

PEDAGOGISCH BELEIDSPLAN

 2

INHOUDSOPGAVE

1. Inleiding en opvangmogelijkheden

2. Pedagogische visie
2.1 Algemene doelstelling van Kinderopvang Blij
2.2 Visie op opvoeden
2.3 Uitgangspunt
2.4 Visie op het werken met kinderen van 0 tot 4 jaar
2.5 Competenties uit de wet kinderopvang
2.6 De pedagogische doelstelling

3. De ontwikkeling van 0 tot 4 jaar
3.1 Inleiding
3.2 Lichamelijke ontwikkeling
3.3 De verstandelijke ontwikkeling
3.4 Taalontwikkeling
3.5 Sociaal emotionele ontwikkeling
3.6 Creatieve ontwikkeling
3.7 Normen en waarden
3.8 Aangesloten bij Zorg voor jeugd
3.9 Dingen die wij bij Blij belangrijk vinden

De groepen
4. De babygroep
4.1 Werken volgens het eigen ritme van de baby
4.2 Eten en slapen
4.3 Spel en activiteiten bij de babygroep
4.4 De overgang van babygroep naar peutergroep

5. De peutergroep
5.1 Spel en creatieve activiteiten
5.2 Groepsinrichting
5.3 Eten en slapen

6. Peuterarrangement
6.1 Naar de basisschool
6.2 Warme overdracht
6.3 Contact met de basisschool
6.4 Wennen op de basisschool

7. Algemeen beleid
7.1 Openingstijden
7.2 Aanmelding
7.3 Plaatsingsbeleid
7.4 Intakegesprek
7.5 Wennen
7.6 Opzegging

 3

7.7 Vakantie
7.8 Wat brengt u mee
7.9 Voeding
7.10 Verjaardagen
7.11 Ziekte
7.12 Medicijnen
7.13 Activiteiten
7.14 Dagritme verticale groep
7.15 Maaltijden
7.16 Slapen
7.17 Oudercommissie
7.18 Oudercontacten
7.19 Klachtenregeling
7.20 Ruilen of extra dagen
7.21 Huisregels
7.22 Gedragsregels
7.23 Veiligheid en gezondheid
7.24 Pedagogisch medewerkers
7.25 Verzekeringen
7.26 Groepssamenstelling
7.27 Leidster kind ratio
7.28 Tarieven
7.29 Wet kinderopvang
7.30 Vier ogen principe
7.31 Foto en/of video opnames
7.32 Iederkind krijgt mentor
7.33 Verkeersveiligheid

8. Formulieren
8.1 Calamiteitenformulier
8.2 Ophalen kinderen
8.3 Overeenkomst gebruik geneesmiddelen
8.4 Protocol kindermishandeling

9. Evaluatie en actualisatie beleidsplan

10. Tot slot

 4

1. Inleiding en opvangmogelijkheden

Met trots kunnen wij u ons pedagogisch beleidsplan aanbieden. In Kindcentrum de Wegwijzer
zijn 3 groepen gevestigd waarin wij opvang bieden voor kinderen van 0 tot 4 jaar. Bij
Kinderopvang Blij kunt u gebruik maken van dagopvang of van het peuterarrangement. Bij de
dagopvang kunt u kiezen uit hele of halve dagopvang voor kinderen van 0 tot 4 jaar. Halve
dagopvang is van 7.30 uur tot 13.00 uur of van 12.30 uur tot 18.00 uur. Het peuterarrangement
is voor peuters vanaf 2 - 2,5 jaar op vaste dagdelen van 8.30- 12.00. Op woensdag is het
peuterarrangement gesloten.

Dit pedagogisch beleidsplan is gemaakt voor leidsters als richtlijn voor hun werk, hierin staat
beschreven hoe wij graag willen dat wordt omgegaan met kinderen en ouders. Maar het is zeker
ook geschreven voor ouders. Hierdoor kunnen zij een bewuste keuze maken voor onze opvang.

We proberen een duidelijk beeld te geven wat wij belangrijk vinden in het omgaan met
kinderen. Ook staat er ons algemeen beleid in. Als u dit beleidsplan doorleest kunt u zien welke
regels we hanteren.

Overal waar het woord ouders gebruikt wordt, bedoelen we zowel ouders als verzorgers.

Angela van Orsouw
Eefje Schoones
Marieke van den Bogaart

Herzien maart 2024

 5

2. Pedagogische visie

2.1 Algemene doelstelling van Kinderopvang Blij

Voor de kinderen willen wij een veilige en vertrouwde plek zijn waar zij zich prettig voelen en
graag naar toe komen om hun vriendjes en vriendinnetjes te zien. Maar ook voor ouders vinden
wij het belangrijk dat zij hun kinderen met een gerust hart weg brengen zodat zij andere
bezigheden kunnen uitvoeren.

Wij willen een omgeving bieden waarin de kinderen zichzelf zo goed mogelijk kunnen
ontwikkelen en waar rekening wordt gehouden met hun eigenheid; karakter, aanleg, talenten
en capaciteiten.

2.2 Visie op opvoeden

Omdat de kinderen die bij Kinderopvang Blij komen een groot deel van de week bij ons
doorbrengen, beïnvloeden wij, door onze manier van werken, voor een deel hun ontwikkeling.
Wij zien onszelf als mede opvoeders náást de ouders. De uiteindelijke verantwoordelijkheid voor
de opvoeding ligt bij de ouders. Het grote verschil met de opvoeding thuis is dat er bij ons
sprake is van "groepsopvoeding" en daardoor soms anders handelen/reageren dan de ouders.
Wij vinden het dan ook belangrijk dat er een goede samenwerking ontstaat tussen de leidsters
en de ouders.

Wij bieden kleinschalige kinderopvang voor kinderen in de leeftijd van 0-4 jaar. Dit houdt in dat
ons kinderdagverblijf bestaat uit drie horizontale groepen. Een horizontale groep houdt in dat
kinderen opgevangen worden van dezelfde leeftijd en ontwikkelingsfase. De eerste groep biedt
opvang aan kinderen van 0-2 /2,5 jaar en de tweede en derde groep voor peuters van 2/2,5 -4
jaar. Elke groep wordt begeleid door twee of drie pedagogische medewerkers en eventueel een
stagiaire. De kinderen komen hier meestal voor het eerst van hun leven in een groep terecht,
waarin ze zien dan dat er nog andere normen, waarden en regels zijn dan die van hun eigen
ouders en van hun directe omgeving. Wij vinden het belangrijk dat kinderen leren om rekening
met elkaar te houden, naar elkaar luisteren, elkaar helpen en leren om op te komen voor
zichzelf in de grote groep.

Wij nemen de kinderen serieus en geven hen alle ruimte voor het uiten van hun emoties binnen
de regels van onze kinderopvang. Hierbij denken we bijvoorbeeld aan de emotie boos zijn die
kan overslaan in agressie. Agressie staan wij bij Kinderopvang Blij niet toe. Wij willen een
gelijkwaardige relatie met de kinderen opbouwen en stellen ons daarom niet autoritair op. Wij
luisteren naar de verhalen van de kinderen en tonen oprechte belangstelling en interesse. Wij
zijn ons er bewust van dat wij een voorbeeldfunctie naar de kinderen hebben en zijn daarom
ook alert op ons eigen gedrag en handelen. Wij vinden het belangrijk dat de kinderen van ons op
aan kunnen en daardoor is een zekere consequentheid van ons gedrag en handelen nodig. Het
wordt voor de kinderen onduidelijk wanneer de ene keer iets wel mag en de andere keer niet.

 6

2.3 Uitgangspunt

- Elk kind is een uniek individu en dient als zodanig te worden geaccepteerd en gewaardeerd.
 Dit houdt in dat we het kind serieus nemen en dat het kind kan rekenen
 op begrip en verdraagzaamheid.

- Ieder kind heeft recht op een volwassene die in de behoeften van het kind voorziet.
 Een kind heeft behoefte aan genegenheid, vertrouwen, voeding, slaap en aandacht.

- Ieder kind heeft de behoefte en het recht zijn mogelijkheden te onderzoeken om zich te
 ontwikkelen tot een vrij en zelfstandig mens.

- Om zich te kunnen ontwikkelen is het noodzakelijk dat een kind zich veilig en vertrouwd
 voelt en weet dat de leiding beschikbaar is wanneer het kind haar nodig heeft.
 Daardoor krijgt het kind zelfvertrouwen. Dit zelfvertrouwen leidt tot het verlangen en
 zoeken naar nieuwe uitdagingen, naar een groter zelfbewustzijn.

- Een kind neemt gedrag van volwassenen over. De leidster is met haar gedrag een
 voortdurend voorbeeld.

- Binnen onze kinderopvang houden we in het oog dat ieder kind de individuele aandacht en
zorg krijgt die het nodig heeft, waarbij het belang van de groep als geheel niet uit het oog
verloren wordt. Het individu mag niet lijden onder de groep zoals ook de groep niet mag lijden
onder het individu.

2.4 Visie op het werken met kinderen van 0 tot 4 jaar

Op basis van het voorgaande kan de visie op het werken met kinderen als volgt worden
omschreven: ieder kind is een unieke persoonlijkheid die op zijn/haar eigen manier iets zinvols
zal bijdragen aan de wereld. We helpen het kind zelf zijn eigen unieke vaardigheden te
ontdekken en te ontwikkelen door de wil te stimuleren. Zodat het later, als volwassene, het
doorzettingsvermogen bezit om zijn/haar doelen na te streven. Door de zintuiglijke omgeving
van het kind bewust vorm te geven en door het te omringen met mooie, goede en waarachtige
dingen kan het kind een vertrouwen ontwikkelen dat de basis vormt voor een positieve
levenshouding.

Plezier in het leven maakt het gemakkelijker open te staan voor anderen en geeft de kracht om
creatief om te gaan met problemen. In het samenzijn met andere kinderen leert het kind zich
ook sociaal en emotioneel te ontwikkelen. De leidster wil een goede band met elk kind
opbouwen, zodat het zich veilig en vertrouwd voelt en zich optimaal kan ontwikkelen. Zorg voor
andere kinderen, zelfredzaamheid en zelfstandigheid worden gestimuleerd. Het vrije spel is
daarbij voor het jonge kind erg belangrijk. Daarin worden belevenissen van thuis en onderweg
verwerkt. Vaak is het spel voor het jonge kind de eerste sociale oefening waarin het andere
kinderen ontmoet. Spelen is doen en leren. Spelen is leven, bewegen en sociaal contact maken.

 7

2.5 Competenties uit de wet kinderopvang

• Sociaal emotionele veiligheid

Binnen de groep moeten kinderen zich veilig en op hun gemak voelen, zichzelf durven zijn, zich
geaccepteerd voelen en vertrouwen in zichzelf en anderen kunnen hebben. Wij geven kinderen
het gevoel te dat ze welkom zijn in de groep, als leidster tonen wij belangstelling in wat ze thuis
hebben gedaan of meegemaakt. We zijn een luisterend oor. Ook veel plezier met elkaar hebben
vinden we belangrijk. Maar ook als het wat moeilijker gaat, zijn we open en praten we met
elkaar. Er moet geen drempel zijn voor een kind om naar de leidster toe te gaan.

Wij vinden het belangrijk dat de kinderen respect hebben voor elkaar. We willen het kind de
ruimte geven voor haar of zijn emotionele ontwikkeling. We praten met het kind over hoe hij/zij
over bepaalde dingen denkt of voelt, we begeleiden het kind in de dingen die hij/zij moeilijk
vindt en daarbij stimuleren we hem/haar in het ondernemen van nieuwe activiteiten op allerlei
gebieden.

We noemen de kinderen bij hun naam. Als we de kinderen aanspreken dan benaderen we ze
rustig en spreken we ze met een vriendelijke stem aan.

Tijdens het halen en brengen wordt er direct gecommuniceerd met ouders. Naast de
mondelinge overdracht zal er middels (nieuws)brieven en communicatie schriftjes (tot een
jaar)informatie aan ouders doorgegeven worden.

• Persoonlijke competentie

-Wij willen een vertrouwensband met het kind op bouwen. Elkaar leren kennen. Het kind
veiligheid bieden hierin is een belangrijk aspect. Wij stimuleren het kind in spel- en of contact
zoeken met andere kinderen in de groep.

-Wij communiceren veel met de kinderen door allerlei gesprekjes te voeren en belangstelling te
tonen voor wie ze zijn en wat ze doen.

-Wij hebben groot aanbod in spelmaterialen aan te bieden. Er is speelgoed aanwezig voor de
fijne en grove motoriek maar ook om creatief, ontspannend en ontwikkelingsgericht bezig te
zijn. De inrichting van de groep is aangepast aan de leeftijd en de ontwikkelingsfase van de
kinderen. Daarnaast hebben we ook divers buitenspeelgoed. Doordat kinderen de hele dag al
binnen hebben gezeten proberen we actief het buitenspelen te stimuleren. Ook met de
bolderkar gaan we regelmatig op pad.

-Wij begeleiden de kinderen in hun spel en individuele ontwikkeling. Daarbij is er speciaal
aandacht voor de peuters in hun taal en motorische ontwikkeling. Door ze actief te betrekken in
het groepsproces kan hier spelenderwijs aandacht aan geschonken worden.

 8

 • Sociale competentie

-Wij proberen contacten onderling te stimuleren en kinderen ook te leren op welke wijze ze
contact kunnen leggen met elkaar, maar ook hoe ze respect kunnen hebben voor elkaar als de
dingen misschien anders lopen dan ze van te voren verwacht hadden. Bijvoorbeeld als ze willen
meespelen maar de ander dat niet wil of iets voor zichzelf wil doen.

- Wij helpen de kinderen bij het voorkomen en oplossen van problemen. Dit doen we
door de kinderen bij ons te roepen en ieder zijn verhaal te laten doen, uit te leggen wat
er gebeurd is. Samen zoeken we dan naar een oplossing.

• Overdracht van waarden en normen

Bij kinderopvang Blij hanteren we bepaalde waarden en normen zoals liefde en respect voor
elkaar, het helpen van elkaar, vriendelijkheid, vergeven, eerlijk zijn, geduldig zijn, mildheid,
trouw, tederheid en zelfbeheersing.

Wij geven als groepsleiding het goede voorbeeld. De manier waarop we de kinderen benaderen
en de manier waarop we handelen en spreken vinden wij erg belangrijk. Wij willen deze
waarden en normen laten zien aan de kinderen.

Bij kinderopvang Blij hanteren wij huisregels

Voorbeelden hiervan zijn:

Leefruimte

– Iedereen moet helpen met opruimen, ook de kleinere kinderen.
– Opruimen doen we zo veel mogelijk voor het eten en om 16.30 uur.
– Kinderen ruimen speelgoed eerst op voordat ze iets anders pakken,
– Kinderen mogen eigen speelgoed mee nemen. Maar wij kunnen geen verantwoording
 dragen voor het wegraken van speelgoed of schade aan of door het materiaal.
– Speelgoed wat kapot is zetten we apart om het te laten repareren of gooien we weg.
– Er mag niet in kasten, op tafels, op de box en op stoelen geklommen worden.
– Het meubilair moet zo veel mogelijk blijven staan waar het staat.
– De kinderen mogen zelf speelgoed kiezen wat binnen hun bereik staat.

