

Zarządzenie Nr 10/2013
Dyrektora Żłobka Miejskiego Nr 7 w Zielonej Górze

z dnia 18.11.2013 r.

w sprawie wprowadzenia zmian do regulaminu organizacyjnego z dnia
02.11.2011r

§ 1

Z dniem 28 listopada 2013 r. wprowadza się zmiany w regulaminie organizacyjnym obowiązującym w Żłobku Miejskim Nr 7 w Zielonej Górze w następującym brzmieniu:

- W § 2 zmienia się pkt.7 o następującej treści:

Żłobek macierzysty przekazuje do żłobka zastępczego kartę informacyjną i dokumentację dziecka: wypis z karty pielęgnacyjnej zawierający: zalecenia dietetyczne, informacje o chorobach przewlekłych oraz zalecany lek przeciwgorączkowy; kopię wniosku o przyjęcie dziecka do żłobka; kopie upoważnienia do odbioru dziecka; wzór karty informacyjnej do Żłobka zastępczego stanowi załącznik nr 2 do niniejszego regulaminu.

§ 2 pkt.7 przyjmuje następujące brzmienie:

Żłobek macierzysty przekazuje do żłobka zastępczego kartę informacyjną i dokumentację dziecka: kartę zdrowia; kopię wniosku o przyjęcie dziecka do żłobka; kopie upoważnienia do odbioru dziecka; wzór karty informacyjnej do Żłobka zastępczego stanowi załącznik nr 2 do niniejszego regulaminu.

- W § 2 pkt.13 zostaje całościowo zmieniony i przyjmuje następującą formę:

13.Ramowy rozkład dnia pobytu dzieci w żłobku:

6.30- przyjmowanie dzieci

8.15- higiena przed posiłkiem

8.30- I śniadanie

9.00 - zajęcia dydaktyczne

9.30 - II śniadanie

9.45 - zajęcia dydaktyczne

10.15 -zabawy na bawialni

10.45 - higiena przed posiłkiem

11.00 - obiad I

11.30 - odpoczynek przy muzyce relaksacyjnej, leżakowanie

13.15 -higiena przed posiłkiem

13.30 - obiad II

13.45 - czytanie bajek

14.30 -mycie rączek, podwieczorek

15.00 - wyjście na plac zabaw(wiosna-lato),zabawy integracyjne w sali

16.00-18.00-oczekiwanie na rodziców, zabawy dowolne

- W § 2 pkt.14 zostaje zmieniony i przyjmuje następującą formę:

1.dyżuru rannego w godzinach: 6.30-7.00

- W § 2 pkt.16 zostaje częściowo zmieniony i przyjmuje następującą formę:

Przy sprzyjających warunkach atmosferycznych organizowany jest pobyt dzieci z grupy II i III w patio przynależącym do grupy.

- W § 4 pkt.3 zostaje częściowo zmieniony i przyjmuje następującą formę:

W żłobku mogą być zatrudnione osoby na niżej wymienionych stanowiskach pracy:

1. Dyrektora Żłobka
2. Głównego księgowego
3. Lekarza Pediatri
4. Starszej Pielęgniarki
5. Pielęgniarki
6. Opiekuna
7. Pokojowej
8. Starszego Konserwatora
9. Robotnika Terenowego
10. Specjalisty ds. żywienia
11. Specjalisty ds.obsługi administracyjno-kancelaryjnej i ds.kadr
12. Praczk
13. Głównego specjalisty ds.BHP i ochrony przeciwpożarowej
14. Kucharki

- W §6 pkt.2 zostaje zmieniony przyjmuje następująca treść:

Dopuszcza się możliwość łączenia grup dziecięcych o których mowa w pkt.1 dla celów organizacyjnych, ale tylko i wyłącznie na tym samym poziomie.

- W §6 pkt.5 zostaje całkowicie anulowany

- W §6 pkt.10 zostaje zmieniony i przyjmuje następująca formę:

Jeżeli uraz wymaga natychmiastowej interwencji lekarza, opiekun z danej grupy obowiązany jest wezwać pogotowie ratunkowe, zawiadamiając jednocześnie policję i

prokuraturę a także o ile jest to możliwe rodziców dziecka oraz Dyrektora Placówki. Opiekun jest zobowiązany postępować zgodnie z obowiązującymi w placówce procedurami bezpieczeństwa.

- W §7 pkt.1 zostaje zmieniony i przyjmuje następującą formę:

W celu zapewnienia właściwych warunków opieki nad dziećmi rodzic zobowiązany jest przyprowadzać do żłobka tylko i wyłącznie dziecko zdrowe.

- W §7 dodaje się kolejny punkt 4 o następującym brzmieniu:

Dzieci, które w danym dniu są szczepione, po szczepieniu nie będą przyjmowane do żłobka.

