dostatečný pobyt venku, v teplých dnech využití co nejdelšího pobytu venku,
- kontrola vhodného oblečení dětí ve vnitřních i vnějších prostorách.

4. Organizační požadavky

4.1 Organizace školního roku

Ve školním roce 2017/2018 bude provoz zahájen 2. 1. 2018 a školní rok bude ukončen 31. 8. 2018. Plánované omezení nebo přerušení provozu oznámí rodičům vedoucí nejméně jeden měsíc předem.

4.2 Přijímací řízení a zápis dítěte

Dítě se přijímá do zařízení na základě žádosti rodičů podle následujících kritérií:

- rodič dítěte je zaměstnán, nebo vykonává podnikatelskou činnost, nebo se soustavně připravuje na zaměstnání nebo je v evidenci Úřadu práce,
- dítě je starší dvou let .

V souladu s příslušným ustanovením zákona č. 267/2015 Sb., o ochraně veřejného zdraví, může být dítě přijato do dětské skupiny po předložení dokladu o tom, že se dítě podrobilo stanoveným pravidelným očkováním, nebo že je proti nákaze imunní nebo se nemůže očkování podrobit pro trvalou kontraindikaci.

Potvrzením o přijetí dítěte je uzavření Smlouvy o poskytování služby péče o dítě v dětské skupině. Děti nepřijaté se stávají náhradníky a mají přidělena pořadová čísla. V případě uvolnění místa je toto místo nabídnuto dalšímu dítěti podle pořadí.

Děti mohou být tedy přijímány i v průběhu školního roku.

4.3 Evidence dítěte

Osobní údaje dítěte a jeho rodičů jsou vedeny v Evidenčním listu dítěte, který obsahuje následující údaje:

- a) jméno, případně jména, a příjmení dítěte, datum narození a adresu místa pobytu dítěte,
- b) jméno, případně jména, příjmení rodičů a adresu místa pobytu alespoň jednoho z rodičů, liší-li se od adresy místa pobytu dítěte,
- c) jméno, případně jména, příjmení adresu místa pobytu osoby, která na základě pověření rodiče může pro dítě docházet,
- d) dny v týdnu a doba v průběhu dne, po kterou dítě v zařízení pobývá,
- e) údaj týkající se úhrady nákladů za službu péče o dítě,
- f) údaj o zdravotní pojištění dítěte,
- g) telefonní, emailový popřípadě jiný kontakt na rodiče a na osobu uvedenou v písmeni c),
- h) údaj o zdravotním stavu dítěte a o případných omezeních z něho vyplývajících, které by mohly mít vliv na poskytování služby péče o dítě,
- i) údaj o tom, že se dítě podrobilo stanoveným pravidelným očkováním nebo že je proti nákaze imunní anebo že se nemůže očkování podrobit pro trvalou kontraindikaci.

Zdravotní stav dítěte a potvrzení o pravidelném očkování doplní do Evidenčního listu dětský lékař, a to před nástupem dítěte do zařízení. Rodiče nahlásí každou změnu ve výše uvedených údajích (zejména místo trvalého pobytu a telefon).

4.4 Úplata v zařízení péče o dítě

Služba péče o dítě je poskytována za částečnou úhradu nákladů. Poplatek za docházku je stanoven dle počtu dní během týdne, které dítě v zařízení stráví. Hradí se nejpozději do 25. dne předchozího měsíce bezhotovostně na účet: 2301322627/2010 pod variabilním symbolem: RČ (rodné číslo dítěte bez lomítka). Poplatek za docházku je hrazen pravidelně každý měsíc, bez ohledu na nemoci,

státní a jiné svátky a další absence dítěte. Při dlouhodobé nemoci potvrzené lékařem (více jak 14 dní) se náhrady řeší individuálně.

Opakované neuhrazení těchto plateb je považováno za závažné porušení provozu dětské skupiny a může být důvodem pro ukončení docházky dítěte do zařízení.

Rodiče jsou povinni nejpozději do 16,00 předchozího pracovního dne oznámit telefonicky či osobně poskytovateli nepřítomnost dítěte na další den. V případě akutního onemocnění dítěte je možné nepřítomnost sdělit nejpozději do 7,00 h dne, kdy měla být péče poskytována.

4.5 Stravování

Strava je zajištěna dovozem ze Školní jídelny ZŠ Komenského v Bílovci. Platba probíhá stejným způsobem jako za docházku. Tzn. hradí se nejpozději do 25. dne předchozího měsíce bezhotovostně na účet: 2301322627/2010 pod variabilním symbolem: RČ (rodné číslo dítěte bez lomítka). S odhlašованиеm docházky se automaticky odhlašuje i strava.

4.6 Výbava pro děti

Rodiče převlékají děti v šatně do vhodného oděvu a do uzavřených přezůvek. Dítě by mělo mít náhradní oblečení, včetně spodního prádla. Jelikož je pobyt venku každodenní součástí našeho programu, doporučujeme dát dětem vhodnou obuv a oblečení, u kterého nebude vadit případné ušpinění. Je nutné všechny věci označit.

Dítě potřebuje:

- přezůvky, pyžamo, kelímek na čištění zubů, pastu na zuby, kartáček na zuby,
- pracovní košili (nebo zástěrku na výtvarné činnosti),
- hrníček pro pobyt vevnitř, vhodnou láhev pro pobyt venku, kde budeme doplňovat tekutiny,
- náhradní oblečení (spodní prádlo, tričko, tepláky, ponožky)
- oblečení a obuv na pobyt venku, oblečení a obuv do deště (nepromokavé boty, holínky, pláštěnka)
- dále oblečení dle roční doby (v létě: čepice proti slunci, krém, brýle; v zimě: teplá čepice, rukavice, zateplené kalhoty, bunda nebo kombinéza, nepromokavé boty)
- v případě potřeby: plenky, vlhčené kapesníčky, krém, hračku na spaní

4.7 Společné aktivity a komunikace s rodiči

Kontakt se všemi odpovědnými osobami je možný kdykoli během dne osobně, emailem nebo na telefonním čísle. Veškeré informace pro rodiče jsou průběžně na vývěsce na chodbě a na webových stránkách či FB profilu. Přivítáme jakýkoliv způsob spolupráce.

