

Protokoll zur Ausschusssitzung des Elternvereins vom 17.05.2021

Beginn 18:32 Uhr

Anwesend:

- EV: Mag. Verena Tanos, Mag.(FH) Martina Koller, Sonya Ben Abdallah, Karin Schrefel, Petra Farmleitner, Daniela Freitag, Mag. Irene Zabinsky, Caroline Pelikan
- Schule: Dir. Mag. Gabriele Michalek, Mag. Gabriele Fegerl
- Schülervvertretung: nicht vertreten
- Eltern: 16 Vertreter*innen

1. Begrüßung

Wir begrüßen alle Eltern und danken für das Kommen. Wir begrüßen auch Frau Dir. Michalek und Frau Prof. Fegerl.

Wir stellen fest, dass wir lt. Statuten § 10, Abs. 9 beschlussfähig sind.

2. Bericht von Frau Dir. Michalek aus der SGA-Sitzung

Frau Dir. Michalek verabschiedet sich per 1.9.2021 in die wohlverdiente Pension. Frau Prof. Fegerl übernimmt die Leitung interimistisch, bis nach erfolgter Ausschreibung des Direktionspostens (voraussichtlich im Herbst 2021) ein/e neue/r Direktor/in gewählt wird (voraussichtlicher Amtsantritt Juni bis September 2022). Hier besteht die Möglichkeit, als EV am Hearing teilzunehmen.

a. Rückblick auf das Schuljahr

Frau Dir. Michalek beschreibt das letzte Schuljahr als sehr herausfordernd und freut sich sehr, dass ab heute wieder ein Vollbetrieb mit allen Schüler*innen stattfinden darf. Sie hofft, dass dieses Schuljahr ohne weitere Unterbrechungen im Vollbetrieb enden kann. Auch die Organisation der Schularbeiten im Schicht-Betrieb und Distance-Learning mit den notwendigen Testungen war sehr herausfordernd.

b. Aktuelle Situation

derzeit stehen viele organisatorische Tätigkeiten an:

Reifeprüfung

- schriftlich startet in am 20.5.2021
- Keine mündliche Matura (alle Maturanten haben sich dagegen ausgesprochen)
- 7.6.2021 Klausur für die Maturanten
- 16.6. und 17.6. können, falls notwendig, mündliche Prüfungen stattfinden

Maturafeier

- analog dem letzten Jahr im kleinen Rahmen im Klassenverband
- ob ein Elternteil dabei sein kann, wird noch bekannt gegeben
- voraussichtlicher Feiertermin am 18.6. oder 25.6. ab 10.00 Uhr

Organisation der Nachscharbeitstermine

- für alle Kinder, die in diesem Semester die Schularbeit versäumt haben
- zuerst für die Unterstufenklassen, dann für die Oberstufenklassen

Testpass für Kinder

- Ab 19.5.2021 erhalten alle Kinder ihre Testpässe
- an den Test-Tagen (Mo, Mi, Fr) erhalten die Kinder ein Pickerl für den Pass.
- Das Pickerl gilt für 48h und ist der Eintrittspass für Bäder, Restaurants, Sportveranstaltungen, etc.
- Für Aktivitäten am Sonntag muss selbst rechtzeitig ein Test organisiert werden.
- Sehr wahrscheinlich ist die Vorlage des Testpasses mit der Vorlage eines Lichtbildausweises gekoppelt.

Benotung des Schuljahres

- Notenkonferenz am 28.6. (vom Ministerium nach hinten verschoben): dadurch ist die Frist für die Festlegung der notwendigen Wiederholungsprüfungen sehr eng.
- Kinder mit einem „Nicht Genügend“ können aufsteigen, sofern sie im Vorjahr in diesem Unterrichtsfach positiv beurteilt waren.
- Kinder mit mehreren „Nicht Genügend“ können in 2 Fächern Wiederholungsprüfungen abhalten, dies muss im Zeugnis vermerkt sein. Daher werden die entsprechenden Kinder rechtzeitig gefragt, in welchen Fächern sie die Wiederholungsprüfung ablegen werden.