Veiligheid

- Speelgoed wat zij zelf niet mogen pakken bijvoorbeeld met kleine onderdelen zijn
 opgeborgen in een kast.
- Kinderen mogen alleen aan tafel spelen met speelgoed met kleine onderdelen, en
 alleen als ze daar de leeftijd voor hebben.
- Met heel klein speelgoed kan alleen gespeeld worden door de oudere kinderen als de
 kleintjes op bed liggen.
- Speelgoed wat makkelijk kapot gaat of gevaar op kan leveren voor kleinere kinderen

 9

 zetten we dus hoog of in de kast.
- In de leefruimte mag niet gefietst worden.
- Geen losse kleine voorwerpen op de grond laten slingeren.
- Als er vloeistof op de grond gemorst wordt ruimen we dit direct op.
- In de leefruimte mag men niet rennen i.v.m. uitglijden.
- Er staan geen opstapmogelijkheden in de box (let op speelgoed waarop gestaan kan
 worden).
- Wij controleren altijd of deurtjes goed dicht zitten als je een kind in de box legt.
- Speelgoed met touwtjes mogen geen langere touwtjes hebben dan 22 cm.
- Geen tassen met inhoud in de leefruimte laten staan. Er kunnen bijvoorbeeld
 sigaretten, medicijnen ed. in zitten.
- Losse snoeren van lampjes, radio’s e.d. worden zo kort mogelijk gehouden en hoog
 opgeborgen.
- Meubilair wordt regelmatig op scherpe delen en splinters gecontroleerd. Bevindingen
 worden zo snel mogelijk gemeld.
- Thee van groepsleidsters wordt niet op tafel gezet, maar op een hoge plank of

aanrecht.
- Wij drinken geen thee met een kind op schoot
- De kinderen zetten wij op de voor hen bestemde zitplaatsen. De kleine kindjes in de
 stoelverkleiners en de grote kindjes op de bank.
- Er is altijd toezicht op de groep. Er is voldoende overzicht door de open ruimte.

Respect voor elkaar en de spullen

- Kinderen mogen elkaar geen pijn doen; dus niet elkaar slaan,
 schoppen, bijten, duwen...
- Kinderen mogen niet met speelgoed gooien,
- Kinderen mogen geen speelgoed van anderen afpakken,
- Niet elkaars bouwwerken stukmaken,
- Niet tekenen op de muren of de tafels,
- Wachten met van tafel gaan tot iedereen klaar is,
- Niet bevelend maar vriendelijk iets vragen,
- Luisteren als iemand je iets vraagt,
- Kinderen mogen geen speelgoed stuk maken,
- Er wordt niet heel hard gegild,
- Kinderen moeten elkaar uit laten praten.

Hygiëne

- Kinderen wassen hun handen als ze van de wc komen, buiten hebben gespeeld.
- Kinderen vegen hun schoenen schoon of trekken ze uit als ze buiten hebben gespeeld.
- Bij verkoudheid worden neuzen schoongemaakt.

We proberen er op te letten dat de regels niet te star worden toegepast. Regels
kunnen altijd aangepast worden aan de situatie, het individuele kind of aan de groep.

 10

2.6 De pedagogische doelstelling

A. Het kind voelt zich veilig en op zijn/haar gemak.
Kinderen moeten het naar de zin hebben en zich thuis voelen. Dit is een belangrijke
voorwaarde om te komen tot onderzoekend gedrag en spel, hetgeen noodzakelijke
activiteiten zijn voor de ontwikkeling van kinderen.
B. Het kind ontplooit zijn ontwikkeling zo goed mogelijk.
Hierin komen wij tegemoet aan de natuurlijke behoefte van kinderen. Kinderen willen
ontdekken wat ze kunnen, alleen en samen met anderen, in relatie tot de omgeving. We willen
kinderen kansen bieden om zich te ontwikkelen, zodat ze later in hun leven veel
keuzemogelijkheden hebben.
C. De zelfstandigheid en het zelfvertrouwen van het kind laten groeien.
De opvoeding binnen de kinderopvang is gericht op het vergroten van de zelfstandigheid
van kinderen. In de loop van de ontwikkeling wordt deze mate van zelfstandigheid steeds groter.
We willen de kinderen zo zelfstandig en weerbaar maken dat ze later actief deel kunnen nemen
aan het maatschappelijk leven.
Een belangrijke voorwaarde voor zelfstandigheid is het zelfvertrouwen dat een kind moet
opbouwen. Een positief gevoel van eigenwaarde, het gevoel iets te kunnen, bepaalt voor
een belangrijk deel de relatie van een kind met zijn omgeving. Tevens draagt sociaalvaardig zijn
voor een belangrijk deel bij aan het zelfvertrouwen van het kind.Vanuit een vertrouwde en
veilige omgeving willen wij kinderen de kans bieden om zich op verschillende gebieden te
ontwikkelen en te ontplooien. De eigen inbreng en creativiteit van het kind staat hierbij
centraal. We willen kinderopvang bieden waar kinderen elkaar ontmoeten, samen kunnen zijn,
creatief kunnen zijn en spelen.

* de leiding
Naast kennis van de ontwikkeling van kinderen is het pedagogisch handelen van de leiding van
groot belang. De wijze waarop zij met de kinderen, de ouders en met elkaar omgaan bepaalt
voor een belangrijk deel of het dagverblijf ook inderdaad de ontwikkeling van kinderen kan
bevorderen.

* het groepsverband
Met de groepsindeling en –opbouw is rekening gehouden door na te gaan op welke wijze voor
de kinderen een goede omgeving kan worden gecreëerd waar tevens voldoende mogelijkheden
zijn voor ontdekkingen en nieuwe uitdagingen.

* de ruimte
De ruimte in en om het dagverblijf en de inrichting van de groep zijn van invloed op de
ontwikkeling van kinderen. Veiligheid, hygiëne, individueel- en groepsbelang spelen hierbij een
rol.

* de omgang met ouders
Het is van belang een goed contact en overleg met ouders te hebben.

 11

3. De ontwikkeling van 0 tot 4 jaar

3.1 Inleiding

Een pasgeboren baby is totaal afhankelijk van anderen. Binnen 4 jaar kan het kind zich
zelfstandig voortbewegen, leert het begrippen en regels, leert het spreken, samen met
anderen te spelen en zichzelf aan- en uit te kleden. Een groei van totale afhankelijkheid naar een
grote mate van zelfstandigheid in een beperkt aantal jaren.

Op welke wijze en in welk tempo het kind zich ontwikkelt, verschilt per kind. Elk kind heeft zijn
eigen capaciteiten, intelligentie en temperament. Daarnaast spelen ook de situatie waarin het
kind opgroeit en de mensen waarmee het kind te maken heeft een belangrijke rol bij de
ontwikkeling.

Wij proberen de ontwikkeling positief te beïnvloeden. We zorgen voor een gezellige, vriendelijke
sfeer waardoor kinderen zich snel op hun gemak voelen. Wij gaan ervan uit dat, in een positieve
sfeer, ieder kind de behoefte en de nieuwsgierigheid heeft zijn eigen vermogens te gebruiken en
te vergroten. Kinderen willen situaties onderzoeken en zich ontwikkelen tot een zelfstandig
persoon. Wij proberen op deze situaties in te springen. We kijken goed naar behoeften van het
individuele kind zodat we de persoonlijke groei kunnen stimuleren. De ontwikkeling van
kinderen betreft verschillende gebieden. Op ieder gebied proberen wij de kinderen zo goed
mogelijk te ondersteunen.

3.2 Lichamelijke ontwikkeling

Ieder kind groeit in zijn eigen tempo. Het is onze taak, samen met de ouders, te observeren of
de lichamelijke ontwikkeling volgens verwachting verloopt. Wij stimuleren de lichamelijke
ontwikkeling bij ieder kind, binnen de mogelijkheden van een horizontale groep. Baby’s moeten
veilig kunnen liggen, rollen en kruipen in een ruimte zonder dat daar grote kinderen spelen en
rondrennen. Op debabygroep kunnen zij veilig rondkruipen, rustig liggen en knuffelen met de
leiding of lekker spelen in de box en op de grond met speelgoed dat op hun leeftijd is
afgestemd. De peuters kunnen vrij rond bewegen in het speciaal op peuters ingerichte lokaal
zonder dat zij rekening moeten houden met baby's.

Met mooi weer gaan we lekker naar buiten en ook de baby's gaan dan mee. Ook dan zorgen wij
dat op dat ieder kind genoeg mogelijkheden krijgt om met de lichamelijke ontwikkeling bezig te
zijn. Wanneer kinderen op hun ontdekkingsreis problemen tegenkomen, moedigen wij hen aan
de problemen zelf op te lossen. In eerste instantie bieden wij hulp met woorden, daarna geven
wij daadwerkelijke hulp. Op verschillende momenten van de dag stimuleren wij zowel de grove
als de fijne motoriek. Bij de grove motoriek doen wij dit bijvoorbeeld door een hoge toren te
bouwen met de grote blokken of lekker te rennen of te klimmen. Bij de fijne motoriek doen wij
dit bijvoorbeeld door een mooie kralenketting te rijgen, een puzzel aan te bieden of een mooie
tekening te maken. Het spelmateriaal aangepast aan de belevingswereld en niveau van het kind.
Het is aantrekkelijk, veilig en kindvriendelijk.

 12

3.3 De verstandelijke ontwikkeling

De verstandelijke ontwikkeling betreft het kunnen onderscheiden en herkennen van
voorwerpen en eigenschappen en het leggen van verbanden tussen gebeurtenissen.
Zodra kinderen zich beter kunnen voortbewegen, wordt hun wereld groter. Jonge kinderen
maken kennis met zoveel mogelijk eigenschappen van dingen om hen heen. Hoe een speeltje
aanvoelt, wordt met de mond uitgeprobeerd. Al kijkend, voelend, proevend en tastend ervaren
ze dat dingen heel verschillend zijn. Belangrijk is dat kinderen nieuwsgierig en leergierig zijn.
Belangstelling voor speelgoed, spelen, geluiden e.d. bevordert de cognitieve ontwikkeling. We
houden hierbij rekening met de behoefte van ieder kind en waar ze aan toe zijn. Dit doen wij
door de kinderen zo veel mogelijk verschillend spelmateriaal aan te bieden dat geschikt is voor
hun leeftijd. Baby’s vinden het bijvoorbeeld erg interessant om een knisperdoekje te laten
kraken, achter een bal aan te tijgeren of een kiekeboe spelletje te spelen.Spel en
speelmaterialen zijn goede hulpmiddelen om ervaring op te doen en de ontwikkeling van het
denken te stimuleren. Door vast te pakken, te bekijken komen kinderen er achter hoe dingen
zijn, hoe ze werken en waarvoor ze dienen. Ze leren begrippen zoals hard-zacht, onder-boven,
veel-weinig, groot-klein enz. Het kind vergaart kennis door ervaringen uit het dagelijkse leven
thuis en op de kinderopvang en door binnen en buiten te spelen. Leren te ontdekken gebeurt
meestal spelenderwijs, soms door bewust oefenen en veel herhaling.Wij stellen geen eisen waar
de kinderen aan moeten voldoen. De kinderen kunnen zelf ontdekken wat de mogelijkheden
van speelgoed en andere materialen zijn. We bieden gevarieerd speelgoed aan met veel
mogelijkheden. We stimuleren de belangstelling voor speelgoed, spelen, geluiden e.d. door het
aanbieden van spelletjes en spelmaterialen aan het kind. Dit alles bevordert de verstandelijke
ontwikkeling.

3.4 Taalontwikkeling

De leeftijdsperiode van 0 tot 4 jaar is de periode in het leven van de mens waarin de
taalwerving plaats vindt. Een goede taalontwikkeling is van essentieel belang. Het is immers één
van de middelen om contact te maken, om uitdrukking te geven aan gevoelens en behoeften.
De omgeving van het kind is van wezenlijk belang voor de taalontwikkeling. Een kind gaat praten
omdat er vanaf zijn geboorte in zijn omgeving gepraat wordt en omdat er met hem gesproken
wordt. Het eerste huilen en de eerste brabbelgeluidjes komen vaak vanzelf. Daarna worden de
reacties vanuit de omgeving erg belangrijk voor de verdere ontwikkeling van de taal.

Als het kind brabbelt en woordjes gebruikt en er tegen hem gelachen en gepraat wordt, zal hij
steeds meer geluidjes produceren. Het kind gaat geluiden die hij hoort nadoen. Vanuit dit
nadoen ontwikkelt zich het praten. Wij besteden veel aandacht aan het praten en luisteren naar
elkaar. Kinderen moedigen we aan om zodra ze het een beetje kunnen, via de taal duidelijk te
maken wat ze willen. Zo vragen we aan tafel wat kinderen op brood willen en moedigen we
kinderen aan om niet te wijzen maar te benoemen. We zingen veel, lezen voor, doen spelletjes
en benoemen voorwerpen.

Het kan voorkomen dat er kinderen zijn die tweetalig worden opgevoed. Bij Kinderopvang Blij
wordt de Nederlandse taal gesproken.

 13

3.5 Sociaal emotionele ontwikkeling

Een pasgeboren baby is afhankelijk van de zorg en bescherming van de ouders. In de
eerste maanden van zijn leven is een kind in toenemende mate emotioneel afhankelijk van één
of een paar mensen. In die periode is het belangrijk dat zij te maken krijgen met vaste personen
in hun omgeving. Een kind moet zich kunnen hechten aan bepaalde mensen. Baby’s herkennen
al heel snel de stem van een leidster. Dat is één van de redenen waarom wij werken met vaste
leiding op een groep, op vaste dagen. Kinderen kunnen rond de 30 weken in een
eenkennigheidfase terechtkomen. In de omgeving van vertrouwde personen voelt een kind zich
veilig. De hechting vanuit zekerheid en veiligheid bevordert juist de zelfstandigheid. Als kinderen
ouder worden, worden ze steeds handiger in het contact leggen met volwassenen en andere
kinderen. Rond het tweede jaar krijgt het kind steeds meer een eigen wil. Het kind kan personen
veel beter onderscheiden en hier op verschillende manieren mee omgaan. Het kind ontdekt dat
hij zelf dingen kan laten gebeuren of juist niet. Hij wil alles zelf doen. Dit ik-gevoel wil een kind
nog sterker maken door zich allerlei dingen toe te eigenen, zoals bijvoorbeeld speelgoed.

Wij leren de kinderen met elkaar rekening te houden en dus ook samen te delen. Dit is erg
moeilijk en er ontstaat dus ook wel eens een conflict tussen de kinderen. De pedagogisch
medewerker kijkt eerst toe of de kinderen het zelf kunnen oplossen, zo niet dan helpt zij hierbij
door te praten. Met vallen en opstaan leert een kind steeds beter wat wel en niet mag en leert
het ook rekening te houden met anderen.

Opvoeders en dus ook de pedagogisch medewerkers, zijn een voorbeeld voor het gedrag van
een kind. De vanzelfsprekendheid waarmee zij luisteren, aandacht tonen, eerlijk zijn, nemen de
kinderen over. Door goedkeuring en afkeuring weten zij al snel wat goed is en wat niet. Ze leren
signalen kennen en krijgen meer oog voor non-verbale communicatie. Kinderen die negatief
gedrag vertonen belonen we vooral om de dingen die ze goed doen. Er wordt niet altijd op
negatief gedrag ingegaan, soms is het beter dit te negeren. Ieder kind nemen we serieus en
krijgt de kans uit te praten en bepaalde wensen kenbaar te maken. Als een pedagogisch
medewerker een fout maakt, zal ze dit ten opzichte van de kinderen ook toegeven.

Het is van belang dat de pedagogisch medewerkers en de kinderen zoveel mogelijk op dezelfde
lijn zitten en dus dezelfde gedragsregels hanteren. Indien een kind van een pedagogisch
medewerker een standje krijgt, bespreekt dezelfde persoon dit met het kind en heft het standje
weer op. We proberen kinderen te leren duidelijk te zijn over wat ze wel of niet willen. Als een
ander iets wil en het kind heeft er geen zin in, dan kan het zeggen “ik wil dat niet “. Kinderen
leren op deze manier dat het natuurlijk is om iets niet te willen of een keer niet je zin te krijgen.

