

Inspectierapport

kinderdagverblijf De Kroost (KDV)
Crosestein 1402a
3704NE Zeist
Registratienummer 552538528

Toezichthouder:	GGD regio Utrecht
In opdracht van gemeente:	Zeist
Datum inspectie:	18-10-2018
Type onderzoek:	Jaarlijks onderzoek
Status:	Definitief
Datum vaststelling inspectierapport:	26-12-2018

Inhoudsopgave

Inhoudsopgave.....	2
Het onderzoek	3
Observaties en bevindingen	5
Overzicht getoetste inspectie-items	15
Gegevens voorziening	20
Gegevens toezicht	20
Bijlage: Zienswijze houder kindercentrum.....	21

Het onderzoek

Onderzoekopzet

Dit onderzoek is uitgevoerd op grond van artikel 1.62 lid 2 van de Wet kinderopvang. Het betreft een onaangekondigd jaarlijks onderzoek.

Waarom toezicht?

De overheid stelt aan alle kindercentra (kinderdagverblijven, locaties voor buitenschoolse opvang, gastouderbureaus en gastouders) kwaliteitseisen om de pedagogische kwaliteit en de veiligheid en gezondheid voor jonge kinderen te waarborgen en te verbeteren. Goede kinderopvang is van groot belang. Kinderen moeten zich veilig voelen en de ruimte krijgen om zich te ontwikkelen. Ook voor ouders is de kwaliteit van de kinderopvang belangrijk. Zij moeten hun kind er met een gerust hart achter kunnen laten.

Wie is waarvoor verantwoordelijk?

De houder van een kindercentrum is verantwoordelijk voor het leveren van kwalitatief goede kinderopvang. Het gastouderbureau is verantwoordelijk voor de beleidsmatige zaken die kwalitatief goede kinderopvang mogelijk maken. De gemeente is verantwoordelijk voor het toezicht en de handhaving op die kwaliteit. De Inspectie van het Onderwijs onderzoekt jaarlijks of gemeenten hun wettelijke taken op het gebied van kinderopvang uitvoeren. In opdracht van de gemeente voert de GGD het toezicht uit waarbij de toezichthouder de rol heeft van meedenken en adviseren en het gezamenlijke belang van verantwoorde kinderopvang centraal staat. Een belangrijk onderdeel hiervan is het 'herstelaanbod' waarbij de toezichthouder in overleg treedt met een houder om tot een oplossing te komen.

Waarop is het toezicht gebaseerd?

Om de kwaliteit te kunnen beoordelen heeft de overheid onder meer regels in de 'Wet kinderopvang', het 'Besluit kwaliteit kinderopvang', het 'Besluit basisvoorwaarden kwaliteit voorschoolse educatie' en de 'Regeling Wet kinderopvang' geformuleerd. Het toezicht door de GGD vindt risicogestuurd plaats. Dit houdt in dat minder toezicht gehouden wordt bij locaties waar dat kan, en meer waar dat nodig is.

Beschouwing

Inleiding

De beschouwing geeft uitleg over het toezicht kinderopvang en beschrijft de resultaten bij het uitgevoerde onderzoek. Na de feiten over het kindercentrum en de onderzoeksgeschiedenis volgen de bevindingen op hoofdlijnen. Deze worden in het rapport per domein verder uitgewerkt.

Algemene kenmerken kindercentrum

Kinderdagverblijf De Kroost bevindt zich in een voormalig boerderij in de woonwijk Crosestein in Zeist.

De locatie staat in het Landelijk Register Kinderopvang (LRK) geregistreerd met 52 kindplaatsen. Er wordt opvang geboden aan vijf stamgroepen, waaronder twee babygroepen, een dreumesgroep en twee peutergroepen. De locatie is van maandag tot en met vrijdag geopend. Er wordt gewerkt vanuit een antroposofische visie.

Onderzoeksgeschiedenis

Tijdens het jaarlijks onderzoek in juli 2015 en tijdens het jaarlijks onderzoek in april 2016 voldeed de locatie niet aan de onderzochte kwaliteitseisen.

In beide jaren zijn tekortkomingen geconstateerd binnen het domein 'personeel en groepen'.

Tijdens het nader onderzoek in oktober 2016 blijft de tekortkoming bestaan.

Na het tweede nader onderzoek in januari 2017 zijn deze tekortkomingen opgeheven.

Tijdens het jaarlijks onderzoek in oktober 2017 voldeed de locatie aan de onderzochte kwaliteitseisen.

Tijdens een incidenteel onderzoek in maart 2018 zijn tekortkomingen geconstateerd binnen de domeinen: 'Personeel en groepen' en 'Veiligheid en gezondheid'.

Bevindingen op hoofdlijnen

Tijdens dit onderzoek zijn relevante kwaliteitseisen binnen onderstaande domeinen onderzocht:

- 'Pedagogisch klimaat';

- 'Personeel en groepen';
- 'Veiligheid en gezondheid'.

De kwaliteitseisen zijn getoetst op basis van een documentenonderzoek, observaties van de praktijk, interviews met de beroepskrachten en een interview met de houder.

Conclusie

De houder voldoet niet de onderzochte eisen uit de Wet kinderopvang die tijdens dit jaarlijkse nader onderzoek zijn onderzocht. Binnen de domeinen 'Registratie, wijzigingen en administratie' en 'Pedagogisch klimaat' zijn tekortkomingen geconstateerd. Een nadere toelichting staat uitgewerkt bij het betreffende domein.

Advies aan College van B&W

De toezichthouder adviseert het college om te handhaven conform handhavingsbeleid.

Observaties en bevindingen

Registratie, wijzigingen en administratie

De houder van een kindercentrum is verplicht onverwijld mededeling te doen aan de gemeente (het college van burgemeester en wethouders) van een wijziging in de gegevens van het kindercentrum. Tijdens het toezichtsbezoek is getoetst of de gegevens in het Landelijk Register Kinderopvang (LRK) overeenkomen met de situatie in de praktijk.

Wijzigingen

Bevindingen

De locatie staat in het LRK geregistreerd met 52 kindplaatsen per dag. In de praktijk kunnen maximaal 57 kinderen per dag worden opgevangen. In het Pedagogisch beleid staat verwoord dat er 2 babygroepen met maximaal 9 kinderen, 1 dreumesgroep met maximaal 11 kinderen en twee peutergroepen met maximaal 14 kinderen opgevangen kunnen worden.

