

Børnehuset Østerled

En god dag - hver dag !

Velkomstfolder

Indholdsfortegnelse:

1. Velkommen
2. Teams / åbningstider / lukkedage samt ferie
3. Praktiske oplysninger
 1. Aflevering/afhentning:
 2. Mad:
 3. Middagssøvn:
 4. Tøj:
 5. Legeplads:
 6. Legetøj:
 7. Fødselsdage:
 8. Sygdom:
4. Aktiviteter:
5. Forældresamtaler:
6. Forældrebestyrelsen:
7. Kontakt:

Velkommen

Kære barn og forældre.

Det er os en glæde, at byde jer velkommen i Børnehuset Østerled.

Vi lægger stor vægt på at tage godt imod jer. Hensigten med denne folder er at give jer de praktiske informationer, som I kan bruge nu og her eller løbende som en opslagsfolder.

Når I starter i Børnehuset Østerled, vil vi have en opstarts samtale med jer, hvor vi vil fortælle om huset og hvor I forældre kan fortælle om jeres børn

Herudover er I meget velkomne til at kontakte os med spørgsmål.

Vi glæder os til at se jer.

2.Teams / åbningstider / lukkedage samt ferie

Vi er opdelt i teams:

Team Orange 0-3 år, vuggestue

Team Grøn 3-6 år, børnehave

Team Blå 3-6 år, børnehave

Maxi team De ældste børn i børnehaven fra 1.9.-1.4.

Åbningstider:

Mandag – torsdag: kl. 06.00 – 16.30

Fredag: kl. 06.00 – 16.00

Det er muligt at søge om øget åbningstid.

Lukkedage:

❖ Sommerferie i uge 29 og 30

En af institutionerne i Hedensted holder åben i sommerugerne. Man melder sig til via blanketter, som I finder på Aula.

3. Praktiske oplysninger

Aktuelle oplysninger fra Dagpasningsafdelingen, forældrebestyrelsen og personalet kan læses på Aula. Benyt dig også af Hedensted kommunens hjemmeside: www.hedensted.dk

3.1 Aflevering/afhentning:

1. For at få en god start på dagen er det vigtigt, at du har god tid, når du afleverer dit barn.
2. I siger ALTID god morgen til Blæksprutten, den medarbejder med skilt på, samt trykker barnet "ind" på Aula.
3. Når du er i institutionen, forventer vi, at du tager ansvaret for dit barn.
4. Du er altid velkommen til at ringe og høre til dit barn.
5. Giv venligst besked, hvis dit barn ikke kommer, enten ved tlf. opkald eller SMS, **ikke på mobil svar**. Du kan også hjemmefra melde fri/syg på Aula.
6. Sig ALTID farvel til Blæksprutten, den medarbejder med skilt på, og tryk barnet "Tjek ud" på aula, når du henter dit barn.
7. Hvis dit barn afhentes af andre SKAL der gives besked til personalet, evt via Aula.
8. Det er vigtigt, at vi altid har det gældende telefonnummer, hvor vi kan træffe jer.
9. Af hensyn til børnenes muligheder for at lege i hele huset, bedes du venligst benytte de blå overtrækssko.

3.2 Mad:

Børnehuset Østerled giver morgenmad indtil kl. 6.50 til de børn, der må have behov for det.

Forældrene har valgt, at børnene skal have "det sunde frokostmåltid" og vi har derfor ansat egen køkkenmedarbejder. Erfaringen har vist, at vi er i stand til at tilbyde alle børn fuldkostordning indenfor frokostbudgettet. Børnene får således frugt kl. ca. 8.30, frokostmåltid kl. ca. 11.00 og et efter-middagsmåltid kl. ca. 14.00.

Se kostpolitik andet sted her på Aula.

Vi sørger for, at børnene får mælk til eftermiddagsmaden og vand i løbet af dagen.

3.3 Middagssøvn:

De børn, der skal sove til middag, bliver puttet med bamser, sutter og hvad de ellers har brug for i h.h.v. krybber og motorikrummet. Vi forsøger at have en fast voksen hos børnene, indtil de sover. Vi vækker ikke børnene.

3.4 Tøj:

Sørg for, at dit barns påklædning er praktisk og passer til aktiviteterne og årstider, dvs.:

- Et sæt skiftetøj (inkl. undertøj og strømper)
- Inde sko
- Regntøj og støvler
- Flyverdragt
- Passende tøj til diverse aktiviteter (husk også solbeskyttende tøj)
- Bleer efter behov
- Børnehuset har selv vanter til børnenes brug på legepladsen

HUSK AT SÆTTE NAVN I TØJ OG FODTØJ

Undgå halstørklæder og snore i tøjet.

