SIGURNOSNO-ZAŠTITNI I PREVENTIVNI PROGRAM U DJEČJEM VRTIĆU
Od 11. svibnja 2007. godine svi dječji vrtići i druge pravne osobe koje provode programe predškolskog odgoja bili su dužni u svoje godišnje planove i programe unijeti mjere sigurnosno-zaštitnih i preventivnih aktivnosti te izraditi protokole postupanja u svim mogućim kriznim situacijama radi sigurnosti djece u skladu s nacionalnim programima.

Cilj sigurnosno-zaštitnih i preventivnih programa u dječjim vrtićima je osigurati maksimalnu sigurnost djece i odraslih osoba u njegovu unutarnjem i vanjskom prostoru, izraditi protokole djelovanja u mogućim rizičnim situacijama i podijeliti odgovornosti svih zaposlenika u otklanjanju možebitnih opasnosti.

Sigurnost je na vrlo visokom mjestu među razlozima zbog kojih roditelji upisuju djecu u vrtić. To je potvrdilo i Istraživanje želja i potreba hrvatske obitelji za programima izvanobiteljskog predškolskog odgoja, Zagreb, 1997. Najčešći razlozi za uključivanje djeteta u predškolski program su:

1. druženje djeteta i igra s drugom djecom (22,3 %)

2. mogućnost osamostaljivanja djece (17,3 %)

3. djetetova sigurnost dok roditelj radi (16,1 %).
Kako predškolska ustanova može doprinijetidjetetovoj sigurnosti?

Općenito, važno je indirektno (poticanjem djetetove samostalnosti)ili direktno (osiguravanjem uvjeta za djetetovu fizičku sigurnost i stjecanje osjećaja sigurnosti) promišljeno i kontinuirano skrbiti za zdravljei sigurnost djece. Primarnaprevencija smatra se pravim načinom predusretanja mogućih problema.

Preventivni programi zahtijevaju dobro razrađenu strategiju koja podrazumijevaraznolikost razina djelovanja, od djeteta samog i njegoveobitelji do vrtića kao socijalne zajednice.

Stručnjaci iz područja predškolskog odgoja i obrazovanja identificiralisu četiri aspekta sigurnosti i mjere zaštite u dječjem vrtiću:
1. Fizičke mjere zaštite – sigurnost okružja;

2. Mjere za očuvanje i unapređenje djetetovog zdravlja;

3. Sigurnost ozračja – psihosocijalne mjere zaštite;
4. Aktivnosti samozaštite i samoočuvanja djeteta.
Preventivni programi, dakle, integrativno obuhvaćaju mjere za povećanje fizičke i psihosocijalne sigurnosti djeteta, unapređenje njegovazdravlja kao i odgojne postupke koji osnažuju pozitivne unutarnje potencijaledjeteta u cilju samozaštite i samoočuvanja.

Pravo je djeteta da živi u okruženju u kojem će se osjećati sigurnimi zaštićenim, a obaveza je odraslih da mu takvo okruženje stvore, ali ida pouče dijete kako da se skrbi o vlastitoj sigurnosti, da mu pomognuda razvije samostalnost i odgovornost za svoje postupke. To znači da»roditelj mora pronaći ravnotežu između skrbi za dijete i njegove zaštite,s jedne strane, i poticanja razvoja samostalnosti i odgovornostidjeteta, s druge strane« (Ćorkalo, 1992, 65). Poučavati djecu vlastitojsigurnosti znači učiti ih pravilima ponašanja kako bi se naučila skrbitio sebi. To uključuje jasno postavljanje granica s obzirom na dob i zrelostdjeteta. Djeca uvijek traže više samostalnosti od onoga što im jedopušteno (Ćorkalo, 1992). Koliko djetetu dati slobode – roditelj odlučujena temelju djetetove zrelosti, njegovih sposobnosti razumijevanjai okolnosti. Igra s djetetom i pričanje priča način su da se dijete pouči

opasnostima i vlastitoj sigurnosti bez da ga se neprestano sprečava unjegovu samostalnom djelovanju. Mala djeca situacije iz igre i pričačesto prenose u stvarni život. Trogodišnja i starija djeca sposobna sunaučeno u jednom kontekstu prenijeti u sličnu situaciju. Igre tipa što
ako (igre zamišljanja) mogu pomoći djetetu da, bez straha i prijetnji,nauči poželjno reagirati u pojedinoj situaciji s ciljem vlastite zaštite.Ove igre razvijaju sposobnost uviđanja i predviđanja mogućih posljedicapojedine radnje ili akcije. Pritom ne treba sva pitanja usmjeritina zaštitu jer prevelika usmjerenost djeteta na opasnost u njemu možerazviti pretjerani strah, ili ga pak desenzibilizirati za stvarne opasnosti(Maleš i Stričević, 2005).
Jačanje djeteta u prepoznavanju vlastitih »snaga« i potreba, te vršenjupravilnih izbora u cilju zaštite sebe (fizičkog i psihičkog integriteta)i zaštite drugih, jedan je od glavnih (odgojno-obrazovnih) zadatakaustanove. U pitanju su, dakle, one vještine na kojima se nužno mora

djelovati u interakciji obitelji i vrtića.
I. FIZIČKA SIGURNOST DJETETA

1. MJERE POSTUPANJA KOD PREUZIMANJA I PREDAJE DJETETA RODITELJIMA
1. Članovi stručnog tima kod inicijalnih intervjua s roditeljima novoprimljene djece informiraju roditelje o dogovorenim pravilima našeg Vrtića i radnjama koje moraju obaviti u vezi predaje i preuzimanja djeteta.
2. Odgojitelj preuzima i predaje dijete punoljetnoj osobi – roditelju, skrbniku. Odgojitelj također preuzima i predaje dijete drugoj punoljetnoj osobi za koju roditelj ima punomoć potpisanu na redovitoj dokumentaciji vrtića koja se potpisuje pri upisu vrtića.
3. Ukoliko po dijete dolazi osoba za koju ne postoji potpisana suglasnost roditelja, odgojitelj će od nje tražit osobne podatke te da potpisom potvrdi preuzimanje djeteta uz prethodno telefonsko kontaktiranje roditelja.

