


Møtereferat

Til stede: Foresatte: Kristin Maltau, nestleder, Hedda Lian (ny)
Politikere: Michael Hopstock, leder, (H), Jørn Boretti (A)
Ansatte: Bitte Tolleshaug, Anne Førde.
Elever: Regine Marie Log Røren, Lea Wiggen Kramhøft.
Ass.rektor: Truls Wagener
Rektor: Randi E. Tallaksen

Forfall: Ouarda Jannaouini, Bydelen/Frp (ikke meldt forfall).

Møtegruppe: Driftsstyret

Møtested: Uranienborg skole, møterom 2.etasje adm.bygget

Møtetid: 10.09.15 klokken 16.30

Referent: Randi E. Tallaksen

Telefon: 22129162

Vår ref Vår ref

Arkivkode Arkivkode

Neste møte Torsdag 22.10.15 klokken 16.30

Sak 39/15: Godkjenning av innkalling og saksliste.
Innkalling og saksliste godkjent.

Sak 40/15: Godkjenning av DS- referat fra 03.06.15.
Godkjent.

Sak 41/15: Informasjon fra ledelsen.

- Alle 56 som har fått vedtak om skoleplass på 1. trinn fra i høst, møtte opp første skoledag. Fin oppstart. Det er mange elever på liste som fremdeles ønsker plass, selv om de har startet ved en annen skole. Det er stadig en del mobilitet på de laveste trinn, så situasjonen avventes.
- Infobrosjyren om skoleåret med skolens satsinger var sendt ut elektronisk til medlemmene i forkant av møtet. Det ble derfor kun kort referert om skolens satsing mht realfag.
- Skolen har fått en "lærerspesialist" i matematikk dette året. Dette er en pilot ordning på landsbasis, til sammen 200 stillinger og 30 ble gitt til Oslo. Vår lærer var i fjor i en noe liknende jobb ved skolen, som vi kalte "realfagsinspirator". Urtra vil utvikle dette videre.
- Skolens økonomi er god. Pr i dag ligger skolen med et overskudd på 0,9%, ifølge siste lønnsrapport. Rektor ga uttrykk for tilfredshet mht det å kunne opprettholde aktiviteten, spesielt med ang lærerressursene. UDE-100-rapporten ble lagt frem for gjennomsyn.
- Ass.rektor informerte om Skoleplattform Oslo, som medfører en del nytt for alle parter i skolemiljøet. Dette er Nordens største IKT-prosjekt i år, så noe startvansker måtte man kunne forvente. Det at foresatte ikke er blitt


tilknyttet enda, har medført noen utfordringer mht kommunikasjon. Det er nå kommet info om at fredag 18.09 vil foresatte etter planen bli koblet på.

- Torsdag 15.10 fra klokken 18-20 er Uranienborg skole invitert til å arrangere en form for "Elvelangs", sammen med Frognerelvans venner, Levende Vassdrag, Frognerparkens venner, Bymiljøetaten og Bymuséet. Vandringen er alle foresatte og elever invitert til å delta i. Den vil starte ved Herregårdskroa og gå nedover til den store sletta. Elever fra 5.-10.trinn vil være aktive ved ca 10 tablåer. Korpset har sagt seg villig til å delta med musikk og salg av noe "å bite i" og drikke. Vi håper dette kan bli en fin opplevelse. Skolen fikk i 2014 adoptere denne delen av elva. (Alle trinn har naturfagsforsøk/tverrfaglige prosjekter knyttet til området).
- Det er fremsatt beskyldninger mot skolen fra en liten foreldregruppe om at skolen har jukset med tall fra Elevundersøkelsen mht mobbing. Disse har forsøkt å nå presse med at skolen ikke fortjente Benjaminprisen. Rektor la derfor frem de tallene som tidligere er lagt frem i driftsstyremøter, (informert om i FAU og har ligget på skolens hjemmeside i flere år) og arbeidet med å forbedre. (Dette gjelder tallene fra 2011-2012 og den flotte forbedringen som da skjedde). Rektor sendte rundt resultatene til medlemmene. Hun delte også ut begrunnelsen fra juryen ang hvorfor skolen fikk prisen for 2014 (begge deler vedlegges til referatet i skolens perm).
- Elevrådsleder fra i fjor og rektor er invitert til å holde foredrag på OXLO-konferansen 16.09 ang skolens arbeid mot mobbing og rasisme.
- Rektor skal holde foredrag på den landsomfattende oppvekstkonferansen i Trondheim i november ang skolens arbeid for all inkludering.

