
 «УТВЕРЖДАЮ»

Заведующий МБДОУ д/с №46
_______________С.Е.Мурина

 «29» мая 2013г.

АНАЛИТИЧЕСКАЯ СПРАВКА

ОБ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ

 МБДОУ д\с №46 «Светлячок»

за 2012-2013 учебный год

Принята на Педагогическом совете
протокол № 5 от 29.05.2013г.
 Муниципальное бюджетное дошкольное образовательное учреждение «Детский сад комбинированного вида второй категории №46 «Светлячок» (МБДОУ д/с №46 «Светлячок») введено в эксплуатацию в 1973 году.

Детский сад общей площадью 1724,9 м2.

Расположен по адресу: 347931, Ростовская область, г. Таганрог, ул. П.Тольятти 36/4, телефон:

60-15-42.

Площадь земельного участка 9258 м2.

Учредитель: Управление образования г. Таганрога.

-Лицензия на право осуществления образовательной деятельности Серия 61 № 000871 регистрационный №1834 от 01.12.2011г. Срок действия лицензии - бессрочно.

 В настоящее время материально-техническая база и медико-социальные условия детского сада отвечают требованиям СаНПиН 2.4.1.2660-10 .

 В МБДОУ д/с №46 имеются специальные помещения:

· Музыкальный зал – 85,8 м2

· Кабинет учителя логопеда
· Кабинет педагога-психолога – 36,2 м2

· Медицинский кабинет - 8,4 м2

· Процедурный кабинет – 13,1 м2

· Методический кабинет – 18 м2

Комплект групп:

8 групп дошкольного возраста (с 2-х до 7-и лет)

из них: 1я младшая (2)

 2-я младшая(1)
 Средняя (2)
 Старшая

 Подготовительных (2)
	№ п\п
	Наименование групп
	Количество детей в группе
	Количество детей проживающих в микрорайоне ДОУ
	Количество детей проживающих в других микрорайонах города (района)

	1.
	I младшая группа «Колобок»

(с2 до 3 лет)
	31
	26
	5

	2.
	I младшая группа «Светлячок»

(с 2 до 3 лет)
	32
	28
	4

	3
	II младшая «Теремок»
(с 3-4 лет)
	30
	28
	2

	4
	Средняя группа «Буратино» (с 4-5 лет)
	29
	20
	9

	5.
	Средняя группа «Матрешки»

(с 4 до 5 лет)
	26
	20
	6

	6.
	Старшаяя группа «Гномики»

(с 5 до 6 лет)
	23
	21
	2

	7.
	1 подготовительная «Солнышко»

(с 6-7 лет)
	22
	17
	5

	8
	2 подготовительная

«Белоснежка» (с 6-7 лет)
	27
	20
	7

	ВСЕГО:
	
	
	

1-й раздел

Здоровьесберегающая деятельность
Система здоровьесберегающей деятельности ДОУ базируется на:

· комплексной оценке уровня здоровья детей,

· деятельности по созданию условий для здоровьесберегающего образовательного процесса,

· различных видах оздоровительных мероприятий,

· работе с семьёй.

Для наиболее эффективной организации оздоровительных и про​филактических мероприятий в качестве одного из основных приемов работы персонала используется мониторинг состояния здоровья вновь поступивших воспитанников, что важно для своевременного выявле​ния отклонения в их здоровье.

В целях сокращения сроков адапта​ции и уменьшения отрицательных проявлений у детей при поступ​лении их в ДОУ осуществляется четкая организация медико-педаго​гического обслуживания в соответствии с учетом возраста, состояния здоровья, пола, индивидуальных особенностей детей. Для установле​ния более тесной связи между семьей и ДОУ проводят​ся индивидуальные беседы с родителями вновь поступивших детей, где выясняются условия жизни, режима, питания, ухода и воспита​ния ребенка в семье, особенности развития и поведе​ния. На основании бесед и наблюдений за поведением ребенка в группе медицинским персоналом и психологом даются рекомендации воспи​тателям и родителям, индивидуальные для каждого ребенка. Сбор информации и наблюдения за каждым ребенком помогают установ​ке временной динамики психологических, деятельностных и эмоци​ональных качеств детей. Устанавливаются щадящий режим, неполный день пребывания в детском саду, согласованный с родите​лями.
Мониторинг состояния здоровья
	Списочный состав
	2010-2011
	2011-2012
	2012-2013

	
	Всего детей

192
	%
	Всего детей

217
	%
	Всего детей

220
	%

	1 группа

	14
	7
	19
	9
	26
	12

	2 группа

	174
	91
	195
	91
	192
	87

	3 группа

	4
	2
	3
	1
	2
	1

Незначительные тенденции к снижению заболеваемости объясня​ются нестабильность социально-экономической ситуации в стране и семьях, ухудшение экологического состояния, неадекватным лечением, боязнь со стороны родителей проведения закаливающих, недостаточная работа по проведению профилактических мероприятий со стороны медицинских учреждений.
 Исходя из этого, запланировать более тесную работу с ДГП по взаимодействию с родителями.
Процент детей, имеющих хронические заболевания.
	Классификация болезней
	2010-2011гг

192
	2011-2012гг

217
	2012-2013гг

220

	
	Кол-во детей
	%
	Кол-во детей
	%
	Кол-во детей
	%

	Заболевания опорно -двигательного аппарата
	3
	2
	4
	2
	62
	28

	Заболевания мочевыделительной системы
	2
	1
	2
	1
	1
	1

	Заболевания дыхательной системы
	3
	2
	3
	1
	
	

	Заболевания органов зрения
	7
	4
	5
	2
	14
	6

	Заболевания сердечно-сосудистой системы
	3
	2
	
	
	
	

	Заболевания ЛОР –органов
	
	
	
	
	
	

	Заболевания желудочно-кишечного тракта
	4
	2
	3
	1
	5
	2

	Аллергия
	
	
	
	
	2
	1

 Учитывая, что здоровье детей зависит от многих факторов (наследственность, образ жизни семьи, окружающая среда и др.) педагогический и медицинский коллектив определил пути разрешения проблемы по сохранению и управлению здоровья детей по трем направлениям:

1. Создание условий для укрепления здоровья детей:

· организация здоровьесберегающей, безопасной и коррекционно-развивающей среды;

· организация гибкого режима дня, рационального питания (с учётом индивидуального меню для детей, имеющих противопоказания),

· оптимальный режим двигательной активности, всех необходимых условий для проведения закаливания и занятий по физической культуре.