4. Rastavljeni roditelji ili roditelji u postupku rastave stručnoj suradnici psihologinji trebaju dostaviti rješenje o rastavi i skrbništvu nad djetetom pri upisu ili u trenutku pokretanja postupka i dobivanja rješenja u bilo kojem obliku. Rješenje treba kopirati i zadržati u pedagoškoj dokumentaciji.

5. Do izdavanja rješenja o skrbništvu, oba roditelja imaju jednako pravo dolaziti po dijete u vrtić i donositi odluke vezane uz dijete.

6. Ako postoji potreba da odgojitelj u određeno doba dana djecu preda odgojitelju druge odgojne skupine, dužan je dostaviti i popis djece s eventualnim specifičnostima o djetetu (koja osoba dolazi po dijete, specifične posebne potrebe, posebne poruke roditelju i sl.)

7. Odgojitelj redovito najmanje 2 puta godišnje provjerava i ažurira podatke o telefonskim brojevima roditelja i ovlaštenih osoba.

8. U slučajevima kada se kod prijema djeteta uoči fizička povreda ili simptomi bolesti, odgojitelj je dužan od roditelja zatražiti informaciju o događaju, istu zabilježiti u dnevnik rada i obavijestiti stručni tim.

9. S navedenim mjerama mora se upoznati svakog novog roditelja/skrbnika pri upisu djeteta i/ili na prvim roditeljskim sastancima.

2. MJERE SIGURNOSTI KOD BORAVKA DJECE U SOBI DNEVNOG BORAVKA I DRUGIM PROSTORIJAMA

1. Primarna mjera sigurnosti djece u vrtići je stalni nadzor nad kretanjem djece.

2. Odgojitelj mora biti prisutan u prostoriji u kojoj borave djeca (soba dnevnog boravka, blagovaonica, prostorija za spavanje…)

3. Ako odgojitelj iz bilo kojeg razloga napušta te prostorije mora odgovorno procijeniti važnost i dužinu izbivanja te ukoliko je potrebno, osigurati prisutnost druge odrasle osobe za vrijeme dok je odsutan.

4. U periodima preklapanja odgojitelja, obaveza je jednog i drugog odgojitelja provoditi odgojno – obrazovni rad s djecom u odgojnoj skupini. Također i dostaviti popis djece sa specifičnim potrebama.

5. Odgojitelji tijekom rada s djecom moraju odgovorno koristiti mobilne telefone. Isto tako odgojitelj ne smije napuštati sobu radi obavljanja telefonskih poziva bez osiguravanja nadzora nad djecom u tom periodu.

OPĆE SMJERNICE SIGURNOSTI U PROSTORIJAMA U KOJIMA BORAVE DJECA

6. Prostorije trebaju biti pregledne, s niskim pregradama (svako dijete treba biti u vidokrugu odgojitelja).
7. Namještaj bi trebao imati zaobljene rubove, a stariji namještaj koji nije takav trebao bi se postaviti na mjesta na kojima ne predstavlja prijetnju sigurnosti (uza zid, u kutove i sl.)

8. Električne utičnice moraju biti zaštićene od dohvata djece, kao i električni vodovi i električni aparati.
9. Materijali namijenjeni djeci moraju biti netoksični i atestirani.
10. Pri upotrebi neoblikovanog materijala i igračaka odgojitelj prije donošenja u skupinu procjenjuje koliko može biti opasan za uporabu u skupini.
11. Odgojitelj je dužan pregledavati igračke i odstraniti oštećene.
12. Igračke i materijali moraju biti dostupni djeci kako bi se izbjeglo penjanje.
13. Police sa igračkama moraju biti stabilne.
14. Sredstva za čišćenje, lijekovi i svi opasni proizvodi moraju biti pohranjeni i zaključani u ormarima koje koriste tehničko osoblje

15. Sve prostorije u kojima borave ili koje koriste djeca moraju biti svakodnevno čišćene, prane i dezinficirane na kraju radnog dana

16. Prostorije se moraju provjetravati više puta na dan

17. Posteljina za djecu mora se mijenjati dva puta mjesečno ili po potrebi

18. Tehničko osoblje i spremačice provjeravaju ispravnost sanitarnih čvorova – prohodnost umivaonika i zahodskih školjki

19. Roditelji koji borave u sobi dnevnog boravka trebaju imati odgovarajuću obuću

20. Čišćenje soba dnevnog boravka provodi se isključivo nakon završetka rada programa, izuzevši iznimne slučajeve kad je prostor zbog sigurnosti djece potrebno odmah očistiti

21. Tehničko osoblje provjerava ispravnost rasvjete i grijanja i zaduženi su za popravak opreme

22. Prema zakonskim rokovima vrše se ispitivanja elektroinstalacija, strojeva s povećanim opasnostima, gromobrana, vodovodne i hidrantske mreže, radnog okoliša i kotlovnice s ovlaštenim institucijama. Za to je zadužena tehnička služba.

23. Pravilnikom o zaštiti od požara utvrđene su izvanredne situacije i načini postupanja

24. U slučaju tek primijećenih nedostataka za koje je potrebna hitna intervencija, obavještava se voditelj ili članovi stručnog tima koji će se pobrinuti da se prijetnja sigurnosti što prije otkloni

25. Sve ostale, manje hitne nedostatke, djelatnici vrtića obavještavaju odgovornu osobu koja potom određuje prioritet poslova

26. Odgojitelji kod djece nastoje razvijati oblike samozaštite u korištenju prostora i međusobnoj interakciji

3. METODE POSTUPCI I OBLICI RADA ZA POSTUPANJE U VRTIĆU U VRIJEME DNEVNOG ODMORA DJECE U VRTIĆU

1. Odgojitelji imaju obvezu dobrog poznavanja općih i posebnih potreba djeteta

2. Opće i posebne potrebe djeteta za dnevnim odmorom obvezni su zadovoljavati kontinuirano, bez odlaganja i bez obzira na dob djeteta

3. U odgojnoj skupini s različitim potrebama djece za dnevni odmor potrebno je planirati i organizirati aktivnosti za djecu koja se ne odmaraju tako da ne ometaju djecu u dnevnom odmoru

4. Prostor i oprema sobe dnevnog boravka mora biti primjereno pripremljen (dovoljno zraka, topline, da nema propuha, da nije posebno zatamnjen, prikladna posteljina individualno označena za svako dijete, prikladna pokrivala za djecu i sl.)