Het aantal kindplaatsen in het LRK komt niet overeen met het aantal kinderen dat op basis van de groepsindelingen in de praktijk kan worden opgevangen. Uit het beleid komt naar voren dat de peutergroepen soms variëren in kindaanstal (van 12 tot 14 kinderen).

Conclusie

De houder van een kindercentrum heeft van een wijziging in de gegevens die daartoe bij of krachtens algemene maatregel van bestuur worden aangewezen niet onverwijld mededeling gedaan aan het college.

Uit bovenstaande constatering(en) / bevindingen blijkt dat aan de volgende voorwaarde niet is voldaan:

De houder van een kindercentrum doet van een wijziging in de daartoe aangewezen gegevens onverwijld mededeling aan het college, nadat deze wijziging hem bekend is geworden. Hierbij verzoekt de houder de gegevens te wijzigen.
(art 1.47 lid 1 Wet kinderopvang; art 7 lid 2 en 3 Besluit landelijk register kinderopvang, register buitenlandse kinderopvang en personenregister kinderopvang)

Gebruikte bronnen:

- Pedagogisch beleidsplan

Pedagogisch klimaat

De houder van een kindercentrum is verantwoordelijk voor het voeren van een zodanig pedagogisch beleid dat een en ander redelijkerwijs leidt tot verantwoorde kinderopvang. De houder draagt er zorg voor dat het kindercentrum beschikt over een pedagogisch beleidsplan, waarin de voor dat kindercentrum kenmerkende visie op de omgang met kinderen is beschreven. De houder draagt er verder zorg voor dat personen werkzaam bij een kindercentrum in de praktijk handelen naar het door de houder vastgestelde pedagogisch beleidsplan.

Tijdens en na afloop van het toezichtsbezoek is het pedagogisch beleidsplan op inhoud, de dagelijkse pedagogische praktijk en de basisvoorwaarden van de voorschoolse educatie beoordeeld. Onder de kopjes 'Pedagogisch beleid' en 'Pedagogische praktijk' staan de bevindingen van de toezichthouder.

Pedagogisch beleid

Kinderdagverblijf 'De Kroost' hanteert een algemeen pedagogisch beleidsplan, waarin het binnen de organisatie geldende beleid staat.

Per 1 januari 2018 is een aantal wijzigingen doorgevoerd in de Wet kinderopvang die betrekking hebben op het pedagogisch beleid. Binnen dit onderzoek zijn de nieuwe items binnen het pedagogisch beleid gecontroleerd zoals opgenomen in de Wet Kinderopvang.

In het pedagogisch werkplan staat een concrete beschrijving van:

- de wijze waarop de mentor de verkregen informatie over de ontwikkeling van het kind periodiek met de ouders bespreekt en de wijze waarop aan de ouders en het kind bekend wordt gemaakt welke beroepskracht de mentor is van het kind.

In het pedagogisch beleid staat een *geen concrete* beschrijving van:

- de wijze waarop invulling wordt gegeven aan de aspecten van verantwoorde dagopvang, bedoeld in artikel 2 van het Besluit kwaliteit kinderopvang;
- de wijze waarop de ontwikkeling van het kind wordt gevolgd en gestimuleerd en daarbij naar een doorlopende ontwikkellijijn met het basisonderwijs en de buitenschoolse opvang wordt gestreefd, waarbij in ieder geval wordt ingegaan op de wijze waarop: - met toestemming van de ouders kennis over de ontwikkeling van het kind wordt overgedragen aan de school bij de overgang van het kind naar het basisonderwijs en aan de buitenschoolse opvang bij de overgang van het kind naar de buitenschoolse opvang; - bijzonderheden in de ontwikkeling van het kind of problemen worden gesignaleerd en ouders worden doorverwezen naar passende instanties voor verdere ondersteuning;
- de werkwijze, maximale omvang en leeftijdsopbouw van de stamgroepen;
- de tijden waarop er minder beroepskrachten worden ingezet dan vereist is op basis van het aantal aanwezige kinderen, alsmede de tijden waarop in ieder geval niet daarvan wordt afgeweken en wordt voldaan aan de beroepskracht-kindratio. De afwijkende inzet van het minimum aantal beroepskrachten dat op grond van de beroepskracht-kindratio vereist is, kan op de dagen van de week verschillen, zij het dat de afwijkende inzet niet per week verschilt.

Daarmee voldoet het pedagogisch beleidsplan wat betreft de inhoud niet aan de gestelde eisen.

Conclusie

Het pedagogisch beleidsplan voldoet niet aan de onderzochte eisen uit de Wet kinderopvang.

Uit bovenstaande constatering(en) / bevindingen blijkt dat aan de volgende voorwaarde niet is voldaan:

Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de wijze waarop invulling wordt gegeven aan aspecten van verantwoorde dagopvang, bedoeld in artikel 2 van het Besluit kwaliteit kinderopvang.

(art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder a Besluit kwaliteit kinderopvang)

Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de wijze waarop de ontwikkeling van het kind wordt gevolgd en gestimuleerd en daarbij naar een doorlopende ontwikkellijn met het basisonderwijs en de buitenschoolse opvang wordt gestreefd, waarbij in ieder geval wordt ingegaan op de wijze waarop:

- met toestemming van de ouders kennis over de ontwikkeling van het kind wordt overgedragen aan de school bij de overgang van het kind naar het basisonderwijs en aan de buitenschoolse opvang bij de overgang van het kind naar de buitenschoolse opvang;
- bijzonderheden in de ontwikkeling van het kind of problemen worden gesignaleerd en ouders worden doorverwezen naar passende instanties voor verdere ondersteuning.

(art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder b Besluit kwaliteit kinderopvang)

Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de werkwijze, maximale omvang en leeftijdsopbouw van de stamgroepen.

(art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder d Besluit kwaliteit kinderopvang)

Het pedagogisch beleidsplan bevat, indien van toepassing, een concrete beschrijving van de tijden waarop er minder beroepskrachten worden ingezet dan vereist is op basis van het aantal aanwezige kinderen, alsmede de tijden waarop in ieder geval niet daarvan wordt afgeweken en wordt voldaan aan de beroepskracht-kindratio. De afwijkende inzet van het minimum aantal beroepskrachten dat op grond van de beroepskracht-kindratio vereist is, kan op de dagen van de week verschillen, zij het dat de afwijkende inzet niet per week verschilt.

(art 1.50 lid 2 Wet kinderopvang; art 3 lid 3 onder a Besluit kwaliteit kinderopvang)

Pedagogische praktijk

Inleiding

De wijze waarop de houder ervoor zorgt dat op de locatie sprake is van verantwoorde kinderopvang, een item binnen het domein 'Pedagogisch klimaat', is op basis van een steekproef onderzocht. De steekproef bestaat uit een observatie van de pedagogische praktijk op de groep tijdens het onaangekondigde toezichtsbezoek.