Vi opfordrer til, at dit barn har fastsiddende fodtøj med.

Hjælp os med at holde orden i garderoberne og tøm dit barns garderobe hver fredag aht. rengøring.

I tilfælde af tyveri, bortkommet eller ødelagt tøj er det forældrenes forsikring, der dækker det mistede/ødelagte.

3.5 Legeplads:

Vi har en stor legeplads.

Bobslæder må gerne tages med, dog kun med kort træksnor.

Rulleskøjter, cykler og trækælk må IKKE medtages.

3.6 Legetøj:

Privat legetøj hjemmefra er ikke velkommen i Østerled. Det skaber mange konflikter, og vi har det legetøj, børnene har brug for.

Sovebamsen ligger og venter i kassen og tæller ikke som legetøj.

3.7 Fødselsdage:

Fødselsdagen holdes her i børnehuset kl. 8.30/9.00 sammen med de øvrige børn på teamet fra samme årgang. I er velkomne til at være med. Vi sørger for det spiselige. Aftal datoen i god tid.

3.8 Sygdom:

SYGE BØRN MODTAGES IKKE...

Børnene betragtes som syge, når de har:

- ❖ Feber
- ❖ Smitsomme sygdomme
- ❖ Eller hvis barnets tilstand forhindrer det i at deltage i aktiviteterne ude som inde på lige fod med de øvrige børn.

Ved sygdom skal der gives besked til personalet – omvendt vil du blive orienteret, hvis der er smitsom sygdom i huset.

Det er vigtigt, at vi har jeres telefonnummer, til det sted I befinder jer, så vi kan få fat i jer, hvis barnet bliver sygt eller kommer til skade.

Hvis jeres barn kommer til skade og har brug for lægehjælp, tager vi til Lægehuset i Hedensted. Vi vil dog altid kontakte jer, når eller inden vi tager afsted. Det bedste er, at I selv bringer jeres barn til lægen, både for barnets tryghed og også fordi vores normering kan have svært ved at nå sammen, når vi tager med.

Hvis jeres barn kommer til skade, er det jeres egen forsikring, som dækker.....

HAR I HUSKET AT FORSIKRE JERES BARN?

4. Aktiviteter:

Alle børn er tilknyttet et team.

I perioden september til april danner vi en maxi gruppe bestående af de ældste børn fra Blå og Grøn Team.

Aktiviteterne tager udgangspunkt i børnegruppen.

I løbet af året laver vi forskellige aktiviteter/arrangementer, som passer til årstiden:

Se årsplan på Aula.

Der udkommer nyhedsbrev fra hvert team hver anden uge, som beskriver, hvad der har været fokus på, samt de pædagogiske overvejelser bag nogle af aktiviteterne.

5. Forældresamtaler:

Forældrene kan til enhver tid bede om en samtale med personalet. Ligeledes kan pædagogerne indkalde til forældresamtaler, hvor vi har tid til at tale sammen i ro og fred uden børnenes tilstedeværelse.

Maxibørnenes forældre tilbydes en samtale med henblik på kommende brobygning og skolestart.

6. Forældrebestyrelsen:

Forældrestyrelsen i Børnehuset Østerled er sammensat af 5 forældrerepræsentanter, 2 medarbejderrepræsentanter og lederen af Børnehuset Østerled.

Forældrebestyrelsen arbejder inden for kommunens bestemmelser samt bestyrelsens egen forretningsorden.

Bestyrelsen bestræber sig på løbende at sikre og udvikle kommunikationen til de øvrige forældre, med henblik på at skabe et højt informations- og dialogniveau. Forældre er selvsagt meget velkomne til at kontakte medlemmer af bestyrelsen, hvis der er spørgsmål, der ønskes drøftet eller ideer, som ønskes optaget på et bestyrelsesmøde.

Alle medlemmer er underlagt tavshedspligt.

Vi glæder os til at se dig og din familie. Vi håber, at I må blive glade og tilfredse med jeres tilknytning til Børnehuset Østerled.

Venlig hilsen

Forældrebestyrelsen og personalet.

7. Kontakt for yderligere information:

Ønsker du mere information, er du velkommen til at spørge personalet og du kan yderligere oplysninger på Aula:

www.oesterled.aula.dk eller
www.hedensted.dk

Telefoner:

Kontor.....79 75 52 69

- er altid omstillet til leder eller souschef.

Kirsten Laursen, leder21 37 01 72

Karina Thybæk, souschef21 37 01 74

Orange team21 37 01 71

Grøn Team21 37 01 73

Blå Team21 37 01 75

Maxi Team23 10 72 07

Børnehuset Østerled

Østerled 2, 8722 Hedensted