5. Ovisno o dobi, djecu higijenski pripremiti za dnevni odmor (skidanje suvišne odjeće, oblačenje pidžame i sl.)

6. Usmjeriti pozornost na usnu šupljinu djeteta, da se ne bi odmaralo s ostacima neprogutane hrane u ustima

7. Za vrijeme dnevnog odmora djeca nikad ne smiju ostati bez nadzora odgojitelja

8. U slučaju da odgojitelj primjeti sumnjivo ponašanje djeteta u krevetu, promjenu disanja, povraćanje i sl., ne smije zanemariti te simptome već odmah pružiti djetetu prvu pomoć i pozvati u pomoć člana stručnog tima

9. Eventualne specifične i izvanredne situacije opisati u propisanoj pedagoškoj dokumentaciji

4. MJERE SIGURNOSTI NA VANJSKOM PROSTORU

1. Sva dvorišta, odnosno igrališta dječjih vrtića trebaju biti ograđena, označena kao dječje igralište i imati informativnu ploču o potrebi čuvanja sprava i okoliša od strane svih koji se služe dječjim igralištem.

2. Zelene površine i prilazi vrtića trebaju biti redovito održavani

3. Boravak djeteta na zraku svakodnevna je potreba djeteta i mora se zadovoljavati kad god vremenske prilike dozvoljavaju za što su odgovorni odgojitelji

4. Prije izlaska djece odgojitelji su dužni unaprijed provjeriti sigurnost vanjskog prostora i ukloniti opasne predmete.

5. Ukoliko su uočeni nedostaci, opasnosti ili oštećenja, potrebno je evidentirati i o tome obavijestiti odgovornu osobu

6. Odgojitelji borave u dvorištu prema unaprijed dogovorenom rasporedu i obavezni su dnevnim planom planirati poticaje i aktivnosti za igru djece na vanjskom prostoru

7. Prije izlaska u dvorište odgojitelj upućuje djecu na upotrebu sanitarnog čvora te provjerava je li odjeća svakog djeteta u skladu sa vremenskim prilikama

8. Pri izlasku na igralište, odgojitelj zajedno sa djecom dogovara pravila i granice korištenja igrališta

9. Odgojitelji moraju biti prisutni u blizini svake sprave koju djeca koriste na igralištu, odnosno u svakom trenutku vidjeti svu djecu radi sprječavanja guranja, padova i ozljeda.

10. Odgojitelji moraju pratiti kretanje djece i ne zadržavati se u grupicama ukoliko to ne zahtjeva aktivnost koja se provodi.

11. Odgojitelji djeci nude sadržaje i aktivnosti koji ih motiviraju na kvalitetnu igru na igralištu, istovremeno kod djece razvijaju svijest o potrebi zaštite i samozaštite

12. U slučaju manje nezgode potrebno je umiriti dijete, pomoći mu, procijeniti trebate li se vratiti u objekt ili ostati na vanjskom prostoru.

13. U slučaju ozbiljnijih povreda odgojitelj treba primijeniti stečeno znanje te pozvati drugu odraslu osobu za pomoć.

14. Svaki odgojitelj sa svojom odgojnom skupinom sprema sredstva koja je koristio na vanjskom prostoru.

ŠETNJE I POSJETE

15. Šetnje s djecom u bližu okolicu i posjete odgojitelj mora unaprijed planirati

16. Pri svakom napuštanju sigurnog okruženja dječjeg vrtića (šetnje, posjete) u pratnji dvanaest djece nalazi se jedan odgojitelj, za veći broj djece dva odgojitelja, a prema potrebi i više.

17. Na početku pedagoške godine roditelji potpisuju izjavu kojom su suglasni sa pedagoškim posjetama i šetnjama

18. Ukoliko posjeta uključuje prijevoz djece autobusom, potrebno je voditi računa o sigurnosti djece u prometu

5. MJERE SIGURNOSTI TIJEKOM SUDJELOVANJA DJECE U ODGOJNO – OBRAZOVNIM I REKREATIVNO – SPORTSKIM PROGRAMIMA ORGANIZIRANIM IZVAN VRTIĆA

1. Roditelji su dužni dati pismenu suglasnost za sudjelovanje djece u sportsko – rekreativnim te odgojno – obrazovnim programima organiziranim izvan vrtića

2. Prijevoz u svrhu programa može biti grupno organiziran autobusom, vozilom vrtića ili djeca dolaze u pratnji roditelja vlastitim prijevozom.

3. Ukoliko je organiziran grupni prijevoz djeca na događanja odlaze u pratnji odgojitelja, stručnih suradnika i/ili roditelja

4. Ukoliko djeca dolaze na manifestaciju u pratnji roditelja vlastitim prijevozom, po dolasku na mjesto događanja predaju se odgojitelju koji s njima boravi tijekom održavanja manifestacije. Po završetku manifestacije odgojitelj predaje dijete roditelju.

5. Ukoliko se radi o rekreativno – sportskim manifestacijama s djecom tijekom događanja boravi i stručni tim, a po potrebi ravnateljica, tajnik i/ili administrativno – tehničko osoblje.

6. Ovisno o dogovoru tijekom puta za putnike vrtić osigurava hranu i dovoljnu količinu tekućine. Ukoliko nije tako dogovoreno, za hranu i tekućinu su odgovorni roditelji.

6. MJERE SIGURNOSTI TIJEKOM ODLASKA DJECE NA ZIMOVANJE

1. Roditelji su dužni dati pismenu suglasnost za odlazak djece na zimovanje u organizaciji vrtića

2. Djeca odlaze na zimovanje u pratnji odgojitelja, članova stručnog tima te sportskih voditelja koji su odgovorni za djecu tijekom boravka na zimovanju

3. U pratnji desetero djece odlazi jedan odgojitelj. Uz odgojitelja u pratnji djece je i stručni suradnik vrtića.

4. Odgojitelj roditeljima daje spisak potrebne odjeće i opreme koju dijete mora imati, te prikuplja potrebne informacije o djeci.

5. Prije svakog putovanja vrtić imenuje odgovornog vođu puta.

6. Prije odlaska na put, vođa puta dužan je evidentirati djecu i ostale sudionike puta u listu putnika.

7. Tijekom puta mora se osigurati kutija prve pomoći sa svim potrebnim lijekovima.

8. Prije odlaska na putovanje odgovorne osobe moraju imati upute o posebnim zdravstvenim i prehrambenim potrebama djeteta.

