

Rektors resultatlønskontrakt for 2016/17 - **Realisering**

Formål med kontrakten

Resultatlønskontrakten skal medvirke til at styrke åbenhed og gennemsækelighed på Svendborg Gymnasium (SG) samt understøtte rektors indsats for at opnå de opstillede mål for skoleåret 2016/17.

Kontrakten er indgået med udgangspunkt i Undervisningsministeriets bemyndigelse til at indgå resultatlønskontrakter af 27. juni 2013. Det indebærer, at ca. 60 pct. af indsatsområderne/målene afspejler skolens udfordringer/visioner (basisrammen), og ca. 40 pct. indsatsområderne/målene er angivet med udgangspunkt i "ekstrarammen", som kræver synlige ændringer og markante resultater samt en indsats mod frafald.

Kontrakten er bygget op således, at de mål/indsatsområder, der knytter sig til basisrammen er beskrevet i det første afsnit, og de mål/indsatsområder, der knytter sig til ekstrarammen er beskrevet i afsnit 2.

Parter og gyldighedsperiode

Kontrakten er indgået mellem bestyrelsen for Svendborg Gymnasium & HF ved formand Nikolaj Malchow-Møller og næstformand Ulrich Ritsing og rektor Jesper Vildbrad. Kontrakten er gældende i perioden fra 1. august 2016 – 31. juli 2017.

Det overordnede fokus i rektors resultatlønskontrakt for 2016-17 er på fortsat implementering af skolens strategi, på de besparelser, der blev besluttet af bestyrelsen i foråret 2016 med henblik på at skolen fortsat kan have en sund økonomi i de kommende år samt på implementering af gymnasireformen. Dette gælder for såvel basisrammen som ekstrarammen.

Basisrammen

Målene i basisrammen er organiseret under de 4 temaer i skolens strategi.

Undervisningen på SGHF er engagerende og tidssvarende:

Omlægning af naturvidenskabeligt grundforløb i stx

I aftaleteksten til gymnasireform 2017 står: "Det naturvidenskabelige grundforløb (NV) skal gentænkes med vægt på naturvidenskabelig dannelse" og "NV afsluttes med en intern prøve, hvor karakteren tæller med på eksamensbeviset".

Mål:

- Der sættes en proces med inddragelse af nv-lærere i gang for at udfærdige et nyt nv-forløb.
- Ved udgangen af skoleåret 2016/17 foreligger en ny struktur for det naturvidenskabelige grundforløb for skoleåret 2017/18.
- Strukturen indeholder fag- og timeoversigt samt plan for afholdelse af intern prøve i nv.

Realisering:

Der er i skoleåret blevet afholdt møder med deltagelse af NV-lærere og ledelse, hvor struktur for det forkortede NV-forløb og afvikling af den interne NV-prøve er blevet drøftet og efterfølgende besluttet af ledelsen. (Strukturen for hele forløbet inkl. afvikling af prøve forefindes i O365). Der er også lavet en faglig plan af NV-reformgruppen for hele forløbet, som er blevet præsenteret for hele faggruppen i NV ved skoleårets afslutning. Denne plan skal alle klasser følge for at sikre ensartede NV-forløb. NV-forløbet vil ved grundforløbets afslutning blive evalueret og tilrettet.

Fagpakker på HF

For at realisere tankerne bag HF-reformen 2016 er målet at udvikle et antal HF-fagpakker på Svendborg Gymnasium og HF, som i videst muligt omfang tilgodeser HF-elevernes faglige udvikling og ønske om videreuddannelsesmuligheder.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Mål:

- Der igangsættes en proces med inddragelse af HF-lærere og -elever til udarbejdelse af anbefaling mht. HF-fagpakkeudbud
- Senest med udgangen af 2016 er der besluttet et fagpakkeudbud for HF-eleverne startende i skoleåret 2016/17.

Realisering:

På baggrund af udspil fra ledelsen er SG's udbud af HF-fagpakker blevet drøftet i HF-forum med HF-lærerrepræsentanter på møde d. 16/9-2016.

