

VIRKSOMHETSPLAN


PRESTEGÅRDSJORDET
BARNEHAGE

FORORD

Velkommen til Prestegårdsjordet Barnehage. Vår virksomhetsplan bygger på Rammeplan for barnehagens innhold og oppgaver, utgitt av kunnskapsdepartementet april 2006, og Lov om barnehager utgitt av samme departement juni 2006.

Planen skal være retningsgivende for det pedagogiske arbeid i barnehagen, og skal være et hjelpemiddel for foreldrene og personalet.

Vi har satt opp mål i forhold til barnehagens brukere (foreldre og barn), personalet og samarbeidspartnere utenfor barnehagen.

Målene for barna skal nåes i løpet av den tiden de går i barnehagen.

I tillegg skal årsplanen gi oversikt over hva barnehagen prioriterer det enkelte år.

Vi håper på et godt samarbeid!


INNHOLD

1	Forutsetninger	
1.1	Historikk	1
1.2	Eierforhold	1
1.3	Barnehagen i dag	1
1.4	Barnehagens fysiske miljø inne / ute	2
1.5	Nærmiljøet	2
1.6	Planleggingsdager	2
1.7	Ferier / fridager	2
1.8	Personalet	3
1.9	Samarbeidsinstanser	3
2	Mål i forhold til barna	
2.1	Sosiale ferdigheter	4
2.2	Dagsrytmen	5
2.3	Lek	7
2.4	Kommunikasjon, språk og tekst	8
2.5	Kropp, bevegelse og helse	8
2.6	Kunst, kultur og kreativitet	9
2.7	Natur, miljø og teknikk	10
2.8	Etikk, religion og filosofi	10
2.9	Nærmiljø og samfunn	11
2.10	Antall, rom og form	11
2.11	5-åringene	12
2.12	Barn med særskilte behov	12
3	Foreldrene	
3.1	Oppstart	13
3.2	Daglig kontakt / kommunikasjon	13
3.3	Foreldremøter	13
3.4	Foreldresamtaler	13
3.5	Sammenkomster	14
3.6	Skriftlig informasjon	14
3.7	Foreldremedvirkning i planlegging / vurderingsarbeid	14
3.8	Dugnad	14

4	Personalet	
4.1	Pedagogiske retningslinjer / kommunikasjon	15
4.2	Planleggingsarbeid	16
4.3	Vurderingsarbeid	16
4.4	Møter	16
4.5	Interessegrupper	16
4.6	Medarbeidersamtaler	16
4.7	Kompetanseheving / kurs	17
4.8	Observasjon	17
4.9	Nyansatte / studenter	17
4.10	Helse-miljø-sikkerhet (HMS)	17
4.11	Tilittsvalgte	17
5	Samarbeidspartnere utenfor barnehagen	
5.1	Trondheim kommune	18
5.2	Helsesøster	18
5.3	Tolketjenesten	18
5.4	Barnehageforeningen ved NTNU / SINTEF	18
5.5	Dronning Mauds Minne (DMMH)	18
5.6	Skoler	18
5.7	Barnehager	19

1. Forutsetninger

1.1 Historikk

Prestegårdsjordet barnehage ble etablert som en 2- avdelings barnehage i november 1960. Barnehagen hadde fram til august 1985 kommunal driftsstøtte. Fra da av overtok SINTEF / NTNU (gamle NTH) driftstilskuddet. I 1986 ble barnehagen utvidet til en 3 avdelings barnehage, ved at et nytt tilbygg ble tatt i bruk.


1.2 Eierforhold

Prestegårdsjordet barnehage eies av Barnehageforeningen ved NTNU / SINTEF, som også driver Tyholtunet barnehage. Disse to enhetene går sammen under betegnelsen Gløshaugen barnehage, og er en foreldreid og foreldredrevet barnehage for barn av ansatte ved NTNU og SINTEF.