2. Непосредственное психолого -медико-педагогическое сопровождение каждого ребёнка в образовательном процессе.

3. Контроль и коррекция развитие ребёнка, оценка эффективности коррекционной работы, мониторинг состояния здоровья, уровня физического развития и физической подготовленности.

4. Оздоровление воспитанников в режимных моментах

5. Система закаливающих мероприятий

6. Физиотерапевтические методы профилактики: КУФ, УФО , УВЧ

7. Массаж

 Целенаправленная работа по укреплению здоровья детей: витаминотерапия, полоскание горла, самомассаж, «дорожки здоровья», кислородный коктейль, массаж повлияли на снижение общего показателя заболеваемости.

 Уровень физического развития находится под постоянным контролем. Начальная диагностика физического состояния, уровня развития детей, медицинского обследования, установление групп здоровья определяют выбор программы по физическому развитию.
 Результаты диагностики показали, что имеется проблема по результатам физической подготовки в беге во всех возрастных группах. Эта проблема возникла по объективным обстоятельствам: асфальтное покрытие ДОУ не соответствует требованиям. По остальным направлениям: метание, прыжки, дети имеют показатели выше нормы. Физическое развитие ниже нормы, имеют дети, которые часто болели и не посещали детский сад.

 В группах проводилась следующая работа, направленная на развитие интереса к физической культуре и здоровому образу жизни, активизацию двигательной деятельности детей, проявлению инициативы, способствующих развитию интереса к физическим упражнениям и снижению заболеваемости детей:

1.Создана здоровьесберегающая среда:

· выполнялись санитарно-гигиенические нормы содержания детей в ДОУ;

· организовано сбалансированное питание;

· оборудованы "дорожки здоровья";

· оснащены центры физической активности детей;

· выполнялся режим дня;

· соблюдался уровень нагрузки на детей;

· режим двигательной активности;

· выполнялся график оздоровительно-закаливающих мероприятий;

· учитывались индивидуальные особенности детей на занятиях по физической культуре и занятиях интелектуаллно-развивающего цикла.

2.В тематических проектах осуществлялась воспитательная работа по осознанному закреплению знаний и умений детей по укреплению своего здоровья и способам защиты своего организма.

 Воспитатели постоянно поддерживали потребность в двигательной активности детей и создавали условия для переживания «мышечной радости». Проводились традиционные и нетрадиционные виды занятия с двигательными минутками, динамическими паузами, физкультминутками, более интенсивной двигательной деятельностью перед занятиями умственного характера, статистического напряжения (после интеллектуальной нагрузки), в течение дня. Педагоги включают комплексы корригирующей гимнастики на занятиях и в режимные моменты. Для коррекции физического и двигательного развития воспитатели используют индивидуальную и дифференцированную работу с детьми.

 В результате созданной модели двигательного режима дети:

· знают об основах здорового образа жизни;

· с удовольствием выполнять различные движения на открытом воздухе;

· ежедневно занимаются физическими упражнениями;

· самостоятельно организуют несложные игры-соревнования, подвижные игры, используя свой двигательный опыт.

 Вся работа по здоровьюсбережению координируется ПМПк.

Реализация любой задачи по охране и укреплению психофизического здоровья детей обеспечивается только через систему взаимодействия всех участников педагогического процесса, поэтому в 2012-2013 учебном году решалась задача по внедрению и использованию эффективных форм взаимодействия с родителями с целью преемственности ДОУ и семьи в оздоровлении детей. Для её решения были запланированы и проведены:

С педагогами:

1. консультации

2. Пополнена картотека:

- подвижных игр

- игр для развития мелкой и крупной моторики

- психологические игры

3. Подобраны рекомендации для работы с детьми, имеющими хронические заболевания.

С родителями:

1. В течение года изучались вопросы и пожелания родителей по физкультурно-оздоровителной работе анкетирование

2. Подгрупповые консультации «Гиперактивный ребёнок», «Тревожный ребёнок», «Будущий первоклассник».

3. Индивидуальные консультации по результатам диагностики и по запросу родителей.

4.Наглядная информация.

5. Выставка рисунков, книг-самоделок, коллажей на тему : «Моя спортивная семья.

6. «Летняя спортакиада».

7.Участие в городском конкурсе «Веселые старты»., «Папа, мама я – спортивная семья»
8.Праздники и спортивные развлечения.

 Проблемой остаётся формирование осознанных мотивов и ценностей здорового образа жизни не у каждого ребёнка, так как все мероприятия по укреплению здоровья осуществляются по инициативе взрослого, дети старшего дошкольного возраста недостаточно самостоятельны в выполнении правил ЗОЖ. Актуальным являются так же обеспечение целостного подхода к формированию здоровья детей и развитию двигательных способностей, исходя из определения, что здоровье – это не только физическое, но и социально-психологическое благополучие.