Tijdens de observatie van de pedagogische praktijk wordt gebruik gemaakt van het veldinstrument 'observatie kindercentrum' (opgesteld door GGD GHOR Nederland, versie januari 2015). Dit veldinstrument is gebaseerd op de vier onderstaande pedagogische basisdoelen (ook wel competenties genoemd) uit de Wet Kinderopvang geldend voor alle kinderen in de kinderopvang (Rixen Walraven 2000; van IJzendoorn e.a. 2004):

- De houder biedt de kinderen -in een veilige en gezonde omgeving- **emotionele veiligheid**. Dit betekent dat de houder ervoor zorgt dat op een sensitieve en responsieve manier met kinderen wordt omgegaan, respect voor de autonomie van kinderen wordt getoond en grenzen worden gesteld aan en structuur wordt geboden voor het gedrag van kinderen, zodat kinderen zich emotioneel veilig en geborgen kunnen voelen;
- De **persoonlijke en sociale competenties** van kinderen worden bevorderd. Dit betekent dat kinderen spelenderwijs worden uitgedaagd in de ontwikkeling van hun motorische vaardigheden, cognitieve vaardigheden, taalvaardigheden en creatieve vaardigheden, teneinde kinderen in staat te stellen steeds zelfstandiger te functioneren in een veranderende omgeving. Dit betekent ook dat kinderen worden begeleid in hun interacties, waarbij hen spelenderwijs sociale kennis en vaardigheden worden bijgebracht, teneinde kinderen in staat te stellen steeds zelfstandiger relaties met anderen op te bouwen en te onderhouden;
- De **socialisatie** van kinderen wordt bevorderd door overdracht van algemeen aanvaarde waarden en normen. Dit betekent dat kinderen worden gestimuleerd om op een open manier kennis te maken met de algemeen aanvaarde waarden en normen in de samenleving met het oog op een respectvolle omgang met anderen en een actieve participatie in de maatschappij. (artikel 2 van het Besluit kwaliteit kinderopvang).

Per competentie staat in het veldinstrument 'observatie kindercentrum' een aantal observatiecriteria waar de toezichthouder op let bij de observatie. Tijdens de observatie zijn twee

competenties, te noemen 'emotionele veiligheid' en 'persoonlijke competentie', duidelijk in de praktijk naar voren gekomen. De competenties met de observatiecriteria zijn in de tekst *cursief* gezet.

Bevindingen

De observatie heeft plaatsgevonden op een donderdagochtend op de babygroep Zonnenkinderen en op de peutergroep Kabouterkinderen.

Emotionele veiligheid

'De beroepskrachten hebben korte gesprekjes met kinderen waarbij beiden bijdragen aan de voortgang en inhoud van het gesprek (dialog). Zij sluiten op passende wijze aan op de situatie en/of de vraag van een kind. Er is verbaal en non-verbaal contact.'

Observatie op de groep Kabouterkinderen

Bij aanvang van de observatie zitten de kinderen en de beroepskrachten aan tafel en eten fruit. De schaal met fruit gaat rond en de kinderen pakken één voor één een stukje.

De beroepskracht vraagt aan een kind hoe het op school was. Het kind vertelt hoe het was, hoe de juf heette en wat ze gedaan heeft.

De kinderen en de beroepskrachten praten met elkaar over welk fruit ze lekker vinden. Eén kind wil graag nog een stukje sinaasappel. Het mag het laatste stukje pakken. Na het fruit krijgen de kinderen allemaal een beker thee te drinken. Terwijl de kinderen drinken, zegt de beroepskracht dat ze in het trommeltje gaat kijken. Ze zegt: "Even kijken wat er in het trommeltje zit. Oh het zijn, kijk eens." "Egelenkoekjes!" Roept een kind.

De beroepskracht ontdekt een kapot koekje en zegt "Hé, kijk een puzzelkoekje, wie wil er een puzzelkoekje?"

Er vinden gesprekjes plaats over de koekjes en wat ze dadelijk gaan doen.

Conclusie

De beroepskrachten communiceren met de kinderen.

Het welbevinden van de kinderen is redelijk tot goed. De kinderen zijn ontspannen en bezig met hun spel. De kinderen genieten van de dingen die gebeuren en die zijzelf kunnen; ze tonen blijdschap, plezier en trots.

Observatie op de babygroep Zonnenkinderen

Tijdens de observatie is te zien dat de kinderen zelfstandig, of samen met een ander kind of met een beroepskracht, spelen. Ze kruipen rond of liggen tevreden in een box te spelen.

Beroepskrachten gaan regelmatig bij de jongste kinderen kijken en praten en lachen dan tegen ze. Aan andere kinderen is te zien dat ze plezier hebben doordat ze lachen en ontspannen ogen.

Conclusie

Er heerst een ontspannen, open sfeer in de groep.

Persoonlijke competentie

'De beroepskrachten gebruiken de verzorgingsmomenten voor interactie met het kind. Het kind ervaart persoonlijke warmte, geborgenheid, plezier, humor, aandacht.'

Observatie op de babygroep Zonnenkinderen

Tijdens een verschoonmoment heeft de beroepskracht constant contact met de baby. Ze vertelt wat ze gaat doen, bijvoorbeeld "Zo, even je handje erdoor." "Je gaat zo lekker slapen hè." "Kijk, nou zit je. Dat is leuk hè." De beroepskracht lacht tegen de baby en de baby lacht terug.

Conclusie

Er is wederzijdse interactie tussen beroepskrachten en individuele kinderen.

Conclusie

Uit de observaties en de interviews uit de steekproef komt naar voren dat de houder zorg draagt voor verantwoorde kinderopvang zoals bedoeld in artikel 2 van het Besluit kwaliteit kinderopvang.

Gebruikte bronnen:

- Interview (Beroepskrachten)
- Observaties
- Website

- Pedagogisch werkplan

Personeel en groepen

Een vertrouwde en veilige omgeving zijn een noodzakelijke voorwaarde voor de ontwikkeling van het kind. Gekwalificeerde beroepskrachten die staan ingeschreven in het Personen Register Kinderopvang (PRK) ten behoeve van de continue screening, vaste groepen, vaste beroepskrachten, vaste ruimtes en een vast dagritme zijn hierbij belangrijke randvoorwaarden. De houder draagt daarnaast zorg voor de juiste verhouding tussen het aantal beroepskrachten en het aantal kinderen per leeftijdscategorie (beroepskracht-kindratio).