Sak 42/15: Nytt mht skolesaken/bygget, v/Truls Wagener, ass.rektor.

7.09 var det nytt brukermøte i UDE ang midlertidighet for elever og ansatte under byggeprosessen. Der ble det informert om at Fernanda Nissen, ny skole i Nydalen som er ferdig til skolestart 2016, anses som det beste alternativet i byggeperioden for 5.-10.trinn. 1.-4.trinn blir ved Urra i hele byggeperioden.

Møtedeltakerne ga uttrykk for tilfredshet for dette. Nye brukermøter vil legges på enkelte tirsdager om morgenen fremover. Neste dato foreligger foreløpig ikke.

DS er opptatt av hallens inngangsparti.

DS besluttet at den som er valgt til ny DS-leder i løpet av møtet, får fullmakt til å forfatte et brev ang saken fra DS. DS vil uttrykke en forventning om at utsettelse i byggeprosessen ikke vil inntre grunnet bystyrets avgjørelse om endring av inngangsparti.

Sak 43/15: Ordensreglement. Til årlig godkjenning.

Det ordensreglementet som foreligger, var blitt sendt til medlemmene i forkant av møtet. Da det er kommet en ny forskrift som omhandler sykling til skolen (foresatte kan nå bestemme selv når de ønsker at sitt barn skal starte å sykle til skolen), drøftet DS ulike formuleringer.

Vedtak: Ordensreglementet endres kun ved at siste setning under "Oppførsel" strykes:

"Først etter at sykkelprøven på 5.trinn er bestått, er det tillatt å sykle til skolen".

Det nye ordensreglementet er vedlagt.

Sak 44/15: Nytt fra Elevrådet.

- Ny leder i Elevrådet er Regine Log Røren. Nestleder er Lea Wiggen Kramhøft. Begge disse vil dette skoleåret være elevenes representanter i DS.
- Helena Musk fra 9.trinn vil være elevenes representant i Skolemiljøutvalget, og hun vil også delta i brukermøtene mht skolebygg Urra. Til brukermøtene vil det tas med en ekstra elev, fortrinnsvis fra 8.trinn.
- Leder for årets OD vil være Conrad Frøyland Moe fra 9.trinn. (DS tiltrådte, som tidligere år, at skolens u-trinn deltar i OD).
- Elevene vil også videreføre arbeidet med komitéer, slik at flest mulig elever ved skolen, som ønsker å gjøre en innsats for skolemiljøet, kan gis mulighet til det.

Sak 45/15: Nytt fra FAU

- FAU tar sterk avstand fra den sverteskampanjen som enkelte foresatte og tidligere ansatte nå kjører mot skolen gjennom en nettportal og sosiale medier.
- FAU stiller seg bak avgjørelsen om midlertidige lokaler ved Fernanda Nissen skole fra 2016.
- FAU jobber med en veileder for FAU-representantene.
- Det vil bli gjennomført en gjenglemte-tøy-aksjon i regi av FAU 21.og 22.09. Umerket tøy som ikke blir hentet vil bli solgt. Inntekten har FAU lyst at Elevrådet skal få disponere/vedta hva skal brukes til.

Sak 46/15: Valg av DS-leder frem til nyttår.

Fung.leder Michael Hopstock har tiltrådt en stilling utenbys. Dette gjør at han opplever det for utfordrende å kunne utføre arbeidet som DS-leder. Kristin Maltau, foresatt, foreslås som leder og Jørn Boretti, Bydelen/Ap, som nestleder. DS tiltrådte enstemmig dette forslaget.

Sak 47/15: Eventuelt. Ingen saker meldt.

Michael Hopstock
leder

Randi E. Tallaksen
rektor, referent

Kopi til

Tone Tenfjord, områdedirektør
Tom Flattum, FAU-leder
Svein Søvde, inspektør
Grethe Lise Jacobsen, inspektør
Kristin Våge Nordhagen, kontaktlærer elevrådet u-trinnet
Erika Acosta, kontaktlærer elevrådet m-trinnet
Ingebjørg Skogstrøm, TV Utdanningsforbundet
Siw Alfstad, TV Fagforbundet
Wenche Braathen, kontorleder – til arkiv