2-й раздел

Анализ образовательной деятельности по образовательным областям

2012/13 учебном году педагогический кол​лектив МБДОУ д\с № 46 работал по основным общеобразовательным программам:

1.«Программа воспитания и обучения в детском саду» под ред. М.А.Васильевой

2. «Программа «Развивающая педагогика оздоровления» под ред.В.П.Кудрявцевой , Б.Б. Егоровой

3.Программа «Малыш».под ред. В.А.Петровой
Поиск путей решения поставленных перед коллективом задач осуществлялись через такие формы организации педагогической работы и органов самоуправления ДОУ, как творческие группы, педагогические часы, педсоветы:

Педсовет №1 «Установочный»

Педсовет №2 «Музыкальный фольклор – как средство нравственно – эстетического воспитания детей.»

Педсовет №3 «Организация двигательно-оздоровительных моментов на нефизкультурных занятиях дошкольников группы»»
Педсовет №4«Развитие воображения у дошкольников через нетрадиционные формы обучения»

Педсовет № 5 «Итоговый»

 Все педсоветы проводились в нетрадиционных формах, т.к. традиционная форма вызывает отторжение и равнодушие у педагогов.

 В 2012/13 учебном году также было проведен годовой семинар- практикум «Развитие личности ребенка, навыков общения с взрослыми и сверстниками». Цель которого: повышение теоретического уровня педагогов в воспитательно-образовательной работе с детьми в целях осуществления ими индивидуально-дифференцированного подхода. В него входили отдельные занятия по темам:

· «Общение детей в семье»
· «Общение с сверстникам и особенности межличностного взаимодействия ребенка со сверстниками и взрослыми»

· «Педагогическое общение -специально организованное межличностное взаимодействие воспитателя с детьми»

· «Коррекционные приемы преодоления барьеров в общении»

Проведено педагогами и специалистами:

· 10 психолого- педагогических консультаций по темам задач годового плана;

· Открытая непосредственно образовательная деятельность для активизации образовательного процесса:

1. по всем образовательным областям.

2. по дополнительным услугам (родители).
 Был разработан проект на весь год «Календарь жизни ДОУ», Творческой группой разрабатывались проекты внутри него:, «Экологическая неделя», «Неделя спорта», «День Победы ВОВ», «Неделя спорта», «День защиты детей», «Декадники по ПДД», «День Космонавтики»
 Достаточно высокий образовательный потенциал воспитателей, стремление к овладению профессиональной компетентностью, сочетание молодых и опытных педагогов, наличие комфортных условий в ДОУ, позволяют успешно реализовывать основные общеобразовательные программы:

Анализ образовательной деятельности проводился по следующим показателям:

· уровень усвоения программы детьми

· создание предметно-развивающей среды

· методическое обеспечение педагогического процесса

· методическая работа

· взаимодействие с социумом

· достижения по данному разделу

· дополнительные услуги и кружковая деятельность.

Образовательная область «Физкультура», «Здоровье»

Сильные стороны.

· Достаточно высокий уровень усвоения программы (высокий и средний уровни составляют 82%).

· Наличие физио и массажного кабинета.

· Наличие физкультурного зала.

· Во всех группах ДОУ имеются физкультурные уголки, атрибуты и оборудование для проведения подвижных игр..

· В методическом кабинете ДОУ имеется необходимая методическая литература по вопросам физического воспитания, программы по физическому воспитанию, картотека игр (подвижных, спортивных, коррегирующих), подборка журналов «Инструктор физкультуры»
· Вопросы физического воспитания рассматривались в ходе тематических изучений, педсоветов, семинаров, родительских собраний. С воспитателями были проведены консультации открытые коллективные просмотры занятий, смотр-конкурс физкультурных уголков в группах. В начале и в конце года проводится диагностика физической подготовленности детей.

· Заключен договор с МБУЗ ДГП №2,Противотуберкулезным клиническим диспансером
· Участие детей в городском конкурсе «Веселые старты», «Папа, мама я – спортивная семья»
· Кружок «Крепыш»

Слабые стороны.

1. Наиболее низкие результаты в ходе обследования физической подготовленности детей были получены при выполнении упражнений на развитие глазомера,выносливость.
2. Нехватка оборудования для физкультурного зала
3.Ремонт физио и массажного кабинета

Образовательная область «Художественное творчество»

Сильные стороны

· Высокий и средний уровни усвоения программы по изобразительной деятельности имеют 86% детей.

· Во всех группах ДОУ имеются уголки изобразительной деятельности, оснащенные необходимым иллюстративным, изобразительным материалом.

· В методическом кабинете ДОУ наряду с методической литературой по вопросам изо деятельности имеется материал (наглядный и методический) по ознакомлению дошкольников с видами и жанрами живописи, по ознакомлению с творчеством художников иллюстраторов детской книги, подборка предметов народно-прикладного искусства. Разработаны перспективные планы для всех возрастных групп по изодеятельности. Разработан каталог презентаций для изодеятельности.
· Вопрос развития детей в изодеятельности нашел отражение в годовых планах 2012-2013гг. в следующих методических мероприятиях: консультациях и Педагогических советах, смотрах-конкурсах детских индивидуальных и коллективных работ, открытых коллективных просмотрах занятий изодеятельности, ежемесячные выставки детских рисунков.

· Воспитанники ДОУ являются участниками конкурсов по изодеятельности в 2012-2013учебном году.

Слабые стороны.

· Недостаточное оснащение методического кабинета полотнами великих художников

· Недостаточное оснащение методического кабинета скульптурой малых форм.

· Нет согласования в закреплении у детей технических навыков по изодеятельности с родителями.

· Недостаточное оснащение материалами по ознакомлению с творчеством художников- иллюстраторов детских книг
Образовательная область «Коммуникация»,

«Чтение художественной литературы»

Сильные стороны.