Efterfølgende har der været en spørgeskemaundersøgelse og drøftelse med eleverne 2hf. Resultatet af dette er drøftet igen med HF-lærerne i HF-forum d. 11/10-2016.

Den endelige beslutning om fagpakker blev præsenteret på et dialogmøde med lærerne d 15/11-2016.

Fagpakker:

SG udbyder fgl. HF fagpakker for HF- eleverne startende i skoleåret 2017/18:

Socialrådgiver - lærer - pædagog: Samfundsfag B og Psykologi C samt et valgfag på B-niveau

Lærer - pædagog: Idræt B* / Kreativt fag B og Psykologi C samt et valgfag på B-niveau

Sygeplejerske - sundhedssektor: Biologi B og Matematik B samt et valgfag på C-niveau

Eller: Matematik B og Samfundsfag B samt valgfag på C-niveau.

Ergoterapeut - fysioterapeut: Biologi B og Idræt B* samt et valgfag på C-niveau

Politi - redningskorps - søofficer: Samfundsfag B og Idræt B*, samt et valgfag på C-niveau

Business - handel - økonomi: Matematik B og Erhvervsøkonomi C samt et valgfag på B-niveau*

(* Idræt B forudsætter at du har valgt Idræt C i 1. HF)

Pædagogisk udviklingsarbejde

I forbindelse med besparesestiltag har vi på Svendborg Gymnasium og HF tilført ekstra midler til udviklingsarbejde med det formål at tilgodese, at lærerne udvikler didaktiske metoder til at fastholde kvaliteten i undervisningen samtidig med at deres ressourcer til forberedelse reduceres.

Mål:

- Afholdelse af startmøder for udviklingsgrupperne, hvor en overordnet arbejdstitel er "Større elevudbytte, mindre forberedelse – hvordan kan det lykkes?".

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

- Udviklingsarbejdet bearbejdes i relevante faggrupper med henblik på implementering i undervisningen.
- Resultatet af det pædagogiske udviklingsarbejde og en plan for implementering skal præsenteres for bestyrelsen på mødet i marts 2017.
- Resultatet og planen skal sandsynliggøre, at der kan skabes samme elevudbytte for færre ressourcer, og graden af målopfyldelse vil derfor delvist bero på bestyrelsens vurdering af kvaliteten af resultatet og planen.

Realisering:

Arbejdet med årets udviklingsarbejde er fremlagt på bestyrelsesmøde i marts 2017.

Implementering af det arbejde, lærerne har lavet i skoleåret 2016-17 skal i det kommende skoleår forankres i faggrupperne. Således har ledelsen udmeldt, at der vil blive afholdt GRUS med faggrupperne i skoleåret 2017-18. Her vil ledelsen følge op på implementering af 2016-17-udviklingsarbejdet og det videre reformarbejde i udviklingsgrupper i 2017-18. Den i 2016-17 formulerede funktionsbeskrivelse for faggrupperne vil med det faste GRUS-punkt om faggruppens udviklingsplaner og -behov understøtte dette fokus. Reformens krav om formativ evaluering og feedback ligger i forlængelse af skolens pædagogiske udviklingsarbejder, hvorfor implementeringen af lærernes udviklingsarbejde vil give god mening som en del af reformimplementeringen. Yderligere er der i skolerådsregi planer om to pædagogiske eftermiddage i efteråret med interne workshops med fokus på specielt formativ evaluering og feedback.

Som forberedelse på reformens krav om forkortet grundforløb har alle faggrupper med involvering i grundforløbet (da, en, la, ma, sa, kreative fag og idræt) udformet fælles forløb, som sikrer ens baggrund for alle elever ved studieretningernes start. Dette arbejde er en konkretisering af en fælles forberedelse, som formodes at reducere lærernes forberedelse, men vil fastholde kvaliteten i undervisningen.