1.3 Barnehagen i dag

Barnehagen er en heldagsbarnehage med åpningstid:
Mandag – fredag kl. 07.30 – 16.30.

Totalt har barnehagen 40 hele plasser fordelt på 3 avdelinger.

Avdeling Sølvsmia:	14 barn i alderen 1-6 år.
Avdeling Gullgruva:	13 barn i alderen 1-6 år.
Avdeling Diamantgrotta:	13 barn i alderen 1-6 år.

1.4 Barnehagens fysiske miljø inne / ute

Inne: Den eldste fløyen som ble rehabilitert i 1986, består av avd. Sølvsmia, som inneholder: grovgarderobe, fingarderobe, stellerom / toaletter, et lite kontor, samt to små og to store lekerom, det ene med hems i tillegg.

Ellers inneholder fløyen personalgarderobe, personaltoalett, kontor, lager m/ vaskerom, kjøkken / allrom og personalrom.

Første etasje av tilbygget består av avdeling Diamantgrotta, som inneholder: grovgarderobe, fingarderobe, toalett / stellerom og to lekerom.

Hovedinngangen til avdeling Gullgruva, ligger på baksiden av huset. Gullgruva inneholder: grovgarderobe, fingarderobe, toaletter / stellerom, samt to lekerom, det ene også med hems i tillegg. Innenfor hemsen er det to små lagerrom. Det er etablert rømningsvei fra det ene lekerommet med sklie ned til bakken fra 2. etasje. I 2007-2008 ble alle avdelingene pusset opp.

Ute: Barnehagen ligger skjermet for trafikk og støy, på en parsell av Berg prestegård. Uteområdet er stort og gir rike muligheter til allsidig utfoldelse. Området er kupert med gressplen, asfalterte sykkelstier og bakker i nord og øst. På lekeplassen har vi blant annet klatretrær, sandkasse, båt, dukkestue, disser, sklie, klatrestativ m.m.

Av beplantning har uteområdet bærbusker, prydbusker, grønnsaksbed og flere blomsterbed. I senere år har uteområdet blitt oppgradert i henhold til nye forskrifter.

1.5 Nærmiljøet

Vår nærmeste nabo i sør er Regnbuen barnehage, en 4-avdelings barnehage som sto ferdig sommeren 1992. Kommunen opparbeidet samtidig en liten fotballbane (friareal) som begge barnehagene benytter. Rett ved barnehagen er det flere bussholdeplasser. Nærmiljøet består ellers av villabebyggelse, Lerkendal studentby, Berg studentby, Høgskoleparken, Dødens dal, Nissekollen og Berg prestegård. Den nærmeste butikken er Bunnpris. Estendstadmarka ligger 10 minutters busstur fra barnehagen. For de største barna er det gangavstand til Trondheim sentrum.

1.6 Planleggingsdager

Barnehagen har 5 planleggingsdager i løpet av året hvor barnehagen holdes stengt.

1.7 Ferier / fridager

Barnehagen er stengt fra og med 24. desember til og med 1. januar, og fra og med lørdag før palmesøndag, til og med 2. påskedag. Barnehagen er ellers stengt alle offentlige høytidsdager. Fra medio juni til medio august avvikles ferien. I denne perioden skal barn og ansatte ta ferie i minst 4 uker. Det settes opp ferielister på hver avdeling.

1.8 Personalet

Ved hver avdeling er det en grunnbemanning på 3 fulle stillinger:

1 pedagogisk leder (førskolelærer)

1 førskolelærer

1 assistent

Personalet for øvrig:

Styrer i 60 % stilling

Kjøkkenansvarlig i 20 % stilling

Renhold er satt bort til rengjøringsbyrå

- Førskolelærerne har 4 timers arbeidstid per uke som ikke er bundet til barnehagen.
- Spesialpedagoger vil bli tilknyttet barnehagen etter behov.
- Det er faste vikarer som settes inn i arbeid ved fravær.