· Высокий и средний уровни усвоения программы по данным областям составил 77%

· В дошкольных группах ДОУ имеются речевые уголки, оснащение которых соответствует возрастным особенностям детей с учетом поставленных речевых задач. В речевых уголках представлен наглядный материал и дидактические игры по разным разделам программы.

· В методическом кабинете ДОУ имеется методическая и детская художественная литература, наглядный материал, для проведения занятий по развитию речи. В рамках книжного чеховского фестиваля детский сад получает ежегодно в дар книги российских детских авторов. Разработано перспективно-теметическое планирование для всех возрастных групп по речевому развитию.

· Вопрос речевого развития детей нашел отражение в годовом плане 2012-2013уч.г.: тематические изучения, консультации, Педагогические советы, открытые занятия по развитию речи. Разработан каталог презентаций и видиоматериала по данной области.

· Проведение совместных праздников и мероприятий с МОБУ СОШ № 34.

· Воспитанники ДОУ активно принимают участие в ежегодном всероссийском чеховском книжном фестивале.

· Планируется открытие логопедической группы

· В МБДОУ функционирует театральный кружок «Сказка»

Слабые стороны.

· Наибольшие трудности в усвоении программы по развитию речи у детей вызывает раздел «Связная речь».

· В детском саду закрыт логопункт в соответствии с Типовым положением о дошкольном образовании.

· Недостаточное оснащение методического кабинета картинами для развития связной речи, художественной литературой для детей.

· Отсутствие согласованной деятельности родителей и педагогов по развитию речи детей.

Образовательная область «Познание»

Сильные стороны.

1.Высокий и средний уровни усвоения детьми программы составляет 82%
2.Во всех группах ДОУ имеется необходимый наглядный демонстрационный и раздаточный материал для проведения непосредственно образовательной деятельности по ФЭМП. В дошкольных группах достаточно дидактических игр по разделам «Количество и счет», «Геометрические фигуры», «Ориентировка во времени». В каждой группе детского сада имеется «Экологический уголок» с различными видами растений, природными материалами и дидактическими играми по ознакомлению с природой, макетами природно-климатических зон, атласами, картами мира, глобусами и уголок познавательного развития, подборкой познавательной литературы и т. д..
3.В методическом кабинете ДОУ имеется методическая литература по вопросам ФЭМП, окружающему миру и экологии, наглядный материал и пособия. Разработано перспективно-тематическое планирование для всех возрастных групп по ФЭМП и окружающему миру, конструированию. Подборка описаний простейших физических опытов, наглядный материал, энциклопедии. Разработана картотека прогулок для всех возрастных групп (наблюдения, труд в природе и т. д.).Разработан каталог презентаций для данных областей.

4.Вопрос познавательного развития детей нашел отражение в годовом плане на 2012-2013уч.г.: тематические изучения, консультации, Педагогические советы, открытые занятия, проведении ежегодных экологических недель, смотры-конкурсы детско-родительских работ из природных материалов, бросового материала.

5.Проведение совместных мероприятий с музеем Дурова: «Перелетные птицы», «Насекомые», «Друзья наши меньшие». Проведение экскурсий и целевых прогулок совместно с Городским парком.

Слабые стороны.

· Затруднения в усвоении знаний по разделам «Ориентировка во времени и пространстве».

· Решение задач в старшей и подготовительной группах

· Применение знака ≤ , ≥

Раздел «Социализация»
Сильные стороны.

· Педагоги ДОУ используют в работе с детьми различные виды игр: дидактические, сюжетно-ролевые, подвижные, настольно-печатные и др.

· Во всех группах ДОУ имеются игровые зоны, оснащенные игрушками и игровыми материалами. Во всех группах имеется детская мебель для сюжетно-ролевых игр «Семья», «Больница», «Парикмахерская», «Магазин» и т.д.
· В методическом кабинете ДОУ имеется достаточно педагогической и психологической литературы по игровой деятельности. Разработана картотека игр по всем направлениям.

· Вопрос развития игровой деятельности нашел отражение в годовом плане на 2012-2013уч.г. Были проведены: консультации, Педагогические советы, открытые коллективные просмотры проведения сюжетно-ролевых игр, родительские собрания, День игрушки.

Слабые стороны.

· Слабое владение руководством организации сюжетно-ролевых игр.

· Не в полном объеме оснащенность игровым оборудованием , игрушками.

Образовательная область «Музыка»

Сильные стороны.

· Высокий и средний уровень усвоения программы составляет 83 %.

Во всех группах ДОУ созданы музыкальные уголки, оснащенные музыкальными инструментами, дидактическими играми. Детский сад располагает музыкальным залом, фортепиано, набором детских музыкальных инструментов, пособий и атрибутов для проведения музыкальных занятий с детьми. Во всех группах уголки театрализованной деятельности, где представлены различные виды театров и элементы костюмов. В каждой группе имеется уголок ряженья. Детский сад располагает взрослыми и детскими костюмами, театральными ширмами, набором персонажей для кукольного театра.
В детском саду имеется достаточно методической литературы для организации работы по различным видам музыкальной деятельности. В перспективно-тематическом планирование находит отражение знакомство дошкольников с классической музыкой и разными видами искусства. Имеется методическая литература по вопросам театрализованной деятельности, подборка детских спектаклей. Банк аудиозаписей детских праздников, досугов и развлечений.

· Вопрос развития детей в области музыка нашел отражение в годовом плане на 2012-2013 уч.г. в следующих методических мероприятиях: консультациях, праздниках, развлечениях были проведены интегрированные занятия. Реализованы проекты: «Фольклорный праздник Гуси-лебеди», «Осенняя ярмарка», «Былины»
· В ДОУ функционирует театральный кружок «Сказка», вокальный ансамбль «Светлячок» и музыкально- фольклорный «Ложкари»
· Воспитанники ДОУ являются участниками городских конкурсов «Принцесса парка - 2012», «Время выбрало нас» (9 мая).