Revision af skolens IT-strategi

Den nuværende IT-strategi gælder for perioden 2015-17. En revision skal inkludere tilpasning til de krav og udfordringer, den ny gymnasiereform indeholder. Det gælder således

- a. Elevernes digitale færdigheder og kompetencer
- b. Lærernes digitale kompetencer, herunder viden om digital didaktik

Mål:

- Et udkast til IT-Strategi 2017-19 skal foreligge i foråret 2017 med tilhørende tidsplan for høring i relevante fora.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Realisering:

I maj 2017 er fremlagt en opdateret udgave af Svendborg Gymnasiums IT-politik. I politikken indgår strategi og indsatsområder inden for IT-rammer, elevernes IT-kompetencer og indsats på lærerområdet i det kommende skoleår. Hvad angår det sidstnævnte er der primært tale om at konsolidere indsatsen i skoleåret 2016-17 omkring didaktisk anvendelse af Office 365. IT-Politikken indeholder en ajourført oversigt over det arbejde med elevernes digitale kompetencer, der er indskrevet i alle nye læreplaner. Udfordringer her indenfor skal belyses og løses i det kommende års IT-indsatser. IT-politikken er drøftet blandt IT-koordinatorer og IT-vejleder og fremlagt i ledelsen. Efterfølgende i juni 2017 meldt ud til hele personalet, og danner grundlag for næste års IT-indsatser på såvel elev-, lærer- og infrastruktur-områderne. Information om indsatsområder er således udmeldt til lærerpersonalet inden ferien og gennemgås ved skolestart 2017-18.

Udvikling af faggruppesamarbejdet

Med de øgede krav til effektivisering af lærernes forberedelse af deres undervisning vil skolen søge at målrette dele af samarbejdet i faggrupperne mod en sådan effektivisering.

Mål:

- Afholdelse af møde med fagrepræsentanter sammen med proceskoordinatorerne om faggruppernes fremtidige funktion i forhold til udvikling og effektivisering af forberedelse og undervisning.
- På baggrund af mødet udarbejder ledelsen et oplæg til faggruppernes fremtidige funktion som understøttende, effektivt og forpligtende arbejdsfællesskab, som kommenteres i skolerådet og drøftes i PR.
- Et revideret forslag til faggruppernes fremtidige funktion skal præsenteres for bestyrelsen på mødet i juni 2017. Forslaget skal medtænke faggrupperne som aktive medspillere i den effektivisering, der skal ske fremadrettet, herunder faggruppernes opgave med at sikre en fortsat høj kvalitet af undervisningen. Graden af målopfyldelse beror på bestyrelsens vurdering af kvaliteten af dette oplæg. Her vil bestyrelsen især lægge vægt på hvorledes faggrupperne tænkes medtænkt som aktive medspillere i den effektivisering, der skal ske fremadrettet, herunder faggruppernes opgave med at sikre en fortsat høj kvalitet af undervisningen.

Realisering:

Faggruppen, som består af alle skolens undervisere i faget, er et forum for faglig og didaktisk udvikling samt for koordinering, fordeling og ajourføring af fagets materialer.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Alle faggruppens lærere forventes at bidrage aktivt til ovenstående opgaver og dermed til at løfte gruppens professionelle kapital gennem faglig-pædagogisk udvikling og videndeling, formidling og indbyrdes koordinering inden for faget og faglige samspil.

Til ovenstående opgave hører:

- Deling af forløbstilrettelæggelser og didaktisering af materialer, øvelser, opgaver og lignende, på en måde så faggruppen kan bruge hinandens materialer
- Systematisering af ovenstående i faggruppens rum på Office 365
- Udarbejdelse af fælles grundforløb (i fag som indgår heri)
- Initiativer til fælles fagdidaktiske indsatser, for eksempel inden for feedback, rettestrategier, innovation, omlagt skriftlighed, karrierelæring, globalisering m.m.
- Deltagelse i GRUS med ledelsesrepræsentant(er) hvert andet år, hvor faggruppens udviklingsplaner og -behov drøftes.

