

Referat FAU-møte, Manglerud skole mandag 5. oktober 2015

Tilstede:

Klasse:	Navn:	Tilstede:	Vara:	Tilstede:
1A	Arshad Mohammad	Avbud	Anett Endrerud	Avbud
1B	Ingvild Bergman	X	Ida Fach	X
1C	Ina Andersen	Avbud	Camilla Stolp	X
1D	Cecilie Moe	X	Caroline Johansen	X
2A	Trond Teige	X	Klassen har ikke vara	
2B	Mats Risbakken	X	Ann Charlotte Guhnfeldt	Ikke møtt
2C	Hilde Helland	X	Mari G. Fredlund	X
2D	Siri A. Hansen	X	Randi Hansen	Ikke møtt
3A	Gølin Tveito	Avbud	Ida Hyldahl	X
3B	Lars Ruud	X	Hilde Nordin	X
3C	Per Ingemar Nordahl	X	Øyvind Holen	X
4A	Anne Lyslid Larsen	X	Magnar Katla	X
4B	Kristin Skaug	Ikke møtt	Lene Sødergren	X
4C	Espen Krokengen	X	Audun Moum Larsen	Ikke møtt
5A	Frøydis Romundset	X	Mari Dalebråten	X
5B	Lena Thornell Nygaard	X	Kjersti	Ikke møtt
6A	Karine Ørnlund	X	Nini H. Kjuus	X
6B	Frode Veie	Avbud	Solveig	X
7A	Anita Smith Lunde	X	Kolbjørn Bakken	X
7B	Åse Haaheim	X	Klassen har ikke vara	

1/2015-16 Godkjenning av innkalling/agenda

Godkjent

2/2015-16 Assisterende/fungerende rektor Vegard Ytterli informerer

Rektor informerte generelt om oppstart på skolen i høst.

Det ble informert litt rundt sykling til skolen, fravær, PALS på skolen, Manglerud 1-10, IB-linjen og inntaksgrensene 2016.

- Vegard Ytterli er fungerende rektor når Tom Moen ikke er tilstede.
- Skolen oppfordrer barn til ikke å sykle til skolen før i 5. klasse.
- Det innvilges ikke fri utenom søknad relatert til familiebegivenheter slik som bryllup og konfirmasjon.
- PALS: Dag og Linda er PALS team på skolen, i klasserom er kontaktlærer ansvarlig. De har en mål plan det jobbes etter, ukemål.
- 8. klasse starter garantert opp på Manglerud høsten 2016

- Forslag til nye inntaksgrenser for 2016 er nesten uendret fra 2015. Men det er underskudd på skoleplasser i nærmiljøet.

3/2015-16 Pål Skogli informerer

- Pål informerte om ITS Learning, som kalles Portalen. Ny portal er tatt i bruk, gjenstår noe opplæring. Det er en felles portal hvor dokumenter kan deles og elever og lærer vil få tilgang til løsningen hjemmefra med Office 365. FAU har også fått egen side. Foreldre har også tilgang til portalen.
- Pål informerte om AKS. Det er nå 245 barn og 21 ansatte. Informasjon finnes på hjemmesiden. Endringer av organisering, basen er nå delt i 3. Det avholdes ukens møte mellom baseleder og kontaktlærer siste mandag i måneden. Matsservering fra tirsdag til fredag.
Det kom spørsmål fra FAU om mulighet for redusert plass tidligere enn i januar for 3. klasse, rektor informerte om at det vurderes mulighet for å ha dette fra 3. klasse (høsten i 3. klasse). AKS er drevet av foreldre penger og bemanning der etter så skolen må gjennomgå dette.
Full plass på AKS er 25 timer, ½ plass er 12 timer (1/2 plass i ferie, eks høstferie, gir da mulighet for to fulle dager).

4/2015-16 Driftsstyret informerer

Det har vært 1 møte så langt i år. Tema var 1-10 skolen, budsjett, skolestart, sykling til skolen. Det skal alltid være en foreldrerepresentant fra FAU i driftsstyret (i tillegg til politikere og ansattrepresentanter). Nåværende representant fra FAU har i januar sittet i styret i to år, så det må velges en ny. Dette blir tema/valgt på neste FAU-møte.

5/2015-16 Informasjon og gjennomgang av FAUs organisering, kjerneområder og ansvarsfordeling og presentasjon av FAUs representanter

Kort om FAU: Alle foreldre er medlemmer av skolens foreldreråd. Foreldrerådet velger et arbeidsutvalg (FAU) som er foreldrestemmen overfor skolen. En hoved- og vararepresentant fra hver klasse, valgt for 2 år. FAU skal blant annet sikre reell medvirkning og ha medansvar for et godt og trygt læringsmiljø. FAU skal bidra til et godt samarbeid mellom hjem og skole. FAU skal ikke erstatte den direkte dialogen mellom foreldre og skole. Foreldrene skal først henvende seg til skolen. FAU kan bistå dersom kommunikasjonen ikke fungerer bra for saker som gjelder grupper eller flere berørte, ikke enkeltsaker/personer.

Vedtekter: Disse skal ligge på skolens hjemmeside under FAU, men mangler foreløpig etter at de nye nettsidene kom. Gjennomgang av vedtektene på neste møte. FAU har også et års hjul/kalender med enkelte faste aktiviteter/arrangement. Dette skal også ligge på FAU sine sider.