9. Tijekom putovanja roditeljima je na raspolaganju broj telefona putem kojeg mogu kontaktirati odgojitelje, stručnog suradnika ili dijete.

7. MJERE POSTUPANJA KAD RODITELJ NE DOĐE PO DIJETE NAKON RADNOG VREMENA VRTIĆA

1. Ako roditelj do kraja radnog vremena ne dođe po dijete odgojitelj će pokušati telefonski stupiti u kontakt sa roditeljima ili osobama koje je roditelj ovlastio da preuzmu dijete.
2. U takvoj situaciji odgojitelj umirujuće djeluje na dijete.
3. U koliko je time situacija riješena svi daljnji koraci se ne poduzimaju.
4. U koliko se ne uspostavi kontakt s roditeljem ili roditelj ne dođe po dijete, odgojitelj obavještava ravnateljicu koja dalje po potrebi obavještava i policiju.
5. Cjelokupnu situaciju odgojitelj evidentira u knjigu pedagoške dokumentacije.
6. U koliko roditelji učestalo kasne po dijete, stručni tim će s njima provesti razgovor kako bi se utvrdili razlozi kašnjenja.

	VAŽNI BROJEVI TELEFONA

	RAVNATELJICA
	091/574 1620

	PSIHOLOG
	091/721 2373

	ŽURNA POMOĆ
	112

8. POSTUPANJE U SLUČAJU BIJEGA DJETETA IZ VRTIĆA

1. Od trenutka primjećivanja da nema djeteta, slijedi traženje
2. Zabilježiti vrijeme kada je primijećeno da nema djeteta
3. U odgojnu skupinu djeteta kojega nema ulazi zamjena za odgojitelja (drugi slobodni odgojitelj, stručni suradnik)
4. O događaju je potrebno informirati ravnateljicu
5. Odgojitelj traži dijete najprije u svim prostorijama vrtića, a zatim na vanjskom prostoru – neposrednoj okolini
6. U traženje se uključuju svi raspoloživi djelatnici, a jedna osoba dežura na glavnim ulaznim vratima.
7. Ukoliko se dijete pronađe od strane djelatnika vrtića o događaju je potrebno razgovarati s roditeljima
8. Ukoliko dijete nije pronađeno, u roku od cca 15min, formira se krizni tim koji obavještava roditelje, policiju i ravnatelja
9. Podnosi se pismeno izvješće o događaju; piše ga odgojitelj i prosljeđuje ravnatelju
10. Komunikaciju s medijima i nadležnim ustanovama obavlja samo i isključivo ravnatelj ili osoba koja je za to dobila suglasnost ravnatelja
11. Po završetku krizne situacije provodi se kratka krizna intervencija, timska refleksija na događaj, sastavlja se izvješće i ispunjava zapisnik.

9. MJERENJE POSTUPANJA S AGRESIVNIM DETETOM U DJEČJEM VRTIĆU

1. Postupci odgojitelja kada uoče dijete s agresivnim ponašanjem ili kada je dijete van kontrola emocija (npr.napadaji bijesa) u odgojnoj grupi su slijedeći :

· Ako odgojitelj ne može smiriti dijete u sobi treba ga izvesti van iz sobe uz obavezno osiguranje druge osobe s ostalom djecom

· Potrebno je ukloniti sve predmete s kojima se dijete može ozlijediti

· U slučaju nasilja među djecom odgojitelj treba odmah poduzeti sve mjere kako bi se zaustavilo i prekinulo aktualno nasilno ponašanje, a u slučaju potrebe zatražiti pomoć stručnih suradnika

· Potrebno je odmah obaviti razgovor s djetetom koje je žrtva nasilja, obavijestiti roditelje ili skrbnike, te pružiti pomoć djeci svjedocima nasilja

· Potrebno je što žurnije razgovarati s djetetom koje je počinilo nasilje, isti dan dogovoriti razgovor s roditeljima ili zakonskim zastupnicima djeteta koje je počinilo nasilje, upoznati ih s događajem, te savjetovati

· Odgojitelj i stručni suradnici moraju sročiti službenu zabilješku o događaju.

2. Ako uobičajeni postupci ne pomažu, a oba odgojitelja odgojne skupine procjenjuju kako problem zahtjeva uključivanje stručnog tima, obavještavaju pedagoga ili psihologa predočujući dnevnik ponašanja djeteta kojega su prethodno vodili minimum kroz tjedan dana. Dnevnik sadrži opise : 1. Što je prethodilo agresivnom ponašanju, 2. Opis ponašanja, 3. Kako se situacija razriješila, tj. kakve su bile intervencije odgojitelja.

3. Stručni tim: psiholog zajedno s odgojiteljima donose plan opservacije i interventnih postupaka s djetetom.

POSLOVI ODGOJITELJA su da uz podršku stručnog tima izrade plan rada s djetetom koji uključuje :

· promjene u organizaciji rada i prostora

· plan individualiziranog rada s djetetom

· plan odgojno – obrazovnih sadržaja s ciljem suzbijanja agresivnog ponašanja

· plan suradnje s roditeljima

· plan suradnje sa stručnim timom

· plan edukacije i rada na sebi (unutar i izvan dječjeg vrtića)

POSLOVI PSIHOLOGA su :

· provodi psihodijagnostički postupak s djetetom, procjenjuje je li potrebna dodatna klinička dijagnostika ; ako da, surađuje s kliničkim psiholozima i drugim stručnjacima

· surađuje s roditeljima djeteta, pruža savjetodavnu suportivnu psihološku pomoć

· provodi dijagnostičke i interventne postupke s djetetom u grupi i/ili individualno

· prati komunikaciju, odnose u grupi te pomaže odgojiteljima valorizirati i unositi promjene u taj aspekt rada

· edukacija i podrška odgojiteljima i roditeljima

Jednom mjesečno stručni suradnik se sastaje s odgojiteljima na timskim dogovorima u kojima razmjenjuju informacija, evaluiraju dosadašnje postupke i dogovaraju nove. Po završetku opservacije donosi se zaključak i preporuka za daljnje postupanje.