Vertrouwen en geborgenheid
Wij willen voor en met de kinderen een omgeving scheppen waar ze zich thuis voelen.
Daarbij is het van het grootste belang dat ze op ons kunnen rekenen. Wij streven er naar
een sfeervolle plek te bieden waar kinderen graag komen. Wij hebben basisvoorwaarden die
hierbij een belangrijke rol spelen:
• Een globale dagindeling die kinderen structuur en houvast geeft
• Rituelen, die veiligheid en zekerheid, maar ook gezelligheid bieden
• Vaste pedagogisch medewerkers op de groepen en zoveel mogelijk vaste invalkrachten
• Kinderen die op vaste dagen komen
• Aan alle kinderen geven we zoveel mogelijk dezelfde aandacht. Kinderen die weinig aandacht

 14

vragen worden door de pedagogische medewerkers nadrukkelijk bij het geheel betrokken.

Een goede communicatie tussen pedagogisch medewerkers onderling is van groot belang om
een sfeer van geborgenheid te creëren voor de kinderen. Het is ook belangrijk dat pedagogisch
medewerkers en ouders zoveel mogelijk op dezelfde lijn zitten wat betreft opvoeding en
pedagogische aanpak. Regelmatig voeren we hierover overleg, persoonlijk of via het mapje of
schriftje.

3.6 Creatieve ontwikkeling

Bij creativiteit gaat het erom dat een kind zich leert uit te drukken naar eigen aard en
persoonlijkheid. Via spelen ontwikkelen kinderen hun creatieve vermogen. Kinderen zijn
enorm fantasierijk. In hun spel zijn ze steeds op zoek naar nieuwe mogelijkheden. Jonge
kinderen creëren 'bij toeval' al doende. Hun plezier zit in het bezig zijn, het resultaat doet er niet
toe. Belangrijk is dat ze vrij gelaten worden in wat ze willen maken. Naast het vrije spel dat
belangrijk is en waar dagelijks tijd en ruimte voor is, ondernemen we in de groep gerichte
activiteiten. Activiteiten worden aangeboden met een vooropgesteld doel zoals kennismaking
met materialen, iets maken, en samenwerking.

De pedagogisch medewerkers weten welke activiteiten aansluiten bij welk ontwikkelingsniveau,
de interesse en de mogelijkheden van het kind. Een kind is een individueel en sociaal wezen. Het
heeft behoefte aan momenten van alleen zijn en momenten van samen zijn bepaalde activiteit
noch dwingen we het tot groeps- of individueel spel. De pedagogische medewerker kan een kind
wel aanmoedigen tot deelname aan het spel en het daarbij ondersteunen. Het resultaat van spel
en activiteiten is van secundair belang, de kennismaking met het materiaal en het gezellig
samen bezig zijn staan voorop. De pedagogisch medewerkers zijn terughoudend met helpen,
voordoen of ingrijpen. Een kind dwingen we niet om deel te nemen aan een helpen het zelf te
doen of het samen nog eens te proberen. De pedagogische medewerkers zijn royaal met het
geven van complimentjes en waken ervoor dat de ontwikkeling van het ene kind niet
belemmerend is voor een ander kind of de groep als geheel.

3.7 Normen en waarden

Pedagogisch medewerkers hebben een belangrijke rol bij het overbrengen van de normen en
waarden. Pedagogisch medewerkers zijn een voorbeeld voor het kind en ze zijn hier bewust van.
Pedagogisch medewerkers moeten er ook voor zorgen dat de normen binnen de groep
gehandhaafd worden door grenzen aan te geven. Kinderen verkennen graag deze grenzen en
willen weten wat van hen verwacht wordt. De pedagogisch medewerker gaat op verschillende
manieren om met het verkennen van deze grenzen afhankelijk van de leeftijd. We spreken het
kind bijvoorbeeld aan op het ongewenst gedrag, of negeren het gedrag juist en leiden het kind
af. Het is wel belangrijk om consequent te zijn in het aangeven van de grenzen. Een straf heeft
bij Kinderopvang Blij meestal een relatie met het ongewenst gedrag. Heeft een kind rommel
gemaakt, moet hij het opruimen. We leggen de nadruk op het positieve gedrag van een kind en
reageren kort en kordaat bij negatief gedrag. Kinderopvang Blij vindt het belangrijk veel
aandacht te besteden aan de overdracht van normen en waarden.

 15

3.8 Aangesloten bij Zorg en jeugd

Het signaleringssysteem ‘Zorg voor Jeugd’ is bedoeld om problemen bij kinderen en jongeren
vroegtijdig te signaleren en om de zorg te coördineren.

Waarom Zorg voor Jeugd?

Vroegtijdige signalering voorkomt dat risico’s problemen worden of dat problemen verergeren.
Wanneer alle betrokken partijen in de keten gebruik maken van een signaleringssysteem
ontstaat integraal inzicht in de problemen van een jeugdige. Door coördinatie van zorg weten
partijen vroegtijdig wie er in de keten betrokken is bij de jeugdige. Naast de vroegtijdige
signalering is het van cruciaal belang dat partijen vastleggen wie de zorgcoördinatie heeft op het
begeleidingsproces wanneer meer partijen betrokken zijn bij een jeugdige. Het
begeleidingsproces rondom een jeugdige wordt dan vroegtijdig op elkaar afgestemd en vanaf
het begin (de start van het proces) is duidelijk wie de verantwoordelijkheid heeft. De gemeenten
en de provincie Noord-Brabant hebben het belang van vroeg signalering onderstreept.

Visie op signalering

Het is van belang om vanaf de eerste levensfase de jongere, zijn gezin en zijn omgeving te
beoordelen op risico’s voor de psychische, lichamelijke, cognitieve en sociale ontwikkeling en dit
gedurende de levensloop te volgen. Vroegtijdige signalering voorkomt dat risico’s problemen
worden en dat problemen zich verergeren. Wanneer alle betrokken partijen in de keten gebruik
maken van een signaleringssysteem ontstaat integraal inzicht in de problemen van een jeugdige.

Wat is Zorg voor Jeugd?

Met ondersteuning van het signaleringssysteem Zorg voor Jeugd komen instellingen in de keten
van jeugdzorg in vier stappen tot een betere hulpverlening.

1. Registreren
Jeugdigen met een hulpvraag worden geregistreerd in het eigen cliëntsysteem van een
instelling. De zogenoemde ‘dat’-gegevens uit deze registratie worden handmatig of
door middel van een geautomatiseerde koppeling doorgegeven aan het systeem Zorg voor
Jeugd. De instellingen die bij een bepaalde jeugdige zijn betrokken, worden automatisch via
een mailbericht geïnformeerd als dezelfde jeugdige door een nieuwe, nog niet eerder
betrokken instelling, wordt geregistreerd. Daarmee hebben de instellingen en hulpverleners
continu inzicht in de instellingen die contact hebben met de jeugdige en wordt
ketenregistratie opgebouwd.

2. Signaleren
Als een hulpverlener of een andere signaalgever een probleemsituatie constateert, voert hij
of zij een signaal in het systeem in. Aan het signaal wordt een code meegegeven. Ook deze
signalering wordt direct via de mail doorgegeven aan alle betrokken instellingen.

3. Coördineren
Wanneer er meerdere instellingen betrokken zijn bij de hulp aan een jeugdige, start de
ketencoördinatie. Hierover zijn afspraken gemaakt in een convenant met alle betrokken

 16

instellingen in een gemeente of regio. Op grond van de beslisregels in het zorgconvenant
wijst het systeem automatisch aan welke instelling de ketencoördinatie heeft. Hierover
ontvangt de betreffende instelling een mailbericht.

4. Hulp verlenen
De ketencoördinator bepaalt per situatie en op basis van de code of het nodig is om hulp te
verlenen. Wanneer dit het geval is, dan zet de ketencoördinator acties uit in het systeem. De
instellingen die een actie moeten opvolgen, ontvangen hierover dan automatisch een
mailbericht. Het systeem bevat tevens een voortgangsfunctie, zodat de ketencoördinator
kan volgen welke acties zijn opgevolgd.Voor meer informatie over zorg voor jeugd kunt u
terecht op www.zorgvoorjeugd.nu

3.9 Dingen die wij bij Kinderopvang Blij belangrijk vinden zijn:

A. Kinderen leren naar elkaar te luisteren
Hier heeft het kringgesprek een belangrijke rol in. Tijdens het kringgesprek mogen de
kinderen om de beurt iets vertellen over wat ze hebben meegemaakt. Soms brengen wij
een onderwerp in, soms gebeurt dat spontaan door de kinderen. Als iemand aan het
woord is moeten de anderen luisteren. Dit is niet voor iedereen even gemakkelijk.
Sommigen kunnen nog niet zo lang aandachtig luisteren, anderen willen meteen ook wat zeggen
als het onderwerp ze aanspreekt. Door tegen hen te zeggen dat zij straks aan de beurt zijn en
dat zij het ook niet leuk vinden als anderen niet naar hen luisteren, leren we ze respect voor
elkaar krijgen. Hoe interessanter het onderwerp, hoe meer kinderen vertellen (ben je wel eens
gevallen, wie slaapt er met een lichtje aan, wat is je liefste knuffel, wat vind je het lekkerste om
te eten?). Op deze manier leren de kinderen al snel dat het leuk is om naar elkaar te luisteren,
rekening met elkaar te houden en gebeurtenissen onder woorden te brengen.

B. Kinderen leren rekening houden met elkaar
"Samen", "wachten" en "om de beurt" zijn de meest gehoorde uitspraken die wij gedurende de
dag naar de kinderen toe zeggen. Een groot deel van de conflicten tussen de kinderen draait hier
om. Een kind ziet iets, wil het hebben en het liefst meteen. Dat een ander kind daar al mee bezig
is, is jammer. En dan is er ruzie. Onze rol bij deze conflicten is luisteren, meehelpen, onder
woorden brengen wat er gebeurd is, gevoelens onder woorden brengen, meehelpen een
oplossing zoeken en eventueel bemiddelen. Natuurlijk zijn wij niet bij elke aanvaring betrokken.
Kinderen zijn heel goed in staat om hun ruzies zelf op te lossen. Alleen als wij vinden dat ze er
niet goed uitkomen of dat één het onderspit delft dan komen we helpen. Zo leren we kinderen
ook tijdens het spelen rekening met elkaar te houden. Als er wordt voorgelezen op de bank, dan
kun je daarnaast niet gaat timmeren, want dan horen de kinderen het verhaal niet meer.

C. Kinderen leren elkaar te helpen en te troosten
Wij vinden het belangrijk dat kinderen leren dat het vanzelfsprekend is dat je elkaar helpt of wat
voor een ander doet zonder dat daar iets tegenover staat. Verder vinden wij het belangrijk dat
kinderen die bepaalde vaardigheden al onder de knie hebben, die gebruiken om anderen te
helpen. Voordat we b.v. naar de diertjes gaan duurt het een tijdje voordat iedereen zijn jas aan
heeft. Het is fijn als kinderen elkaar hierbij kunnen helpen. Hierdoor kunnen we sneller
vertrekken. Dat is voor iedereen fijn en op deze manier leren kinderen voor elkaar klaar te
staan. Als we zien dat kinderen elkaar troosten dan geven wij een compliment.

http://www.zorgvoorjeugd.nu/

 17

D. Gewenst gedrag van de kinderen waarderen
Kinderen willen graag aandacht. Als zij dit niet op een positieve manier kunnen bereiken
dan doen zij dit wel op een negatieve manier om zo toch aan hun aandacht te komen.
Om deze cirkel te doorbreken spreken we kinderen aan opgewenst gedrag. We proberen
ongewenst gedrag om te buigen tot gewenst gedrag d.m.v. mogelijkheden aan te reiken hoe het
wel kan of soms door het ongewenst gedrag te negeren. Als een kind slaat omdat een ander
kind iets afpakt, zeggen we niet alleen: dit mag niet, maar bieden wij andere mogelijkheden aan.
Zoals: je kunt ook zeggen dat jij ermee aan het spelen was en dat het andere kind er straks mee
mag spelen. Wij complimenteren kinderen zoveel mogelijk bij gewenst gedrag. Zeker bij die
kinderen waarvan je weet dat het extra moeite of inspanning kost om dit gedrag te laten zien.
Dit hoeft niet altijd in woorden te gebeuren; een glimlach of een knipoog van ons, een aai over
hun hoofd of onze duim omhoog kan voldoende zijn.

E. Kinderen leren omgaan met grenzen
Wij vinden het belangrijk dat de kinderen weten wat ze wel en niet mogen en kunnen doen. Hoe
duidelijker en begrijpelijker de regels en grenzen zijn hoe prettiger dit voor de kinderen is.
Hierdoor brengen wij ze bewust waarden en normen bij die wij en ouders belangrijk vinden in
het omgaan met elkaar op de kinderopvang. Als we kinderen vertellen dat iets niet mag,
vertellen we er altijd de reden bij waarom niet. Snappen ze het niet dan leggen we het nogmaals
uit. De hoeveelheid informatie die we geven bij deze uitleg, laten we afhangen van niveau van
het kind. Bij jongere kinderen houden we het kort en bondig omdat dit voor hen beter te
begrijpen is. Om kinderen te laten luisteren belonen we liever het positieve gedrag.

Een aantal voorbeelden van regels kunt u hieronder lezen:
- Veiligheid: Kinderen mogen elkaar geen pijn doen; dus niet elkaar slaan,schoppen,
 bijten, duwen. Kinderen mogen niet met speelgoed gooien.
- Hygiëne: Kinderen wassen hun handen als ze van de wc komen, buiten hebben
 gespeeld, voor het eten. Kinderen vegen hun schoenen schoon of trekken ze uit als ze
 buiten hebben gespeeld. Bij verkoudheid worden neuzen schoongemaakt.
- Omgangsvormen: Kinderen mogen geen speelgoed van anderen afpakken, niet
 elkaars bouwwerken stukmaken, wachten met van tafel gaan tot iedereen klaar is, niet
 bevelend maar vriendelijk iets vragen, luisteren als iemand je iets vraagt.
- Storend gedrag: Kinderen mogen geen speelgoed stuk maken, er wordt niet heel hard
 gegild.
- Omgaan met de ruimtes: Kinderen ruimen speelgoed eerst op voordat ze iets anders
 pakken, hun jassen ophangen in de gang niet tekenen op de muren of de tafels.

We proberen er op te letten dat de regels niet te streng worden toegepast. Regels kunnen altijd
aangepast worden aan de situatie, het individuele kind of aan de groep.

 18

De groepen

Bij Kinderopvang Blij kiezen wij bewust voor horizontale groepen. Dit houdt in dat we een
groep hebben voor kinderen van 0-2 jaar en een groep voor kinderen van 2-4 jaar. Baby’s
hebben rust en regelmaat nodig. Peuters kunnen we op deze manier beter leeftijdsgerichte
activiteiten aanbieden.

4.De babygroep

Een pasgeboren baby is totaal afhankelijk van anderen, maar binnen vier jaar groeit de baby uit
tot een kind met een grote mate van zelfstandigheid. Op welke wijze en in welk tempo verschilt
per kind. Elk kind heeft zijn eigen capaciteiten, intelligentie en temperament. Daarnaast spelen
ook de mensen waarmee de baby te maken krijgt een belangrijke rol in de manier waarop een
baby zich kan ontplooien. De pedagogisch medewerksters van de babygroep kunnen deze
ontwikkeling positief beïnvloeden. De pedagogisch medewerksters zorgen voor variatie in
prikkels en weten de hoeveelheid prikkels te doseren. Baby’s worden regelmatig in de box of op
een speelkleed gelegd (afwisseling is belangrijk), zowel op de rug als de buik, om de spieren in
rug en hoofd te ontwikkelen en om veilig te kunnen omrollen. Baby’s kunnen ook in een
wipstoeltje of in de schommelwieg spelen, maar niet te lang op één plaats.