1.9 Samarbeidsinstanser

- Barne- og familietjenesten (BFT)
- Helsesøster
- Dronning Mauds Minne, Høgskole for førskolelærerutdanning
- Grunnskolen
- Andre barnehager

2. Mål i forhold til barna

2.1 Sosiale ferdigheter

For å kunne samspille med andre trenger alle mennesker å tilegne seg visse ferdigheter. For å oppnå et godt liv er det viktig for de fleste av oss å kunne påvirke omgivelsene, bli selvstendige og føle tilhørighet til andre mennesker.

Innlæring av sosiale ferdigheter skal derfor være barnehagens viktigste satsningsområde, og kan forekomme i alle situasjoner.

Hovedmål:

Etablere gode sosiale ferdigheter, slik at barna lærer å samspille med andre.

Delmål:

Barna skal blant annet lære å:

- imitere andre
- stille / svare på spørsmål
- lytte til andre
- be om hjelp og gi hjelp
- delta i samtaler
- be om goder (leker, aktiviteter etc.)
- vente på tur
- ta imot beskjeder
- forhandle / inngå kompromiss
- hevde seg (dvs. være med på å ta avgjørelser)
- takle krav
- si nei på en aksepterende måte
- takke for goder (hjelp, mat, leker etc.)
- gi positiv respons til andre

2.2 Dagsrytmen

Hovedmål:

Barna skal lære å bli mest mulig selvstendige og ta hensyn til omgivelsene sine gjennom de forskjellige aktivitetene i dagsrytmen.

2.2.1 Ankomst

Delmål:

Barna skal lære å:

- hilse på andre barn og voksne
- svare på spørsmål

2.2.2 Måltider

Delmål:

- barna skal hjelpe til med å dekke bord
- de yngste barna skal lære å imitere andre barn og voksne
- de eldste barna skal hjelpe de yngste under måltidene, med for eksempel å skjenke melk
- de eldste barna skal oppfordres til å være gode modeller for de som er yngre
- barna skal få dekke fysiologiske behov
- barna skal få være med å avgjøre hvor mye mat de skal spise
- barna skal takke for maten og rydde bordet etter seg

2.2.3 Rydding (inne og ute)

Delmål:

Barna skal lære å:

- delta i rydding inne og ute
- sette lekene på bestemte plasser
- ta vare på leker og inventar

2.2.4 Påkledning / avkledning

Delmål:

- de yngste barna skal sitte på potte / do før de kler på seg, mens de eldste selv kan få avgjøre om de må på do
- barna skal finne ut hva de skal ta på, ved hjelp av bilder av klær
- de eldste barna skal finne frem klærne sine selv, de yngste skal få være med å finne frem sine klær sammen med en voksen
- alle barna skal kle på seg / ta av seg det de mestrer ut i fra sine forutsetninger
- barna skal selv rydde på plassen sin (for eksempel brette sammen klærne sine når de kommer inn fra uteleken)
- barna skal lære å be om hjelp på en akseptabel måte

2.2.5 Samlingsstund

Delmål:

Barna skal lære ulike sosiale ferdigheter som:

- rekke opp hånda og vente på tur
- lytte til andre
- stille og svare på spørsmål
- stå fram og formidle noe i en gruppe (for eksempel å fortelle om egne opplevelser)

2.2.6 Hvile (for de yngste)

Delmål:

- de yngste barna skal få dekket fysiologiske behov ved å sove i barnehagen (ute i vogn, eller i seng / madrass inne)
- etter hvert som barna er blitt trygge, skal de lære å ligge alene til de sovner, uten at det er en voksen i rommet

2.2.7 Lesing (etter frukta)

Delmål:

Barna skal lære å:

- lytte til det som blir formidlet
- sitte stille under lesingen
- stille spørsmål og komme med kommentarer til det som blir lest

2.3 Lek

Hovedmål:

Alle barna skal skaffe seg lekekamerater, dvs. at de har noen å leke med hver dag.