Om te mogen werken als pedagogisch medewerker in de kinderopvang draagt de houder er zorg voor dat alleen beroepskrachten worden ingezet die beschikken over de juiste beroepskwalificatie. De kwalificatie-eis staat beschreven in de cao Kinderopvang en cao Sociaal Werk.

Onder de kopjes 'Verklaring omtrent het gedrag en personenregister kinderopvang', 'Opleidingseisen en eisen aan de inzet van leerlingen', 'Aantal beroepskrachten' en 'Stabiliteit van de opvang voor kinderen' staan de bevindingen van de toezichthouder.

Verklaring omtrent het gedrag en personenregister kinderopvang

De wijze waarop de houder zijn beleid voert met betrekking tot de continue screening van haar personeel, is op basis van een steekproef onderzocht. De steekproef is bepaald door te toetsen of het personeel dat tijdens het onderzoek op de locatie was, staat ingeschreven in het PRK. Dit is na het bezoek op de locatie gedaan.

Voor het personeel dat op basis van de steekproef is onderzocht geldt dat zij staan ingeschreven in het PRK en zijn gekoppeld aan de houder. Dit voldoet aan de gestelde eisen.

Conclusie

De personeelsleden die in de steekproef van het onderzoek zijn opgenomen staan ingeschreven in het PRK conform de kwaliteitseisen uit de Wet kinderopvang.

Opleidingseisen en eisen aan de inzet van leerlingen

De wijze waarop de houder zijn beleid voert met betrekking tot de beroepskwalificaties, is op basis van een steekproef onderzocht. De steekproef is bepaald door te toetsen of de beroepskrachten die tijdens het onderzoek op de locatie waren, beschikken over een voor de werkzaamheden passende opleiding overeenkomstig de voorwaarden van de meest recent aangevragen cao Kinderopvang en cao Sociaal Werk. Dit is na het bezoek op de locatie gedaan.

Voor deze beroepskwalificaties geldt dat zij voldoen aan de eisen volgens de geldende cao Kinderopvang en cao Sociaal Werk.

Conclusie

De beroepskrachten die in de steekproef van het onderzoek zijn opgenomen, beschikken over een passende beroepskwalificatie conform de cao Kinderopvang en cao Sociaal Werk.

Aantal beroepskrachten

Beroepskracht-kindratio

De wijze waarop de houder zijn beleid voert met betrekking tot de verhouding tussen het aantal beroepskrachten en de aanwezige kinderen (beroepskracht-kindratio), is op basis van een steekproef onderzocht. De steekproef is bepaald door de aanwezigheidslijsten en de personeelsroosters van week 40, 41 en 42 in 2018 op te vragen en de beroepskracht-kindratio op het moment van het bezoek te toetsen.

Op het moment van de observatie zijn aanwezig:

- negen kinderen op de babygroep 'Zonnekinderen' met twee beroepskrachten;

- kinderen op de peutergroep 'Elfenkinderen' met beroepskrachten;
- twaalf kinderen op de peutergroep 'Kabouterkinderen' met beroepskrachten;
- kinderen op de groep babygroep 'Sterrenkinderen' met beroepskrachten;
- kinderen op de groep dreumesgroep 'Bloemenkinderen' met beroepskrachten.

Uit de aangeleverde aanwezigheidslijsten, personeelsroosters en de beroepskracht-kindratio tijdens het bezoek komt naar voren dat voor het aantal aanwezige kinderen en hun leeftijden er voldoende beroepskrachten worden ingezet.

Achterwacht bij calamiteiten

Indien in het kindercentrum één beroepskracht aanwezig is, is tevens een volwassene beschikbaar die telefonisch bereikbaar is en die binnen vijftien minuten in het kindercentrum aanwezig kan zijn in geval van een calamiteit. De telefoonnummers van deze volwassene liggen op de locatie. Dit voldoet aan de gestelde eisen.

Conclusie

De aanwezigheidslijsten, personeelsroosters en de beroepskracht-kindratio tijdens het toezichtsbezoek die in de steekproef zijn opgenomen voldoen aan de gestelde eisen. De achterwacht bij calamiteiten voldoet aan de gestelde eisen.

Stabiliteit van de opvang voor kinderen

De stamgroep

Kinderdagverblijf 'De Kroost' bestaat uit vijf stamgroepen. Deze zijn als volgt ingedeeld:

- Elfenkinderen; peutergroep met maximaal twaalf kinderen
- Kabouterkinderen; peutergroep met maximaal twaalf kinderen
- Bloemenkinderen; dreumesgroep met maximaal elf kinderen
- Zonnekinderen; babygroep met maximaal negen kinderen
- Sterrenkinderen; babygroep met maximaal negen kinderen

De stamgroepen voldoen aan de gestelde eisen.

Vaste gezichten op de groepen

De houder heeft een dusdanig personeelsrooster dat kinderen tot 1 jaar ten hoogste twee vaste beroepskrachten toegewezen hebben gekregen en kinderen van één jaar of ouder ten hoogste drie vaste beroepskrachten toegewezen hebben gekregen. Van de vaste beroepskrachten is ten minste één beroepskracht werkzaam in de stamgroep van dat kind. Uit het interview met de houder komt naar voren dat de houder in zijn personeelsbeleid in geval van ziekte, vakantie en verlof, gebruik kan maken van vaste (inval)beroepskrachten. Dit voldoet aan de gestelde eisen ten aanzien van vaste gezichten.

Mentor

Aan ieder kind is een mentor toegewezen. De mentor is een beroepskracht van het kind en bespreekt, indien wenselijk, de ontwikkeling van het kind periodiek met de ouders. Tevens is de mentor voor de ouders en het kind aanspreekpunt bij vragen over de ontwikkeling en het welbevinden van het kind. De indeling van de kinderen per mentor is in te zien op de locatie. Dit voldoet aan de gestelde eisen ten aanzien van het mentorschap.

Conclusie

Ten behoeve van de stabiliteit van de opvang zorgt de houder ervoor dat op de locatie wordt gewerkt met vaste stamgroepen, dat er voldoende vaste beroepskrachten voor de kinderen aanwezig zijn en dat elk kind een mentor toegewezen heeft gekregen.

