

MUHOKSEN KUNTA

Perhepäivähoito

**TOIMINTASUUNNITELMA
Toimikaudelle 2021 – 2022**

Perhepäivähoidon toimintasuunnitelma toimintakaudelle 2021 - 2022

Perhepäivähoitoa voidaan Muhoksella toteuttaa seuraavissa muodoissa:
perhepäivähoitajan omassa kodissa tapahtuva perhepäivähoitoa,
kolmiperhepäivähoitoa sekä lasten omassa kodissa tapahtuva perhepäivähoitoa.

Muhoksella perhepäivähoitajan toimia on 34, joista tällä hetkellä on omassa kodissa 27 hoitajaa, seitsemän lasten kotona ja kaksi kiertävää hoitajaa. Toinen kiertävistä hoitajista on kiinnitetty päivärinteen päiväkodin Kielot ryhmään elokuusta 2021 vuoden loppuun saakka.

Muhoksen perhepäivähoitajien koulutustausta on perhepäivähoitajan kurssi, perhepäivähoitajan ammattitutkinto, lähihoitajan sekä lastentarhaopettajan tutkinnon omaavia henkilöitä. Perhepäivähoitajista vastaa perhepäivähoidonohjaaja (p.044-4970116) ja päivärinteen alueen perhepäivähoidosta vastaa Päivärinteen päiväkodin johtaja (p.044-4970119). Perhepäivähoitajien keski-ikä (09/2021) on 45 vuotta.

Perhepäivähoitaja voi hoitaa omassa kodissaan enintään neljää alle kouluikäistä lasta perhepäivähoitajan omat alle kouluikäiset lapset mukaan lukien. Tämän lisäksi ryhmässä voi olla hoidossa yksi osapäivähoitoa tarvitseva lapsi.

Perhepäivähoidossa olevien lasten ikäjakauma syyskuu 2021)

2020 syntyneitä	30 lasta
2019 syntyneitä	36 lasta
2018 syntyneitä	36 lasta
2017 syntyneitä	24 lasta
2016 syntyneitä	21 lasta
yhteensä	147 lasta

Kuvaus toiminnasta:

Valtakunnallisen varhaiskasvatussuunnitelman perusteet sekä Muhoksen kunnan varhaiskasvatussuunnitelma ohjaavat ja määrittelevät varhaiskasvatusta. Varhaiskasvatussuunnitelma on hoitajan tärkeä työväline, jota hyödyntäen hän toteuttaa työtään perhepäivähoitajana. Varhaiskasvatuksen oppimisen alueet auttavat hoitajaa suunnittelemaan pedagogista toimintaa huomioiden keskeiset tavoitteet ja sisällöt. Varhaiskasvatuksen tehtävänä on edistää lapsen kokonaisvaltaista kasvua, kehitystä ja oppimista yhteistyössä huoltajien kanssa. Toimintaa suunnitellaan yhdessä lasten ja vanhempien kanssa.

Perhepäivähoitajan koti on varhaiskasvatusympäristö. Perhepäivähoitajan tavoitteena on luoda turvallinen ja toimiva toiminta- ja oppimisympäristö, joka tukee lapsen kehitystä, leikkiä,

viihtyvyyttä ja hyvinvointia. Perhepäivähoidon vahvuutena on pieni, kodinomainen ryhmä, joka mahdollistaa jokaisen lapsen yksilöllisyyden huomioimisen ja läheisen yhteistyön vanhempien kanssa. Päivittäiset tapaamiset vanhempien ja hoitajien kanssa mahdollistavat vanhempien ja hoitajien osallistumisen toiminnan suunnitteluun.

Hoitajan tehtävänä on tarjota kiireetön, rauhallinen ja turvallinen ilmapiiri. Lasten rohkaiseminen, kannustaminen tukee lapsen terveen itsetunnon kehittymistä ja myönteisen minäkuvan vahvistumista.

