
TARTU LASTEAED SIPSIK

ARENGUKAVA 2014 -2020

TARTU 2013

1

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

SISUKORD

Sissejuhatus ...3

1. Üldandmed...3

2. Lasteasutuse lühikirjeldus ja eripära ...4

3. Lasteasutuse visioon, missioon ja põhiväärtused ..5

4. Tartu Lasteaed Sipsiku lähtealused ja arengusuunad ..5

5. Tegevuskava aastateks 2014-2020.. 12

6. Arengukava ülevaatamise ja muutmise kord..18

2

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

SISSEJUHATUS

 Tartu Lasteaed Sipsik arengukava aastateks 2014-2020 on dokument, mis määrab lasteaia arengu

põhisuunad ja valdkonnad, tegevuskava aastateks 2014-2020 ning arengukava uuendamise korra.

Tartu Lasteaed Sipsik arengukava lähtub lasteaia põhimäärusest ning Tartu Linnavalitsuse

arengustrateegia „Tartu 2030“, Tartu linna arengukava aastateks 2013-2020, Eesti Vabariigi

õigusaktidest, lasteaia sisehindamise aruandest 2009-2011 ja arengukava 2010-2013 analüüsist,

lastevanemate ja töötajate rahuloluküsitlustest.

Läbi on viidud SWOT- analüüs, mille põhjal on välja toodud lasteaia tugevad ja nõrgad küljed,

võimalused ja ohud ning kindlaks on määratud edasiarendamise põhisuunad.

Arengukava koostamiseks moodustati arendustöörühmad ja juhtgrupp. Töörühmade ülesandeks on

anda vastavas valdkonnas omapoolne nägemus, hinnang ning põhjendus arendussuundadele.

Rõhuasetus on arendusprotsessi terviklikkusel, sh sisehindamise seisukohalt.

1. ÜLDANDMED

Õppeasutuse nimi Tartu Lasteaed Sipsik

Aadress Kaunase pst 22, 50706 Tartu

Telefon 7361549, 53083667

E-post
kodulehekülg

sipsik@post.raad.tartu.ee
www.sipsik.tartu.ee

Koolitusluba 5310HTM, tähtajatu

Õppekeel eesti keel

Rühmad 6 rühma, 136 last

Personali arv 27

Pedagoogilise personali arv 17

Õppeasutuse pidaja
aadress

Tartu Linnavalitsuse Haridusosakond
Raekoja plats 12, Tartu

2. LASTEASUTUSE LÜHIKIRJELDUS JA ERIPÄRA

Tartu Lasteaed Sipsik, asukohaga Annelinnas, asutati Tartu Linnavolikogu 27. märtsi 2008.a

otsusega nr 343. Lasteaia ehituse renoveerimine kaasaaegse lasteasutuse nõuetest lähtuvalt algas

kevadel 2008, mis valmis tähtaegselt aastal 2009. Lasteaia hoone teises tiivas paiknevad kuni

tänaseni mitmed asutused ja firmad, sh Baltic Restaurants Estonia AS, Tartu Päevakeskus Kalda ja

teised institutsioonid. Lasteasutus avati 09. märtsil 2009. Korraldatud konkursi põhjal sai lasteaed

3

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

oma nimeks Sipsik, seda Eno Raua lasteraamatu järgi. Õppe- ja kasvatustegevuse läbiviimiseks

omab lasteaed Sipsik koolitusluba nr 5310 HTM (Haridus- ja Teadusministri 27. jaanuari 2009.a

käskkiri nr 56).

Laste toitlustamisteenust pakub koostöölepingu alustel erafirma Baltic Restaurants Estonia AS,

kuna lasteaial puudub köök. Lasteaia turvalisuse tagamiseks on paigaldatud videovalve.

Tartu Lasteaed Sipsik on peret toetav ja alushariduse omandamist võimaldav lasteasutus.

 Lasteaia moto: SIPSIKU LASTEAED - HEADE TEGUDE LASTEAED

Lasteasutuse eripäraks on:
• avastusõpe
• tervisedendus (tervislik toit ja eluviisid on meie laste edu pant)

3. LASTEASUTUSE VISIOON, MISSIOON JA PÕHIVÄÄRTUSED

VISIOON : Oleme Tartu linna lasteaedade seas tunnustatud tervise edendaja tervislike eluviiside ja

harjumuste kujunemisel ning õppe- ja kasvatustööprotsessis rakendame avastusõppe metoodikat.