Delmål:

Barna skal lære å:

- ta i bruk sosiale ferdigheter gjennom leken
- være utholdende i lek, dvs. lære å drive med samme aktivitet over tid
- få et variert lekerepertoar
- finne på lekeaktiviteter selv, og klare å opprettholde leken uten direkte voksendeltakelse
- bruke kroppen sin aktivt (utvikle god motorikk)
- velge hvilken type lek de ønsker å drive med, samtidig må de lære å godta at voksne i enkelte sammenhenger er med på å avgjøre lekevalget

2.4 Kommunikasjon, språk og tekst

Hovedmål:

Etablere gode språkferdigheter slik at barna kan uttrykke seg på en måte som er forståelig for omgivelsene.

Delmål:

Barna skal lære å:

- imitere lyder og ord
- be om hjelp
- stille / svare på spørsmål
- beskrive ting i omgivelsene (objekter, hendelser, visuelle og auditive inntrykk)
- kjenne igjen symboler som tallsiffer og bokstaver
- gjenfortelle hendelser / beskrive ting som skal skje
- få og gi ros
- få og gi korleksjon
- følge beskjeder
- bruke kroppsspråk og mimikk
- utvikle lytteferdigheter

2.5 Kropp, bevegelse og helse

Hovedmål:

Gjennom arbeid med kropp, bevegelse og helse skal barnehagen bidra til at barna får en positiv selvoppfatning, samt utvikle forståelse og respekt for andres kropp og for at alle er forskjellige.

Delmål:

Barna skal

- være mye ute i all slags vær og dra på turer i friluftsområder
- få kunnskap om menneskekroppen
- lære om betydningen av gode vaner og sunt kosthold
- lære god håndhygiene

2.6 Kunst, kultur og kreativitet

Hovedmål:

Alle barna skal få opplevelser innenfor kunst, kultur og kreativitet, og selv få gi uttrykk gjennom ulike drama-, musikk- og formingsaktiviteter.

Delmål:

Barna skal:

- få lære om kunst og kunstnere ved blant annet å dra på utstillinger, teater og konserter
- lære å uttrykke seg gjennom forskjellige formingsteknikker (tegning, maling, tekstilforming, leire m.m.)
- få holde på med musikk og drama i forskjellige sammenhenger (samlinger, lekegrupper, fri lek og ulike arrangementer)

2.7 Natur, miljø og teknikk

Hovedmål:

Barna skal lære om hvordan naturen fungerer og hvordan vi best mulig kan ta vare på den gjennom aktiv bruk av barnehagens uteområde og andre friluftsområder.

Barna skal få erfare hvordan teknikk kan brukes i lek og hverdagsliv.

Delmål:

Barna skal:

- lære om hva som foregår i naturen i de ulike årstidene
- bli kjent med naturens grunnelementer
- lære om ulike dyr og vekster
- lære å bruke ulike digitale verktøy

2.8 Etikk, religion og filosofi

Hovedmål:

Barna skal erfare at grunnleggende spørsmål er vesentlige, ved at det gis anledning og ro til undring, samtale og fortelling.

Delmål:

Barna skal:

- lære allment anerkjente regler / verdier som samfunnet vårt bygger på (solidaritet og anerkjennelse)
- vite at det finnes forskjellige måter å leve på, og at alle skal ha lik rett til å velge sin egen tro eller sine egne leveregler
- være med å markere jul / påske samt andre merkedager fra andre aktuelle kulturer

2.9 Nærmiljø og samfunn

Hovedmål:

Barna skal få kunnskap om samfunnet de lever i, og lære om sin egen og andres kultur.

Delmål:

Barna skal:

- få kjennskap til egen og hverandres familie og ulike familietyper
- bli kjent med barnehagens nærmiljø og byen vår
- lære om ulike tradisjoner og levesett før og nå i nærmiljøet, og landet for øvrig
- lære om mennesker og levesett i andre land, spesielt Guatemala (barnehagen støtter Redd Barnas arbeid i Guatemala)
- oppleve at de får like mye oppmerksomhet og utfordringer uavhengig av kjønn
- få erfaring med at de kan være med å påvirke omgivelsene sine gjennom deltakelse i fellesskapet

2.10 Antall, rom og form

Hovedmål:

Barna skal få erfaring og kunnskap om ulike matematiske begreper.