Neue erste Klassen

- SJ 2021/22: 8 erste Klassen mit bis zu 28 Schüler*innen
- Die Elternabende der 1. Klassen des kommenden Schuljahres werden analog dem Vorjahr auf 4 Abende aufgeteilt
- Die Schnuppertage für die kommenden 1. Klassen entfallen

Leihgeräte

- Ab Montag, 7.6.2021 werden die EDV-Leihgeräte zurückgeholt
- Sollten Eltern ein Leihgerät über die Sommerferien benötigen, dann bitte bei Frau Dir. Michalek melden)

c. Ausblick auf das Schuljahr 2021/22

Schulveranstaltungen

- werden geplant, die Lehrer haben schon Termine reserviert
- eine Entscheidung über die Abhaltung der Veranstaltungen wird im September bzw. im Laufe des Herbstes getroffen

Termine

- 4 Schulautonome Tage: lange Diskussion im SGA-Ausschuss, da Eltern und Lehrer unterschiedliche Wünsche äußerten; folgender Kompromiss wurde getroffen
 - Mo 25.10.2021(Start der Herbstferien)
 - Fr 7.1.2022 (Verlängerung der Weihnachtsferien)
 - Di 19.4.2022 (nach Ostern)
 - Fr 17.6.2022 (Fenstertag)
- Elternsprechtag im Schuljahr 2021/22 wird für den 3.12.2021 festgelegt
- 1. Elternvereins-Ausschuss-Sitzung wird für den 22.9.2021 festgesetzt

Tablet-Aktion vom Ministerium

- Das Polgargymnasium beteiligt sich schon im kommenden Schuljahr an der Tablet-Aktion, Ausschreibung über das Ministerium läuft
- alle kommenden 1. und 2. Klassen werden mit einem Windows-Tablet samt Zubehör im Wert von ca. € 400,-- ausgestattet.
- Der Selbstbehalt pro Schüler beträgt für die Eltern rd € 100,--.
- Das Gerät geht in den Besitz des Kindes/der Eltern über (auch hier erfolgen noch die Details ob dies mittels Vertrag oder Übernahmebestätigung erfolgen wird).
- Für die Tablets werden in den Klassenräumen der 1. und 2. Klassen spezielle versperrbare Schränke inkl. Ladestation angeschafft. Die Kinder können ihr jeweiliges Fach mit einem Vorhangschloss versperren. Der Gesamtpreis für diese Kästen beträgt rd € 44.000,--.
 - An einem Versicherungsangebot für die Geräte wird noch gearbeitet (Angebotseinholung läuft über das Ministerium, Details werden noch bekannt gegeben). Die Spinde im Keller sind NICHT versichert für elektronische Geräte.
- EDV-Support erfolgt über die Schule. Die Kinder werden auch 1 IKT-Stunde/Woche in den ersten Klassen erhalten und das Gerät gemeinsam auspacken und mit der Schul-Mail-Adresse anmelden.
- Für die LehrerInnen der nächsten 1. und 2. Klassen wird in den nächsten Tagen in Besprechungen die entsprechende Information erfolgen und es wird Weiterbildungsangebote für die Einbindung der Tablets im Unterricht geben.

Anmerkung: Fragen der Eltern

Werden auch die Kinder der höheren Klassen Tablets erhalten = nein

Können Kinder der höheren Klassen diese Tablets erwerben = nein

Wird es noch Bücher und Hefte für die nächsten ersten Klassen geben = ja

Stundenplanänderung / Oberstufe:

- Beginnend mit den nächsten 5. Klassen haben alle Kinder, die keinen Religionsunterricht besuchen (sich abmelden) verpflichtend den neuen Ethik-Unterricht zu besuchen. Dies betrifft im kommenden Schuljahr NUR die 5. Klassen (die 6., 7. und 8. Klassen sind nicht betroffen)

3. Bericht Elternvereinsvorsitzende

a. Rückblick auf das laufende Schuljahr

Aufgrund der anhaltend schwierigen Pandemie-Situation konnten im Schuljahr 2020/21 einige traditionelle Projekte nicht durchgeführt werden:

- Keine Schulveranstaltungen (daher keine Zuschüsse für Eltern)
- Keine Weihnachtsmusical
- Keine Weihnachtsbuchausstellung
- Kein Schulball
- weniger Anträge für Materialien von Lehrern, bzw. geringere Summen

Daher wurden tlw. die im Herbst geplanten und freigegebenen Budgetmittel nicht abgerufen.

b. Was im Schuljahr 2020/21 noch geschehen wird

Wir haben noch ein paar Projekte in Planung, darunter einige große Themen, die uns im laufenden Schuljahr beschäftigt haben:

Schulbuchausstellung

- Ausstellungszeitraum 7.-11.Juni 2021
- Lieferung erfolgt rechtzeitig vor den Ferien

Spindreinigung für 1.400 Spinde:

- Nach der Reinigung durch den EV-Vorstand im letzten Sommer, wurden dieses Jahr die Schulwarte angefragt.
- Reinigung durch externe Firmen ist lt. Kostenvoranschlägen extrem teuer (ab € 3.500,--)
- Die Kosten hierfür wurden mit den Schulwarten diskutiert. Alle 6 Schulwarte übernehmen gemeinsam die Reinigung zu einem Preis von € 2.000,-- (entspricht Aufwand von unter € 1,50 /Spind)

Anmerkung: Diskussion im Forum, ob Firmen billiger sind, ob der Preis für die Schulwarte entsprechend ist, ob eventuell nur die Spinde der kommenden 1. Klassen geputzt werden sollen. Ergebnis: Alle Kinder zahlen Miete und können daher eine Spindreinigung erwarten, Kosten sind angemessen.

Maturafeier und -geschenke:

- Feier = siehe oben
- Geschenke analog dem letzten Jahr inkl. Sekt und kleine Nascherei

Elternabende der ersten Klassen:

- Der Elternverein wird sich hier vorstellen und auch bereits Informationen über das Projekt Edu.EV geben.
- Die kommenden ersten Klassen werden das neue System somit gleich testen können.

c. Projekte für das Schuljahr 2021/22

Schulfotograf

- Neu: Firma SimShot (Seestadt)
- Gute Erfahrungen aus Volksschule

Veranstaltungen / Seminare:

- Wir stellen zur Diskussion, inwieweit für das kommende Schuljahr Veranstaltungen/ Seminare und Angebote für Eltern zu den Auswirkungen der Pandemie und des Distance-Learnings interessant sind
- z.B. folgenden Themen: Lernschwächen, Bewegungsmangel, psychische Belastungen
→ grundsätzlich Interesse vorhanden
- wir werden mögliche Veranstaltungen/Seminar/Workshops planen und in der nächsten Sitzung vorstellen

Anmerkung Eltern: Auch Angebote für die Klassen zum Start im Herbst zur Förderung der Klassengemeinschaften, z.B. Projektstage zum Schulbeginn ansetzen, da diese im Vorjahr und heuer zum Schulende entfallen sind

Anmerkung von Frau Dir. Michalek: das Lerninstitut Rampitsch hört mit diesem Schuljahr auf. Es können somit Räumlichkeiten auch an andere Lerninstitute vergeben werden.

Projekt Edu.EV:

- Im kommenden Schuljahr können wir als Test-Schule das System kostenlos ausprobieren.
- Wir stellen das System von Barzahlung auf Überweisung um. Die Eltern erhalten eine E-Mail mit den Zugangscodes (bzw. in Papierform für Eltern ohne Mailadresse). Parallel wird für alle Eltern, die unbedingt an der Barzahlung festhalten wollen, diese Möglichkeit auch geboten.
- Wir werden die Verwendung und Anwendung evaluieren und für das Schuljahr 2022/23 abstimmen. Die künftigen Kosten betragen rd € 1,50 bis € 1,80 pro Kind.
- Wir als Elternverein sehen in diesem System viele Vorteile
 - Reduktion der Barzahlung und des Papierwust
 - Übersichtlichere Verwaltung da EDV-gestützt
 - Wesentlich nachhaltiger und weniger fehleranfällig
 - Vielseitig einsetzbar, z.B. Weihnachtsmusical, Schulball, Schulmerchandising, etc.

Schulmerchandising

- im Stil der amerikanischen Varsity-Shirts
- zur Schulidentität und Stärkung des Zusammenhaltes
- Auf der EV-Website wird ein kleiner Shop entstehen.
- Produktion 3x jährlich nur nach Bestellung (kein Lager)
- Testung mit einigen wenigen Produkten, Ausbaufähig bei gutem Anklang