Styre og ansvarlige: FAU har et styre bestående av leder, nestleder, kasserer og sekretær/referent. FAU har flere kjerneoppgaver (de viktigste sakene vi jobber med i løpet av året), med definerte ansvarlige og medansvarlige. Oversikten (vedlagt) over de ansvarlige ble gjennomgått i møtet. Det er fortsatt behov for at flere tar på seg ansvar for noen av FAUs kjerneoppgaver.

FAUs kjerneoppgaver:

- Arrangere Åpen Uteskoledag
- AKS, Aktivitetsskolen. For eksempel komme med konstruktive innspill, ha en god dialog. FAU ser for øvrig veldig positivt på de endringene som har skjedd med utvidede lokaler etc. i sommer/høst: 3 baser, større lokaler, egne ukeplaner for ulike klassetrinn, matservering 4 dager i uka.
- Skolehagen, for eksempel ta del i dugnader om sommeren.
- Trafikkaksjon; jobbe for et tryggere trafikkbilde rundt skolen
- KFU (Kommunalt Foreldreutvalg i Oslo), delta på møter
- SMU (Skolemiljøutvalg), Manglerud skole har ikke SMU pt. Ingvild Bergman, rep 1B, kontakter skolen vedr dette.
- Nærmiljø; følge med på hva som skjer, eks. Manglerud Bad, fritidstilbud
- Manglerud 1-10 skole
- IB-linje; være en brobygger frem til dette er oppe og går
- 17. mai (arrangeres av 4.klassene og korpset)

Presentasjon: alle som var tilstede presenterte seg og informerte om hvilken klasse de representerer og om man er hoved- eller vararepresentant.

6/2015-16 Valg av representanter til styret i FAU

Det blir valg av nytt styre på neste møte.

Leder: Karine Ørnlund har vært leder i tre år, og stiller plassen til disposisjon. Ta kontakt med henne for informasjon om hva det innebærer. KFU arrangerer grunnkurs 15. oktober egnet for ny FAU-leder.

Nestleder: Anita Smith Lunde stiller også plassen til disposisjon dersom noen ønsker å være nestleder.

Kasserer: må velges ny. Kasserer skal føre regnskap/bilag, betale regninger, overføre penger til det FAU ønsker å støtte, ha oversikt over kostnader/inntekter ved arrangement, utarbeide budsjett og årsregnskap.

Sekretær: må velges ny. Skriver referat fra møter og ansvarlig for å oppdatere "erfaringsdokument" for Åpen Uteskoledag, 17.mai etc. Forslag om at referatskriving går på rundgang mellom FAU-medlemmer som allerede har vært ett år i FAU (f.eks. 2.klasse-representantene).

7/2015-16 Inntaksgrenser 2016

FAU skal komme med uttalelse innen høringsfristen 23. oktober, dvs før neste møte. Forslag om å opprettholde fjorårets uttalelse. Utvidelsen for 2016 (de nye blokkene ved Bryn-senteret) får ikke store konsekvenser isolert sett. Men det er et spm om kapasitet frem i tid, dersom det opprettholdes 4-5 paralleller. Det blir en veldig stor krets, og lang skolevei for enkelte barn. Har en side til trafikksikkerheten. Forslag til uttalelse utformes av Ida Fach (vararepresentant klasse 1b).

8/2015-16 Manglerud 1-10 skole

Det skal være et møte 29. oktober med skolen, Utdanningsetaten og Undervisningsbygg. FAU blir godt representert. Blant annet blir trafikksikkerhet et viktig tema, herunder parkeringsplassen og veien opp til skolen/hallen. Andre forhold som kan tas opp er utforming av ny skolegård (vil veien splitte skolen/skolegården?), bruk av områdene rundt skolen.

Alle FAU-representanter sender spørsmål og innspill til Anita Smith Lunde (anita.smith.lunde@gmail.com) innen 20. oktober, som samordner og tar med til møtet 29. oktober. FAU-representanter hører med klassene, med mindre dette allerede har vært diskutert på foreldremøtene.

9/2015-16 Oppsummering Åpen Uteskoledag

Utsatt til neste møte

10/2015-16 Eventuelt

Sykling til skolen: Etter forskriftsendring er det nå foreldrene som avgjør om elevene skal kunne sykle til skolen eller ikke. Manglerud skole anbefaler – i tråd med Trygg Trafikk - at elevene ikke sykler alene til skolen før de har fått opplæring og bestått sykkelprøve på 5. trinn. FAU er ikke fremmed for å stille seg bak denne anbefalingen, jf. situasjonen pt og at trafikksikkerhet er en av kjerneoppgavene til FAU. Det ble ikke tatt stilling til dette nå. FAU vil først sende forespørsel til skolen om bakgrunnen for at sykkelprøven frem til nå har blitt avholdt i slutten av 5.klasse, slik at det i realiteten er fra 6.klasse elevene kan sykle alene til skolen. Dersom mulig bør dette gjøres på et tidligere tidspunkt i 5. klasse. Ev. kan opplæringen starte på våren i 4.klasse slik at elevene kan avlegge prøven helt i starten av 5. klasse.

Neste møte

Mandag 2. november kl. **18 (merk endring av klokkeslett).**