Gebruikte bronnen:

- Interview houder en/of locatieverantwoordelijke (Mevr. Crum)
- Interview (Beroepskrachten)
- Observaties
- Personen Register Kinderopvang
- Website
- Diploma's beroepskrachten
- Presentielijsten

- Personeelsrooster

Veiligheid en gezondheid

Binnen de Wet kinderopvang zijn kwaliteitseisen opgenomen die betrekking hebben op het veiligheids- en gezondheidsbeleid in een kindercentrum. Het doel is de veiligheid en de gezondheid van de op te vangen kinderen in en rond het kindercentrum zoveel mogelijk te waarborgen.

Per 1-1-2018 zijn deze kwaliteitseisen gewijzigd waarbij de houder dient te beschikken over een concrete beschrijving van de veiligheids- en gezondheidsrisico's die de opvang met zich brengt, waarbij onderscheid is gemaakt in:

- risico's met grote gevolgen voor de veiligheid of gezondheid;
- het risico op grensoverschrijdend gedrag door beroepskrachten, beroepskrachten in opleiding, stagiaires, vrijwilligers, overige aanwezigen;
- risico's waarvan de gevolgen voor de veiligheid en gezondheid van kinderen beperkt zijn en waarbij de kinderen wordt geleerd hiermee om te gaan.

De houder beschikt daarnaast over een plan van aanpak waarin in concrete termen is aangegeven welke maatregelen binnen welke termijn zijn of worden genomen, met als doel de risico's met grote gevolgen voor de veiligheid of gezondheid en het risico op grensoverschrijdend gedrag in te perken en een handswijze indien deze risico's zich toch voordoen.

Ten aanzien van het risico op grensoverschrijdend gedrag organiseert de houder de dagopvang op een zodanige manier dat een beroepskracht, beroepskracht in opleiding of stagiair de werkzaamheden uitsluitend kan verrichten terwijl hij gezien of gehoord kan worden door een andere volwassene.

Om de veiligheid en gezondheid van de kinderen in het dagverblijf blijvend te waarborgen is het van belang dat de houder samen met de beroepskrachten ervoor zorg draagt dat het veiligheids- en gezondheidsbeleid een continu proces is van het vormen van beleid, implementeren, evalueren en actualiseren. De houder dient dit cyclische proces in het veiligheids- en gezondheidsbeleid te hebben beschreven.

Tijdens het toezichtsbezoek is onderzocht of de uitvoering van het beleid de risico's ook daadwerkelijk ondervangt. Daarnaast is onderzocht of de houder overeenkomstig de wettelijke meldplicht met betrekking tot kindermishandeling handelt en de kennis hiervan bij de beroepskrachten bevordert. Onder de kopjes, 'Veiligheids- en gezondheidsbeleid' en 'Meldcode huiselijk geweld en kindermishandeling' staan de bevindingen van de toezichthouder.

Veiligheids- en gezondheidsbeleid

Inleiding

Binnen dit onderzoek is onderzocht of binnen de organisatie te allen tijde beroepskrachten met een geldig EHBO certificaat worden ingezet. Daarnaast is op basis van een steekproef onderzocht of de houder ervoor zorg draagt dat op de locatie sprake is van een verantwoord veiligheids- en gezondheidsbeleid. De steekproef bestaat uit een speerpunt dat tijdens het onaangekondigde toezichtsbezoek nader onderzocht is.

Bevindingen

Speerpunt veiligheid en gezondheid

Tijdens het toezichtsbezoek is binnen het veiligheids- en gezondheidsbeleid van de locatie extra aandacht besteed aan het speerpunt 'handhygiëne'. Uit een interview met de beroepskracht blijkt dat er duidelijke afspraken zijn gemaakt rondom handhygiëne van de beroepskrachten tijdens en na het verschonen van de kinderen. Ook voor kinderen zijn er duidelijke afspraken rondom dit onderwerp. De afspraken worden in de praktijk nageleefd.

Zo krijgen de kinderen na het eten en drinken een eigen washand om hun handen en gezichten mee schoon te maken. Daarnaast wassen de beroepskrachten na een verschoonmoment de handen, conform protocol.

Eerste hulp aan kinderen

Na afloop van het toezichtsbezoek zijn de certificaten eerste hulp aan kinderen van de aanwezige beroepskrachten ingezien en beoordeeld. De beroepskrachten zijn in het bezit van een geldig certificaat eerste hulp aan kinderen.

Conclusie

Het veiligheids- en gezondheidsbeleid dat is opgenomen in de steekproef rondom het thema 'handhygiëne' voldoet aan de onderzochte eisen. Tevens wordt gedurende de gehele openingstijd van de locatie ten minste een beroepskracht ingezet met een geldig certificaat eerste hulp aan kinderen.

Meldcode huiselijk geweld en kindermishandeling

Inleiding

Een meldcode voor huiselijk geweld en kindermishandeling helpt professionals adequaat te reageren bij signalen van dit soort geweld. Per 1 juli 2013 is de Wet verplichte meldcode huiselijk geweld en kindermishandeling in werking getreden en moeten medewerkers in de kinderopvang ook het vermoeden van zedendelicten verplicht melden. In de Wet kinderopvang is de vertrouwensinspecteur van de Inspectie van het Onderwijs aangeduid als deskundige. Medewerkers hebben bij een redelijk vermoeden van geweld of seksueel misbruik jegens een kind door een collega een meldplicht aan de houder. Bij een redelijk vermoeden van een strafbaar feit is een houder verplicht om in overleg te treden met de vertrouwensinspecteur.

Vanaf 1 januari 2019 is het daarnaast verplicht om binnen de meldcode te werken met een afwegingskader. Een afwegingskader beschrijft wanneer en op basis van welke overwegingen, het melden van vermoedens van huiselijk geweld en/of kindermishandeling bij Veilig Thuis als noodzakelijk wordt beschouwd. Het afwegingskader formuleert daarnaast wanneer hulpverlening bieden of organiseren (ook) tot de mogelijkheden behoort.

Bevindingen

De houder heeft een meldcode kindermishandeling en huiselijk geweld vastgesteld. Er wordt gebruik gemaakt van het model dat is uitgegeven door de Brancheorganisatie kinderopvang. De meldcode voldoet aan de gestelde eisen.

Uit de gesprekken met de beroepskrachten is gebleken dat het te bewandelen traject in het geval van een vermoeden van kindermishandeling bij hen bekend is. De meldcode wordt in ieder geval jaarlijks besproken op het teamoverleg. Ook de meldplicht is aan bod geweest. De houder bevordert hiermee de kennis ten aanzien van de meldcode. Dit voldoet aan de gestelde eisen.