Delmål:

Barna skal:

- utforske og leke med tall, former, mengde og ulike størrelser
- lære om rom og tid

2.11 5-åringene

Hovedmål:

Barna skal lære å delta og fungere i sosiale samspill, slik at de kan være best mulig rustet til skolestart.

Delmål:

5-åringene skal:

- hver uke ha klubb med et variert innhold som musikk, drama, forming, leker, spill, samtale, høytlesning m.m.
- dra på turer
- lære å sitte rolig over tid
- lære sosiale ferdigheter
- delta aktivt i samtaler og i aktiviteter

2.12 Barn med særskilte behov

Hovedmål:

Barnehagen skal gi barn med særskilte behov et målrettet tilbud tilpasset deres forutsetninger og behov.

Delmål:

- barnehagen skal, i samtykke med barnas foreldre, ta kontakt med hjelpetjenesten, evt. andre instanser i saker hvor det er barn som har behov for særskilt oppfølging
- barnehagen skal i samarbeid med foreldrene søke om spesialpedagogiske midler
- spesialpedagog skal ha hovedansvar for oppfølging av barn med spesielle behov i nært samarbeid med det øvrige personalet
- spesialpedagog skal informere og veilede det øvrige personalet
- barnehagen skal søke ekstern veiledning hvis det er behov for spesiell kompetanse
- foreldrene skal være med å planlegge og vurdere det pedagogiske tilbudet som blir gitt
- alle i personalgruppa skal følge de planene som blir satt opp i forhold til barn med særskilte behov

3. Foreldrene

Hovedmål:

Foreldrene og personalet skal utvikle et godt samarbeid, hvor det enkelte barns behov skal stå i sentrum.

3.1 Oppstart

Delmål:

- alle foreldre / barn skal få skriv med informasjon om barnehagen og avdelingen barnet skal begynne på
- barna skal få tilbud om å komme på besøk i barnehagen før oppstart
- hvert barn skal ha en bestemt kontaktperson (en voksen som følger barnet tett i starten)
- barnet skal ha korte dager i tilvenningsperioden, hvor foreldrene skal være tilstede så lenge barnet har behov
- barnegruppa skal forberedes på at et nytt barn begynner i barnehagen. Det nye barnet skal presenteres for de andre barna i f. eks samlingsstund
- i løpet av 14 dager skal det gjennomføres en foreldresamtale hvor det utveksles gjensidig informasjon

3.2 Daglig kontakt / kommunikasjon

Delmål:

- foreldre / barn skal bli tatt imot i barnehagen på en hyggelig måte
- det skal utveksles informasjon som har betydning for barnet ved bringing / henting
- i løpet av uken skal foreldre få informasjon om hvordan deres barn fungerer i barnehagen

3.3 Foreldremøter

Delmål:

- det skal avholdes minst ett foreldremøte pr. år
- for nye foreldre skal det holdes informasjonsmøte før barna starter

3.4 Foreldresamtaler

Delmål:

- barnehagen skal gi tilbud om to foreldresamtaler pr. år
- ved behov kan det avholdes ekstra samtaler

3.5 Sammenkomster

Delmål:

- avdelingene skal arrangere: -foreldrekaffe
 -luciafeiring
 -påskefrokost
 -sommerfest

3.6 Skriftlig informasjon

Delmål:

- barnehagen skal utarbeide årsplan som gis ut i løpet av september hvert år
- hver avdeling skal gi ut månedsplan og oppsummering
- hver avdeling skal skrive ukeplan
- avdelingene skal ha foreldretavle for annen nødvendig informasjon
- individuelle beskjeder gis jevnlig og ved behov
- dokumentere hverdagen ved bruk av foto og tekst

3.7 Foreldremedvirkning i planlegging / vurderingsarbeid

Delmål:

- foreldrene kan delta i planleggingsarbeid / vurderingsarbeid av barnehageåret på foreldremøter / foreldresamtaler (jfr. Rammeplan for barnehagen)
- ideer og tips fra foreldrene skal følges opp om mulig

3.8 Dugnad

Alle foreldre er forpliktet til å delta i dugnadsarbeid (se vedtekter).