MISSIOON : Heade tegude lasteaias Sipsik kasvavad isiksused, kes tunnevad huvi ümbritseva

maailma vastu, seda uurides ja avastades oskavad väärtustada tervist ning tunda rõõmu liikumisest.

Lasteaia põhiväärtused on:

• avatus - vastuvõtlikkus uutele ideedele, koostöö huvigruppidega (pered, kolleegid,

naaberlasteaiad ja koolid, erinevad institutsioonid, üldsus);

• innovaatilisus - kaasaegne õpi- ja töökeskkond, arenemisvõimeline personal;

• loovus - ise olla, mõelda, teha, valida, luua; mistahes valdkonnas probleeme uut viisi

lahendada ning seoseid leida;

• sõbralikkus - hea mikrokliima kollektiivis; sõbralik, üksteist mõistev, toetav ning

koostööaldis meeskond;

• mentorlus - tunnetada ja toetada algaja kolleegi valmidust analüüsima oma arenguvajadusi

ja võtta vastu tagasisidet;

• turvalisus - soodustav ja arendav turvaline psühhosotsiaalne ning füüsiline keskkond.

4

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

4. TARTU LASTEAED SIPSIKU LÄHTEALUSED JA
ARENDUSTEGEVUSE PÕHISUUNAD

 Toetudes SWOT- uuringule, õppe- ja kasvatusalase dokumentatsiooni analüüsile (sisehindamise

aruanne 2013), sisehindamissüsteemile on püstitatud alljärgnevad strateegilised arengusuunad ning

tegevusvaldkonnad. Sisehindamise analüüsis on välja toodud lasteaia tugevused ning

parendusvaldkonnad.

1. Eestvedamine ja juhtimine.

• Lasteaia tegevus on süsteemselt juhitud ja tegevused on dokumenteeritud. Koos töötajatega

on lahti mõtestatud arengukavas kirjeldatud põhiväärtused ning need kajastuvad

lasteasutuse aasta tegevuskava eesmärkides ja rühmade tegevuskavades.

• Lasteaia heast mainest annavad tunnistust töötajatele ja lastevanematele korraldatud

rahuloluküsitlused, tagasiside külalistelt. Personali 2009/2012 aasta küsitluse keskmised

tulemused näitasid, et 93% töötajate arvates on meie lasteaial hea maine ja lastevanemate

2009/2012 aasta tulemused näitasid, et 88% arvates on lasteaial hea maine ja keskmiselt

96% vastanutest soovitaks ka lasteaeda oma tuttavatele.

• Oleme kujundanud traditsioonideks üritusi ja ettevõtmisi, mis tulenevad lasteaia eripärast ja

rahvakalendri tähtpäevadest. Traditsiooniks on kujunenud Sipsiku sünnipäev lastele,

tarkusepäev, kodumaa sünnipäev, lastekaitsepäev, perepäev koos vanematega ja

jalgpallipidu koos naaberlasteaiaga Krõll.

• Kuna Lasteaed Sipsik kuulub 4. märtsist 2010. a. TEL võrgustikku, siis väärtustame ja

viime läbi tervistedendavaid üritusi nii lastele, lastevanematele kui ka töötajatele.

• Lasteaia kolleegid tunnustavad parimaid meie seast tiitliga Aasta Õpetaja, Südamesipsik ja

Rõõmusipsik.

• Lasteasutuse juhtkond väärtustab meeskonnatööd, kaasates töötajaid ja huvigruppe asutuse

juhtimisse: arengukava koostamine, õppekavaarendus, lasteaia tegevust reguleerivate

kordade väljatöötamine on toimunud meeskonnatööna.

• Regulaarselt toimuvad infotunnid pedagoogidele (1 kord nädalas) ja abipersonalile (1 kord

kuus).

• Töötajate 2009/2012.a. läbi viidud küsitluste põhjal 87% vastanutest teab oma rolli lasteaia

arengukava elluviimisel ja keskmiselt 80% vastanutest on võimalus kaasa rääkida oluliste

otsuste tegemisel. 95% vastanutest väidab, et meie lasteaed on hästi juhitud.