I faggruppen udpeges en (eller to) fagrepræsentant(er) som har ansvar for mødeindkaldelser og dagsordener, har det overordnede ansvar for gruppens rum på Office 365 og er kontaktperson(er) til ledelsen.

I fag med en materialesamling til eksperimentelt eller praktisk arbejde udpeger faggruppen en (eller to) samlingspassere.

Skolekulturen på SGHF understøtter såvel fællesskabet som mangfoldigheden

Elevtrivselsundersøgelse:

Der er i skoleåret 2015/16 blev gennemført en trivselsundersøgelse samt lavet en handleplan med følgende fokusområder: Karakteranvendelse i 1.g, oprydning, det sociale miljø og elevdeltagelse/engagement i skoleaktiviteter.

Mål:

- Der igangsættes initiativer i samarbejde med lærere, elever og øvrige involverede for at støtte op om fokuspunkterne i handleplanen.
- Ved skoleårets afslutning foreligger der en evaluering af tiltagene samt indstilling i forhold til fremtidig praksis.
- Ved udgangen af skoleåret 2016/17 foreligger der en plan for fremtidige årlige elevtrivselsundersøgelser på Svendborg Gymnasium og HF.

Realisering:

Der er i skoleåret 2016/2017 blevet igangsat nedenstående initiativer for at støtte op om handleplanen fra sidste års elevtrivselsundersøgelse:

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

- Karakterfrihed i 1.g
- Oprydningskampagne
- Vertikalt arrangement
- Elevdeltagelse i fælles- og fagarrangementer

Karakterfrihed: Indsatsen vedr. karakterfrihed i skriftlighed i grundforløbet blev evalueret af lærere og af elever i spørgeskema i Lectio. Lærernes evaluering viser, at karakterfritagelsen generelt vurderes som et positivt tiltag, men at der kræves "tilvænnning" både hos lærere og elever. Således påpeges behovet for at lære at give eleverne feedback der "fokuserer på at få deres potentiale frem fremfor at give en omformuleret karaktervurdering". Elevernes evaluering viser, at mange erkender, at de lærer mest ved at få kommenteret deres opgaver, og mange giver udtryk for, at de i høj grad værdsætter lærernes kommentarer/feedback på deres opgaver. Men størstedelen af eleverne peger på karakteren for en opgave, som det de hæfter sig mest med, hvis de får både karakter og kommentarer.

Karakterfriheden er blevet drøftet i skolerådet, som anbefaler en fortsat og udvidet karakterfrihed i 1g.

Oprydningskampagne: Ved skoleårets start blev eleverne introduceret for en oprydningskampagne gældende for hele skoleåret, hvor hver klasse stod for oprydning 2 uger ad gangen.

Planen blev løbende evalueret og diskuteret med de involverede elever, og som resultat heraf ændret ved årsskiftet, så hver årgang af elever fik ansvar for deres område på skolen.

Beskrivelse af oprydningskampagnen og tilretningen i januar 2017 forefindes på O365 under Organisation/Udvalg og arbejdsgrupper/Arbejdsgrupper/ETU-gruppe (Elevtrivsel)

Oprydningskampagne vil fortsætte i skoleåret 2017/2018. Inden den sættes i gang vil den blive drøftet med elevrådet.

Vertikalt arrangement: Det blev besluttet at alle klasser skulle afholde et vertikalt arrangement, hvor elever fra 2. årgang stod for at planlægge et socialt arrangement for de vertikale klasser. Planen for arrangementet forefindes i O365: Plan for vertikalt arrangement

Arrangementet er blevet evalueret af elever i et spørgeskema i Lectio, og den viser at arrangementet vurderes godt blandt de klasser der fik afholdt et arrangement. De arrangementer der blev evalueret bedst var de arrangementer hvor der var lærerinvolvering.

Stemningen blandt eleverne mht. arrangementet er generel god, men de ønsker mere struktur, et indledende møde hvor retningslinjer udstikkes, mere lærerinvolvering og mulighed for at lægge arrangementet i skoletiden.