4. Personalet

Hovedmål:

Personalet skal etablere et godt samarbeid slik at virksomheten blir mest mulig profesjonell. For at samarbeidet mellom personalet skal fungere, er det viktig at hver enkelt skal kunne påvirke sin egen arbeidssituasjon. Personalet må motiveres til å oppdatere seg faglig gjennom kurs og annen kompetanseheving.

4.1 Pedagogiske retningslinjer / kommunikasjon

4.1.1 I forhold til barna

Delmål:

Personalet skal:

- være konsekvent og følge opp spesielle metoder i forhold til enkeltbarn og barnegruppa
- være gode modeller for barna mht imitasjon
- gi barna positiv respons på positiv atferd
- motivere barna til å mestre ting og ta egne avgjørelser gjennom å være avventende og gi få instruksjoner
- alltid gi respons når barna ber om hjelp (f. eks gi hjelp, oppfordre barna til å mestre selv)
- ha en positiv kommunikasjon med barna, være høflige, stille og svare på spørsmål, og lytte til det barna har å si

4.1.2 I forhold til personalet

Delmål:

Personalet skal:

- ta opp ting i rette fora, som f. eks avdelingsmøter, personalmøter, medarbeidersamtaler etc.
- være lojale i forhold til vedtak som blir fattet
- være fleksible og tilby hverandre hjelp
- være positive til initiativ og engasjement
- fokusere på problemløsninger fremfor problemer
- gi direkte positiv respons til hverandre, både spontant, på avdelingsmøter og under medarbeidersamtaler

4.1.3 I forhold til foreldrene

Delmål:

Personalet skal:

- lytte til / følge opp ønsker og behov fra foreldrene
- være imøtekommende og fleksible i forhold til foreldrene innenfor de rammebetingelser som til enhver tid gjelder
- gi foreldrene tilbakemelding angående oppdragerspørsmål, hvis ønskelig

4.2 Planleggingsarbeid

Delmål:

Personalet skal:

- samarbeide om planer (årsplan, månedsplan, ukeplan etc.)
- planlegge og gjennomføre felles arrangementer som f. eks juleverksted, karneval, aktivitetsdager og sommerfest
- samarbeide om innhold i planene
- følge de planer som er laget

4.3 Vurderingsarbeid

Delmål:

Personalet skal:

- ukentlig vurdere det pedagogiske arbeidet på avdelinga
- delta i vurderingsarbeidet
- gi ut skriftlig oppsummering hver måned

4.4 Møter

Delmål:

- hver avdeling har møte en time pr. uke hvor personalet skal lage planer og vurdere arbeidet som blir gjort i forhold til barnegruppa og enkeltbarn
- personal- og foreldresamarbeid skal vurderes jevnlig
- en fra hver avdeling og styrer skal møtes jevnlig for å diskutere saker av felles interesse
- ved behov avholdes møte mellom pedagogiske ledere og styrer, hvor man blant annet diskuterer den pedagogiske virksomheten i barnehagen
- det skal avholdes ca. seks personalmøter pr. år, hvor hele personalgruppa har ansvar for å komme med forslag til innhold
- det skal gjennomføres fem planleggingsdager pr. år

4.5 Interessegrupper

Delmål:

- dele personalet inn i grupper som har ansvar for de ulike fagområdene i forbindelse med utarbeidelse av årsplan
- interessegruppene skal ha ansvar for planlegging og organisering av felles aktiviteter og arrangementer på barnehagen