Säännöllisten ruoka-aikojen lisäksi toimintaa rytmittävät ulkoilu, ohjatut toimintatuokiot, sadut, askartelu, leikki- ja lauluhetket. Tärkeimpiä toimintamuotoja ovat leikki, ulkoilu, ympäristöön tutustuminen ja muu puuhailu aina askarteluista pieniin työtehtäviin. Pääasiallisena toimintamuotona on leikki, mikä on lapsen luontainen tapa oppia. Sen avulla lapsi tutustuu ympäristöön ja opettelee uusia asioita. Leikin avulla opitaan mm. vuorovaikutustaitoja. Toimintaan sisältyvät myös järjestetyt juhlat, retket, konsertit, teatteriesitykset ja liikuntatapahtumat.

Päiväjärjestys perhepäivähoitossa:

Lapsi tulee hoitoon klo 6.00-

n. klo 8 - 8.15 Aamupala

n. klo 8.30 - Leikkiä, ohjattua toimintaa

Ulkoilua

n. klo 11 - 11.45 Ruokailu

n. klo 12.00 Satuhetki ja päivälepo

n. klo 14.00 Välipala ja leikkiä

n. klo 15.30 Ulkoilu

ja kotiinlähtö klo -17.30 mennessä

Kehittämisen painopistealueet:

Muhoksen varhaiskasvatuksen painopistealueet ensi toimintakaudelle ovat tunne- ja vuorovaikutuksen laadun parantaminen lasten ja aikuisten välillä sekä lasten liikunnan lisääminen. Pedagogista dokumentointia jatketaan myös painopistealueena.

Liikuntaa tarjotaan monipuolisesti ohjattuna sekä sisällä että ulkona. Poistetaan turhia ”esteitä ” sekä lisätään omaehtoisia liikunnan mahdollisuuksia (lapset saavat itse vaikuttaa milloin, missä ja miten liikkuvat). Liikkuva varhaiskasvatus hankkeeseen osallistutaan keväällä 2022.

Yhteisesti sovitut toimintatavat:

Perhe käy tutustumiskäynnillä ennen hoitosuhteen alkua perhepäivähoitajan luona.

Jokaisesta lapsesta tehdään hoitosuhteen alkaessa hoitosuunnitelma (käydään aloituskeskustelu kaavakkeen pohjalta), johon kirjataan lapsen ja vanhemman henkilötiedot, varahakijat, sovitaan hoitoajat, toimintatapa sairastumisen varalta ja varahoitopaikan yhteystiedot. Hoitosuunnitelman laativat yhdessä vanhemmat, hoitaja ja perhepäivähoidonohjaaja. Hoitosuunnitelman tarkoituksena on määrittää ja tiedottaa kunnallisen perhepäivähoidon toimintatavat.

Jokaiselle lapselle sovitaan tarvittaessa varahoitopaikka oman hoitajan vuosilomien ja muiden vapaiden ajaksi. Varahoitopaikkana voi olla päiväkotia, ryhmäperhepäiväkotia tai toinen perhepäivähoitaja. Muhoksella on perhepäivähoidossa käytössä maksuhyvitys. Mikäli perhe järjestää itse hoidon perhepäivähoitajan poissaolon ajaksi, kyseiset päivät hyvitetään päivähoitomaksussa.

Muhoksen varhaiskasvatuksessa kaikille lapsille tehdään henkilökohtainen varhaiskasvatussuunnitelma. Vanhemmat laativat tämän suunnitelman (vasu) yhdessä perhepäivähoitajan kanssa. Siinä sovitaan lapsen kasvatustavoitteet sekä käydään Lapset puheeksi- keskustelu 3 ja 5-vuotiaille lapsille. Tässä yhteydessä perhepäivähoitaja ja vanhemmat keskustelevat yhdessä lapsen kasvatukseen liittyvistä asioista. Hyvään, turvalliseen ja tavoitteelliseen varhaiskasvatukseen kuuluu perhepäivähoitajan ja lasten vanhempien välinen yhteistyö, joka edellyttää luottamuksellisuutta, vastavuoroisuutta, ymmärtämistä ja toinen toisensa tuntemista.