• Töötajate küsitlus näitas, et 100% töötajate arvates on meie lasteaias aktiivne pedagoogiline

5

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

nõukogu ning pedagoogilise nõukogu otsuseid täidetakse 93% töötajate arvates.

 Parendustegevused:

• Lasteasutuse sisehindamise tulemuste kogumise süsteemi täiustamine

• Mõõdetavate eesmärkide sõnastamine (arengukavale, lasteaia tegevuskavale ja

sisehindamise võtmetegevustele), mis annab võimaluse paremini hinnata eesmärkide

saavutamist aastate lõikes.

Eesmärgid aastateks 2014-2020:

• organisatsiooni osalemine planeerimises, tegevustes, analüüsimises ning

parendustegevuses;

• sisehindamissüsteemi täiustamine;

• hoolekogu toetus organisatsiooni juhtimissüsteemis;

• infoliikumise efektiivsem toimimine.

Meetmed ja tegevused:

• lasteaia meeskonna (arendustöörühmad ning juhtgrupp, tervisemeeskond) kaasamine

otsustusprotsessi organisatsiooni jaoks oluliste otsuste vastuvõtmisel: arengukava ning aasta

tegevuskava koostamine (arengukava sidumine sisehindamissüsteemiga ja

põhieesmärkidega), analüüsimine ning hinnangu andmine; õppekavaarendus,

parendustegevuste kavandamine, lasteaia omanäolisuse kujundamine jm;

• sisehindamissüsteemi täiustmine (sh huvigruppide kaasamine): lasteaia tegevuste ja

tulemuste nähtavus (sisekontroll ja enesehindamine), huvipoolte ootuste, vajaduste ning

rahulolu väljaselgitamine, tulemuste analüüs ja võrdlus nii enda kui teiste lasteaedadega;

• töötajate arengu toetamine;

• hoolekogu kaasamine otsustusprotsessis.

2. Personalijuhtimine

• Personalivajadusi hinnatakse regulaarselt: kogutakse süsteemselt andmeid ja analüüsitakse

õppeasutuse tegevusnäitajaid, nt vastavus kvalifikatsioonile, vanuseline koosseis jne.

• Pedagoogika nõukogu tegutseb vastavalt õppeaasta algul kinnitatud plaanile, mis tagab

lasteasutuse tegevuses eesmärkide saavutamise läbi tegevuste arutelu ja analüüsi.

• Personali on kaasatud õppeasutuse arendamise ja sisehindamise protsessi läbi järgnevate

tegevuste: rahuloluküsitlused, lahtised õppetegevused, eneseanalüüsid, õppeaasta analüüsid

jm.

• Igal aastal on toimunud personaalsed arenguvestlused töötajatega. Arenguvestluste

6

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

eesmärgiks on olnud välja selgitada meeskonnatöö toimimine, ühised väärtused, töötajate

koolitusvajadused ning kokkulepped edaspidiseks arendustööks.

• Arenguvestlustel väljatoodud koolitusvajadusest lähtuvalt on arvestatud töötajatele

koolituste võimaldamisega.

 Parendustegevused:

• Sisekoolituse süsteemi kujundamine (kogemuste vahetamine jms) ning edendada töötajate

professionaalsust (avatud tegevused, ametijärkude tõstmine)

 Eesmärgid aastateks 2014-2020:

• aktiivse, arenemise- ja koostöövõimelise meeskonna loomine lasteaia arendustegevuses;

• pedagoogilise personali innustamine ning julgustamine teadmiste rakendamisel avastusõppe

ning terviseedendamise elluviimisel õppekasvatustegevuse valdkondades;

• mentorluse rakendamine noorempedagoogide abistamisel, nõustamisel, nende arengu

toetamisel;

• töötajate arengut toetavad sisekoolitused, arenguvestlused.