De stem, de ogen en het gezicht van de pedagogisch medewerkster spelen een belangrijke rol
bij de taalverwerving. De pedagogisch medewerkster zal tijdens de verzorgende taken naar het
kind kijken en met het kind praten. Door te reageren op de baby en de baby op de pedagogisch
medewerkster te laten reageren wordt het kind gestimuleerd tot communicatie. Praten tegen
het kind en benoemen wat het kind ziet en doet, is bevorderend voor de taalontwikkeling. De
pedagogisch medewerkster zal geluiden die het kind maakt nabootsen, maar niet alleen
babytaal spreken. Het kind zal klanken herkennen door de gesproken taal en vooral de liedjes
van de pedagogisch medewerksters. Lichamelijk contact is een belangrijke behoefte voor de
baby: knuffelen, aaien en wiegen is uitermate belangrijk voor zijn welzijn en ontwikkeling.

Behalve het feit dat het kind na verloop van tijd onderscheid zal gaan maken tussen bekenden
en onbekenden en eventueel een eenkennigheidfase zal ondergaan, is duidelijk te merken dat
de interesse voor de andere kinderen groeit. De baby ’s lachen en brabbelen naar elkaar.
De pedagogisch medewerkster zal dit contact stimuleren door baby’s in elkaars nabijheid te
brengen (bijvoorbeeld door ze tegenover elkaar te zetten).

Werken volgens het eigen ritme van de baby

Bij de babygroepen is er geen strikte dagindeling mogelijk, omdat iedere baby zijn eigen ritme
heeft en omdat de babygroep onder te verdelen is in drie groepen.

- Kleine baby’s; Kleine baby’s slapen gemiddeld 3 keer per dag en krijgen alleen

flessenvoeding (soms ook fruit).
- Een middengroep; De middengroep slaapt twee maal en eet fruit, brood en ’s middags

een verantwoord tussendoortje of meegebrachte groente.
- Dreumessen; De grotere kinderen slapen één keer, zij eten ook fruit, brood en

 19

’s middags een verantwoorde snack zoals bijvoorbeeld een rijstwafeltje, stukje
peperkoek, rauwe of gestoomde groente of yoghurt.

De pedagogisch medewerkster van de babygroep neemt het eet-, slaap-, en ontwikkelingsritme
van elk individueel kind als uitgangspunt voor de verzorging en opvoeding binnen de groep. De
baby’s krijgen eten als zij daar behoefte aan hebben en houden hun eigen slaapritme aan (mits
de schema’s haalbaar zijn voor de pedagogisch medewerksters). De pedagogisch medewerksters
reageren nauwlettend op de behoeften die de baby’s hebben. Deze manier van werken vraagt
een intensieve samenwerking met de ouders.
Wij vinden een uitgebreide mondelinge overdracht dan ook erg belangrijk. Ook maken wij
gebruik van de ouder app. In deze app wordt voor de baby’s tot 1 jaar het voedings en slaap
schema ingevuld. Daarnaast kunt u hier teruglezen welke activiteiten we hebben gedaan.

Eten en slapen

Om op een goede en prettige manier voor alle baby’s tegelijk te zorgen, is een perfecte planning
nodig en veel overleg en samenwerking. Voedingsschema ’s en slaapritmen staan allemaal
genoteerd. Desalniettemin wordt met al deze zaken soepel omgegaan. Het basispatroon is er,
maar met baby’s moet je flexibel zijn, er kunnen redenen zijn waarom je afwijkt van het vaste
ritme. Voorbeeld: als een baby niet heeft geslapen of slecht heeft gedronken, dan moet dit op
een ander moment opnieuw geprobeerd kunnen worden. Op de babygroep zijn er voor de
grotere kinderen ook vaste momenten van samen aan tafel zitten en iets eten en drinken, waar
de kleinere baby’s die wakker zijn ook bij zitten. Ouders hebben soms thuis specifieke manieren
om hun kind in slaap te krijgen, zoals even rond lopen, wiegen, een liedje zingen. De
pedagogisch medewerksters informeren bij de ouders naar deze slaaprituelen. Binnen bepaalde
grenzen kan daar aan voldaan worden. Het is niet mogelijk voor een pedagogisch medewerkster
om eindeloos met een kind rond te lopen, omdat dit ten koste gaat van de andere kinderen.
Belangrijk is dan met de ouders te overleggen hoe dit afgebouwd kan worden en het kind toch
in zijn eigen bedje te laten slapen. Er is ook de mogelijkheid voor kleine baby’s om in een
kinderwagen te slapen. Hiervoor geeft de ouder schriftelijk toestemming via het formulier
‘Anders slapen’ Als de ouder aangeeft dat de baby thuis ingebakerd of op de buik slaapt, dan
zullen de pedagogisch medewerksters ouders hier ook het formulier ‘Anders slapen’ voor laten
tekenen.

Baby’s en huilen

Huilen is een van de eerste manieren waarop baby's communiceren. Door te huilen kunnen ze
laten merken dat zij iets nodig hebben en aandacht willen. Bijvoorbeeld omdat zij honger, een
vieze luier of pijn hebben, zich niet lekker voelen, of gewoon moe zijn en willen slapen.

Sommige baby’s huilen meer dan gebruikelijk. Dit zou kunnen leiden tot moeilijkheden in de
opvang.
Wanneer de normale gang van zaken en de geplande activiteiten in het gedrang komen door de
extra zorgen die het huilende kind vraagt, is het van belang dat er samen met alle betrokkenen
gezocht wordt naar een oplossing. Een dergelijke situatie kan niet blijven voortslepen.. In
extreme gevallen kan besloten worden om de opvang op te bouwen met een paar uurtjes per
dag.

 20

Heel veel overleg is dus nodig tussen ouders en opvang, elke dag opnieuw. Het is, zeker wanneer
de baby het wat moeilijker heeft, van cruciaal belang om zoveel mogelijk informatie uit te
wisselen. Ten slotte kan ieder detail, hoe onbelangrijk het ook lijkt, bijdragen tot een oplossing
voor het kind.
Het huilgedrag in kaart brengen kan een eerste stap in de goede richting zijn. Huilt het kind
steeds op dezelfde tijdstippen? Is er een verband met eet- of slaapmomenten? Lijkt het kind pijn
te hebben? En vooral: huilt het kind thuis ook veel of beperkt het probleem zich tot de opvang.
Dit zijn tenslotte twee totaal verschillende situaties, die ook op een andere manier moeten
worden aangepakt.

Spel en activiteiten bij de babygroep

Het werk op de babygroep bestaat zeker niet alleen uit voeden en verzorgen. Ook in de
babygroep, zelfs met de allerkleinsten, worden spelletjes en activiteiten gedaan. Bij baby's is het
directe contact heel belangrijk, hun beleving is voornamelijk zintuiglijk. Het ontwikkelen van
zintuigen begint al met het lijfelijke contact bij knuffelen en voeden. Maar ook alle handelingen
door de dag heen zijn spontane ervaringsmomenten voor de baby's; eten met de handen
verkennen, proeven, ruiken, spelen in het zand, geluidjes die ergens vandaan komen. Zelfs met
de allerkleinsten, worden spelletjes en activiteiten gedaan. Spelletjes die de ontwikkeling
bevorderen zijn bijvoorbeeld; kiekeboe spelen, spelletjes met liedjes, plaatjes kijken, of simpele
bewegingen en oefeningen om het zitten, staan en lopen te stimuleren. Wij proberen door het
aanbieden van diverse materialen en het gericht aanbieden van activiteitjes deze ontwikkeling
zo veel mogelijk te stimuleren.
Voorbeelden van activiteiten zijn;

– Speelgoed binnen handbereik leggen en regelmatig een speeltje in de hand geven.
– Regelmatig een baby in de box, op het speelkleed, op zijn buik leggen, zodat hij

steeds verschillende plekken van de speelruimte ziet.
– Liedjes zingen met bewegingen en plaatjes kijken in een boek, voorlezen.
– Paardje rijden op schoot.
– Kruipen stimuleren door een speeltje iets buiten handbereik te leggen.
– Je vingers geven zodat hij zich kan optrekken.
– Een speeltje achter hem leggen zodat hij zich moet omdraaien.
– Samen een toren maken of om laten gooien.
– Met duplo spelen.
– Zelf stukjes brood laten pakken en zijn / haar beker of fles.
– Evenwichtspelletjes bij het staan met behulp van bal of loopkar.
– Speelgoed geven waarmee de baby kan trekken, duwen of rollen.
– Een makkelijke puzzel geven met grote stukken.
– Kennis laten maken met potloden, krijtjes, verf en klei.
– Kiekeboe spelletje spelen.
– Een speeltje steeds terug geven dat het kind opzettelijk laat vallen.
– Muziek maken.
– Gaan wandelen of buitenspelen in de zandbak.
– Boekjes lezen.
– Bellenblazen.
– Waterspelletjes.
- Wennen op de peutergroep

 21

De overgang van babygroep naar peutergroep

De overgang naar een volgende groep is voor een kind een ingrijpende gebeurtenis en voor
ouders soms ook, want hun baby is opeens ‘baby af’. De overgang wordt met zorg gepland en
het kind zorgvuldig begeleid. Er zijn enkele factoren die er toe kunnen besluiten om een kind
later of juist eerder over te laten gaan. Als kinderen een achterstand hebben door
vroeggeboorte bijvoorbeeld of juist als een kind de babygroep ontgroeid is. Dit gebeurt altijd in
overleg met de ouders en een pedagogisch medewerkster en moet in het planningssysteem
mogelijk zijn. De plaats voor het kind op de eigen groep blijft onbezet zodat het kind ten allen
tijde terug kan keren naar de eigen groep. Het kind wordt stap voor stap door de vertrouwde
pedagogisch medewerkster begeleid naar de nieuwe groep. Er zijn wenmomenten opbouwend
van even spelen, lunchen, blijven slapen tot een hele dag bij de peuters. De pedagogisch
medewerksters bespreken tijdens een uitgebreide overdracht verloop van het wennen met
ouders. Het echte wennen kan voor sommige kinderen pas komen als ze definitief overgegaan
zijn naar de peutergroep. Een kind krijgt veel te verwerken: nieuwe pedagogisch
medewerksters, andere kinderen, een andere omgeving én meer regels. Van belang is dat de
pedagogisch medewerksters het kind spelenderwijs bekend maken met de regels. Ook is een
dag op de peutergroep voor een nieuwe peuter veel vermoeiender dan een dag op de
babygroep. Meer lawaai, meer activiteiten en het kind moet zijn/ haar plaatsje vinden in de
nieuwe groep (met behulp van de pedagogisch medewerkster).

5. De peutergroep

De peuters hebben een stabieler ritme dat door de pedagogisch medewerksters aangehouden
wordt en de kinderen duidelijkheid en veiligheid biedt. De pedagogisch medewerksters zorgen
ervoor dat de opbouw van de dag bestaat uit rustige en uit drukke momenten, van sociale en
individuele activiteiten, die elkaar afwisselen.

Spel en creatieve activiteiten

Het leuke van spel en (creatieve) activiteiten is dat de peuter leert omgaan met materialen en
leert het plezier te ervaren iets moois te maken binnen zijn mogelijkheden. Het stimuleert zijn
zelfvertrouwen als hij door de pedagogisch medewerksters geprezen wordt. Op het
kinderdagverblijf is er dagelijks een activiteitenaanbod, dat afgewisseld wordt met vrij spelen.
De pedagogisch medewerksters zullen regelmatig activiteiten aanbieden. Dit kunnen activiteiten
voor de hele groep zijn, zoals: zingen, dansen, kleien, kringspelletjes. Het kunnen ook
activiteiten voor kleinere groepjes zijn die aansluiten bij de interesse en het ontwikkelingsniveau
van bepaalde kinderen, zoals: kleuren, vormen spelletjes, memorie, lotto of schilderen en
plakken in kleine groepjes. Pedagogisch medewerksters passen de georganiseerde activiteiten
aan het tempo en het niveau van de (het) groep(je) of het individuele kind. De activiteiten zijn
op vrijwillige basis, het plezier staat voorop. De pedagogisch medewerksters stimuleren wel de
peuters om mee te doen, ook door van tevoren uit te leggen wat er gedaan gaat worden en wat
de bedoeling is van het spel of de activiteit. Een pedagogisch medewerkster kan tijdens een
activiteit door haar belangstelling of een aanwijzing de peuter een zetje geven om aan de gang
te gaan of om nog verder te gaan. De activiteit wordt met enthousiasme gebracht en de
pedagogisch medewerkster doet zelf ook mee, ook bij het buiten spelen doen de pedagogisch

 22

medewerksters actief mee: met voetballen of in de zandbak erbij zitten etc. Als de peuters aan
het knutselen zijn, is het eindproduct minder belangrijk dan het feit dat zij bezig zijn met
materialen. Peuters kunnen met het ondernemen van activiteiten ook leren van elkaar. Bij de
peutergroep worden de spelmogelijkheden en (creatieve) activiteiten uitgebreid.

Voorbeelden zijn:

- Tekenen met potloden of wasco krijtjes.
- Kleien.
- Schilderen en vingerverven.
- Prikken met prikpennen.
- Kralen rijgen.
- Plakken en knippen en scheuren met papier.
- Muziek maken en zingen en dansen op muziek. Pedagogisch medewerksters zingen elke

dag met de peuters en proberen de peuters te stimuleren om mee te doen. Bij het
zingen wordt gebruik gemaakt van bewegingen en mimiek.

- Puzzelen en het opbouwen van de moeilijkheidsgraad van de puzzel.
- Voorlezen en zelf boekjes bekijken.
- Met duplo, blokken bouwen.
- Treinbaan maken.
- Verkleden.
- Kringspelletjes doen.
- Cognitieve spelletjes als memorie, kleuren, tellen, lotto.
- Buiten spelletjes: fietsen en oefenen met fietsen, ballen en oefenen met gooien en

vangen, kegelspel, voetbal, renspelletjes. Spelen met zand, bellenblazen,
waterspelletjes, stoepkrijt.

Zowel voor het binnen als buitenspel zijn materialen beschikbaar die passen bij de
ontwikkelingsfase waarin een peuter zich bevindt. Voor de grove motoriek zijn bijvoorbeeld klim
en klautermaterialen, fietsjes,karretjes en klimtoestellen met een glijbaantje aanwezig. Voor de
fijne motoriek zijn spelmaterialen zoals blokken, constructiematerialen, puzzels, klei, verf,
scharen en plak aanwezig maar hierbij kan ook gedacht worden aan de kansen die we vinden bij
de dagelijkse handelingen van de peuter. Bijvoorbeeld het vasthouden van een beker, boterham
smeren, helpen bij aan- en uitkleden, naar het toilet gaan. We laten het kind doen wat het zelf
kan en ondersteunen initiatieven als ze daar hulp bij nodig hebben. De dagelijkse handelingen
worden als leer en oefenmomenten benut door de peuters zo veel mogelijk zelf te laten doen.

Ook bij de peuters wordt gewerkt aan de hand van thema’s. Deze thema’s horen bij het voor- en
vroegschoolse educatie (VVE) programma van Uk & Puk. Dit is een totaalprogramma dat zich
richt op de brede ontwikkeling van peuters. Taalontwikkeling staat daarbij voorop: spreken,
luisteren en uitbreiding van de woordenschat. Daarnaast is er in Uk & Puk aandacht voor
sociaal-communicatieve vaardigheden en een eerste oriëntatie op rekenen. Het programma
bevat tien thema's uit de directe leefwereld van peuters; bij elk thema zijn tien activiteiten
ontwikkeld. Spelenderwijs brengen de pedagogisch medewerksters ze vaardigheden bij die een
soepele overgang naar de basisschool garanderen.