En tilrettet udgave af det vertikale arrangement vil blive afprøvet i skoleåret 2017/2018 i forbindelse med studieretningsstart i november, hvor der bliver taget højde for ovenstående forbedringer. Der vil ligeledes afholdes arrangement for HF i uge 44.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Elevdeltagelse i fælles- og fagarrangementer: For at sikre så høj elevdeltagelse til især fællesarrangementer aftaler klassens team lærerbemandingen på de forskellige arrangementer. Disse lærere skrives ind i noten til arrangementet og eleverne skal melde sig hos de pågældende lærere.

Eleverne fra Kulturudvalget har udfærdiget et kodeks for god opførsel ved fællesarrangementer, som kommer på storskærmen inden arrangementer starter for at sikre bedst mulig elevdeltagelse og -engagement.

Tiltagene er blevet drøftet og evalueret i Kulturudvalget og vil som følge heraf fortsætte til næste skoleår.

Plan for fremtidige årlige elevtrivselsundersøgelser:

Som en del af gymnasireformen skal der gennemføres årlige obligatoriske elevtrivselsmålinger på alle gymnasiale uddannelser fra skoleåret 2017/18. Styrelsen for Undervisning og Kvalitet fastsætter indholdet i skemaet og melder også ud inden for hvilken periode målingen skal foretages.

Senest en uge efter afvikling af elevtrivselsundersøgelsen, skal vi som skole overføre elevernes besvarelser til Styrelsen for It og Læring gennem styrelsens web-service, og efterfølgende offentliggøre resultaterne af undersøgelsen på skolens hjemmeside.

Selve undersøgelsen vil blive drøftet i de rette fora og der vil på baggrund af disse drøftelse udfærdiges en handleplan.

SGHF højner uddannelsesniveaet lokalt og er en aktiv del af lokalsamfundet

Samarbejde mellem ungdomsuddannelsesinstitutionerne i Svendborg

Svendborg Gymnasium skal bidrage som en aktiv medspiller i samarbejdet mellem uddannelsesinstitutionerne i Svendborg Kommune (Campus Svendborg), hvor det er relevant.

Mål:

- På bestyrelsesmødet i marts 2017 skal rektor fremlægge et oplæg til bestyrelsen om, hvorledes skolen kan bidrage aktivt til samarbejdet.

Realisering:

Se oplæg til bestyrelsesmødet (referat af 28.3.17)

Talentindsats:

Det høje niveau for talentaktiviteter skal bevares samtidig med, at området skal gennemgås i forhold til mulige besparelsetiltag.

Mål:

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

- Ved skoleårets afslutning foreligger der retningslinjer for fremadrettede elevaktiviteter på talentområdet, herunder hvilke områder der indeholder egenfinansiering for eleverne

Realisering:

Størstedelen af nuværende talentaktiviteter bibeholdes med iværksættelse af følgende besparelsetiltag, flere med egenfinansiering for eleverne:
Transporttilskud for elever til ATU-arrangementer er beskåret, således at der maksimalt refunderes transport for to frivillige aktiviteter pr. år

1. Campforløb under Sciencetalenterne er med egenfinansiering af transport til hver enkelt camp
2. Masterclassdeltagelse med elevtilskud til transport i størrelsesordenen 250-300 kr.
3. Sciencetalentvalgfaget for talentfulde folkeskoleelever afskaffes, hvilket ikke rammer skolens egne elever men som rummer en besparelse på 80 lærerløntimer
4. Skolen har uddannet to talentvejledere, hvilket nedsætter vores deltagergebyr ved Sciencetalenterne
5. Deltagerbegrænsning på den interne Sciencetalentcamp
6. Deltagerbegrænsning på Talentpakken i fysik/kemi
7. Talentvejledernes opdrag er at arbejde med nye initiativer på området, som kan afholdes i egne faciliteter og indenfor en bredere vifte af fag

Den samlede besparelse forventes at nå den vedtagne størrelsesorden, dog er udfordringen, at ATU-gebyret er steget 1000 kr. pr. elev, hvorfor vi valgte kun at udnævne 12 elever på trods af 13 tildelte pladser. En anden udfordring er at det høje niveau og mængden af talentaktiviteter er med til at rekruttere kommende elever. Derfor er det vigtigt at fastholde og gerne højne kvaliteten uden at en større elevgruppe udelukkes fra at kunne deltage pga egenfinansieringen.