 Meetmed ja tegevused:

• arendustegevuse sihikindel analüüsimine ning parendustegevuse kavandamine

(pedagoogiline nõukogu, hoolekogu, infotund jm);

• personali kaasamine organisatsiooni arendustegevusse (arendustöörühmad, juhtgrupp,

tervisemeeskond);

• rahulolu- uuringute, arenguvestluste, küsimustike jm läbiviimine, tulemuste kasutamine

personalipoliitika elluviimisel;

• töötajate arengu toetamiseks täienduskoolituste korraldamine (rõhuasetus sisekoolitustel);

• mentorite rakendamine uute õpetajate puhul vastavalt kokkuleppele;

• strateegilise koolitusplaani väljatöötamine, selle täitmise jälgimine ja koolituse

tulemuslikkuse hindamine (viimase puhul tagasisidevormi kasutamine).

3. Koostöö huvigruppidega

• Lasteaed on määratlenud oma huvigrupid.

• Lasteaia hoolekogu osaleb asutuse juhtimisprotsessis ja on väga motiveeritud kaasa rääkima

asutuse arengut puudutavates küsimustes. Seda iseloomustab väga püsiv hoolekogu

koosseis ja regulaarsed nõupidamised.

 Parendustegevused:

7

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

• Hoolekogu tegevuse parem teadvustamine kõigile lastevanematele.

• Parandada koostööd lapse arengu toetamises ja hindamises – kokkulepete sõlmimine ühistes

väärtustes

Eesmärgid aastateks 2014-2020:

• huvigruppide kaasamine lasteaia arendustöösse;

• terviseedendust soodustav ja toetav koostöö;

• infovahetuse täiustamine huvigruppidele teave vahendamiseks;

• huvigruppidega ühiselt kokkulepitud väärtushinnangute rakendamine.

Meetmed ja tegevused:

• hoolekogu tegevusest ülevaate tegemine ja järjepidev teavitamine teistele osapooltele;

• lastevanematega ühiste kokkulepete saavutamine ja nendega arvestamine

õppekasvatusprotsessis;

• koostöö teostamine terviseedendamise valdkonnas erinevatel tasanditel (lapsevanemad,

hoolekogu, KOV, TEL, kutseliidud ja erinevad ühendused, partnerlasteaiad (sh maakonna

lasteaedade Sipsikute hulgast) ning koolid;

• lasteaia ja huvigruppide panus lasteaia maine kujundamisel (ühisüritused, artiklid

ajakirjanduses, osalemised seminaridel, konverentsidel jm).

4. Ressursside juhtimine

• Eelarveliste ressursside juhtimise aluseks on õppeasutuse arengukava, sisehindamise

tulemused, tervisekaitse, päästeameti ettekirjutused ja huvigruppide ettepanekud.

• Asutuse eelarve planeerimine toimub koostöös lasteasutuse juhtkonna, hoolekogu ja

lasteasutuse pidajaga.

• Kasvukeskkond on lasteaias Sipsik väga hea, seda tõestavad ka lastevanemate

rahuloluuuringud, kus 99% vastanutest on rahul rühma ruumidega.

• Haridusasutuse info jagamise süsteem on korrastatud vastavalt vajadusele, läbi on mõeldud

isikuandmete kaitse, regulaarselt sisestatakse andmeid EHIS-esse.

 Parendustegevused:
• Lasteaia kodulehekülje täiustamine

• säästlik majandamine

Eesmärgid aastateks 2014-2020:

• eelarveliste ressursside kavandamine;

• inforessursside arendamine;

8

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

• laste arengut toetav kasvu-, õpi- ja mängukeskkond;

• säästlike majandamisvõtete kasutamine.

Meetmed ja tegevused:

• plaanipärane ressursside kasutus;

• informatsiooni liikumine vertikaalselt ja horisontaalselt;

• majandusalane koostöö huvigruppidega;

• jalgrattahoidlate suurendamine ja suuremate jalgrataste soetamine.

5. Õppe- ja kasvatusprotsess

• Lasteaias on loodud õpi- ja mängukeskkond, mis toetab kõikide laste õpimotivatsiooni, on

eakohane, arendav, turvaline ja positiivselt mõjuv. Rühmades on loodud lugemispesad ja

draamanurgad, mida pidevalt täiendatakse uute käpik- ja sõrmenukkude, raamatute, tähtede

ja numbrite näol. Vastavalt vanusele luuakse lastele võimalused mängimiseks ja

arenemiseks eakohaste õppe- ja mänguvahenditega.