Groepsinrichting

 23

De peutergroep groep is zodanig ingericht dat het een overzichtelijk geheel is, wat de kinderen
een gevoel van veiligheid, vertrouwdheid en rust geeft. Er wordt een opstelling gekozen
waardoor er verschillende speelplekken (bijv. een poppenhoek) ontstaat. Door hoekjes te
creëren in de groep krijgen kinderen de mogelijkheid zich te ontplooien, onder andere op het
gebied van fantasie. Pedagogisch medewerksters kijken bewust naar de groep en de indeling
ervan, de speelruimte moet er voor de peuters aantrekkelijk en geordend uitzien. Zij zullen ook
peuters stimuleren gebruik te maken van de gehele ruimte. Dit zorgt voor rust in de groep en
biedt nieuwe uitdagingen.

Eten en slapen

Bij de peuters hanteren wij vaste eet- en slaapmomenten. De maaltijden en de tussendoortjes
zijn een gezamenlijke activiteit. Het gaat hierbij niet alleen om eten en drinken, maar ook om
het contact met elkaar. Aan tafel smeren de pedagogisch medewerksters de boterhammen. Alle
kinderen mogen zelf hun beleg uit kiezen. Zo leren kinderen keuzes te maken en gevarieerd te
eten. Als de gelegenheid zich voordoet, dan zullen de pedagogisch medewerksters de grotere
kinderen een kindermes aanbieden zodat zij zelf boter op brood mogen smeren, zo stimuleren
we de zelfstandigheid en motorische ontwikkeling.

Bij de peuters hebben de meeste kinderen al hetzelfde slaapritme. Met de ouders wordt
overlegd hoe lang het kind het beste kan slapen. Na het middageten gaan de kinderen slapen in
de slaapkamer of rusten op een rustbedje op de groep. Dit dagelijks terugkerende ritueel begint
met uitkleden. De kinderen worden gestimuleerd om zelf een trui uit te trekken of hun
schoenen uit te doen. Uiteraard naargelang hun niveau. Het kind krijgt zijn speen of knuffel en
wordt lekker ingestopt door de pedagogisch medewerkster. Met de grotere kinderen die niet
meer slapen of rusten, wordt op één groep een rustige activiteit ondernomen, zoals een spel
aan tafel, knutselen, kleien etc.

6.Peuterarrangement

Het peuterarrangement is gevestigd binnen Kindcentrum Wegwijzer.
Telefoonnummer 06-44733042 of bij geen gehoor 06-33084817

Peuters met een leeftijd tussen de 2 en 4 jaar komen 40 weken per jaar, één tot vier dagdelen
per week bij elkaar waarbij het kind de mogelijkheid krijgt om zich op alle ontwikkelingslijnen
(sociaal-emotionele ontwikkeling, spraak- en taalontwikkeling, motoriek, cognitieve
ontwikkeling) te ontwikkelen. Spel en contact met anderen zijn daarbij onmisbaar.
Het peuterarrangement wordt van 8.30 – 12.00 uur aangeboden. Op woensdag is het
peuterarrangement gesloten. Onze ruimte biedt plek voor maximaal 15 peuters met 2
pedagogisch medewerksters.

Wat is het verschil tussen een peuterarrangement en het kinderdagverblijf?
Als u geen opvang voor de hele dag nodig heeft maar het belangrijk vindt dat uw peuter een
aantal dagdelen met andere kinderen speelt en wordt uitgedaagd om te ontdekken, is een
peuterarrangement een goede keuze. Het activiteitenaanbod is op het kinderdagverblijf meestal
hetzelfde als op het peuterarrangement. Het kinderdagverblijf kent ruimere openingstijden
waar kinderen de hele dag kunnen verblijven en ook eten en een middagslaapje kunnen doen.

 24

Er wordt gewerkt met het Voorschoolse educatie(VVE) programma van Uk & Puk wat goed
aansluit bij het programma van de onderbouw van de basisschool. VVE werkt met thema’s die
aansluiten bij de belevingswereld van de peuters. Samen met de activiteiten die onze
pedagogisch medewerksters aanbieden wordt de stap naar de basisschool een stukje kleiner.

6.1 VVE Uk&Puk

Het complete spelen, ontdekken en groeien
Wij werken met het VVE-programma Uk&Puk.
Uk&Puk is een totaalprogramma. De activiteiten stimuleren de spraak- en taalvaardigheden,
sociaal- emotionele vaardigheden en motorische en zintuiglijke vaardigheden. Ook geeft Puk de
eerste rekenprikkels.
Uk&Puk stimuleert de ontwikkeling van baby`s, dreumesen en peuters door te spelen en te
ontdekken. Daarom staat spelen centraal in Uk&Puk. Het draait bij Uk&Puk niet alleen om lesjes
geven en lesjes leren. Uk&Puk leert baby`s, dreumesen en peuters nieuwe vaardigheden, door
actief bezig te zijn en lekker te spelen.

Thema's van Uk & Puk
We bieden gedurende de dag activiteiten aan vanuit het VVE programma Uk&Puk.
VVE staat voor Voor- en vroegschoolse Educatie.
Uk&Puk bestaat uit tien thema’s, deze thema’s komen uit de directe belevingswereld van jonge
kinderen.
De activiteiten zijn flexibel en sluiten aan bij het normale dagritme van het kinderdagverblijf.
Elke 6 weken hebben we een nieuw thema. Via de mail wordt u op de hoogte gehouden van het
actuele thema.

1 Welkom Puk!
2 Wat heb jij aan vandaag?
3 Eet smakelijk!
4 Dit ben ik!
5 Reuzen en kabouters
6 Regen
7 Hatsjoe!
8 Knuffels
9 Oef, wat warm!
10 Ik en mijn familie

Voorafgaand aan het thema ontvangen ouders een nieuwsbrief met informatie over het nieuwe
thema. In deze nieuwbrief staat beschreven waar het thema over gaat en welke belangrijke
woorden we extra gaan stimuleren. Ook staan er in deze nieuwsbrief tips om thuis mee aan de
slag te gaan.

Doorgaande ontwikkelingslijn naar de basisschool
Uk & Puk werkt doelgericht aan de doorgaande ontwikkelingslijnen voor kinderen van 0 tot 4
jaar. Daardoor legt Uk&Puk een stevige basis voor het basisonderwijs.

http://www.pukenko.nl/web/Uk-Puk/Kwaliteit-doorgaande-lijn.htm

 25

De pedagogisch medewerkers van kinderopvang Blij zijn begin 2010 gestart met een opleiding
om zich te kwalificeren tot VVE leidster. Het grootste aantal leidsters binnen onze kinderopvang
is VVE geschoold.

Werken met het kindvolgsysteem van Uk & Puk
De ontwikkeling van kinderen verloopt niet bij elk kind op dezelfde wijze. Ieder kind heeft een
eigen tempo en kent bepaalde gebieden waarop het zich meer of minder ontwikkelt. Wij
observeren en registreren om de ontwikkeling in de gaten te houden en eventuele
achterstanden tijdig te signaleren. Het registreren geeft ook inzicht in de resultaten van onze
opvang; wat kunnen wij nog verbeteren in ons aanbod en onze kwaliteit? Verbeterpunten
worden in het team besproken, zodat er continu aandacht is voor groei.
De mentor van het kind vult de observaties in en geeft deze mee aan de ouders.Mochten er uit
de observaties ontwikkelingsachterstanden naar voren komen dan worden deze besproken met
de ouders. Zonodig wordt er overlegd met het consultatiebureau over de vervolgstappen.
Elk kind heeft zijn eigen dossier waarin we deze observatiemomenten terug kunnen lezen.
1 keer per jaar vinden er 10 minuten gesprekken plaats waarin de ontwikkeling van het kind
besproken wordt. Mochten ouders eerder behoefte hebben aan een gesprek kunnen ze
hiervoor terecht bij de mentor.

Het Uk & Puk volgsysteem 0 - 4 jaar richt zich op vier ontwikkelingsgebieden:
• sociaal-emotioneel
• taal
• rekenen
• motoriek
De observatiepunten zijn in concreet, observeerbaar gedrag omschreven.

De observaties voeren we uit in 5 verschillende periodes:
-baby(9 maanden)
-dreumes(18 maanden)
-peuter(2.5 jaar)
-midden peuter(3.5 jaar)
-eind peuter(4 jaar) vullen we het formulier basisschool in. (warme overdracht)

6.2 naar de basisschool

Warme overdracht

Voor een kind naar de basisschool gaat is er een “warme overdracht”. Dit is een gesprek over

het kind tussen de mentor van het kind en de interne begeleider van de basisschool. Tijdens dit

gesprek wordt de kennis over de ontwikkeling van het kind overgedragen. Hiermee kunnen we

ervoor zorgen dat kinderen direct een goede start kunnen maken op de basisschool; de

doorgaande ontwikkelingslijn.

De pedagogisch medewerkers kennen het kind en vullen zo’n 8 weken voordat het kind op de

basisschool gaat oefenen een ‘warme’ overdracht formulier in. Hierin staan de belangrijkste

zaken over de ontwikkeling van het kind op het gebied van taal, spel, motoriek en hoe het kind

met anderen omgaat. Door inzage te krijgen in deze informatie kan de leerkracht in groep 1 van

de basisschool ervoor zorgen dat het kind de juiste aandacht krijgt en dat het onderwijs aansluit

 26

bij wat het kind nodig heeft.

Het ingevulde formulier krijgt u eerst mee naar huis om door te lezen. Na goedkeuring kan het

formulier voorzien van een handtekening, afgegeven worden op de basisschool.

Indien u niet wenst dat er kennis wordt over gedragen aan de school of BSO bij de overgang van

het kind naar het basisonderwijs kunt u dit op het inschrijfformulier bij toelichtingen aangeven.

Of op een later tijdstip doorgeven aan de mentor van uw kind.

Indien u bezwaar heeft tegen de overdracht wordt het document niet opgestuurd. De school (en

buitenschoolse opvang) ontvangen wel een korte brief waarin staat dat u geen toestemming

heeft gegeven voor de overdracht.

Contact met basisschool

Het contact met de basisschool waarmee wij een kind-centrum vormen vinden wij erg belangrijk

en gaat verder dan alleen de warme overdracht. We spannen ons in om te zorgen voor een

inhoudelijke aansluiting van de peutergroepen naar de basisschool. Dat doen we door samen

met de basisschool activiteiten met peuters en kleuters te ondernemen zoals samen feestdagen

vieren. Regelmatig lopen we met de peuters een rondje door de school en benoemen we wat

we zien. 3+ Peuters gaan regelmatig buiten spelen met een vaste pedagogisch medewerker op

de speelplaats van de kleuterklassen Zo leert het kind de leerkracht(en), de klas(sen) en zijn

medeleerlingen alvast kennen, zodat een gevoel van veiligheid en welbevinden van het kind bij

de overstap naar de kleuterklas al aanwezig is. Kinderen van het peuterarrangement komen

samen met de pedagogisch medewerksters naar de basisschool om de feestdagen en andere

georganiseerde activiteiten te doen. Wij betrekken het peuterarrangement zo veel als mogelijk

bij de georganiseerde activiteiten op het kindcentrum.

Wennen op de basisschool

Een aantal weken voordat het kind 4 jaar wordt mag het een aantal keren op de basisschool een

ochtend gaan wennen. De basisschool nodigt het kind hiervoor uit en plant de wenochtenden in.

Doordat wij nauw contact hebben met de kleuterklassen is de overstap naar de basisschool voor

de kinderen vaak gemakkelijker. Als het kindje op de dagopvang aanwezig is lopen we

regelmatig bij de nieuwe klas binnen om het kindje al vertrouwd te maken. We maken een

praatje in de klas en we leggen uit wat we zien en wat de kinderen aan het doen zijn. Ook lopen

de leekrachten van de kleuterklassen regelmatig bij ons binnen om de kinderen vertrouwd te

maken met de nieuwe gezichten.

Verlengen contract
Het contract van uw kind loopt door totdat het kind 4 jaar wordt. En naar de basisschool kan.
Het kan voorkomen, door bijvoorbeeld een zomervakantie, dat uw kind later start op de
basisschool dan dat het contract bij Kinderopvang Blij afloopt. In dit geval kunnen wij het
contract met maximaal 8 weken verlengen. Deze verlenging gaat altijd in overleg en kan alleen
als de toegestane groepsgrootte niet wordt overschreden. Kinderen zonder contract kunnen
geen gebruik maken van onze opvang.

7. Algemeen beleid

 27

7.1 Openingstijden Kinderopvang

De openingstijden van Kinderopvang Blij zijn van maandag tot en met vrijdag van 07.30 tot 18.00
uur. U kunt gebruik maken van hele of halve dagopvang. Halve dagopvang is van 7.30 uur tot
13.00 uur of van 12.30 tot 18.00 uur. Wij bieden maximaal 10,5 uur per dag opvang.

Openingstijden Peuterarrangement
De openingstijden van het peuterarrangement zijn van maandag, dinsdag, donderdag en vrijdag
van 8.30 tot 12.00. Op woensdag zijn we gesloten.

U wordt verzocht uw kind op tijd te brengen en te halen. De bezigheden in de groep
worden verstoord als er kinderen te laat binnenkomen. Bij het te laat ophalen krijgt u een
waarschuwing. Na drie waarschuwingen berekenen we per kind een dag extra opvang.

Sluitingsdagen / afwijkende openingstijden:

 Nieuwjaarsdag
 Tweede Paasdag
 Hemelvaartsdag
 Koningsdag
 Bevrijdingsdag (1 maal per 5 jaar)
 Tweede Pinksterdag
 Eerste Kerstdag
 Tweede Kerstdag

Op kerstavond en oudjaarsdag sluit Kinderopvang Blij op 17.00uur.

7.2 Aanmelding

Aanvragen voor kinderopvang dienen, met het daarvoor bestemde inschrijfformulier te worden
ingediend. Het inschrijfformulier vindt u op www.kinderopvangblij.nl. Wanneer ouders hun kind
al tijdens de zwangerschap aanmelden horen wij graag zo spoedig mogelijk uw voorkeur voor
de definitieve plaatsingsdatum. Mocht u door omstandigheden geen gebruik meer willen
maken van de opvang geeft u dat dan zo snel mogelijk door.
De aanvrager ontvangt binnen 4 weken, na ontvangst van het ingevulde inschrijfformulier een
schriftelijke bevestiging. Uiterlijk twee maanden voor de gewenste plaatsingsdatum wordt er
contact opgenomen met de aanvrager over plaatsingsmogelijkheden. Bij geen
plaatsingsmogelijkheden kan het kind op de wachtlijst worden gezet.

7.3 Plaatsingsbeleid

Wanneer de datum van plaatsing bekend is ontvangt de aanvrager via de mail het
plaatsingscontract.Deze dient binnen 1 week digitaal te worden ondertekend door de
aanvrager. Mocht dit niet binnen bovengenoemd termijn gebeuren dan vervalt het aanbod.
Minimale opvang duur bij onze kinderopvang is 6 maanden. Tweede en volgende kinderen uit
een geplaatst gezin krijgen voorrang op nieuwe plaatsen. Wel is het de bedoeling dat u zich op
tijd aanmeld. Enkel kinderen met een plaatsingsovereenkomst kunnen gebruik maken van onze

 28

opvang.

7.4 Intakegesprek

In dit kennismakingsgesprek bespreken we met name de organisatie rondom de opvang,
pedagogisch beleid, dagindeling, oudercontacten en afspraken. Tevens vindt er een rondleiding
plaats.

7.5 Wennen

Kort voor de feitelijke datum dat uw kind komt, zal er een wenochtend- of middag
plaatsvinden van ongeveer 3 uurtjes. Op die manier kunnen u en uw kind kennis maken en
vertrouwd raken met de dagelijkse gang van zaken bij kinderopvang Blij.
Het eerste bezoek aan de kinderopvang is voor een kind en ouder een bijzondere
gebeurtenis. De leidsters van de kinderopvang besteden de eerste dagen extra aandacht aan de
kinderen om ze zo goed mogelijk te leren kennen. Natuurlijk worden tijdens de eerste keer de
gewoontes en eventuele bijzonderheden van een kind besproken.