10. POSTUPANJA U SLUČAJU SUKOBA S RODITELJEM/RODITELJIMA ILI MEĐUSOBNI SUKOB RODITELJA

1. Mjere se primjenjuju kod svakog sukoba s roditeljem

2. Odgojitelj će pokušati smiriti roditelja, ali ne pred djecom ili drugim roditeljima, već će ga odvesti na drugo mjesto i osigurati drugu osobu iz ustanove za pomoć kod djece.

3. Zavisno o problemu o kojem je riječ može se pozvati i odgovorna osoba ili roditelja uputiti na razgovor s odgovornom osobom zaduženom za problem (stručni suradnik, ravnatelj)

4. U slučaju fizičkog napada roditelja na odgojitelja ili pomoćno osoblje potrebno je pozvati policiju – bilo tko iz ustanove na broj 112

5. Odmah po prestanku slučaja, prije odlaska s posla, potrebno je načiniti zapisnik i navesti očevidce

6. Tim za potporu u takvim slučajevima čine: ravnatelj, stručni tim od kojih barem jedno treba odmah djelovati po saznanju za događaj.

7. Nikad ne komentirati trenutnu situaciju pred djecom ili drugim roditeljima.

11. POSTUPANJA KOD RODITELJA U ALKOHOLIZIRANOM ILI NEKOM DRUGOM NEPRIMJERENOM PSIHOFIZIČKOM STANJU

1. Ako odgojitelj procijeni da je osoba u takvom psihofizičkom stanju da nije u stanju odvesti dijete doma iz vrtića treba osigurati osobu koja će ostati u odgojnoj skupini s djecom

2. Telefonski kontaktirati drugog roditelja i izvijestiti ga o situaciji, te zamoliti da druga osoba dođe po dijete

3. Ako se ne uspije dobiti drugi roditelj, kontaktirati s ostalim osobama za koje postoje izjave da mogu doći po dijete

4. Ako se ne uspije uspostaviti kontakt ni s jednom osobom, kontaktirati ravnateljicu

5. Ravnateljica ako procijeni da je potrebno kontaktira policiju te ih informira o slučaju

6. Odgojitelj ostaje s djetetom do okončanja situacije na prethodni poziv

7. Ukoliko je roditelj agresivan ili nesurađujući, ne ulaziti s njime u konflikt, već o svemu obavijestiti policiju i stručni tim

8. U normativnu pedagošku dokumentaciju unijeti kratak opis situacije

9. Stručni tim drugog dana obavezno treba pozvati oba roditelja na razgovor (razgovoru prisustvuje odgojitelj, ravnatelj)

12. MJERE POSTUPANJA I NADZORA KRETANJA OSOBA U VRTIĆU

1. Svi djelatnici vrtića dužni su voditi brigu o kretanju osoba unutar i oko vrtića, osobito ako iste nisu korisnici usluga vrtića

2. Svi ulazi u objekte dječjih vrtića zaključavaju se, tako da se vrši kontrola ulaska svih koji ulaze u objekt dječjeg vrtića

3. Ni jedna nepoznata osoba ne smije se kretati vrtićem bez pratnje nekog od djelatnika vrtića te svaku takvu osobu koja se zatekne u vrtiću treba upitati njezine namjere i službeno dopuštenje.

4. Ukoliko vam se kretanje osobe učini sumnjivo, o tome obavijestite ravnateljicu ili nekog od članova stručnog tima te dotičnu osobu ispratiti do izlaza

5. Ako nepoznata osoba postupa protuzakonito, odmah se obavještava policija

6. Ovlaštene osobe redovito (na kraju radnog vremena) provjeravaju sva vrata i prozore, kako bi se spriječio neovlašteni ulaz, odnosno provala u vrijeme kada u ustanovi nema nikoga.

II. ZDRAVSTVENA ZAŠTITA DJETETA
1.POSTUPCI U SLUČAJU POVREDA I PRUŽANJA PRVE POMOĆI
1. Najčešći slučajevi pružanja prve pomoći su: gubitak svijesti, febrilne konvulzije, epi napadaj, gušenje stranim tijelom, veće tjelesne povrede, strano tijelo u nosu, uhu, oku, grlu, alergijske reakcije, toplinski udar…

Prvu pomoć treba pružiti i kod: povišene temperature, povraćanja, proljeva, boli, malih nezgoda i povreda, primjenjujući stečena znanja o pružanju prve pomoći.

2. Ponašanje u slučaju da se dijete ozlijedi :

· Pomoći djetetu (primjenjujući stečena znanja o pružanju prve pomoći)

· Ostati miran i sabran

· Umiriti dijete

· Pozvati najbližu odgojiteljicu ili dostupnu odraslu osobu da brine o ostatku skupine

· Pozvati ravnateljicu ili člana stručnog tima

· Pozvati roditelja i/ili Hitnu medicinsku pomoć ako je stanje hitnosti visoko

· Dijete ni u kom slučaju ne ostavljati samo, bez nadzora odrasle osobe

· Sa djetetom u pratnji po dostupnosti ide odgojitelj ili član stručnog tima

3. Ukoliko je dijete potrebno prevesti u Opću bolnicu Šibenik, prijevoz obavlja roditelj uz pratnju odgojitelja. Ukoliko roditelj nije dostupan, nije u mogućnosti doći ili nema prijevoz dijete se prevozi taxi službom u pratnji odgojitelja.

4. U svim objektima Dječjeg vrtića nalaze se ormarići Prve pomoći koje odgojitelj redovito popunjava potrebnim materijalom.

5. U svim situacijama pružanja hitne pomoći treba paziti na osobnu zaštitu (obavezno koristiti lateks rukavice kada se pruža prva pomoć djetetu koje krvari, osobito ako imate otvorenu ranu na rukama)

6. Odgojitelj je dužan povredu evidentirati u knjigu evidencije povreda i ispuniti obrazac izvješća o povredi.
2. POSTUPCI KOD POJAVE BOLESTI

1. Pri upisu djeteta u dječji vrtić, roditelj treba dostaviti potvrdu o obavljenom liječničkom pregledu. Potvrda treba sadržavati podatke o kroničnim bolestima i sve što može imati značaj za zdravlje djeteta.