4. Bericht Kassier

a. Einnahmen aus Elternvereinsbeitrag, Spindmiete, Spindkaution

- Die Erwartungshaltung war eine starke Verringerung der Einnahmen – einerseits aus finanziellen Überlegungen (Auswirkung der Kurzarbeit und Arbeitslosigkeit), andererseits aufgrund der Befreiung der Oberstufenklassen von der Spindmiete.
- Tatsächlich war die generelle Zahlungsmoral annähernd gleich zum Vorjahr (97,9% aller SchülerInnen haben gezahlt, im SJ 19/20 waren es 98%).
- Bemerkbar war jedoch, dass weniger SchülerInnen den vollen EV-Beitrag gezahlt haben (nur 42,7% im Vergleich zu 61,3% im SJ 19/20)
- Daraus ergibt sich eine um € 6.147,-- geringere Einnahme aus Elternvereinsbeitrag, Spindmiete, Spindkaution.
- Weitere Einnahmen aus Projekten wie dem Schulball sind zur Gänze entfallen

b. Ausgaben

- Auf der Ausgabenseite wurden weniger Anträge gestellt, sowohl seitens der Eltern/SchülerInnen als auch der LehrerInnen aufgrund ausgefallener Schulveranstaltungen und Distance-Learning (z.B. Wegfall von Verbrauchsmaterialien).
- Bereits abgestimmte und budgetierte Posten wurden nicht oder reduziert abgerufen.

c. Derzeitiger Finanzstatus

- Es ergibt sich trotz gesunkener Einnahmen ein vorläufiges kleines Plus von € 1.576,76.
- Jedoch stehen noch einige Anträge an und das heurige Schuljahr 2020/2021 wird mit einer negativen Bilanz enden.

5. Anträge

Antrag des Elternverein:

der bereits beantragte und abgestimmte Betrag für die Ausstattung der Klassen vom September soll umgewidmet werden und für die Tablette-Kästen der ersten und zweiten Klassen verwendet werden → **einstimmig angenommen**

Antrag von Frau Dir. Michalek:

zusätzliche € 10.000,-- für die Tablett-Kästen → **einstimmig angenommen**

Antrag vom Elternverein:

ein Budget von € 2.000,-- für die Spindreinigung zur Auszahlung an die Schulwarte → **angenommen mit 1 enthaltenen Stimme**

Antrag vom Elternverein:

Budget für € 2.700,-- für Maturageschenke und für die Maturafeier mit der Annahme, dass dieses Budget nicht zur Gänze genutzt werden muss → **einstimmig angenommen**

Antrag von Frau Mag. Haidvogl

Wörterbücher der Ersten Klassen im Wert von € 2.815,-- → **einstimmig angenommen**

Antrag von Frau Mag. Eichberger f

Erste-Hilfe-Kurs der 6. Klassen im Wert von € 1.000,-- → **einstimmig angenommen**

6. Allfälliges

- Anfrage der Eltern nach den **Fahrradständern** – es wurde ein Mail mit einem Vorschlag gesendet und ein zweiter Vorschlag einer Fahrradständer-Lösung wurde vorgelegt. Die Mails werden an Frau Dir. Michalek weitergeleitet. In diesem sehr herausfordernden Schuljahr ist dieses Thema hintangestellt worden. Frau Dir. Michalek wird sich auch mit der Bezirksvorstehung in Verbindung setzen, ob ein Zuschuss von dieser Seite ermöglicht werden kann.
- Anfrage der Eltern nach dem Unterricht in der **letzten Schulwoche**, da die Projekttagge entfallen. Es können tageweise Lehrausgänge stattfinden. Am Montag und Donnerstag wird der Unterricht verkürzt stattfinden aufgrund der Konferenzen, am Dienstag und Mittwoch ist normaler Unterricht geplant. Das Zeugnis kann eventuell in Anwesenheit der gesamten Klasse übergeben werden.
- **Abschiedsworte von Frau Dir. Michalek:** Frau Dir. Michalek bedankt sich beim Elternverein, auch bei den Mitwirkenden der letzten 11 Schuljahre für die gute Zusammenarbeit und wünscht allen Kindern eine gute Schullaufbahn und die besten Wünsche für den weiteren Lebensweg

7. Erreichbarkeit

Wann und wo sind wir persönlich erreichbar?

Jeden ersten & dritten MI des Monats von 8 bis 11 Uhr, Nach Vereinbarung auch außerhalb der Bürozeiten

E-Mail: elternverein@polgargym.at

Web: www.polgargym.at/elternverein

Wir melden uns per Newsletter! Bitte um aktive Anmeldung der Eltern und auch um selbständige Abmeldung, wenn nicht mehr erwünscht.

Wir danken fürs Kommen und die Aufmerksamkeit!

Ende der Ausschusssitzung 19:37