7.6 Opzegging of wijziging

Opzegging of wijziging van het contract dienen ouders één maand vantevoren schriftelijk in te
dienen.

7.7 Vakantie

Kinderopvang Blij is het gehele jaar geopend. Alleen op de nationale feestdagen is de
kinderopvang gesloten. Rond iedere schoolvakantie zal u gevraagd worden of u kind afwezig is
dit in verband met de planning voor deze periode. Het contract loopt in de vakantieperiode
door. Dit conform de wet kinderopvang.

7.8 Wat brengt u mee

Luiers, billendoekjes zitten bij de prijs inbegrepen. Ook de broodmaaltijd, fruit en gezonde
snacks worden door ons verzorgd. Deze hoeft u dus niet mee te nemen. Indien u liever gebruik
maakt van uw eigen luiers en billendoekjes wordt verwacht dat u die zelf meeneemt. Verder
kunt u denken aan de volgende zaken.

- Speentje, doekje, knuffel, slaapzak indien gewenst
- Voor de baby’s een lege fles, babyvoeding in poedervorm en groente.
- Reservekleding
- Andere voeding i.v.m dieet of allergie

7.9 Voeding

Voor baby’s die flesvoeding krijgen dient u de fles en melk in poedervorm zelf mee te

 29

nemen. Kinderen tot 1 jaar mogen, als ze hier behoefte aan hebben, groente meenemen.
Uiteraard is er de mogelijkheid borstvoeding mee te geven. U kunt die in een fles voorzien van
de naam van het kind in de koelkast laten plaatsen.

Kinderopvang Blij vindt gezonde voeding erg belangrijk. Er wordt geen ranja geschonken en ook
het broodbeleg is gekozen via de site van het voedingscentrum. De middagsnack bestaat uit
bijvoorbeeld diverse soorten koude of gestoomde groente, rijstwafel, peperkoek of fruit. Op de
bekende feestdagen worden er uitzonderingen gemaakt.

Voor de oudere kinderen is alle dagelijkse voeding aanwezig zoals vers fruit, brood, gezond
beleg, melk, koekjes en gezonde snacks. Met speciale diëten kan rekening gehouden worden,
dit wordt besproken tijdens het kennismakingsgesprek. De dieetvoeding dient van thuis
meegegeven te worden. Zelf meegebrachte voedingswaren moeten van naam worden voorzien.

Bij Kinderopvang Blij drinken we water en thee. En bij de broodmaaltijd kunnen de kinderen
kiezen uit melk of water. Als uw kind thuis ranja drinkt verzoeken wij u om thuis te oefenen met
water en thee.

7.10 Verjaardagen

Natuurlijk is voor kinderen hun verjaardag een van de belangrijkste dagen van het jaar. Wij
maken daarvan een groot feest. Omdat de kinderen jaarlijks nogal wat traktaties krijgen, mogen
er alleen verantwoorde traktaties aangeboden worden. Op internet zijn tal van gezonde
traktaties te vinden. Bij een verjaardag wordt er in principe alleen getrakteerd aan de kinderen
die op het betreffende dagdeel aanwezig zijn. Om de rust op de groep te bewaren

7.11 Ziekte

Een ziek kind is het liefst thuis bij de ouders. Heeft uw kind koorts, maar is het hier niet ziek van
en kan het zich handhaven in de groep, dan mag het gewoon komen in overleg met de
groepsleidster. Is een kind thuis al erg huilerig, hangerig en echt ziek, dan moet hij/zij thuis
blijven. Wij verzoeken u het te melden wanneer u uw kind ’s morgens een zetpil heeft gegeven,
zo kunnen wij extra op het kind letten wanneer deze zetpil is uitgewerkt. Wanneer uw kind ziek
wordt op het kinderdagverblijf dan informeren wij u hier zo spoedig mogelijk over. Ook als het
kind eventueel kan blijven wordt u op de hoogte gesteld om te overleggen. Is het kind te ziek om
te blijven of heeft het kind meer dan 39°c koorts dan verzoeken wij u het kind zo spoedig
mogelijk op te halen. In Coronatijd hanteren wij de richtlijnen van de Beslisboom.

Indien u wilt dat wij medicijnen aan uw kind geven, kan dit na ondertekening van de
overeenkomst “gebruik geneesmiddelen”. Zetpillen vallen hier niet onder.

Bij besmettelijke ziekten moet uw kind thuis blijven, dit in verband met infectiegevaar.
Wij houden ons minimaal aan het ziektebeleid van de GGD en huisartsen, maar zijn in
sommige gevallen strenger.

7.12 Medicijnen

 30

De leidsters van Kinderopvang Blij mogen medicijnen als antibiotica, neusdruppels,
chamodent, e.d aan de kinderen geven. Wel is het daarbij belangrijk dat de ouders hier
duidelijk toestemming en voorlichting over geven. Het is dan ook verplicht de overeenkomst
“gebruik geneesmiddelen” in te vullen, zo voorkomen we mogelijke problemen. De ouders en de
leidster van de groep ondertekenen beiden het formulier. Zonder het ingevulde formulier
worden er op het kinderdagverblijf geen medicijnen toegediend. Dit formulier is te downloaden
via onze internetsite www.kinderopvangblij.nl, u kunt het dan thuis al invullen en ondertekenen.

Als het kind koortsig is geven de leidster hem/haar extra te drinken en proberen hem/haar af te
koelen door warme kleding uit te trekken. Er wordt op kinderopvang Blij geen paracetamol
gegeven.

7.13 Activiteiten

Gedurende de dag vinden er verschillende activiteiten plaats, naast de gewone dagindeling.
Hierbij wordt rekening gehouden met de verschillende leeftijden van de kinderen. Gedurende
het jaar zijn er bepaalde thema's waar wij onze activiteiten op aan passen. Bijv. Sinterklaas,
Kerst, Carnaval, Pasen en de seizoenen.
Kinderopvang Blij werkt met het VVE(Vroegtijdige Voorschoolse Educatie) programma van Uk &
Puk. Uk & Puk is een totaalprogramma. De activiteiten stimuleren de spraak- en taalvaardigheid,
sociaal-emotionele vaardigheden en motorische en zintuiglijke vaardigheden. Ook geeft Uk &
Puk de eerste rekenprikkels.

 Als het weer het toelaat gaan de kinderen buiten spelen, altijd onder begeleiding. Buiten
kunnen de kinderen fietsen, rennen en klauteren.

De pedagogisch medewerkers nemen de kinderen regelmatig mee om een wandeling te maken.
Ook zullen er onder begeleiding van een pedagogisch medewerker regelmatig uitstapjes worden
gemaakt. Naar het bos, boodschappen doen, naar de diertjes etc.

7.14 Dagritme horizontale groep

Bij de baby's wordt zoveel mogelijk het eigen ritme aangehouden wat betreft de voeding,
slapen, spelen en het verschonen. Gaan baby's over naar vast voedsel dan eten zij gezamenlijk
om 11.30 uur een boterham. Zo wordt er langzaam toegewerkt naar het dagritme van de andere
kinderen. De groentehap wordt aan kinderen tot 1 jaar, voor 16.30 uur gegeven.

Het dagritme dient als leidraad voor de dag. Het is bedoeld als houvast voor kinderen en
leiding. We zorgen ervoor dat alle kinderen op tijd eten, drinken, plassen, verschoond
worden en slapen en dat er voldoende tijd over blijft voor vrij spel en/of groepsactiviteiten.

Het dagritme peuters ziet er als volgt uit:
 7.30 - 9.00 De kinderen worden gebracht. Voor de ouders is er tijd voor een praatje
 en afscheid nemen. Samen zwaaien we uit. Vrij spel voor kinderen.
9.00 - 9.15 Alle kinderen zijn aanwezig. We zingen in de kring het goedemorgenlied en

bespreken de dagindeling.
 9.30 - 9.45 Samen opruimen.
 9.45 - 10.15 Samen aan tafel, vertellen, liedjes zingen, fruit eten en wat drinken.

 31

10.15 - 10.30 Verschonen, plassen en handen wassen.
10.30 - 11.20 Kinderen gaan vrij spelen (binnen of buiten) of gaan een gerichte
 activiteit doen.
11.20 - 11.30 Opruimen en handen wassen.
11.30 - 12.15 Samen aan tafel voor de broodmaaltijd.
 Daarna handen en gezichtjes wassen.
12.15 - 12.30 Plassen en verschonen.
12.30 - 13.00 Halve-dag-kinderen worden gehaald en gebracht, kinderen gaan slapen.
13.00 - 14.45 Slapen. De kinderen die opblijven kunnen vrij spelen of er wordt samen
 een activiteit ondernomen.
14.45 - 15.15 Uit bed halen, verschonen en plassen.
15.15 - 15.45 Liedjes zingen, fruit/gezonde snack/koekje eten en drinken, handjes en
 gezichtjes wassen.
15.45 - 18.00 Vrij spelen (binnen of buiten) of gerichte activiteit. De kinderen worden

opgehaald.
16.30 - 18:00 Voor de ouders en leidsters is er gelegenheid voor een praatje.

Het dagritme van het peuterarrangement ziet er als volgt uit:
8.15 - 8.30 De kinderen worden gebracht.
8.30 - 9.30 Vrij spelen. Kinderen mogen kiezen uit puzzeltjes en spelletjes uit de kast.
 De leidsters geven hulp waar nodig en begeleiden de kinderen.
9.30 - 9.40 Samen opruimen.
9.40 - 10.00 Kinderen gaan in een kring zitten. Er wordt een kringgesprek gehouden,
 we zingen liedjes of er wordt een boek voorgelezen.
10.00 - 10.30 Fruit eten en wat drinken.
10.30 - 12.00 VVE activiteiten, knutselen of buiten spelen.
12.00 De kinderen worden opgehaald.

7.15 Maaltijden

Het gebruiken van de maaltijden en gezonde snacks is een gezamenlijke activiteit. Het gaat
hierbij niet alleen om het eten en drinken maar ook om contact met elkaar. Belangrijk is ook het
gezellig samen zijn en een rustmoment op de dag creëren. Er is aandacht voor elkaar, er wordt
gepraat en gezongen.

Bij dit samen eten besteden we aandacht aan eenvoudige tafelmanieren. Hierbij is het
voorbeeld van de leidsters (en de oudere kinderen) heel belangrijk. Het eten en drinken wordt
niet aan de kinderen opgedrongen. De kinderen benaderen we positief, het eten dient iets leuks
te blijven. De ervaring leert dat veel kinderen thuis moeilijk eten, in de sfeer van het
groepsproces wel trek hebben. Zien eten doet eten?

Bij de broodmaaltijd is een gevarieerd aanbod van broodbeleg zoals vleeswaren, kaas,
Smeerkaas, zuivelspread, appelstroop of pindakaas. De kinderen leren een heleboel: Handen
wassen, het kiezen van beleg, de hoeveelheid boterhammen, eten met een vorkje, zelf drinken
en de grotere kinderen mogen regelmatig zelf hun boterham smeren met een kindermesje.

7.16 Slapen

 32

Na het eten gaan de meeste kinderen slapen. Dit dagelijks terugkerend ritueel begint met
uitkleden. De kinderen stimuleren we zelf een trui uit te trekken, een schoen uit te doen
uiteraard naargelang hun niveau. Het kind krijgt zijn speen en/of knuffel uit zijn bakje en wordt
lekker ingestopt door een van de leidsters. Naarmate het kind ouder wordt, wordt de slaaptijd
korter. Ouders geven zelf aan tot hoe lang het kind het rustuurtje nodig heeft of dat het kan
worden afgebouwd.

7.17 Oudercommissie

De Wet kinderopvang stelt een oudercommissie verplicht in iedere vestiging en geeft die
oudercommissie verzwaard adviesrecht op diverse punten. De Wet kinderopvang stelt
verder bepaalde eisen aan de samenstelling van de oudercommissie en aan het reglement van

de oudercommissie. De oudercommissie is te bereiken via de mail:ocblij@outlook.com

Kinderopvang Blij is aangesloten bij BOinK (BOinK staat voor Belangenvereniging van ouders in
de kinderopvang).

BoinK zet zich namens haar leden in voor:
- het waarborgen van kwalitatief goede kinderopvang
- een heldere en eenduidige regelgeving door de overheid en een effectieve
 controle en handhaving (bijv. met betrekking tot medezeggenschap)
- een goede spreiding van verschillende soorten opvang binnen de steden en op het
 platteland
- betaalbare kinderopvang

Daarnaast stelt BoinK zich ten doel individuele ouders en oudercommissies:
- te voorzien van informatie over regelgeving, prijzen, financiering en kwaliteit
- te ondersteunen bij conflicten

7.18 Oudercontacten

Het is voor ouders, kinderen en leidsters van belang, goed persoonlijk contact op te
bouwen. U geeft een deel van de opvoeding en verzorging van uw kind uit handen. De
leidster neemt een grote verantwoordelijkheid op zich door dit van u over te nemen. Het is dus
heel belangrijk dat u uw kind met een goed gevoel achterlaat.
Daarbij is het belangrijk dat u op de hoogte bent van de dagelijkse gang van zaken en zich op die
manier betrokken voelt bij Kinderopvang Blij. Zo voelt eenieder, ouders en kinderen, zich thuis
bij Kinderopvang Blij.

Wij proberen dit op de volgende manieren te bewerkstelligen:
 • Dagelijkse breng- en haalgesprekken. Dit zijn de gesprekken aan het begin en eind
 van de dag om de zorg van het kind goed over te kunnen dragen.
• Zijn er belangrijke zaken tussendoor, dan krijgt u een aanvullende brief.
• De groepsleidsters organiseren zelf de activiteiten, zoals Sinterklaas, Kerst, carnaval,
 e.d.. Alle ideeën en suggesties van ouders zijn van harte welkom. Uitnodigingen
 voor deze activiteiten worden persoonlijk aan u meegegeven.
• Voor kinderen tot 1 jaar hanteren wij een overdrachtschriftje. Hierin wordt de
 gang van zaken omtrent uw kind beschreven. Het is een extra communicatie tussen

mailto:ocblij@outlook.com

 33

 ouder en pedagogisch medewerker.
• Tot slot zijn er de oudergesprekken. Deze worden 1 keer per jaar georganiseerd.
 Tijdens dit gesprek kunnen we ingaan op de algemene, dagelijkse gang van zaken
 op de groep van uw kind. Het is van belang elkaar te informeren over de
 ontwikkeling van het kind. Als u vragen of opmerkingen heeft, op welk gebied dan
 ook, kunt u deze tijdens het oudergesprek kwijt. Deze gesprekken kunnen ook altijd
 aangevraagd worden als u hier op andere tijden behoefte aan heeft.

7.19 Klachtenregeling

Wij streven ernaar om aan al uw wensen en behoeften tegemoet te komen, met betrekking tot
de opvang en opvoeding van uw kind. Het kan echter voorkomen dat u ergens niet tevreden
over bent.Wij weten uit ervaring dat de meeste klachten en/of strubbelingen intern tussen u en
het team op te lossen zijn. Wij verzoeken u dan ook met klachten rechtstreeks naar de leidsters
of naar de leiding te gaan. Het is echter van belang om te weten dat er een externe organisatie
aangesproken kan worden op het moment dat de klachten niet meer onderling op te lossen zijn.

Als u een klacht heeft, dan kunt u ook een schriftelijke klacht indienen bij de directie van
Kinderopvang Blij.

De directie zal:
* De klacht zorgvuldig onderzoeken.
* De ouder op de hoogte houden van de vooruitgang.
* De klacht, rekeninghoudend met de aard ervan, zo spoedig mogelijk afhandelen.
 Uiterlijk binnen zes weken na indiening.
* De ouder een schriftelijk en met reden omkleedt oordeel op de klacht verstrekken.
* In het oordeel een concreet termijn stellen waarbinnen eventuele maatregelen zullen
 zijn gerealiseerd.
* De klacht afhandelen.