Слабые стороны.

 1. В группах недостаточно персонажей кукольного театра, детских и взрослых костюмов, музыкально – дидактических игр
Проблемный вывод: представленный анализ результатов оценки МБДОУ позволяет выявить следующие особенности его деятельности:

· основной целью, желаемым результатом педагогического процесса является развитие здоровой и гармоничной личности ребенка, готовой к самореализации через доступные ему виды деятельности;

· по главным показателям желаемого результата коллектив МБДОУ добивается высоких показателей, свидетельствующих о всестороннем развитии детей;

· отмечена динамика сохранения и развития здоровья детей, совершенствуется социально-психологическое развитие детей;

· организация образовательной деятельности отличается гибкостью, ориентированностью на возрастные и индивидуально-типологические особенности детей, позволяет осуществить личностно-ориентированный подход к детям. Содержание образовательной деятельности соответствует требованиям социального заказа (родителей, школы), ФГТ обеспечивает реализацию основных и дополнительных общеобразовательной программы МБДОУ. Педагогический процесс в детском саду имеет развивающий и корригирующий характер, способствует формированию у детей реального образа мира и себя, развитию их способностей;

· созданы необходимые условия для решения задач на должном уровне:

1. собран коллектив единомышленников из числа профессионально подготовленных специалистов, осуществляется подготовка кадров, создан благоприятный социально-психологический климат в коллективе, отношения между администрацией и коллективом строятся на основе сотрудничества и взаимопомощи;

2. Педагоги, родители и дети стали участками и призерами многих городских конкурсов.
Выше изложенное, позволяет заключить о полном соответствии деятельности МБДОУ требованиям дошкольного образования. Проведенный анализ настоящего состояния деятельности МБДОУ показал, что реально сложились условия и потенциальные возможности коллектива для дальнейшего развития

 На основе программ нового поколения, сотрудничества с семьей, использования экологически-природного и социокультурного окружения, педагогический коллектив добивается стабильно хороших результатов в воспитании и развитии детей. Это подтверждается ежегодной психолого-педагогической диагностикой.

Мониторинг достижений детьми планируемых результатов освоения программы.

	№
	Образовательная область
	Подготовительная

группа

	Итого

120 /- 4 детей/

116
	%

Усвоивших

программу

	1
	«Познание»

ФЭМП
	Солнышко

В- 6 чел.

С- 11 чел.

Н- 3чел.
	Белоснежка
В-7

С-7

Н-0
	В-60 чел. 40%

С- 76 чел. 51 %

Н- 12чел. 9 %
	91%

	2
	«Коммуникация»

РАЗВИТИЕ РЕЧИ

«Чтение художественной литературы»

ХУДОЖЕСТВЕННАЯ ЛИТЕРАТУРА
	В- 8 чел.

С- 9 чел.

Н- 3 чел.
	В-5
С-9

Н-0
	В-61 чел. 41 %

С- 75 чел. 50%

Н- 14 чел. 9%
	91%

	4
	«Познание»

ОЗНАКОМЛЕНИЕ С

ОКРУЖАЮЩИМ
	В- 6чел.

С- 9 чел.

Н- 5 чел.
	В-8
С-6

Н-0
	В- 68 чел. 46%

С- 73 чел. 49 %

Н-9чел. 5 %

	95%

	5
	«Художественное творчество»

ЛЕПКА
	В- 11 чел.

С- 8чел.

Н- 1 чел.
	В-6
С-7

Н-1
	В-74 чел. 50%

С- 67 чел. 45%

Н-9 чел. 5%
	95%

	6
	«Художественное творчество»

РИСОВАНИЕ
	В- 11чел.

С- 8 чел.

Н- 1 чел.
	В-6
С-6

Н-2
	В- 71 чел. 47%

С- 68 чел. 46 %

Н- 11чел. 7%
	93%

	7
	«Художественное творчество»

АППЛИКАЦИЯ
	В- 7 чел.

С- 12 чел.

Н- 1 чел.
	В-7
С-6

Н-1
	В- 71 чел. 47%

С- 69 чел. 46 %

Н- 10чел. 7 %
	93%

	9
	«Музыка»

МУЗЫКАЛЬНОЕ

РАЗВИТИЕ
	В- 15 чел.

С- 4 чел.

Н- 1 чел.
	В-10
С-2

Н-1
	В- 68 чел. 46 %

С-70 чел. 47 %

Н- 12 чел. 9 %
	91%

	10
	«Физическая культура»

ФИЗИЧЕСКОЕ

РАЗВИТИЕ
	В- 7 чел.

С- 11 чел.

Н- 2чел.
	В-8
С-4

Н-2
	В- 62 чел. 40%

С- 75 чел. 51 %

Н- 13 чел. 9%
	91%

	11
	Конструирование
	В- 11 чел

С-8 чел

Н-1 чел
	В-8

С-4

Н-2
	В- 71 чел 47%

С-69 чел 46%

Н-11 чел 7%

	93%

 По сравнению с прошлыми годами снизился процент в трудовом воспитании детей. Следует обратить внимание на развитие игровой и трудовой деятельности и формированию нравственных представлений.

 Уровень усвоения программы имеет такой процент т.к. по объективным причинам, занятия проводятся фронтально и не всегда воспитатели используют дифференцированный подход к детям, но все педагоги при этом старались создать на занятиях эмоционально-насыщенную атмосферу, наполнить её сказочными сюжетами и персонажами, импровизациями, что позволяло преодолеть учебно-дисциплинарные приёмы. Педагогами удачно выбрана форма организации – игра.