• Laste arengut hinnatakse regulaarselt (2 korda aastas sügisel ja kevadel), analüüsitakse

(õpetajate ja erispetsialistidega) ja dokumenteeritakse. Planeeritud on laste vaatlused,

lastevanemate küsitlused ja arenguvestlused. Lapse vanuselise arengu hindamiseks on välja

töötatud ühtsed vormid: mängu-, tunnetus-, õpi-, sotsiaalsed-, enesekohased oskused,

muusikalise -ja motoorse arengu hindamine. Lapse arengu jälgimisel ja hindamisel ning

analüüsimisel saadud andmeid lapse arengu kohta fikseeritakse lapse arengumapis.

• Lasteaias on varakult märgatud laste arengu eripära(sid) ja arvestatud nende individuaalsete

võimetega. Kõigi erivajadustega laste suhtes on rakendatud rühmades individuaalset

tegevust, seda koostöös rühmaõpetajate – logopeedi – liikumise- ja muusikaõpetajaga.

(sissekanded individuaalse töö lehtedel).

• Logopeed nõustab õppeaasta jooksul enamus logopeedilist abi ja eesti keele toetavat õpet

saavate laste vanemaid ja osaleb arenguvestlustel, vajadusel ka erinevate rühmade

koosolekutel. Õpitu harjutamiseks ja kinnistamiseks jagab logopeed lapsele koju erinevaid

ülesandeid.

• Aastate jooksul on suurenenud laste arv, kes on osalenud mitmesugustel erinevatel

konkurssidel ja võistlustel (laulu-, spordi-, kunstivaldkonnad). Samuti on suurenenud laste

osalemine nii lasteaia sisestes kui välistes huviringides.

• Lasteasutuse õppekava on kooskõlas riikliku õppekavaga ja arvestab piirkonna eripära, laste

ja nende vanemate soovidega. Lasteaia õppekava on paindlik, süstemaatiliselt toimub

9

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

õppekava elluviimise analüüsimine ja selle arendamine. Õppekava arendamisel osaleb kogu

pedagoogiline personal, kaasates erinevaid huvigruppe. Õppekorraldus on protsessis

osalejatele arusaadav ja toetav. Õppekorraldus lasteaias võimaldab õpetajal olla

õppemeetodite valikul paindlik, et kasutada eesmärkide saavutamiseks sobivaid meetodeid.

Õppemeetodite valikul lähtutakse lasteasutuse õppekava õppe eesmärkidest.

• Kasutatakse erinevaid õppemeetodeid: avastusõpe, vaatlused, eesmärgistatud õppekäigud,

õues-õppe metoodikat, õppefilmid, matkad, laste intervjuud. Tähelepanu on pööratud õige

kõne- ja keele oskuse (vestlused, arutelud, intervjuud, dramatiseeringud) ning elementaar-

sete matemaatiliste kujutluste arendamisele.

• Rakendatud on avastusõppe läbiviimine kõikides rühmades, lõimivalt erinevate

õppetegevusvaldkondadega.

• Läbivaks õppe-ja kasvatustegevuste põhimõtteks on – suunata lapsi märkama, uurima,

avastama ning kogema ümbritsevat keskkonda, leidmaks vastuseid küsimustele ning

kogetust tegema järeldusi.

• Omandatud on teadmiste ja oskuste rakendamine läbi igapäevaelu ning mängud, vestlused,

arutelud, õppekäigud.

• Tervist edendavate lasteaedade võrgustikuga ühinesime 4.märtsil 2010a. Koostöös tel

meeskonnaga ja rühma õpetajatega koostati tervisekasvatuse valdkond, mis on kinnitatud

direktori kk nr.135, 22.11.2010a. Tervisekasvatuse teemad läbitakse lõimitult teiste õppe- ja

kasvatustegevustega, alates 2010a. sügisest on õpetajatel planeeritud üks kord kuus

terviseteema. (Pedagoogika nõukogu 31.05.2010. nr. 2)

• Toimib väärtustel põhinev õppe- ja kasvatustöö koostöös erinevate osapooltega iga lapse

arengu toetamiseks ja tervise tugevdamiseks. Väärtuskasvatus on lõimitud kõikides

õppekasvatustegevustes. Rühmades arendatakse väärtusi igapäevaste tegevuste kaudu, mida

toetab loodud õpikeskkond, õpetaja positiivsed suhted lastega ning koostöö

lastevanematega.