Conclusie

De houder maakt gebruik van een meldcode die voldoet aan de gestelde eisen en bevordert de kennis ten aanzien van de meldcode conform gestelde eisen.

Gebruikte bronnen:

- Interview houder en/of locatieverantwoordelijke (Mevr. Crum)
- Interview (Beroepskrachten)
- EHBO certificaten
- Beleid veiligheid- en gezondheid
- Meldcode huiselijk geweld en kindermishandeling

Overzicht getoetste inspectie-items

Registratie, wijzigingen en administratie
Wijzigingen
<p>De houder van een kindercentrum doet van een wijziging in de daartoe aangewezen gegevens onverwijld mededeling aan het college, nadat deze wijziging hem bekend is geworden. Hierbij verzoekt de houder de gegevens te wijzigen. (art 1.47 lid 1 Wet kinderopvang; art 7 lid 2 en 3 Besluit landelijk register kinderopvang, register buitenlandse kinderopvang en personenregister kinderopvang)</p>
Pedagogisch klimaat
Pedagogisch beleid
<p>Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de wijze waarop invulling wordt gegeven aan aspecten van verantwoorde dagopvang, bedoeld in artikel 2 van het Besluit kwaliteit kinderopvang. (art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder a Besluit kwaliteit kinderopvang)</p>
<p>Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de wijze waarop de ontwikkeling van het kind wordt gevolgd en gestimuleerd en daarbij naar een doorlopende ontwikkellijn met het basisonderwijs en de buitenschoolse opvang wordt gestreefd, waarbij in ieder geval wordt ingegaan op de wijze waarop:</p> <ul style="list-style-type: none">- met toestemming van de ouders kennis over de ontwikkeling van het kind wordt overgedragen aan de school bij de overgang van het kind naar het basisonderwijs en aan de buitenschoolse opvang bij de overgang van het kind naar de buitenschoolse opvang;- bijzonderheden in de ontwikkeling van het kind of problemen worden gesignaleerd en ouders worden doorverwezen naar passende instanties voor verdere ondersteuning. <p>(art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder b Besluit kwaliteit kinderopvang)</p>
<p>Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de werkwijze, maximale omvang en leeftijdsopbouw van de stamgroepen. (art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder d Besluit kwaliteit kinderopvang)</p>
<p>Het pedagogisch beleidsplan bevat, indien van toepassing, een concrete beschrijving van de tijden waarop er minder beroepskrachten worden ingezet dan vereist is op basis van het aantal aanwezige kinderen, alsmede de tijden waarop in ieder geval niet daarvan wordt afgeweken en wordt voldaan aan de beroepskracht-kindratio. De afwijkende inzet van het minimum aantal beroepskrachten dat op grond van de beroepskracht-kindratio vereist is, kan op de dagen van de week verschillen, zij het dat de afwijkende inzet niet per week verschilt. (art 1.50 lid 2 Wet kinderopvang; art 3 lid 3 onder a Besluit kwaliteit kinderopvang)</p>
<p>Het kindercentrum beschikt over een pedagogisch beleidsplan. De houder draagt er zorg voor dat in de dagopvang conform het pedagogisch beleidsplan wordt gehandeld. (art 1.49 lid 1 en 2 en 1.50 lid 1 en 2 Wet kinderopvang; art 3 lid 1 Besluit kwaliteit kinderopvang)</p>
<p>Het pedagogisch beleidsplan bevat ten minste een concrete beschrijving van de wijze waarop de mentor de verkregen informatie over de ontwikkeling van het kind periodiek met de ouders bespreekt en de wijze waarop aan de ouders en het kind bekend wordt gemaakt welke beroepskracht de mentor is van het kind. (art 1.50 lid 2 Wet kinderopvang; art 3 lid 2 onder c Besluit kwaliteit kinderopvang)</p>

Pedagogische praktijk

In het kader van het bieden van verantwoorde dagopvang, draagt de houder er in ieder geval zorg voor dat, rekening houdend met de ontwikkelingsfase waarin kinderen zich bevinden:

- a. op een sensitieve en responsieve manier met kinderen wordt omgegaan, respect voor de autonomie van kinderen wordt getoond en grenzen worden gesteld aan en structuur wordt geboden voor het gedrag van kinderen, zodat kinderen zich emotioneel veilig en geborgen kunnen voelen;
- b. kinderen spelenderwijs worden uitgedaagd in de ontwikkeling van hun motorische vaardigheden, cognitieve vaardigheden, taalvaardigheden en creatieve vaardigheden, teneinde kinderen in staat te stellen steeds zelfstandiger te functioneren in een veranderende omgeving;
- c. kinderen worden begeleid in hun interacties, waarbij hen spelenderwijs sociale kennis en vaardigheden worden bijgebracht, teneinde kinderen in staat te stellen steeds zelfstandiger relaties met anderen op te bouwen en te onderhouden;
- d. kinderen worden gestimuleerd om op een open manier kennis te maken met de algemeen aanvaarde waarden en normen in de samenleving met het oog op een respectvolle omgang met anderen en een actieve participatie in de maatschappij.

(art 1.49 lid 1 en 2 en 1.50 lid 1 en 2 Wet kinderopvang; art 2 Besluit kwaliteit kinderopvang)

Personeel en groepen

Verklaring omtrent het gedrag en personenregister kinderopvang

In het bezit van een verklaring omtrent het gedrag zijn:

- a. de houder of voorgenomen houder van een kindercentrum;
- b. de personen die op basis van een arbeidsovereenkomst met de houder of met een uitzendorganisatie tijdens opvanguren werkzaam zijn dan wel zullen zijn op de locatie van een onderneming waarmee de houder een kindercentrum exploiteert en waar kinderen worden opgevangen;
- c. de personen die op basis van een andere overeenkomst met de houder structureel tijdens opvanguren werkzaam zijn of zullen zijn op de locatie waarmee de houder een kindercentrum exploiteert en waar kinderen worden opgevangen;
- d. de personen die uit hoofde van hun functie toegang hebben of zullen hebben tot informatie over de kinderen die worden opgevangen;
- e. de personen van 18 jaar en ouder die op het woonadres waar een kindercentrum is gevestigd hun hoofdverblijf hebben of zullen hebben dan wel die structureel tijdens opvanguren aanwezig zijn of zullen zijn op het kindercentrum, gevestigd op een woonadres.

Voor zover het natuurlijke personen betreft is eenieder als bedoeld in de onderdelen a tot en met e ingeschreven in het personenregister kinderopvang.