2. Stručni suradnik upoznajeodgojitelje sa važnim činjenicama o zdravlju djece, upućuju ih u situacije na koje treba obratiti posebnu pažnju, a tijekom godine prate stanje i razmjenjuju informacije.
3. Dječji vrtić je ustanova u kojoj borave isključivo zdrava djeca, odnosno kada je dijete bolesno ostaje kod kuće na roditeljskoj skrbi dok ne ozdravi. Bolesno dijete je izvor zaraze pa se povećava rizik većeg pobolijevanja u grupi, ono zahtjeva više pažnje i njege koja mu u Dječjem vrtiću ne može biti pružena.
4. U bolesna stanja najčešće se ubrajaju: povišena temperatura, povraćanje, proljev, akutne zarazne bolesti, razni osipi po koži, bol u trbuhu, angina, konjuktivitis, dječje gliste, uši u kosi, veće imobilizacije i sl.

5. U slučaju sumnje na jednu od ovih bolesti ili stanja, odmah se pozivaju roditelji, kako bi se dijete zbrinulo na kućnu njegu.

6. Roditelj je dužan obavijestiti vrtić o izostanku i razlozima izostanka djeteta.
7. Nakon izostanka djeteta iz vrtića zbog bolesti roditelj je dužan donijeti valjanu liječničku potvrdu.
8. Nakon izostanka djeteta iz vrtića zbog bolesti ili nekog drugog razloga u trajanju duljem od 60 dana, potrebno je da roditelj predoči potvrdu da dijete može boraviti u vrtiću.
9. Ukoliko dijete mora primati terapiju (lijekove), roditelji trebaju voditi računa da se terapija daje u vrijeme kada je dijete kod kuće jer se lijekovi u Dječjem vrtiću ne daju. U iznimnim situacijama, kada roditelji nisu dostupni ili su spriječeni, a lijek treba dati hitno (npr. kod jako visoke temperature), može ga dati odgojitelj (uz suglasnost roditelja).
10. Roditelji su dužni obavijestiti odgojitelje ukoliko dijete uzima neki lijek ili pomoćno ljekovito sredstvo.
11. U slučaju kroničnih bolesti (npr. dijabetes, opstruktivni bronhitis, epilepsija…) u stabilnoj fazi, uz dopuštenje liječnika dijete može boraviti u Dječjem vrtiću. Ako dijete treba primati lijekove, njih daje isključivo roditelj, a samo iznimno educirani odgojitelj uz pismeno dopuštenje roditelja i uputstvo nadležnog liječnika koje mora sadržavati sve važne podatke, dijagnozu, naziv lijeka, način primjene i doziranje lijeka te što učiniti u slučaju pogoršanja.
NI U KOM SLUČAJU NE OSTAVLJATI DIJETE SAMO, BEZ NADZORA ODRASLE OSOBE

3. POSTUPANJA PRI EPIDEMIOLOŠKOJ INDIKACIJI

PRIMJENJUJE SE KOD SVAKE POJAVE ZARAZNE BOLESTI

1. ODGOJITELJ
· Kod prvih simptoma dijete izolirati i pozvati roditelja

· Svaku pojavu bolesti dojaviti stručnom timu

· Pratiti zdravstveno stanje druge djece

· Redovito provoditi mjere dezinfekcije i ostale protuepidemijske mjere (ovisno o vrsti bolesti)

2. STRUČNI TIM

· Po dojavi odmah dati prijedlog protuepidemijskih postupaka

· Obavijesti dežurnog epidemiologa

· Stupiti u kontakt s pedijatrom

· Nadzirati primjenu protuepidemijskih mjera

· Pratiti pobol u skupini

· Po potrebi organizirati roditeljski sastanak u suradnji sa epidemiologom

III. MJERE SIGURNOSTI U PREHRANI

1. MJERE SIGURNOSTI U PREHRANI DJECE ZA KOJE SU ODGOVORNI ODGOJITELJI

· U vrtić nije dozvoljeno unošenje hrane pripremljene u obitelji niti hrane koja nema deklaraciju proizvođača, kao ni kremastih kolača koji imaju deklaraciju

· Odgojitelji su odgovorni za unošenje i podjelu hrane koja može izazvati gušenje (žvake, bomboni, grickalice) ili teže alergijske reakcije

· Prije obroka odgojitelj je dužan provjeriti jesu li sva djeca oprala ruke

· Odgojitelji su odgovorni za osiguravanje dovoljne količine tekućine tijekom dana

· Odgojitelji su dužni imati stalan nadzor nad djecom za vrijeme uzimanja obroka (odgojitelji sjede u istoj prostoriji s djecom)

2. MJERE SIGURNOSTI U PREHRANI DJECE ZA KOJE JE ODGOVORNO OSTALO OSOBLJE

· Spremište hrane mora udovoljavati propisima: lako čišćenje, pranje, ventilacija i/ili provjetravanje, mreža na prozoru kao zaštita od kukaca i glodavaca, svakodnevno održavanje čistoće u skladu s važećim mjerama pranja i dezinfekcije

· Prijenos hrane mora biti organiziran da ne može doći do križne kontaminacije i za to je zadužena glavna kuharica

· Posuđe korišteno u procesu pripreme hrane prati odvojeno od posuđa iz kojeg su jela djeca

· Čišćenje, pranje, dezinfekcija prostorija za pripremu hrane obavlja se svakodnevno nakon što su završeni svi poslovi pripreme i raspodijele hrane, kao i pranje i spremanje posuđa

· Spremišta, sve radne prostorije za pripremanje hrane moraju biti zaštićene od glodavaca i zato treba ukloniti sve otpatke hrane, održavati opću higijenu i zaštitu

· Žlice za provjeru pripremljenih obroka ne smiju se vraćati u hranu

· Kuhinja se ne može koristiti kao prolaz u vrtić

· U kuhinju ulazi samo kuhinjsko osoblje i stručni tim u propisanoj odjeći

· Tekućine za pranje, čišćenje i dezinfekciju držati na posebnom mjestu, označenom čitkom i vidljivom etiketom o sadržaju

· Zaposlenici koji spremaju, prevoze i preuzimaju hranu moraju dva puta godišnje izvršiti sistematski sanitarni pregled, a oni koji poslužuju jedan put godišnje što im se upisuje u zdravstvenu knjižicu

· Osobe koje rukuju hranom ne smiju do ozdravljenja raditi u kuhinji ako su oboljela od prehlade, angine, upale grla i dušnika, bronhitisa, imaju proljev, povraćaju ili imaju visoku temperaturu, rane ili ozlijede na koži

· Zaposlenici koji rukuju s hranom moraju pažljivo održavati osobnu higijenu, a posebno čistoću ruku i noktiju – isključuju se nakit, dugi nokti i lak, moraju imati prikrivenu kosu.