• Lastevanemate ootused ja kasvatusväärtused selgitati välja rahuloluküsitluste ja

arenguvestluste käigus, tulemusi on arvestatud rühma tegevuskavade koostamisel, kus on

kirjas konkreetsed eesmärgid ja tegevused koostöö edendamiseks. Kujundades laste

väärtusi, saavad lasteaed ja pere ühiselt mõjutada nende edasist arengut ning valikuid.

 Parendustegevused:

• Rahvuslike väärtuste kujundamine lastes ja multikultuursete kogemuste pakkumine

õppetegevustes

10

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

• Erinevates projektides osalemine, projektide algatamine

Eesmärgid aastateks 2014-2020:
• lapse igakülgseks arenguks vajalike tingimuste ja eelduste loomine igapäevategevustega

toimetulekuks ja kooliks ettevalmistumisel;

• õppekava arendustöö;

• iga lapse arengu ning tema vajaduste tähtsustamine, arenguliste erivajadustega laste

väljaselgitamine, nende abistamine tugisüsteemi ning lastevanemate toel;

• avastusõppe rakendamine õppe- ja kasvatustegevuses, teadmiste ja oskuste omandamine

loodushoiust ning ümbritsevast keskkonnast;

• laste teadmiste kinnistamine tervislikest eluviisidest ning eakohaste terviseharjumuste

kujunemine;

• süsteemse väärtuskasvatuse ning loodushoiu ja keskkonnateadlikkuse rakendamine õppe-

kasvatustegevustes, tulenevalt eesmärgipärastest valikutest.

Meetmed ja tegevused:
• iga-aastane õppe- ja kasvatustegevuse planeerimine (aastategevuskava, rühma

tegevuskava);

• laste arengukeskkonna arendamine, turvalisuse tagamine;

• laste arengu stimuleerimine läbi mängu, suhtlemise ja sotsiaalse toetuse;

• süsteemne lapse arengu jälgimine ja toetamine (vaatlus, individuaalne töö või individuaalne

arengukava, koostöö lastevanematega ning erialaspetsialistidega);

• arenguliste erivajadustega laste märkamine ning toetamine (koostöö logopeedi ja

vanematega);

• muukeelsetele lastele eesti keelt toetava õppe rakendamine;

• lastevanemate nõustamine pedagoogide ja spetsialistide poolt, kasutades oma erialaseid

teadmisi ja oskusi;

• strateegilistest eesmärkidest lähtuvalt õppekava täiendamine aastate lõikes (loodushoiu ja

keskkonnateadlikkuse alal);

• õppekava toetavate projektide (või koostööprojektide) algatamine, koostamine, läbiviimine,

lähtuvalt arengukavast ja prioriteetidest;

• aktiivõppe ja õppe- kasvatustegevuse valdkondadevaheline lõimimine;

• rahulolu- uuringute ning tagasisideküsitluste läbiviimine huvigruppidega (sh lapsed),

hindamine, analüüsimine.

11

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

5. TEGEVUSKAVA AASTATEKS 2014-2020
Kõik tegevuskavas planeeritud tegevused on kavandatud rahastada lasteaia eelarvest.

Võtmeala Tegevus Tulemus 2014 2015 2016 2017 2018 2019 2020 Vastutaja

Eestvedamine
ja strateegiline
juhtimine

Sisehindamissüsteemi
rakendamine

Efektiivselt toimiv sisehindamine X X X direktor

Lasteaia töötajate
kaasamine
otsustusprotsessi
organisatsiooni jaoks
oluliste otsuste
vastuvõtmine

juhtgrupi ja arendustöö-rühmade
moodustamine

X X X X X X X õppealajuhataja

Töötajate toetamine,
tunnustamine,
julgustamine

 individuaalne vestlus
 vastutuse delegeerimine

X X X X X X X direktor

Ühised kokkulepped,
väärtushinnangutes ja
nende järgimine

küsitluste läbiviimine (huvipoolte
rahulolu)