(art 1.50 lid 3 Wet kinderopvang)

De houder van een kindercentrum draagt zorg voor koppeling op basis van het burgerservicenummer, met de in artikel 1.50 derde lid van de Wet genoemde personen inclusief hemzelf.

(art 1.48d lid 2 en 3 Wet kinderopvang)

Na inschrijving van een persoon als bedoeld in artikel 1.50 derde lid van de Wet in het personenregister kinderopvang en na koppeling met de houder kan de persoon zijn werkzaamheden aanvangen.

(art 1.50 lid 4 Wet kinderopvang)

Opleidingseisen en eisen aan de inzet van leerlingen

Beroepskrachten beschikken over een voor de werkzaamheden passende opleiding. De beroepskwalificatie-eisen en bewijsstukken die voor beroepskrachten worden genoemd in de meest recent aangevragen cao Kinderopvang en cao Sociaal Werk, Welzijn en Maatschappelijke Dienstverlening worden aangemerkt als beroepskwalificatie-eisen en bewijsstukken voor een passende opleiding.

(art 1.50 lid 1 en 2 Wet kinderopvang; art 6 lid 1 en 2 Besluit kwaliteit kinderopvang; art 7 lid 1 Regeling Wet kinderopvang)

Aantal beroepskrachten

De verhouding tussen het minimaal aantal in te zetten beroepskrachten en het aantal aanwezige kinderen in een stamgroep (beroepskracht-kindratio) wordt bepaald op grond van tabel 1 in bijlage 1a, onderdeel a bij het besluit en de daarbij behorende rekenregels.
Gebruik kan worden gemaakt van de rekentool op de website www.1ratio.nl

Indien bij dagopvang per dag ten minste tien aaneengesloten uren opvang wordt geboden, kunnen in afwijking van het vereist aantal minimaal in te zetten beroepskrachten, voor ten hoogste drie uren per dag minder beroepskrachten worden ingezet. Dit met inachtneming van de in het pedagogisch beleidsplan vastgestelde tijden waarop minder beroepskrachten kunnen worden ingezet dan minimaal vereist op grond van de beroepskracht-kindratio alsmede de tijden waarop in ieder geval niet daarvan wordt afgeweken.

Gedurende de uren dat minder beroepskrachten worden ingezet wordt ten minste de helft van het aantal vereiste beroepskrachten ingezet. De afwijkende inzet kan op de dagen van de week verschillen, zij het dat de afwijkende inzet niet per week verschilt.
(art 1.49 lid 1 en 1.50 lid 1 en 2 Wet kinderopvang; art 3 lid 3 onder a en 7 lid 1, 2 en 4 Besluit kwaliteit kinderopvang)

Indien kinderen bij een activiteit zoals beschreven in het pedagogisch beleidsplan de stamgroep verlaten, leidt dit niet tot een verlaging van het totaal aantal minimaal op of, indien de activiteit buiten het kindercentrum plaatsvindt, vanuit het kindercentrum in te zetten beroepskrachten, ten opzichte van de situatie direct voorafgaand aan de activiteit.
(art 1.49 lid 1 en 1.50 lid 1 en 2 Wet kinderopvang; art 7 lid 3 Besluit kwaliteit kinderopvang)

Indien gelet op de vereiste beroepskracht-kindratio op grond van artikel 7, lid 2, in het kindercentrum één beroepskracht aanwezig is, is tevens een volwassene beschikbaar die telefonisch bereikbaar is en die binnen vijftien minuten in het kindercentrum aanwezig kan zijn in geval van een calamiteit.
De houder informeert de bij het kindercentrum werkzame personen over de naam en het telefoonnummer van deze persoon.
(art 1.49 lid 1 en 1.50 lid 1 en 2 Wet kinderopvang; art 7 lid 5 Besluit kwaliteit kinderopvang)

Stabiliteit van de opvang voor kinderen

De houder deelt de ouders en het kind mee tot welke stamgroep het kind behoort en welke beroepskracht dan wel beroepskrachten op welke dag aan de desbetreffende stamgroep zijn toegewezen.
(art 1.50 lid 1 en 2 Wet kinderopvang; art 9 lid 3 Besluit kwaliteit kinderopvang)

Aan een kind in de leeftijd tot één jaar worden ten hoogste twee vaste beroepskrachten toegewezen, waarvan per dag ten minste één beroepskracht werkzaam is in de stamgroep van dat kind. Indien er vanwege de grootte van de stamgroep met drie of meer beroepskrachten tegelijkertijd gewerkt wordt dan worden er ten hoogste drie vaste beroepskrachten toegewezen aan een kind in de leeftijd tot één jaar.
(art 1.50 lid 1 en 2 Wet kinderopvang; art 9 lid 4 Besluit kwaliteit kinderopvang)

Aan een kind van één jaar of ouder worden ten hoogste drie vaste beroepskrachten toegewezen, waarvan per dag ten minste één beroepskracht werkzaam is in de stamgroep van dat kind. Indien er vanwege de grootte van de stamgroep met drie of meer beroepskrachten tegelijkertijd gewerkt wordt dan worden er ten hoogste vier vaste beroepskrachten toegewezen aan een kind van één jaar of ouder.
(art 1.50 lid 1 en 2 Wet kinderopvang; art 9 lid 5 Besluit kwaliteit kinderopvang)

Een kind maakt gedurende de week gebruik van ten hoogste twee verschillende stamgroepruimtes.
(art 1.50 lid 1 en 2 Wet kinderopvang; art 9 lid 6 Besluit kwaliteit kinderopvang)

Aan ieder kind wordt een mentor toegewezen. De mentor is een beroepskracht van het kind en bespreekt de ontwikkeling van het kind periodiek met de ouders. Tevens is de mentor voor de ouders aanspreekpunt bij vragen over de ontwikkeling en het welbevinden van het kind.
(art 1.50 lid 1 en 2; art 9 lid 11 Besluit kwaliteit kinderopvang)

Veiligheid en gezondheid

Veiligheids- en gezondheidsbeleid

Het veiligheids- en gezondheidsbeleid omvat, indien van toepassing, een concrete beschrijving van de wijze waarop de achterwacht is geregeld indien er met inachtneming van de beroepskracht-kindratio of bij het afwijken van de inzet van het minimaal aantal in te zetten beroepskrachten op grond van de beroepskracht-kindratio, slechts een beroepskracht op het kindercentrum aanwezig is.