 Вся работа нашего коллектива строилась по результатам диагностик. Которые определяли цели и направления индивидуальной работы с детьми, которая находила своё отражение в календарных планах воспитателей, работе психолога, учителя-логопеда, темах консультаций для родителей.

 Однако на сегодня еще существует проблема объединения аналитической и коррекционно-развивающей работы с детьми, имеющими проблемы в развитии. Не всегда оптимально выбираются средства и педагогические технологии для повышения эффективности педагогического процесса.

 Для решения этой проблемы, на 2012-2013 учебный год запланировать:
-наставничество;

-составить социальный портрет событий (знаменательные даты международного, российского, городского уровня, которые будут отмечаются в детском саду);

- консультации.

 В нашем ДОУ создана доброжелательная психологическая атмосфера. О чем свидетельствует результаты тестирования психолога.

 Опросы родителей, беседы со старшими дошкольниками показывают, что дети с желанием ходят в детский сад, положительно относятся к воспитателям и другим сотрудникам ДОУ, имеют возможность удовлетворять свои познавательные интересы, включится в совместную деятельность со взрослыми и сверстниками.

По результатам анкетирования родители дали следующую оценку работы учреждения: высокую –88%, хорошую – 10%, удовлетворительную – 2%.

 Перспектива деятельности нашего ДОУ - это полное удовлетворение образовательных потребностей семьи, создание целостной системы медико-психолого-педагогического сопровождения ребенка в образовательном процессе, дальнейшее обогащение физического, познавательного, социального, эстетического развития, формирование базисных основ личности на основе организации различных видов деятельности, гибкого отбора содержания образования и педагогических технологий. Данная ориентация учреждения на развитие здоровой личности ребёнка предусматривает как актуализацию сильных сторон личности, так и коррекцию поведения, психических процессов.

 По результатам диагностики «Готовность детей к обучению в школе» высокий уровень основ логического мышления, умения обобщать, классифицировать показали 80% детей старших, подготовительных групп. У этих детей хорошие знания об окружающем мире, они полно и точно называют признаки предметов и явлений. Дети анализируют, сравнивают, понимают и принимают учебные задания, используют наблюдения как способ познания окружающего мира, устанавливают причинно-следственные связи, противоречия, 91% выпускников имеют хорошо развитую речь. Дети способны выражать мысли полными и неполными предложениями, короткими текстами.

 Диагностика уровня математического развития детей показывает, что высокий уровень усвоения программы имеет40 % детей, средний 51%, низкий 9% детей.

 Общая проблема выпускников, это рассеянное внимание. Запланировать разработку психолого-педагогических игр, упражнений, рекомендаций для педагогов и родителей.

 Воспитанники подготовительной группы нашего учреждения при поступлении в школы , лицеи, гимназии показывают хорошие результа​ты.

Подводя итоги реализации годового плана стоить отметить, что в целом запланированные мероприятия, выполнены на 93 %. Всем коллективом была проделана большая работа и в плане взаимодействия с детьми и в создании благоприятного, комфортного пребывании в МБДОУ.

 Причины не полного выполнения поставленных задач:

Наличие у многих детей сложных диагнозов

 Итогом 2012-2013 учебного года стали:

 - участие нашего педагога в профессиональном конкурсе «Учитель года -2013», детей и родителей в спортивных конкурсах «Веселые старты» , «Папа , мама я – спортивная семья», творческий конкурс «Время выбрало нас», «Принцесса парка»

 -прошли курсы повышения квалификации: 2 педагога
Аттестовано : подтвердили высшую квалификационную категорию 5 педагогов

 Мурина С.Е,, Савускан Л.В. , Кудрич Е.В., Костина Л.В. ,Киселева Э.Л.

.
3-й раздел

Работа с педагогическими кадрами

 Одной из основных задач администрации, направленных на развитие педагогического коллектива, было сплочение педагогов на основе решения общих задач, создание благоприятного, эмоционального, социально-психологического микроклимата в коллективе, усовершенствование системы стимулирования творческого поиска работников всех категорий, формирование положительного отношения педагогов к инновационным преобразованиям и желание совместно сотрудничать, расширение коммуникативной компетентности педагогов. Этому способствовало выдвижение перед коллективом определенных проблем, методических тем, над которыми работал коллектив, формы повышения квалификации, аттестация и награждение педагогов, дифференцированный подход, личный пример руководителей. Но, несмотря на то, что коллектив довольно молодой уже встает вопрос о «эмоционального выгорания» педагогов. Поэтому в программу развития ДОУ на 2010-2013 гг. мы заложили задачу: разработать стратегическую линию по снижению уровня «эмоционального выгорания» педагогов.

Квалификация педагогов

Высшая категория – 24%

Первая - 16%

Вторая – 36 %

Б/к – 24 %

 Анализ кадрового состава педагогов мы осуществляли по следующим признакам: возрастной ценз; образовательный ценз; диагностика возможностей педагога; диагностика направленности личности педагога.

В ДОУ работает 25 педагогов, из них:

· Заведующий ДОУ -1

· Зам зав по ВМР - 1

· Воспитатели – 18
· Музыкальный руководитель – 2
· Педагог-психолог -1

· Учитель – логопед -1

· Инструктор по ФК – 1

Сведения о кадрах дошкольного образовательного учреждения.

	Образование
	2011-2012 гг.
	2012-2013 гг.

	
	Всего педагогов

25
	Всего педагогов

25

	Высшее
	14
	16

	Средне-специальное
	6
	6

	Неоконченное высшее
	5
	3

Анализ по педагогическому стажу.
	Педагогический стаж
	2011-2012 гг.
	2012-2013 гг.

	
	Всего педагогов

25
	Всего педагогов

25

	До 2-х лет
	1
	2

	До 5-ти лет
	3
	3

	До 10-ти лет
	10
	9

	Свыше 10 лет
	4
	4

	Свыше 20 лет
	7
	7

Возрастной состав.