Perhepäivähoitajat muodostavat tiimejä. Tiimit kokoontuvat, joka toinen kuukausi. Tiimissä perhepäivähoitajat saavat toisilta vertaistukea, arvioidaan toimintaa ja eri tiimien hoitajat suunnittelevat yhteistyössä toimintaa lapsille. Jokaisella tiimillä on oma tiiminvetäjä, jonka he valitsevat keskuudestaan. Yhteisiä koko perhepäivähoidon iltapalavereja pidetään, joka toinen kuukausi.

Esimiestoiminnan rakenteet:

Perhepäivähoidonohjaajalla on vastuullaan perhepäivähoito ja Päivärinteen alueen hoitajat on Päivärinteen päiväkodin johtajan vastuulla. Uusille työntekijöille järjestetään perehdytys aina esimiehen toimesta. Esimies käy kehityskeskustelut hoitajien kanssa kerran vuodessa ja osallistuu tiimipalavereihin aina tarvittaessa. Yhteisiä koko perhepäivähoidon iltapalavereja pidetään, joka toinen kuukausi esimiehen johdolla. Esimies laatii työvuoroluettelot hoitajille. Esimies vastaa yhdessä hoitajan kanssa lapsen vasun laadinnasta.

Yhteistyö:

Yhteistyö vanhempien kanssa lasta tuottaessa ja hakiessa sekä vanhemmat ovat tervetulleita seuraamaan lasten toimintaa. Korona aikana noudatetaan THL ohjeistusta. Yhteistyötä on myös asiakaskyselyt, juhlat, vanhempainillat, tapahtumat sekä toimintaillat. Tarvittaessa varhaiskasvatukseen erityisopettaja käy perhepäivähoitoryhmissä havainnoimassa ja konsultoimassa. Yhteistyötä tehdään myös seurakunnan, kirjaston, neuvolan, terapeuttien sekä päiväkotien kanssa.

Toiminnan kehittämisen tavoitteet:

Toiminnan kehittämisen tavoitteena on varhaiskasvatussuunnitelman ja lapsen vasun käyttöönotto. Opetellaan käyttämään mobiilikirjausta ja ohjataan uusia työntekijöitä sen käytössä. Jatkuva laadun parantaminen ja työkalujen kehittäminen laadun arviointia varten on tavoitteena koko kunnan varhaiskasvatuksessa. Uusien teknologisten laitteiden käytön opettelua

esim. robotti ja tabletti jatketaan.

Arviointia:

Toiminnan tavoitteita arvioidaan (hyvinvoiva, tyytyväinen lapsi ja perhe) yhdessä vanhempien kanssa varhaiskasvatussuunnitelman pohjalta kerran vuodessa, tarvittaessa useammin sekä päivittäisissä keskusteluissa vanhempien kanssa. Perhepäivähoitajatiimeissä, kehityskeskusteluissa sekä iltapalavereissa arvioidaan toimintaa.

Yhteiset tapahtumat:

Mahdollisuuksien ja koronaohjeistuksien mukaan osallistutaan kunnan yhteisiin tapahtumiin (konsertit, teatteriesitykset, joulujuhlat) sekä tehdään retkiä lähialueille.

Koulutukset syyskaudella on EA –koulutukset, alle 3 vuotiaan lapsen pedagogiikka ja kevätkaudella liikuntahankkeeseen liittyvät koulutukset.

Varhaiskasvatus on hoitajan suunnitelmallista ja tavoitteellista lasten ohjausta, johon kuuluu olennaisena osana lapsen oma toiminta ja toisten lasten merkitys lapsen arjessa sekä aikuisen ja lapsen välinen vuorovaikutus.