- W §8 zostaje zmieniona treść i przyjmuje następujące brzmienie:

Z powodów organizacyjnych rodzice winni informować starszą pielęgniarkę żłobka o każdym zachorowaniu dziecka lub innej przyczynie nieobecności dziecka w żłobku w miarę możliwości do godziny 8.30 telefonicznie bądź mailowo.

- W §9 pkt.2 przyjmuje następujące brzmienie:

Dzieci przebywające w żłobku objęte są również raz w tygodniu opieką lekarza pediatry.

- W §9 pkt.3.1,3.2 oraz 3.3 przyjmują następujące brzmienie:

3.1 dzieci przebywające w żłobku są pod bezpośrednią opieką opiekunów, którzy realizują program dydaktyczno-wychowawczy

3.2 opiekun jest w pełni odpowiedzialny za bezpieczeństwo fizyczne i psychiczne powierzonych dzieci

3.3.opiekun każdorazowo podczas pobytu dzieci na salach danej grupy wiekowej kontroluje miejsce przebywania dzieci tj: ma pełną świadomość ilości dzieci pod swoją opieką, po opuszczeniu sali przelicza dzieci i sprawdza pomieszczenie, które opuszczają. Do sal pobytu dzieci w żłobku należą następujące pomieszczenia: bawialnia przy filtrze, łącznik, łazienka z toaletą, sypialnia, bawialnia przy jadalni, jadalnia (grupa II i III) oraz bawialnia z sypialnią i jadalnią, łazienka z toaletą (grupa O) i bawialnia, sypialnia, łazienka z toaletą, jadalnia, bawialnia przy szatni (grupa I).

Szatnie grup stanowią jedno z pomieszczeń żłobka spełniających funkcje przebieralni, w których dzieci przebywają tylko i wyłącznie pod opieką rodziców lub innych prawnych opiekunów.

- W §12 pkt.1 ulega zmianie i przyjmuje następujące brzmienie:

1. Rodzice dziecka uczęszczającego do żłobka mogą wchodzić do sal pobytu, jeżeli nie zakłóca to pracy żłobka i tylko i wyłącznie po wcześniejszym ustaleniu z Dyrektorem placówki.

- W §13 pkt.1 ulega zmianie i przyjmuje następujące brzmienie:
 1. Dziecko powinno być zaopatrzone przez rodziców w : domowe obuwie, podpisane imiennie pampersy, chusteczki nawilżone (1opakowanie/miesiąc),podpisana odzież na zmianę, inne niezbędne artykuły potrzebne do realizacji zadań dydaktycznych ustalone przez opiekuna danej grupy wiekowej po konsultacji z Dyrektorem placówki (gr.II i III)
- W §14 pkt 5 przyjmuje następującą treść:
 5. Dyrektor żłobka przyjmuje rodziców w sprawie skarg i wniosków od poniedziałku do piątku po wcześniejszym umówieniu się.

W §14 wprowadza się kolejny punkt 7 o następującym brzmieniu:

 7. Jeżeli liczba dzieci w danym roku szkolnym będzie poniżej 30% dzieci przyjętych w bieżącym roku placówka będzie nieczynna.
- W §18 pkt. 1.4 zostaje rozbudowany o następującą treść:
 4. ...zgodnie z zadeklarowanym w umowie przedziałem czasowym.
- W §18 pkt.3 zostaje rozbudowany o następującą treść:
 - 3.Rodzice dziecka zobowiązani są do zapoznawania się z treścią zarządzeń, ogłoszeń i komunikatów Dyrektora Żłobka dostępnych na tablicy ogłoszeń i stronie internetowej placówki i stosować się do nich.
- W §19 pkt.1 przyjmuje następujące brzmienie:
 1. W razie nieszczęśliwego wypadku podczas pobytu dziecka w Żłobku opiekun sprawujący bezpośrednią opiekę nad powierzonymi dziećmi ma obowiązek niezwłocznie: udzielić pierwszej pomocy przedmedycznej, powiadomić pogotowie ratunkowe, powiadomić rodziców dziecka, jeżeli jest podejrzenie popełnienia przestępstwa powiadomić najbliższą jednostkę Policji, powiadomić Dyrektora placówki.
- W §19 dodaje się kolejny punkt,pkt.2 o następującej treści:
 2. W razie nieszczęśliwego wypadku opiekun ma obowiązek stosować się do obowiązującej w placówce procedury postępowania powypadkowego w związku z nieszczęśliwym wypadkiem

§ 2

Zobowiązuje się starszą pielęgniarkę żłobka do przestrzegania zapisów zmian niniejszego

regulaminu i zapoznania z jego treścią wszystkich pracowników żłobka.

§ 3

Zarządzenie wchodzi w życie z dniem podpisania.