Rodiče mají právo konzultovat s odpovědnou osobou chování dítěte v zařízení, jeho rozvoj a další postupy výchovy a péče. Rodiče jsou povinni respektovat pravidla chování a soužití, která v zařízení platí, sledovat informace uveřejněné na nástěnkách či dálkovým přístupem.

4.8 Úrazy a nehody

Všechny děti jsou pojištěny proti úrazům a nehodám v době pobytu dítěte v zařízení a při akcích organizovaných. Úrazem v zařízení je úraz, který se stal dítěti při výchově, vzdělávání a při činnostech, které s nimi přímo souvisejí. Každý úraz dítěte či zaměstnance zapíše pečující osoba do knihy úrazů, která je uložena na sjednaném místě. Kniha je dělena na knihu úrazů dětí a pracovní úrazy. Do knihy se píše i způsob ošetření. O každém úrazu dítěte bude rodič neprodleně informován.

4.9 Zákaz kouření

V celém objektu je zákaz kouření.

5. Způsob zajištění vhodného mikroklimatu

5.1 Způsob a intenzita větrání

Pravidelné větrání, podle aktuálního stavu ovzduší:

- ráno před příchodem dětí do třídy intenzivní vyvětrání,
- v průběhu dne krátké, ale intenzivní větrání
- během odpoledního odpočinku dětí.

5.2 Teplota vzduchu

Prostory určeny ke hře jsou vytápěny na 20°C až 22°C. Kontrolu teploty vzduchu zajišťují pečující osoby.

5.3 Osvětlení

Herna je dostatečně osvětlena denním i umělým světlem.

6. Hygienicko–protiepidemický režim

6.1 Zdravotní stav dítěte

Rodiče předávají dítě do zařízení zdravé. Vyskytne-li se u dítěte infekční onemocnění, rodiče tuto skutečnost neprodleně ohlásí. Při příznacích onemocnění dítěte v době pobytu (trvalý kašel, bolesti břicha, průjem, zvracení, přetrvávající zelená rýma, červené spojivky očí a podobné příznaky jsou příznaky nemoci, i když děti nemají teplotu) jsou rodiče telefonicky informováni a vyzváni k zajištění další zdravotní péče o dítě.

Taktéž nemohou být děti předány s léky nebo nedoléčené. Alergie se zapisují do evidence dítěte. Vyskytne-li se v rodině nebo v nejbližším okolí infekční onemocnění (včetně vši a jiných parazitů), ohlásí to ihned zákonný zástupce pečující osobě. Léky a léčebné prostředky (kapky, masti, léky) v zařízení obvykle nepodáváme.

6.2 Zásobování pitnou vodou

Vodu odebíráme z místního vodovodního řadu.

6.3 Způsob a četnost úklidu a čištění

Za řádné provádění úklidu a dezinfekce v prostorách zodpovídá pracovnice úklidu. Zároveň také zodpovídá za správné použití čisticích a dezinfekčních prostředků. Kontrolu provádí vedoucí pečující osoba.

Úklid se provádí následovně:

Denně:

- setření na vlhko: všech podlah, nábytku, okenních parapetů, rukojetí splachovadel, krytu topných těles a klik u dveří,
- vynášení odpadků,
- vyčištění koberců vysavačem,

- za použití čisticích prostředků s dezinfekčním účinkem umytí umyvadel, záchodových mís, sedátek na záchodech.

Týdně:

- omytí omyvatelných částí stěn na záchodech a dezinfekce umýváren a záchodů dezinfekčním prostředkem,
- setření podlahových ploch, okenních parapetů, nábytku.

3x ročně:

- umytí oken včetně rámu,
- umytí svítidel,
- celkový úklid všech prostor zařízení.

1x za dva roky:

- malování.

6.4 Způsob zajištění výměny a skladování prádla

Dítěti ke spánku je poskytnuto lehátko, prostěradlo, přikrývka a polštářek.

Výměna lůžkovin se provádí nejméně jednou za 3 týdny, v případě potřeby ihned. Praní lůžkovin a ručníků zajišťuje pracovník zařízení. Pyžama si nosí děti vlastní a jsou měněna každý týden. Jejich praní zajišťují rodiče.

Utěrky, případně ubrusy jsou prány podle potřeby. Čisté prádlo se skladuje odděleně od špinavého, 1x v měsíci se omyjí regály na prádlo dezinfekčním roztokem.

7. Závěrečná ustanovení

Seznámení se s Provozním řádem a jeho dodržování je závazné pro všechny zaměstnance provozovatele dětské skupiny a rodiče dětí navštěvujících Montessori dětskou skupinu Bílovec.

O vydání a případných změnách Provozního řádu jsou všichni zaměstnanci informováni. Nově přijímaní zaměstnanci budou s tímto předpisem seznámeni před podpisem pracovní smlouvy.

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

MONTESSORI
DĚTSKÁ SKUPINA BÍLOVEC

Provozní řád je trvale umístěn na webových stránkách www.montessori-bilovec.cz.
Kontrolu jeho dodržování provádí vedoucí dětské skupiny.

Zpracoval:

Mgr. Stanislav Kovář

vedoucí dětské skupiny

Účinnost provozního řádu: 2.1.2018