· Zaposlenici moraju imati čistu odjeću tijekom rada s hranom koja se održava iskuhavanjem

· Prilikom rukovanja s hranom ne smije se jesti, piti ili žvakati žvakaća guma

· Za mjere sigurnosti u prehrani odgovara glavna kuharica uz ostalo osoblje prema zaduženju, a vozač za prijevoz hrane i održavanje vozila što dokumentiraju listama praćenja

IV. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE DJEČJEG VRTIĆA BOSILJAK
1. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA SOBE DNEVNIH BORAVAKA JASLICE-VRTIĆ (spremačice)
	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Podne površine
	2 x dnevno
	mehanički
	
	Klorni preparati

	Zidne obloge
	1 x tjedno
	mehanički
	
	

	Krevetići plastični
	1 x tjedno
	mehanički
	1 x tjedno
	Klorni preparati

	Stolovi
	5 x dnevno
	mehanički
	3 x dnevno
	Asepsol

	Stolice
	1 x tjedno i p.p.
	mehanički
	1 x tjedno
	Klorni preparati

	Ormari i police:

-vanjski dio

-unutarnji dio
	1 x tjedno i p.p.

2 x godišnje
	mehanički
	
	Klorni preparati

	Rasvjetna tijela
	1 x mjesečno
	mehanički
	
	

	Zavjese
	4 x godišnje
	strojno
	
	Klorni preparati

	Staklene površine:
-vrata

-prozori

-staklene stijene
	1 x dnevno

1 x tjedno i p.p.

1 x tjedno i p.p.
	mehanički

mehanički

mehanički
	
	

	Radijatori
	1 x tjedno i p.p.
	mehanički
	
	

	Koš za otpatke
	Po pražnjenju
	mehanički
	1 x dnevno po pražnjenju
	Klorni preparati

	Strunjače i elementi od skaja
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Tepisi
	1 x dnevno
4 x godišnje
	usisavanje
pranje
	
	

	Deke
	1 x godišnje i p.p.
	strojno
	
	

	Navlake i plahte:
-jaslice

-vrtić
	1 x tjedno i p.p.

2 x mjes. i p.p.
	strojno

strojno
	
	

Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

2. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA GARDEROBE - HODNIKE (spremačice)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Podne površine
	2 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Zidne obloge
	1 x tjedno i p.p.
	mehanički
	
	

	Drvene klupice
	1 x dnevno
	mehanički
	
	

	Prostor za cipele
	1 x dnevno
	mehanički
	
	

	Ormari

	1 x tjedno i p.p.
	Mehanički
	
	

	Rasvjetna tijela
	1 x mjesečno
	mehanički
	
	

	Zavjese
	4 x godišnje
	strojno
	
	

	Staklene površine:

-vrata

-prozori

-staklene stijene
	
	mehanički
	
	

	Radijatori
	1 x tjedno
	mehanički
	
	Klorni preparati

	Koš za otpatke
	Po pražnjenju
	mehanički
	
	

Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

3. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA SANITARNE PROSTORE (spremačice)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Podovi
	3 x dnevno
	mehanički
	2 x dnevno
	Klorni preparati

	Zidne pločice
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Ormari i police
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Umivaonici i slavine
	3 x dnevno
	mehanički
	3 x dnevno
	Klorni preparati

	WC
	3 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Pregrade oko WC i vrata
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Tuš kade
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Stol za previjanje
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Kante za otpatke
	po pražnjenju
	mehanički
	po pražnjenju
	Klorni preparati

	Kutije za ručnike za jednokratnu upotrebu
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Dozatori za tekući sapun
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Kanta za odlaganje prljavih pelena
	1 x dnevno
po pražnjenju
	mehanički
	1 x dnevno

po pražnjenju
	Klorni preparati

Kanta za odlaganje prljavih pelena mora biti zaštićena PVC vrećicom.
Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

4. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA KUHINJSKIH PROSTORA (kuharice)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Prije početka rada dezinficirati radne povšine!

	Priprema voća i povrća

	Radna ploha
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Sudoper
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Univerzalni stroj
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Zidne pločice
	1 x dnevno
	mehanički
	
	Klorni preparati

	Podovi
	2 x dnevno
	mehanički
	1 xx dnevno
	Klorni preparati

	Vrata (posebno kvake)
	2 x dnevno
	mehanički
	
	

	Zaštitna mreža
	1 x mjesečno
	mehanički
	
	

	Priprema tijesta i kolača

	Radna ploha
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Pećnica
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Stroj za izradu tijesta
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Priprema mesa

	Radna ploha
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Sudoper
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Panj i daska
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Štednjak
	Nakon upotrebe
	mehanički
	
	

	Friteza
	Nakon upotrebe
	mehanički
	
	

	Napa i ventilator
	
	mehanički
	
	

	Ostali pribor

	Suđe (rosfraj, porculan, staklo)
	Nakon upotrebe
	mehanički
	Nakon svake upotrebe
	Klorni preparati

	Pribor za jelo, crno suđe, termos posude
	Nakon upotrebe
	mehanički
	Nakon svake upotrebe
	Klorni preparati

	Kolica za serviranje
	Nakon upotrebe
	mehanički
	1 x dnevno
	Klorni preparati

	Police za odlaganje suđa (otvorene, zatvorene)
	1 x dnevno
	mehanički
	1 x tjedno
	Klorni preparati

	Stroj za pranje suđa
	
	mehanički
	1 x tjedno
	Klorni preparati

	Kanta za otpatke i smeće
	Po pražnjenju
	mehanički
	Po pražnjenju
	Klorni preparati

	PVC posuđe
	Nakon upotrebe
	mehanički
	Nakon upotrebe
	Klorni preparati

	Radna odjeća u kuhinji
	svakodnevno
	Strojno pranje
	
	

5. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA SKLADIŠTE ŽIVEŽNIH NAMIRNICA (kuharica)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Police
	1 x tjedno
	mehanički
	