X X X X juhtkond

Planeerimisprotsess (õppe-
ja kasvatustöö aasta
tegevuskava koostamine,
rakendamine)

dokumenteerimine X X X X X X X rühmaõpetajad

12

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

TEL- meeskonna
tegevuskava

(terviseedendava tegevuskava
koostamine, tegevuse täitmise
hindamine

X X X TEL meeskond

Juhtimistasandite sidusus info liikumine (nii alt üles – kui ülalt
alla)
infotunnid (vastavalt vajadusele)

X X X X X X X direktor

Personali-
juhtimine

Personali kaasamine
lasteaia arendustegevusse,
sihikindel analüüsimine,
parendustegevuse
kavandamine

meeskonnatöö (juhtgrupp,
arendustöörühmad, TEL meeskond)

X X X X X X X õppealajuhataja

Pedagoogide
täiendkoolituse
valdkonnad:
* avastusõpe
* muukeelne laps

Iseseisev enesetäiendamine X X X X õpetajad

Töötajate motiveerimine ja
tunnustamine
koolitus; atesteerimine;
lasteaia traditsioonid;
Aasta Õpetaja
väljaselgitamine jm.

strateegiline koolitusplaan
(sisekoolitused)

X X X X X X X direktor

Meeldiva töökeskkonna
loomine

personali rahulolu-uuringud X X X juhtkond

13

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

Koostöö huvi-
gruppidega

Huvigruppide kaasamine
lasteaia arendustegevusse

lastevanemate ja hoolekogu roll lasteaia
arengukava ja õppekava koostamisel,
täiendamisel, tervise
edendamisplaanide toetamisel
hoolekogu kooskõlastused ja otsused
(4x aastas)

X X X X X X X hoolekogu

Huviringide kaasamine ja
osalemine lasteaia
ühisüritustes – tegevustes
(FC Santos, peotants,
Goethe Instituut)

huviringide juhendamine
ühisüritused ja koolitused

X X X X juhtkond

Lahtiste uste päevad uute
laste vanematele

informatsiooni jagamine
lastevanematele

X X õppealajuhataja

Koostöö aktiviseerimine
lastevanematega

rühma koosolekud (2x aastas)
pereüritused, lastevanemate
nõustamine, individuaalsed
nõustamised, info liikumine (stend,
memo, infomapp jm)

X X X X X X X rühmaõpetajad

Koostöö Tartu Ülikooli
Haridusteaduskonna-,
Tervishoiu Kõrgkooli ning
Tartu Haridus
Tugiteenuste Keskusega

praktikantide juhendamine

lastevanemate ja õpetajate nõustamine

X

X

X

X

X

X

X mentorid

õpetajad

Koostöö kooliga (Tartu
Kivilinna Gümnaasium)

koostöö 1. kl. õpetajaga (lasteaia ja
kooli külastus)

X X X õppealajuhataja

Koostöö Annelinna
lasteaedadega

Ühisüritused, koolitused X X X X X X X õppealajuhataja

14

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

Ressursside
juhendamine

Õppevahendite kulude
analüüs (arengukavast
tulenevalt)

Õpperahade efektiivne kasutamine X X X majandusjuhataja

Eelarve koostamine ja
täitmine

eelarve planeerimine, analüüs X X X X X X X majandusjuhataja

Majandusaasta aruanne aruande koostamine X X X X X X X majandusjuhataja

Kulude analüüs
(arengukavast tulenevalt)