	Возраст
	2011-2012г.г.
	2012-2013г.г.

	
	Всего педагогов

25
	Всего педагогов

25

	До 25-ти лет
	1
	1

	До 45-ти лет
	16
	16

	До 55-ти лет
	2
	2

	Старше 55-ти
	6
	6

 Диагностика направленности личности педагогов показала, что в своей деятельности педагоги ориентируются на цели и задачи нашего ДОУ: 86 % педагогов часто стремятся обеспечить развитие личности каждого ребёнка и совершенствовать свою деятельность. Наблюдается наличие интереса у большинства педагогов, связанное с направлением деятельности ДОУ.
 Диагностика возможностей педагогов показала, что в своей деятельности:

А) ориентируются:

· на субъект-объектное отношение – 25 %;

· на субъект-субъектное отношение – 75 %;

Б) педагогическая деятельность:

· педагоги стремятся координировать свои действия в пед. процессе – 78 % из 100%;

· строят педагогический процесс с учетом прогноза – 89 % из 100%;

· ориентируются в содержании педагогической деятельности, формах и методах ее организации – 73 % из 10%;

· проявляют избирательность педагогического воздействия с учетом целей и деятельности, особенностей детей, их состояния и уровня развития, собственных возможностей – 83 % из 100%;

· проявляют умение видеть, адекватно оценивать ситуацию – 71 % из 100%;

 Эти данные позволяют сделать вывод о том, что педагоги приобретают собственный стиль профессиональной деятельности, основанный на компетентности.

 Вместе с тем, были обнаружены противоречия, которые выступили побудителями в поиске новых направлений и моделей деятельности ДОУ.
Основными противоречиями выступили:

· с одной стороны, потребность педагогов работать самостоятельно и творчески, а с другой стороны, недостаточная ориентация в личностно-гуманистических тенденциях, которая затрудняет выбор и использование способов профессиональной деятельности;

· между предоставлением администрацией самостоятельности в планировании, контроле, в оценке своей деятельности, и не достаточно высокой профессиональной компетентности педагогов, способов самоуправления.

 Мониторинг педагогической деятельности высветил ряд затруднений и потребностей педагогов в таких видах деятельности как проектирование педагогического процесса, освоение новых технологий, организация совместной деятельности, создание развивающей среды в ДОУ.
 С целью профессионального совершенствования педагогов, развития их ценностных ориентаций, мотивов, профессиональных умений, знаний, повышения качества педагогической работы, были поведены: годовой семинар-практикум, консультации, психологические тренинги, коллективные просмотры занятий и режимных моментов, педсоветы, круглые столы, дебаты, участие в праздниках и развлечениях. Данные формы работы дали возможность педагогам раскрыться по- новому, позволили оптимизировать педагогический процесс, повысить его эффективность.

 Проанализировав работу с педагогическими кадрами, нами были намечены следующие формы работ на 2012-2013 учебный год:

- продолжить использование уже традиционных форм (Педсоветы, консультации, семинары, открытые занятия, психологические тренинги), так и дополнительные:

- «Педагогические чтения»

- Презентации своих разработок

- «Азбука педагогики»

- участие в конкурсах различных уровней.

-участие в конференциях, семинарах.

- приставление на сайте МБДОУ своих разработок.

 Все эти формы направлены решить не только задачу повышения профессиональной компетентности педагогов, но и отработку механизма взаимодействия и общения всех участников образовательного процесса.
4-й раздел

Работа с родителями и социальными партнерами
 Результативность действий по реализации всех наших задач во многом определяется успешностью совместной деятельности, координации деятельности всего медико-педагогического коллектива, обслуживающего персонала детского сада и родителей. Нами учитывался тот факт, что важным механизмом социализации ребенка в семье является подкрепление, что предполагает единство и согласованность воспитательных воздействий всех взрослых на ребенка. В ходе работы по нашей программе это приобретает особую актуальность, так как преемственность в воспитании и обучении является также непременным условием социально-нравственного развития ребенка. Чтобы работа с родителями имела результаты, обязательно осуществляется дифференцированный подход.

 В начале года утверждается план работы с родителями, составленный таким образом, чтобы решение годовых задач и реализация плана работы осуществлялись непосредственно при участии родителей.

 Основное направление в работе ДОУ предполагало обновление и поэтапное внедрение в практику работы новых нетрадиционных (индивидуальных, коллективных, наглядно-информационных) форм сотрудничества с семьей. Новый акцент во взаимодействии с семьей состоит в том, чтобы помочь родителям ориентироваться в физиологических и психологических (возрастных) особенностях своих детей, создать условия для его полноценного воспитания и развития.
Успешно функционирует сайт детского сада «Светлячок»». Разнообразная информация направлена, прежде всего, на информированность общественности и родителей о работе детского сада. У родителей есть возможность не только ознакомиться с работой детского сада, получить консультации специалистов.

В МБДОУ ведётся регистрация обращения граждан в книге обращения за отчётный период жалоб со стороны родителей не поступало

Для получения полноценной информации о работе детского сада, с целью изучения мнения родителей о качестве работы МБДОУ, изучения запросов, нужд, интересов родителей проведено анкетирование.
 Реализуя данное направление в 2012-2013 учебном году были проведены:

· консультации (коллективные и индивидуальные);

· родительские собрания:

Общие родительские собрания

1. «Родители и детский сад -равноправные партнеры»

2."Публичный отчет заведующего ДОУ"

Групповые родительские собрания

«Мы уже большие, мы пришли в детский сад» (период адаптации) выступления специалистов

«Хочется, но нельзя»

«На пороге школы»(с учителями начальных классов из МБОУ СОШ №34)

«Один из дней жизни детского сада» открытое посещение
· Участие в проектной деятельности: «Папа, мама, я -дружная семья», «ПДД», «Экологическая неделя»,

 Кроме того, с детьми и родителями мы провели тематические акции: «Друзья наши меньшие», «Времена года», «Древонасаждения». План акций составляется таким образом, чтобы реализация познавательных задач осуществлялась через интеграцию деятельностей – беседы, чтение литературы, изготовление поделок и рисунков, плакатов, макетов, слушание музыки, музыкально-физкультурные развлечения и т.д.