(art 1.49 lid 1 en 1.50 lid 1 en 2 Wet kinderopvang; art 4 lid 3 onder f, 7 lid 5 en 6 Besluit kwaliteit kinderopvang)

De houder draagt er zorg voor dat er gedurende de dagopvang te allen tijde ten minste één volwassene aanwezig is die gekwalificeerd is voor het verlenen van eerste hulp aan kinderen conform de in de Regeling Wet kinderopvang aan deze kwalificatie gestelde nadere regels.

(art 1.49 lid 1 en 1.50 lid 1 en 2 Wet kinderopvang; art 4 lid 5 Besluit kwaliteit kinderopvang; art 8 Regeling Wet kinderopvang)

Meldcode huiselijk geweld en kindermishandeling

De houder van een kindercentrum stelt voor het personeel een meldcode vast waarin stapsgewijs wordt aangegeven hoe met signalen van huiselijk geweld of kindermishandeling wordt omgegaan en die er redelijkerwijs aan bijdraagt dat zo snel en adequaat mogelijk hulp kan worden geboden. De door de houder voor het personeel vast te stellen meldcode bevat ten minste de volgende elementen:

- een stappenplan, inhoudende een omschrijving van de stappen voor het omgaan door het personeel met signalen van huiselijk geweld of kindermishandeling;
- een toebedeling van verantwoordelijkheden aan de diverse personeelsleden bij de stappen, inclusief vermelding van de functie van degene die eindverantwoordelijk is voor de beslissing over het al dan niet doen van een melding;
- indien van toepassing, specifieke aandacht voor bijzondere vormen van geweld, die speciale kennis en vaardigheden van personeel vereisen;
- specifieke aandacht voor de wijze waarop het personeel omgaat met gegevens waarvan zij het vertrouwelijk karakter kent of redelijkerwijs moet vermoeden.

(art 1.51a lid 1, 2, 3 en 5 Wet kinderopvang; art 5 lid 1 Besluit kwaliteit kinderopvang)

Het door de houder in de meldcode vastgestelde stappenplan bevat ten minste de volgende stappen:

- a. het in kaart brengen van de signalen van huiselijk geweld of kindermishandeling;
- b. collegiale consultatie en zo nodig raadplegen van het advies- en meldpunt huiselijk geweld en kindermishandeling (Veilig Thuis) of een deskundige op het gebied van letselduiding;
- c. een gesprek met de ouders en, indien mogelijk, het kind;
- d. het wegen van het risico op en de aard en de ernst van het huiselijk geweld of de kindermishandeling en bij twijfel altijd raadplegen van het advies- en meldpunt huiselijk geweld en kindermishandeling (Veilig Thuis);
- e. beslissen: zelf hulp bieden of hulp organiseren dan wel het doen van een melding.

(art 1.51a lid 1, 2, 3 en 5 Wet kinderopvang; art 5 lid 1 onder a en 2 Besluit kwaliteit kinderopvang)

De houder bevordert de kennis en het gebruik van de meldcode.

(art 1.51a lid 4 Wet kinderopvang)

De houder bevordert de kennis en het gebruik van de handelwijze dat, indien het de houder bekend is geworden dat een bij de onderneming werkzaam persoon zich mogelijk schuldig maakt of heeft gemaakt aan een misdrijf tegen de zeden of mishandeling jegens een kind van een ouder die gebruik maakt van de door hem geboden kinderopvang, de houder onverwijld in overleg treedt met de vertrouwensinspecteur kinderopvang. Indien uit het overleg blijkt dat sprake is van een redelijk vermoeden dat een persoon zich schuldig heeft gemaakt aan een dergelijk misdrijf doet de houder van een kindercentrum onverwijld aangifte bij een opsporingsambtenaar en stelt de houder de vertrouwensinspecteur kinderopvang onverwijld in kennis.

(art 1.51b lid 1, 2 en 5 Wet kinderopvang)

De houder bevordert de kennis en het gebruik van de handelswijze dat, indien een bij de onderneming van de houder werkzaam persoon bekend is geworden dat een ander ten behoeve van die houder werkzaam persoon zich mogelijk schuldig maakt of heeft gemaakt aan een misdrijf tegen de zeden of mishandeling jegens een kind van een ouder die gebruik maakt van de door hem geboden kinderopvang, hij de houder van het kindercentrum daarvan onverwijld in kennis stelt. Indien degene die van het vermoeden op de hoogte moet worden gesteld de houder zelf is, is artikel 1.51c lid 1 en 2 Wet kinderopvang van toepassing.
(art 1.51b lid 3, 4 en 5 Wet kinderopvang)

De houder bevordert de kennis en het gebruik van de handelswijze, indien een bij de onderneming werkzaam persoon bekend is geworden dat de natuurlijke persoon tevens houder zich mogelijk schuldig heeft gemaakt aan een misdrijf tegen de zeden of mishandeling jegens een kind dat gebruik maakt van de door de houder aangeboden opvang, in contact treedt met de vertrouwensinspecteur kinderopvang en in geval van een redelijk vermoeden aangifte doet bij een daartoe aangewezen opsporingsambtenaar.
(art 1.51c Wet kinderopvang)

Gegevens voorziening

Opvanggegevens

Naam voorziening : kinderdagverblijf De Kroost
Website : <http://www.dekroost.nl>
Aantal kindplaatsen : 52
Gesubsidieerde voorschoolse educatie : Nee

Gegevens houder

Naam houder : Stichting Anthroposofisch Kindercentrum Zeist
Adres houder : Crosestein 1402a
Postcode en plaats : 3704NE Zeist
KvK nummer : 41185797
Aansluiting geschillencommissie : Ja

Gegevens toezicht

Gegevens toezichthouder (GGD)

Naam GGD : GGD regio Utrecht
Adres : Postbus 51
Postcode en plaats : 3700AB ZEIST
Telefoonnummer : 030-6086086
Onderzoek uitgevoerd door : E. Hendricks

Gegevens opdrachtgever (gemeente)

Naam gemeente : Zeist
Adres : Postbus 513
Postcode en plaats : 3700AM ZEIST

Planning

Datum inspectie : 18-10-2018
Opstellen concept inspectierapport : 06-12-2018
Zienswijze houder : Niet van toepassing
Vaststelling inspectierapport : 26-12-2018
Verzenden inspectierapport naar houder : 08-01-2019
Verzenden inspectierapport naar gemeente : 08-01-2019
Openbaar maken inspectierapport : 08-01-2019

Bijlage: Zienswijze houder kindercentrum

De zienswijze betreft een reactie van de houder op de inhoud van het inspectierapport.

De houder heeft geen gebruik gemaakt van de gelegenheid een zienswijze in te dienen.