4.6 Medarbeidersamtaler

Delmål:

- styrer skal gjennomføre samtale med alle ansatte annet hvert år
- eier skal gjennomføre samtale med styrer etter behov

4.7 Kompetanseheving / kurs

Delmål:

- vurdere hvilke kurs en trenger i forhold til barnehagens behov
- fordele kurstilbudene på hele personalgruppa

4.8 Observasjon

Delmål:

- det skal foregå formelle og uformelle observasjoner av hvert barn i løpet av barnehageåret
- ved spesielle behov skal det observeres oftere
- barnehagen skal utarbeide observasjonsskjema som er funksjonelle for vår barnehage
- alle i personalgruppa skal foreta observasjoner

4.9 Nyansatte / studenter

Delmål:

- styrer skal i løpet av første arbeidsuke ha en samtale med nyansatte
- styrer skal gå gjennom informasjonsskriv som er utarbeidet for vår barnehage sammen med nyansatte / vikarer
- pedagogiske ledere skal informere nyansatte / vikarer om dagsrytmen, arbeidsfordeling, planer og sikkerhet
- øvingslærere skal informere studenter om dagsrytmen, arbeidsfordeling, planer og sikkerhet
- nyansatte / vikarer skal inkluderes i sosiale sammenkomster i personalgruppa

4.10 Helse-miljø-sikkerhet (HMS)

Delmål:

- barnehagen skal ha fast verneombud (minst 2 års varighet)
- verneombudet skal ha avsatt tid til å gjøre sine oppgaver (ca 7 timer pr. mnd)
- verneombudet skal informere og veilede personalet angående sjekkerutiner
- alle i personalgruppa skal ha ulike områder som de har ansvar for
- skape et godt arbeidsmiljø ved f. eks felles pauser og sosiale sammenkomster

4.11 Tillitsvalgte

Delmål:

- tillitsvalgte skal ved behov ha avsatt tid til å gjøre sine oppgaver

5. Samarbeidspartnere utenfor barnehagen

Vår barnehage fungerer som en bedriftsbarnehage, og har barn ifra ulike distrikt. Våre samarbeidspartnere som helsesøster, hjelpetjenesten, skoler o.l. sees i sammenheng med barnas bopel.

5.1 Trondheim kommune

Det skal sendes inn årsmelding hvert år, som danner grunnlaget for å motta statstilskudd til drift av barnehagen.

Barnehagen skal sende melding til oppvekstkontoret om behov for spesialpedagogiske ressurser.

5.2 Helsesøster

Barnehagen skal vite hvilken hjelp helsesøster kan tilby, og innhente informasjon og hjelp ved behov.

5.3 Tolketjenesten

Barnehagen skal kontakte tolketjenesten dersom det er behov for tolk i forhold til kommunikasjon med fremmedspråklige barn / foreldre.

5.4 Barnehageforeningen ved NTNU / SINTEF

Personalet kan påvirke sin egen arbeidssituasjon ved å fremme saker for barnehagens styre. Det er satt som mål å ha styremøte hver 6. uke.

5.5 DMMH – Dronning Mauds Minne Høgskole for førskolelærerutdanning

Barnehagen har pr. 1. august 2003 inngått en avtale med DMMH om praksisopplæring i førskolelærerutdanningen. Barnehagens eier stiller til rådighet kvalifisert personale for praksisopplæringen og ser til at det er kontinuitet blant disse.

5.6 Skoler

I forhold til barn med spesielle behov, kan barnehagen med samtykke fra foreldrene, ta kontakt og samarbeide med skolen.

5.7 Barnehager

Det skal avholdes ca. fem nettverksmøter pr. år i de private barnehagene i Strinda distrikt, der det skal utveksles informasjon, erfaringer og faglig oppdatering.

På grunn av meget nær beliggenhet med Regnbuen barnehage, skal vi oppfordre barna til å besøke hverandre i uteleken.