Als men er onderling niet uitkomt, kan een geschil worden voorgelegd aan de
Geschillencommissie Kinderopvang en Peuterspeelzalen. Kinderopvang Blij is aangesloten bij de
Geschillencommissie Kinderopvang en Peuterspeelzalen.

Ouders kunnen een geschil indienen bij de Geschillencommissie Kinderopvang en
Peuterspeelzalen als:
– De kinderopvangorganisatie niet binnen 6 weken heeft gereageerd op de schriftelijke klacht.
– De ouders en de kinderopvangorganisatie het niet binnen 6 weken eens zijn geworden over de
afhandeling van een klacht.

Bij het klachtenloket Kinderopvang, dat is verbonden aan de Geschillencommissie Kinderopvang
en Peuterspeelzalen, streeft men ernaar om de klacht op te lossen door het geven van
informatie, advies, bemiddeling of mediation.

De geschillencommissie
postbus 90600
2509 LP Den Haag

 34

7.20 Ruilen of extra dagen

Er is de mogelijkheid een dag te ruilen*. Een extra dag kan aangevraagd worden via ons
besturingssysteem van kdvnet. Een extra dag wordt doorberekend op de factuur.
Wij doen onze uiterste best om dagen te kunnen ruilen of extra opvang te bieden. Helaas zijn wij
hierin ook afhankelijk van de open kindplaatsen. Wanneer een kind op een andere dag dan
gebruikelijk komt kan het voorkomen dat hij of zij niet op de vaste stamgroep geplaatst kan
worden. Dit zal tevoren met de ouders besproken worden.

*U kunt de dagen dat uw kind niet komt inhalen/ruilen. Voorwaarden hiervoor zijn:

- Het moet mogelijk zijn op de groep vanwege het leidster-/kind ratio.
- U dient uw kind op de dag vooraf voor 15.00u af te melden.
- Het kan zijn dat uw kind op de andere groep geplaatst wordt ivm het kindaantal. Ouders
 dienen in dit geval een formulier te ondertekenen waarin zij aangeven hiermee akkoord

te gaan.
- Wij houden bij hoeveel ruildagen uw kind nog heeft. De ruildagen moeten hetzelfde

kalenderjaar opgemaakt worden. Per 31-12 komen zij te vervallen.
- In geval van ziekte die dezelfde dag wordt gemeld geldt geen ruildag tegoed.
- Een extra dag of ruildag kan alleen plaatsvinden wanneer de bezetting en personele

inzet van de groep dit toelaat. Er kan geen extra personeelslid ingezet worden voor de
afname van eenruildag of een extra dag.

- Wij houden in ons systeem bij hoeveel ruildagen uw kind nog heeft. Het aantal ruildagen
wat in ons systeem aangegeven staat is bindend. Hierover kan geen discussie ontstaan.

- Graag zo verspreid mogelijk de dagen inhalen dit om teleurstelling aan het einde van het
jaar te voorkomen.

- Nationale feestdagen mogen niet geruild worden.
- Ruildagen inzetten na beeindiging van het contract is niet mogelijk.
- Ruildagen kunnen niet worden ingezet voor de startdatum op het contract.
- Ruildagen zijn niet overdraagbaar aan broertjes/zusjes.

7.21Huisregels

- U wordt verzocht uw kind op tijd te brengen en te halen. De bezigheden in de groep
 worden verstoord als er kinderen te laat binnenkomen.
- Uw kind dient voor 18.00 uur opgehaald te zijn.
- Als uw kind een keer niet komt, dan dient hij/zij afgemeld te worden, het liefst voor

08.30 uur.
- Als uw kind jarig is en u wilt trakteren dan is dit natuurlijk mogelijk. Liever niet trakteren

op snoep. Denk ook eens aan gezondere dingen.
- De kinderen geen snoep of speelgoed meegeven. Dit gaat verloren of gaat stuk
 (uitgezonderd de knuffel waar uw kind mee slaapt)
- Wordt uw kind een keer door iemand anders opgehaald, dan dient u ons hiervan op de

hoogte te brengen. Uw kind wordt anders niet meegegeven.
- De jassen en tassen van uw kind s.v.p. van naam voorzien. De jassen en tassen aan de

kapstok in de gang hangen.
- Kinderopvang Blij is niet aansprakelijk voor het beschadigen of kwijtraken van zelf

 35

 meegenomen spullen.
- Zolang de ouders op de kinderopvang aanwezig zijn, zijn zij zelf verantwoordelijk voor

het kind.
- Als u uw kind op komt halen, let dan zelf op uw eigendommen zoals tassen en sleutels.
- Wij gaan regelmatig met de kinderen wandelen, indien wij niets van u horen gaan wij
 ervan uit dat uw kind met ons mee mag.
- Er is niet veel ruimte om buggy’s, kinderwagens of autostoelen te plaatsen, probeer

deze dus zoveel mogelijk mee naar huis te nemen.
- Indien u niet wilt dat uw kind tijdens het verblijf bij Kinderopvang Blij gefilmd of
 gefotografeerd wordt dient u dit zelf aan ons door te geven.
- Ziekteregels: Wanneer uw kind medicijnen toegediend moet krijgen is het de bedoeling

dat u met de leidster een overeenkomst invult. Deze kunt u downloaden via:
 www.kinderopvangblij.nl
- Buiten mogen de kinderen rennen en lekker uitrazen. Zolang andere kinderen er geen

hinder aan ondervinden. Op het moment dat we merken dat het te wild gaat dan bieden
wij een andere activiteit aan.

7.22 Gedragsregels

betreffende Pedagogisch medewerkers, ouders/verzorgers, kinderen.
Alle medewerkers en ouders moeten op de hoogte te zijn van deze gedragsregels en dienen zich
hieraan te houden.

Het hierna genoemde protocol geldt voor alle ouders, pedagogisch medewerker en betrokkenen
van onze kinderopvang

De pedagogisch medewerker t.o.v. het kind
-We behandelen het kind begripvol.
-We spreken geen kwaad over het kind
-We spreken onbevooroordeeld over het kind
-De pedagogisch medewerker zal het kind altijd motiveren;
-De pedagogisch medewerker zal zijn/haar invloed altijd ten positieve inzetten;
-De pedagogisch medewerker zal het kind de ruimte geven om zich te kunnen ontwikkelen;
-De pedagogisch medewerker zal het kind met zorg omgeven;
-De pedagogisch medewerker draagt zorg voor een veilige omgeving.

De pedagogisch medewerker en ouders t.o.v. elkaar
-We zien elkaar als partner bij de begeleiding / opvoeding van de kinderen. De ouder blijft eerst
verantwoordelijk.
-We stellen vertrouwen in elkaar.
-We behandelen elkaar respectvol, begripvol en correct;
-We tonen belangstelling, zonder nieuwsgierig te zijn;
-We spreken positief over elkaar en accepteren geen dreigende houding. Hieronder verstaan we
o.a. schelden en agressief praten.
-We maken problemen bespreekbaar.
-De pedagogisch medewerker streeft ernaar een goed visitekaartje van het kinderdagverblijf te
zijn.

 36

De pedagogisch medewerker t.o.v. pedagogisch medewerker.
-Accepteert de ander en geeft vertrouwen.
-Is eerlijk naar de ander.
-Maakt zaken bespreekbaar wanneer hem/haar iets dwars zit.
-Komt afspraken na.
-Respecteert de mening van de collega.
-Een pedagogisch medewerker geeft een collega de ruimte wanneer die dat nodig heeft.
-Stelt zich lerend op t.o.v. de collega.
-Stelt zich op als teamlid.
-Ten allen tijde en in alle situaties is de pedagogisch medewerker zich bewust van haar
professionaliteit en handelt daarnaar.

De ouder t.o.v. andere ouders:
-Is zich bewust dat ieder kind voor zijn/haar ouder(s) zeer dierbaar is;
-Beseft dat ouders eerstverantwoordelijk zijn voor hun eigen kind;
-Spreekt geen kwaad over de ander en laat dit andere ouders ook niet toe;
-Tracht zich op zijn/haar wijze in te zetten voor het welzijn van het kind;
-Neemt eigen verantwoording in het bespreekbaar maken van problemen en
verschuilt zich daarbij niet achter anderen;

Wat doen we wanneer iemand zich niet aan de regels houdt?
De fases waar in de consequenties van afwijkend gedrag zijn ingedeeld:
Fase 1:
•De pedagogisch medewerker spreekt waar nodig mensen aan op hun gedrag en wijst hen op de
afspraken.
Fase 2:
•Wanneer er geen duidelijke veranderingen waarneembaar zijn worden zij, die zich niet aan de
regels en afspraken houden, aangesproken door de directie.
Fase 3:
•In uiterste noodzaak wordt een externe instantie gevraagd actie te ondernemen.
Fase 4:
In dit kader gelden binnen onze organisatie drie algemene gedragsregels:
•Indien sprake is van verbaal geweld, bedreigingen of anderszins, zal aangifte bij de politie
volgen als een van de partijen zich bedreigd voelt.
•Lichamelijk geweld, slaan of anderszins, met als gevolg de ander letsel toe te brengen en/of te
intimideren leidt automatisch tot aangifte bij de politie.
•Seksuele intimidatie of seksueel misbruik leidt tot aangifte bij de politie. Er is in dit verband
sprake van meldingsplicht wanneer iemand weet heeft van dergelijke praktijken.
Omdat ons kinderdagverblijf een veilig, plezierig en positief klimaat van omgaan met elkaar
belangrijk vindt, wordt ongewenst gedrag niet getolereerd.

Dat geldt voor zowel pedagogisch medewerker en ouders.

7.23 Veiligheid en gezondheid

 37

Kinderopvang Blij werkt volgens het beleidsplan Veiligheid en Gezondheid. Met behulp van dit
beleidsplan wordt inzichtelijk gemaakt hoe we op onze locatie werken. Met als doel de kinderen
en medewerkers een zo veilig en gezond mogelijke werk, speel en leefomgeving te bieden
waarbij kinderen beschermd worden tegen risico’s met ernstige gevolgen en leren omgaan met
kleine risico’s.

Jaarlijks doen we risico-inventarisatie op het gebied van veiligheid en gezondheid. Hierin staan
werkinstructies beschreven voor personeel en ouders.

Het toezicht van handhaving op het gebied van veiligheid en gezondheid vanuit de Wet
kinderopvang gebeurt door de GGD. Jaarlijks beoordeelt de GGD inspecteur onder andere het
beleid en de uitgevoerde risico inventarisaties. De inspectierapporten van de GGD zijn
openbaar. Jaarlijks vindt er een controle plaats op brandveiligheid en oefenen we een
ontruiming op basis van een ontruimingsplan.

7.24 Pedagogisch medewerkers

Uw kind(eren) wordt/worden opgevangen door een team van deskundige, gediplomeerde
pedagogisch medewerkers. Onze pedagogische medewerkers zijn in het bezit van een voor de
werkzaamheden passende beroepskwalificatie. De beroepskwalificatie is minimaal niveau
SPW3. De pedagogisch medewerkers dragen zorg voor verzorgende en pedagogische taken,
maar ook voor de hygiëne, veiligheid en huishoudelijke taken. De pedagogisch medewerkers zijn
in het bezit van een certificaat kinder EHBO en hebben een certificering voor Uk en Puk. Ook zijn
er meerdere pedagogisch medewerkers BHV geschoold.

Beleidsmedewerker/ pedagogisch coach
Alle pedagogisch medewerkers krijgen pedagogische ondersteuning voor het verbeteren van de

pedagogische kwaliteit van de werkzaamheden en professionele ontwikkeling van de

pedagogisch medewerkers. Ze worden begeleidt en getraind bij de dagelijkse

praktijkwerkzaamheden. Een tweetal medewerkers is opgeleid tot pedagogisch coach /

beleidsmedewerker en biedt de pedagogisch medewerkers deze ondersteuning. Tevens

ontwikkelen zij het pedagogisch beleid en houden deze up to date. Zij dragen zorg voor het

bewaken van de pedagogische kwaliteit en het invoeren van pedagogische beleidsvoornemens,

zodat iedere medewerker werkt volgens dezelfde pedagogische visie.

De inzet binnen de organisatie

Wettelijke bepaling aantal uren

 38

Kinderopvang Blij heeft op 1 november 2021, 1 locatie en 7 fte. Op grond van de Wet IKK is

daarom op jaarbasis nodig:

Pedagogische beleidsontwikkeling/implementatie 2 x 50 = 100 uur

Coaching pedagogisch medewerkers 7 x 10 = 70 uur

Totaal 170 uur

Invulling van de functie binnen de organisatie

Verdeling van de uren over de locaties
Voorbeeldtekst1:

Claudia de Bruin is de Pedagogisch Coach binnen onze organisatie.

Eefje Schoones en Marieke van den Bogaart nemen de combinatierol van pedagogisch

beleidsmedewerker/coach op zich.

Eefje en Marieke hebben via Logavak opleidingsgroep, de opleiding “de kinderopvangcoach”

succesvol afgerond.

Stagiaires
Bij kinderopvang Blij werken wij met ondersteuning van stagiaires. Hierdoor hebben deze de
mogelijkheid om hun opleiding af te ronden. Stagiaires leveren een positieve bijdrage aan de
kinderopvang, omdat zij de nieuwste ontwikkelingen die zij op hun opleiding meekrijgen bij ons
kunnen evalueren. De stagiaires staan boventallig op de groep. De stagiaires worden begeleidt

Pedagogisch
beleidsmedewerker

• Gericht op het ontwikkelen en

implementeren van beleid ten

behoeve van het pedagogisch

beleid.

• Kenmerkt zich door het

vertalen van

beleidsvoornemens naar de

concrete werkpraktijk

Pedagogisch coach
• Kenmerkt zich door het

verbeteren van de

pedagogische kwaliteit van

de pedagogisch

medewerkers

• Draagt zorg voor de juiste

uitvoering van het

pedagogisch beleid op de

werkvloer.

Pedagogisch beleidsmedewerker/coach
Combinatie van beide

 39

door pedagogisch medewerkers die hiervoor een scholing hebben gedaan. De handelingen die
de stagiaires mogen verrichten zijn afhankelijk van het schooljaar waarin zij op dat moment
zitten.
In de eerste periode maakt de stagiaire kennis met het kinderdagverblijf. Het gaat in deze
periode vooral om het contact leggen met de kinderen, collega’s en zich voorstellen aan de
ouders. Het dagritme leren, bekend worden met ons pedagogisch beleidsplan en het eigen
maken van huishoudelijke taken en assisteren bij knutselen en spelactiviteiten.
In de volgende periode van de stage kan de stagiaire (altijd onder begeleiding van een
pedagogisch medewerker) ook assisteren bij verzorgingsactiviteiten, zoals kinderen helpen bij
het aan- en uitkleden, bij het toiletbezoek en de kinderen verschonen. Ook kan zij in deze fase
zelfstandig activiteiten voorbereiden en uitvoeren.
In de laatste periode van de stage mag de stagiaire zelfstandig werkzaamheden uitvoeren.
Natuurlijk altijd onder verantwoording van de pedagogisch medewerkster. De stagiaire staat ook
in deze periode nog steeds boventallig maar er wordt wel naar zelfstandigheid toegewerkt.
Door middel van een voorstel brief op de deur of in het kwartaalblad dat u via de mail ontvangt
wordt u op de hoogte gebracht van de komst van een stagiaire. Ook onze stagiaires zijn in het
bezit van een verklaring omtrent gedrag.
Het kan voorkomen dat er snuffelstagiaires aanwezig zijn. Deze stagiaires zijn er dan voor een
korte periode om te kijken of de kinderopvang iets voor hen is. Zij hebben geen enkele
verantwoordelijkheid en mogen geen taken / activiteiten zonder toezicht uitvoeren.