	Klorni preparati

	Hladnjak

-vanjski dio

-unutarnji dio
	1 x dnevno

1 x tjedno i p.p.
	mehanički
	Kod svakog čišćenja
	Klorni preparati

	Zamrzivač

-vanjski dio

-unutarnji dio
	1 x tjedno

Prema potrebi
	mehanički
	Kod svakog čišćenja
	Klorni preparati

	Zidovi i vrata
	1 x tjedno
	mehanički
	
	Klorni preparati

	Pod
	1 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

	Vaga
	Nakon upotrebe
	mehanički
	
	Klorni preparati

	Skladište potrošnog materijala

-police

-zidovi

-vrata i pod
	1 x mjesečno

1 x mjesečno

1 x tjedno
	mehanički
	1 x mjesečno

1 x tjedno
	Klorni preparati

Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

6. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA VANJSKE POVRŠINE (spremačice, domar)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja

	Zelene površine

-održavanje
	1 x dnevno
	Skupljanje otpadaka

	Betonske površine
	1 x dnevno
	mehanički

	Koševi za smeće
	1 x dnevno
	mehanički

	Pješčanici
	1 x dnevno
	Skupljanje otpadaka i prekopavanje

7. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA GARDEROBE ZA ODRASLE (spremačice)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja
	Upotreba dezinfekcijskog sredstva
	Vrsta dezinfekcijskog sredstva

	Garderobni ormari
	1 x tjedno i p.p.
	mehanički
	
	

	Sanitarni čvor
	3 x dnevno
	mehanički
	1 x dnevno
	Klorni preparati

Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

8. MINIMUM HIGIJENSKIH MJERA KANCELARIJE (spremačice)

	Popis stvari
	Učestalost čišćenja
	Način čišćenja

	Podne površine
	1 x dnevno
	mehanički

	Ormari, stolovi, stolice i ostalo
	1 x dnevno
	mehanički

	Vrata
	1 x tjedno i p.p.
	mehanički

	Koš za otpatke
	1 x dnevno
	mehanički

	Rasvjetna tijela
	1 x mjesečno
	mehanički

	Zavjese
	3 x godišnje
	strojno

	Staklene površine
	1 x tjedno
	mehanički

	Radijatori
	1 x tjedno
	mehanički

	Tepisi
	
	

Sve površine koje zahtjevaju brisanje prašine, brišu se 1 x dnevno vlažnom krpom.

9. MINIMUM HIGIJENSKIH MJERA I PLAN DEZINFEKCIJE ZA DJEČJEG VRTIĆA BOSILJAK (odgojitelji)

JASLICE

	Tute – pražnjenje, ispiranje i odlaganje nakon upotrebe u PVC kante s poklopcem

	Jastuci za previjanje
	Poslije svakog djeteta
	Čišćenje mehanički
	Poslije svakog djeteta
	Dezinfekcija

Klorni preparati

VRTIĆ I JASLICE

Vlaženje zraka i postupak sa ovlaživačima:

U zimskim mjesecima, za vrijeme cetralnog grijanja, na radijatore treba staviti

Postupak sa pedgoški neoblikovanim materijalom:

Biološko razgradiv materijal (grane, lišće, sjemenke, mahovine, voće i povrće...) uklanjati pravovremeno zbog procesa raspadanja i truljenja.
Voditi brigu o izboru pedagoški neoblikovanog materijala. Ne unositi u vrtić ambalažu od jaja, ispuhana jaja, ambalažu mlijeka i mliječnih proizvoda.

Ne prihvaćati donacije starih tepiha, tapeciranog i oštećenog namještaja te drugih predmeta koji bi mogli ugroziti sigurnost i zdravlje djece.

Odgojitelj je dužan strukturirati prostor u funkciji djetetovih potreba i održavanja higijene na tom prostoru.

Održavanje igračaka:

Drvene igračke: 2 x mjesečno, mehanički
Plastične i gumene:

Jaslice: 1 x dnevno mehanički, dezinfekcija klornim preparatom 1 x dnevno.

Vrtić: 1 x tjedno mehanički, dezinfekcija klornim preparatom 1 x tjedno.

Platnene igračke:

Jaslice: 2 x mjesečno strojno pranje.

Vrtić: 1 x mjesečno strojno pranje.

Mehaničko čišćenje

Pod mehaničkom čišćenjem podrazumijeva se upotreba krpa za čišćenje, kanti i ostalog pribora, tople vode (u dovoljnoj količini uz često mijenjanje) i deterdženata.

Upotreba dezinfekcijskih sredstava

Dezinficirati se mogu sve površine i predmeti samo nakon dobrog mehaničkog čišćenja. Za sve površine, osim parketa, koristiti klorne preparate, strogo se pridržavajući uputa o pripremi preparata za upotrebu.

Postupak s priborom za čišćenje

Sva sredstva i pribor koja se koriste u radu ne smiju se odlagati u prostorijama u kojima borave djeca.

POPIS SREDSTAVA KOJI SE KORISTE U ČIŠĆENJU I ODRŽAVANJU PROSTORA VRTIĆA
Sva sredstva su tvrtke „TARDI“ d.o.o. Zagreb.

1. ENTKALKER FLUSSIG – sredstvo za odstranjivanje vodenog kamenca

2. SPULAN GSM OC (br.1/3) sredstvo za strojno pranje čaša

3. DESISAN – kemijski pripravak za dezinfekciju sanitarnih površina, nakon upotrebe ispere se vodom

4. POWERFIX GEL – čistač za cement, vapno i ostatke urina

5. BLUTOXOL – koncentracijsko sredstvo koje se upotrebljava za čišćenje i dezinfekciju površina

6. GRASSET – sredstvo za čišćenje odnosno odmašćivanje površina za pripremu hrane

 PREDSJEDNIK UPRAVNOG

 VIJEĆA

 RAVNATELJICA

REPUBLIKA HRVATSKA

DJEČJI VRTIĆI OPĆINE PRIMOŠTEN

DJEČJI VRTIĆ „BOSILJAK“

Svetog Josipa 7

Tel: 022/570-083
e-mail:djecji.vrtic.bosiljak@si.t-com.hr
SIGURNOSNO – ZAŠTITNI I
PREVENTIVNI PROGRAM
 U DJEČJEM VRTIĆU

 Izradila:Ines Jakelić,mag.psych.

Primošten ,travanj 2014.