 Детско–взрослое взаимодействие обеспечивалось конкурсами-выставками:

1. «Трудимся в месте»

2. «Осенняя ярмарка»

3. «Новый год на пороге» -75% семей ДОУ приняло в них участие.

4.День рождения детского сада – 70% семей ДОУ приняло в них участие

В целях стимулирования родителей все конкурсы, выставки сопровождаются вручением грамот, поощрительных призов, объявилась благодарности в родительских уголках, и на сайте детского сада.

 Мы считаем, что за этот год многие родителей стали нашими единомышленниками, активными участниками всех запланированных мероприятий: выставок, конкурсов, праздников и развлечений, акций и т.д. Благодаря участию в различных мероприятиях у родителей, детей и педагогов формируется активная жизненная позиция.

 Оценку наша работа нашла отражение в Книге обращений, она пестрит благодарностями.

Для выявления социального заказа, потребностей, интересов и запросов, уровня педагогической грамотности родителей проводилось анкетирование и составлялся социальный паспорт ДОУ.
По социальной принадлежности

	Группа
	Количество семей из них:

	
	Всего
	Полная
	Неполная
	опекуны
	1 ребёнок
	2 детей
	многодетная
	Родители инвалиды

	I младшая
	31
	29
	2
	-
	20
	11
	
	

	I младшая
	32
	28
	4
	
	18
	12
	2
	

	II младшая
	30
	13
	17
	
	13
	11
	6
	

	Средняя
	26
	18
	8
	
	13
	13
	
	1

	Средняя
	29
	14
	15
	-
	13
	6
	10
	1

	Старшая
	23
	16
	7
	-
	12
	10
	1
	1

	Подготовительная
	22
	9
	13
	-
	10
	9
	3
	

	Подготовительная

	27
	21
	6
	-
	13
	11
	3
	

	ИТОГО
	220
	148
	72
	-
	112
	83
	25
	3

	Группа
	Всего родителей
	Образовательный уровень родителей
	Из них по должности

	
	
	Высшее
	Средне техническое

среднее специальное
	Среднее/неполное среднее
	Служащие
	Рабочие
	Предприниматели негосударственные Учреждения
	безработные

	I младшая
	60
	27
	23
	10
	40
	15
	
	5

	I младшая
	60
	18
	31
	1
	20
	38
	
	2

	II младшая
	42
	9
	23
	10
	11
	26
	1
	4

	Средняя
	52
	13
	37
	2
	26
	21
	1
	4

	Средняя
	43
	3
	8
	32
	12
	20
	10
	1

	Старшая
	44
	18
	20
	6
	16
	15
	8
	5

	Подготовительная
	31
	5
	13
	5
	13
	9
	7
	2

	Подготовительная
	44
	15
	21
	8
	17
	10
	13
	4

	ИТОГО
	376
	108
	176
	74
	155
	154
	40
	27

 Так же в ДОУ прошли:

· 5 спектаклей театра «Карусель»

· 3 спектакля студии «Счастливая семья»

· 2-а спектакля театра Н.Малыгиной

· 2 спектакля молодежной студии театра им.А.П.Чехова
· Ростовский планетарий

· Ростовский цирк

· Выставки музея им.Дурова (птицы, рыбы и др)

В настоящее время актуальнее стала проблема нравственного воспитания детей, формирование любви к родному городу, Родине, т.е. проблема гражданского, интернационального и патриотического воспитания. Поэтому усилия педагогического коллектива были направлены в работе с социумом на накопление положительных примеров, поступков:

· Экскурсия по местам по чеховским местам

· Целевые прогулки на «Аллею славы», историческую рощу Дубки, «Улицы нашего города»

На следующий год запланировать:

· Экскурсии в музей космонавтики.

Социализация также была направлена на привитие основ безопасности жизнедеятельности при участии:

· Пожарной части

 Все это способствует созданию профессиональной общности единомышленников, создает условия для реализации идей социального партнерства, укрепляет традиции, направленные на сближение, взаимопонимание и созидательную деятельность всех участников образовательного процесса.

5-й раздел

итоги административно-хозяйственной работы и оценка матери​ально-технических и медико-социальных условий пребывания детей в ДОУ.

 Преобразования, осуществляемые в образовательном процессе, повлекли изменения материально-технической базы учреждения направленных на улучшение образовательного процесса и создания комфортных условий для детей:

-ремонт крыши
· ремонт групп

· приобретение детской мебели
· замена оконных и дверных блоков.

· посадка новых деревьев и кустарников

· покраска оборудование на прогулочных участках

· приобретение и установка игрового оборудования.
· Ремонт физиокабинета

Основные направления ближайшего развития МБДОУ

1. Создавать оптимальные условия для оздоровления, охраны жизни и укрепление здоровья, коррекции и компенсации физического и психического развития воспитаников.

2. Сохранение имеющихся у воспитанников групп здоровья при выпуске в школу.

3. Максимальное вовлечение родителей в педагогический процесс и управление ДОУ.

4. Активное участие воспитанников, педагогов и родителей в конкурсах и мероприятиях различных уровней..

Заместитель заведующего по ВМР Савускан Л.В.
12