Vrijwilligers
Bij Kinderopvang Blij werken wij met vrijwilligers. Tijdens de openingstijden van het
kinderdagverblijf biedt de vrijwilliger ondersteuning door te helpen met het werk op de groep.
De werkzaamheden kunnen bestaan uit bijvoorbeeld: met de kinderen meespelen, voorlezen
aan een groepje kinderen, helpen bij het eten en drinken, helpen met poetsen etc. De
werkzaamheden van de vrijwilliger worden vooraf afgestemd. De vrijwilliger draagt geen
verantwoordelijkheid voor de groep, de eindverantwoordelijkheid ligt bij de pedagogisch
medewerker. De overdracht met ouders is de verantwoordelijkheid van de pedagogisch
medewerker. Vrijwilligers worden op vaste dagdelen ingezet, zodat ze een vast gezicht zijn voor
de kinderen en de ouders. Vrijwilligers staan altijd boventallig en worden niet meegenomen in
het leidster-kind ratio.

7.25 Verzekeringen

Op het moment dat u uw kind bij ons gebracht heeft treedt onze verzekering in werking.
Ook tijdens uitstapjes onder begeleiding van de leidsters is uw kind tegen wettelijke aan-
sprakelijkheid en ongevallen verzekerd. Kinderopvang Blij kan niet aansprakelijk worden gesteld
voor vermissing en/of beschadigingen van eigendommen van ouders en/of kinderen.

7.26 Groepssamenstelling

Kinderopvang Blij bestaat uit drie horizontale groepen. De babygroep biedt opvang aan kinderen
van 0-2/2,5 jaar. In de babygroep zijn 9/12 kinderen plus 2/3 pedagogisch medewerksters
aanwezig.
De peutergroep en het peuterarrangement biedt opvang voor peuters van 2/ 2,5 -4 jaar. Op de
peutergroep mogen 16 peuters opgevangen worden en het peuterarrangement biedt ruimte
voor 15 peuters met twee pedagogisch medewerksters.

 40

In verband met het kindaantal in de vakanties worden de groepen samengevoegd naar een
verticale groep. Natuurlijk wordt hierbij gekeken naar de leidster- kind ratio.

In de wet- en regelgeving staat vermeld dat een kind in de dagopvang en de buitenschoolse
opvang in één vaste groep kinderen geplaatst wordt. Voor de dagopvang wordt deze groep
kinderen een ‘stamgroep’ genoemd. De wet biedt ruimte om tijdelijk af te wijken van deze regel.
Met toestemming van de ouders kan (extra) opvang tijdelijk in een andere groep dan de
stamgroep van het kind plaatsvinden.

Uw kind kan incidenteel een dag(deel) of voor een bepaalde periode op een tweede stamgroep
geplaatst worden:
- Op uw verzoek, bijv. omdat er geen plek is op verschillende dagen in dezelfde groep.
- Ten gevolge van de bezetting op de groep of om pedagogische redenen. De medewerkers op
de groep brengen u op de hoogte van een incidentele of tijdelijke wijziging van de stamgroep
van uw kind.
- Indien voor een aangevraagde ruildag geen plaats is op de vaste stamgroep van uw kind.
- Indien voor een aangevraagde extra opvangdag geen plaats is op de vaste stamgroep van uw
kind.
- In periode van vakantie en of minder kinderen door ziekte, vakantie en / of afwezigheid om
andere reden.

7.27 Leidster kind ratio

Dagopvang
1. Het minimale aantal beroepskrachten in relatie tot het aantal aanwezige kinderen wordt

bepaald op basis van de ratio’s in tabel 1 (conform artikel 5, zevende lid van deze
regeling). Wij maken gebruik van een rekentool in onze kinderopvang software.

2. De voorwaarden met betrekking tot de maximale grootte van de stamgroep zijn in tabel
1 verwerkt: een stamgroep bestaat uit maximaal twaalf kinderen bij een groep met
alleen kinderen van 0-2 jaar en maximaal zestien kinderen bij gemengde
leeftijdsgroepen van 0 tot 4 jaar, waarvan maximaal acht kinderen van 0 jaar (conform
artikel 5, eerste lid, van de regeling).

3. In een situatie waarin het toevoegen van een kind leidt tot een kleiner aantal benodigde
beroepskrachten, wordt het aantal benodigde beroepskrachten met 1 verhoogd.

Tabel 1.
Berekening van de beroepskracht-kindratio en maximale groepsgroottes bij groepen in de
dagopvang 2021

Leeftijd
kinderen

Minimaal
aantal
beroeps-
krachten

Maximaal
aantal
kinderen

Minimaal
aantal
beroeps-
krachten

Maximaal
Aantal kinderen

Minimaal
aantal
beroeps-
krachten

Maximaal
aantal
kinderen

Minimaal
aantal
beroeps-
krachten

Maximaal
aantal
kinderen

Groepen
alle

0 tot 1

1 tot 2

1

1

3

5

2

2

6

10

3

3

9

15

4

4

12

16

 41

kinderen
één
leeftijd

2 tot 3

3 tot 4

1

1

8

8

2

2

16

16

--

--

--

--

--

--

--

--

Gemeng-
de
leeftijds-
Groepen

0 tot 2

0 tot 3

0 tot 4

1 tot 3

1 tot 4

2 tot 4

1

1

1

1

1

1

4

5

5

6

7

8

2

2

2

2

2

2

8

10

12

11

13

16

3

3

3

3

3

--

14 1

13/14/15

14/15/16

16

16

--

4

4

--

--

--

--

16 1

16 1

--

--

--

--

7.28 Tarieven

Onze uurprijs bedraagt per 1 januari 2024 €10,03 per uur. Deze tarieven gelden voor het jaar
2024.
Ouders kunnen kiezen voor pakketten van 40 weken en 52 weken opvang.

Tarieven 2024*

40 weken € 10,03

52 weken € 10,03

Tarieven kindplaatsen kinderopvang Blij 2024

52 weken: € 10,03*
Dagen Uur Uurtarief Prijs per maand
1 10,5 € 10,03 € 456,37
2 21 € 10,03 € 912,73
3 31,5 € 10,03 € 1369,10
4 42 € 10,03 € 1825,46
5 52,5 € 10,03 € 2281,83

40 weken: € 10,03*

Dagen Uur Uurtarief Prijs per maand
1 10,5 € 10,03 € 351,05
2 21 € 10,03 € 702,10
3 31,5 € 10,03 € 1053,15

http://1ratio.nl/rekenregels.aspx#footnote-1
http://1ratio.nl/rekenregels.aspx#footnote-1

 42

4 42 € 10,03 € 1401,20
5 52,5 € 10,03 € 1755,25

De tarieven per maand worden als volgt berekend:

Uurtarief x 10,5 (uren per dag) x het aantal dagen x aantal weken delen door 12 (maanden).

* Dit zijn bruto tarieven. U betaalt hiervan zelf een gedeelte en u kunt via www.toeslagen.nl bij
de belastingdienst een tegemoetkoming in de kosten aanvragen.

Toelichting Tarievenoverzicht Dagopvang 2024

52 weken € 10,03 per uur (alle weken van het jaar)

40 weken € 10,03 per uur (12 weken dat uw kind niet komt, de basisschoolvakanties)

Extra informatie:
– Een dag is van 07.30 uur tot 18.00 uur (10,5 uur).
– Een dagdeel is van 07.30 – 12.30/13.00 uur of van 12.30/1300 – 18.00 uur (5,5 uur).
– Facturatie vindt plaats in 12 maandelijkse termijnen d.m.v. automatische incasso.
– U kunt ook extra dagdelen aanvragen of dagdelen inhalen/ruilen(zie 7.20).
– Voor extra dagdelen zal het uurtarief gelden van het betreffende jaar.
– Jaarlijks ontvangt u een jaaropgave met de afgenomen uren van het afgelopen jaar.

Deze wordt eenmalig verstrekt.

Tarief peuterarrangement 2024
€10,03 per uur.

40 weken

Dagdeel

1 2 3 4

Aantal uren

3,5 7 10,5 14

Uurtarief

€ 10,03 € 10,03 € 10,03 € 10,03

Totaal € 117,02 € 234,03 € 351,05 € 468,07

Maandag: 8.30-12.00 uur

Dinsdag 8.30-12.00 uur

Woensdag gesloten

Donderdag 8.30-12.00 uur

Vrijdag 8.30-12.00 uur

Let op:
-Alleen geopend tijdens de schoolweken.
-Facturatie vindt plaats in 12 maandelijkse termijnen d.m.v. automatische incasso. U betaald
dus in de vakanties door. Maandbedrag wordt berekend over 40 schoolweken.

 43

-Ook voor het peuterarrangement kunt u kinderopvangtoeslag aanvragen bij de
belastingdienst.

7.29 Wet kinderopvang

De bedoeling van deze wet is dat ouders het gemakkelijker krijgen bij het vinden van de
combinatie werken en opvang realiseren. De basis van deze nieuwe wet is dat de kosten voor
kinderopvang samen gedragen moeten worden door de ouders, de werkgevers en de overheid.

7.30 Vier ogen principe

Op ons kinderdagverblijf zijn veel ramen aanwezig waar door onze leidsters te allen tijden zicht
hebben op de andere groep. De slaapkamers zijn voorzien van een babyfoon die altijd aanstaat.
De afspraak is dat de slaapkamerdeur open staat als een pedagogisch medewerker in de
slaapkamer is. Het eerste half uur van de dag staat een leidster alleen op de groep. Door het
onvoorspelbare brengen en halen van de kinderen door ouders/verzorgers is er genoeg controle
voor het beleid van het vier ogen principe. Dit is in samenwerking met de oudercommissie tot
stand gekomen.

7.31 Foto en/of video opnames van uw kind tijdens het verblijf bij
Kinderopvang Blij

Het maken van video opnames is binnen het gehele kindercentrum niet toegestaan omdat wij
van mening zijn dat bewegende beelden met geluid een grotere inbreuk kunnen vormen op de
privacy van kinderen en leidsters dan foto's. Wel worden regelmatig door groepsleiding foto's
gemaakt tijdens verschillende gelegenheden, bijvoorbeeld tijdens uitstapjes, verjaardagen,
kerstmis, sinterklaas. Deze foto's zijn nadrukkelijk bedoeld voor privé doeleinden en/of
publicatie op de website / informatiemateriaal voor Kinderopvang Blij. Wij letten bij het
plaatsen van foto's erop dat er geen foto's gepubliceerd worden die volgens algemeen geldende
normen belastend kunnen zijn voor uw kind. Een uitzondering op het maken van video opnames
binnen het kinderdagverblijf is het maken van opnames voor trainingsdoeleinden binnen onze
organisatie.

7.32 Ieder kind een mentor

Tijdens de kennismaking krijgt uw kind een mentor toegewezen. Een mentor is een pedagogisch
medewerker die uw kind goed kent en werkt op de groep waar uw kind is ingedeeld. De mentor
is het eerste aanspreekpunt voor u als ouders om de ontwikkeling en het welbevinden van uw
kind te bespreken. De mentor is direct betrokken bij de opvang en ontwikkeling van het kind en
volgt uw kind en rapporteert waar nodig.
Eventueel vervult de mentor ook een rol in het contact met andere professionals. Dit altijd
alleen met toestemming van u. Tevens kan er door overleg met ouders worden afgestemd hoe
aan wensen en behoeften van het kind tegemoet kan worden gekomen.
De combinatie van ontwikkelingsgericht werken en de inzet van een mentor maakt dat
belangrijke ontwikkelstappen en mogelijke achterstanden, worden gevolgd en indien nodig tijdig
gesignaleerd.

 44

Bij de overgang van babygroep naar peutergroep verandert de mentor en wordt u hier 4 weken
voor de overgang van op de hoogte gebracht.

Om de kinderen de juiste zorg te kunnen bieden en binnen de groep op een lijn te zitten is er
ook regelmatig overleg met collega’s nodig.
Dagelijkse bijzonderheden worden gecommuniceerd via een groepschrift of de groepsapp. Zo
zijn alle pedagogisch medewerkers op de hoogte van eventuele bijzonderheden.

7.33 Verkeersveiligheid
project Groen licht
Kinderopvang Blij levert een bijdrage aan de voorbereiding om kinderen veilig deel te laten
nemen aan het verkeer. Wij vinden het onze taak om hen op een leuke en speelse wijze bewust
te maken van verkeersveiligheid. Daarom doen wij mee aan het project Groen Licht! Dit project
heeft als doel kinderen zo jong mogelijk op te voeden tot veilige verkeersdeelnemers. Een keer
per jaar staat het thema verkeer op onze activiteitenkalender. Bij dit thema worden zowel de
kinderen als de ouders betrokken, want kinderen nemen vaak deel aan het verkeer samen met
hun ouders. We organiseren in deze periode leuke activiteiten die in het teken staan van veilig
deelnemen aan het verkeer.

8. Formulieren

8.1 Ophalen kinderen
8.2 Overeenkomst gebruik geneesmiddelen
8.3 Protocol kindermishandeling

8.1 Ophalen kinderen

Wanneer er regelmatig een andere vaste persoon uw kind komt ophalen, willen wij u
vragen het onderstaande briefje in te vullen, waarin u toestemming geeft dat uw kind met deze
persoon meegegeven mag worden.

Naam kind(eren):

...

Mag opgehaald worden door:

Naam: ...

 45

Omschrijving (b.v oppas, oma/opa):...

Naam: ...

Omschrijving (b.v oppas, oma/opa):...

Voor akkoord,

Plaats en datum:

Handtekening ouder/verzorger:

Handtekening namens Kinderopvang Blij:

8.3 Overeenkomst gebruik geneesmiddelen

Wanneer uw kind medicijnen toegediend dient te krijgen, is het de bedoeling dat u met De
pedagogisch medewerker een overeenkomst invult. Deze overeenkomst is te verkrijgen bij de
pedagogische medewerkster

8.4 Protocol kindermishandeling en grensoverschrijdend gedrag

Het protocol kindermishandeling en grensoverschreiden gedrag is op te vragen via
info@kinderopvangblij.nl of in te zien bij Kinderopvang Blij.

9. Evaluatie en actualisatie pedagogisch beleidsplan

 46

Het pedagogisch beleid wordt jaarlijks met pedagogisch medewerkers en oudercommissieleden
besproken.
Bijzonderheden betreffende de inhoud van het beleid worden in het directie-overleg besproken
en waarnodig (tussentijds) aangepast in het pedagogisch beleidsplan. Zodra er een aanpassing in
het pedagogisch beleidsplan gedaan is worden de pedagogisch medewerksters hiervan op de
hoogte gesteld.
Het pedagogisch beleid is onderdeel van de groeps- en directie overleggen. Hierin wordt
geëvalueerd hoe de kwaliteit van uitvoering van het pedagogisch beleid is. Daarnaast geven
pedagogisch medewerkers elkaar feedback op hun handelen.

10. Tot slot

Wij hopen u met dit beleidsplan een goed beeld te hebben gegeven van Kinderopvang Blij en
onze manier van werken. Bij vragen zijn wij graag bereid u te woord te staan, ook geven wij
graag geheel vrijblijvend een rondleiding bij kinderopvang Blij zodat u zelf kunt kennis maken
met de pedagogisch medewerkers en sfeer. Wij zijn graag bereid om al u vragen te
beantwoorden. U kunt contact met ons opnemen via onderstaand telefoonnummer. Wij staan u
graag te woord.

U kunt ons ook bezoeken via onze internetsite www.kinderopvangblij.nl

Kinderopvang Blij
Brouwerstraat 2
5271XR Sint-Michielsgestel
Telefoonnummer: 06 330 84 817

Wij zijn gevestigd in het kindcentrum bij Basisschool de Wegwijzer.