analüüs, hindamine X X X X X X X majandusjuhataja

Jalgrataste muretsemine
lastele

Igal aastal ostame ühe laste jalgratta X X X X X X X majandusjuhataja

Looduse- ja
keskkonnaalaste tegevuste
läbiviimine rühmades

praktilised tegevused X X X X X X X rühmaõpetajad

Säästlik ja efektiivne
majandamine

Personal oskab ressursse säästlikult
majandada

X X X X majandusjuhataja

Õppe- ja
kasvatus-
protsess

Laste psühho-sotsiaalne
keskkond

 õppe- metoodiline mapp
(õpperaja kasutamisel)
avastus- ja õuesõpe

turvaline õpi-ja mängukeskkond

X

X

X

X

X

X X

X

X

X X

X

X

rühmaõpetajad

Lapse areng Loovmänguvahendite- ja
nurkade täiustamine

loovmängud X X X X rühmaõpetajad

Tugisüsteemide
rakendamine

Arenguliste erivajadustega laste
märkamine ja toetamine X X X X X X X

logopeed

15

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

Laste rahulolu uuringud rahulolev ja rõõmus laps X X õppealajuhataja

Koolivalmiduse
saavutamine

kooliküpsus
sujuv üleminek lasteaiast kooli X X X X X

Rühmaõpetajad

Õppekava Õppekava arendustöö :
lapse arenguvaatlusvormi
täiustamine

 Laste vanuselised vaatluslehed X arendustöörühm

õppealajuhataja

Keskkonnaõpetuse
põhimõtted
- koostamine
- rakendamine
- hindamine

Keskkonnateadlik laps
X

X
X

Rühmaõpetajad

Õppekava toetavate
projektide(või
koostööprojektide)
algatamine, koostamine,
läbiviimine lähtuvalt
lasteaia arengukavast ja
prioriteetidest

projektide koostamine (koostöös
huvigruppidega)

X X X X rühmaõpetajad

õppealajuhataja

Õppekorraldus
ja meetodid

Lapsekeskse õpikäsitluse
rakendamine mängu kaudu õppimine läbi mängu X X X X X

Õppealajuhataja

õpetajad

Kiusamisest vaba lasteaed
– meetodika rakendamine

väärtuspõhise metoodika rakendamine X X X X Õpetajad

Keskkonnateadliku õppe-
ja kasvatustegevuse
rakendamine läbi
õppetegevusvaldkondade,

loodushoiu- ja keskkonnaalaste
teadmiste kujundamine
teadlik tarbimine

X X X X X X X

16

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

avastus- ja õuesõppe,
keskkonna säästva arengu

õppealajuhataja

Tervisekasvatuse
valdkonna põhimõtete
täiendamine

tervise väärtustamine
tervise edendamine koostöös
lastevanematega

X X X X X X X
Õppealajuhataja

Tel meeskond

Väärtused
ja eetika

Väärtuspõhine metoodika:
rakendamine õppe- ja
kasvatusprotsessis
analüüs

 mänguline õppe- ja kasvatusöö
õigete väärtushinnangute kujundamine X

X
õppealajuhataja

Lastevanematega ühiste
kasvatusväärtuste
väljaselgitamine

koostöö: laps- lapsevanem-lasteaed
X X X X

õppealajuhataja

Muukeelsete laste
integreerimine tavarühma
(lastevanemate ootused)

eesti keele toetav õpe X X X X X X X
Õppealajuhataja

õpetajad

Multikultuursete
kogemuste pakkumine
õppetegevustes

multikultuurne tegevus
X X

Õppealajuhataja

õpetajad

Eesti rahvuskultuuri ja
traditsioonide
väärtustamine

Eesti rahvakultuurist teadlik laps
X X X X X X X

õppealajuhataja

17

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

6. ARENGUKAVA ÜLEVAATAMISE JA MUUTMISE KORD

Arengukava kinnitatakse vastavalt pidaja kinnitatud korrale. Tartu Lasteaed Sipsiku arengukava

vaadatakse üle ning vajadusel korrigeeritakse üks kord aastas, eelarveaasta lõpus. Asutuse juht

hindab kehtiva arengukava muutmisvajadust pärast kalendriaasta lõppu uue kalendriaasta

jaanuari-veebruarikuus majandusaasta aruande juurde tegevusaruande koostamise käigus ning

edastab haridusosakonnale koos tegevusaruandega teabe arengukava muutmisvajaduse kohta.

Arengukava muutmisettepanekuid koos arengukava täiendatud redaktsiooniga menetletakse

samas korras asutuse arengukava vastuvõtmisega.

Arengukava muudatus- ja parandusettepanekuid saavad teha personali liikmed üldkoosolekutel

ja lapsevanemad hoolekogu kaudu.

Ettepanekud arengukava muutmiseks kooskõlastatakse pedagoogilise nõukogu ja hoolekoguga.

18

Lisa Tartu Linnavalitsuse 28.01.2014 määruse nr 19 juurde

Jüri Mölder Linnasekretär /allkirjastatud digitaalselt/