Den samlede besparelse er på kr 65.000 men endnu usikkert, idet eleverne ikke endnu har valgt sig på aktiviteter og dermed kan besparelsen blive større.

Skolen er en attraktiv arbejdsplads

Trivselsundersøgelse foråret 2017

I samarbejdsudvalget (SU) skal arbejdet med trivselsundersøgelsen tilrettelægges, så denne kan finde sted i foråret 2017. Resultaterne af undersøgelsen drøftes i SU med henblik på fremadrettede indsatsområder.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Mål:

- Undersøgelsen er gennemført og fremadrettede indsatsområder er identificeret.

Realisering:

Efter indledende drøftelser i SU blev Crecea kontaktet mhp planlægning og gennemførelse af trivselsundersøgelsen. Nationalt Forskningscenter for Arbejdsmiljø (NFA's) mellemlange trivselsundersøgelse blev foretaget og rapporterne gennemgået for SU og den samlede ledelse. Efterfølgende blev udtræk fra undersøgelsen gennemgået på personalemøde af rådgiver fra Crecea med efterfølgende borddiskussioner om fremtidige indsatsområder. Tilbagemeldinger fra borddiskussionerne og den efterfølgende drøftelse i SU mundede ud i følgende indsatsområder:

1. Gensidig tillid og kommunikation/dialogen mellem ledere og medarbejdere – herunder:

Håndtering af OPF

Generel mistillid - herunder trykket stemning til møder og medarbejdere der ikke tør sige deres mening

2. Arbejdsbelastning/spidsbelastning – herunder:

Arbejde/familiekonflikt

Fleksibilitet efter perioder med spidsbelastning

3. Følelsesmæssig belastning/stress – herunder:

Krænkende adfærd

Elevklager (hvornår er det klager hhv. brok?)

MUS

Ledelsen skal i skoleåret 2016-17 have fortsat fokus på personalehåndtering og sikre dialog om skolens indsatsområder, herunder besparelsesinitiativerne. Dette skal ske i diverse dialogfora, men især er MUS omdrejningspunktet for dialog leder og medarbejder i mellem. MUS-konceptet skal derfor revideres med inddragelse af personalet i processen og ved kontinuerlige drøftelser i SU

Mål:

- I foråret 2017 foreligger der en justeret MUS-spørgeramme samt et koncept for afholdelsen af samtalerne og de opgaver, der ligger i relation hertil.

Realisering:

I september måned blev fokusgruppe nedsat med lærer- og TAP-repræsentanter, som ved et indledende møde blev interviewet om tidligere

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

og kommende MUS-model. Tilbagemeldingerne stak i mange retninger men mundede ud i en række tiltag som blev præsenteret for fokusgruppemedlemmerne i mindre grupper og som efterfølgende blev fremlagt i samarbejdsudvalget (SU) og derefter til en ledelsesindstilling. Drøftelserne i ledelsen mundede ud i følgende:

1. Mulighed for tilbud om 1-2 årlige samtaler
2. En revideret MUS-spørgeramme
3. Mini-MUS som nyt tiltag og ny valgmulighed, hvor medarbejderen selv vælger tema for samtalen
4. Evalueringer af både ny spørgeramme og mini-MUS konceptet – begge dele med meget positive tilbagemeldinger fra personaleside.

Ekstrammen

Skolens økonomi

I foråret 2016 vedtog bestyrelsen en plan for skolens økonomi frem mod 2020. I planen indgik 22 tiltag. En række af disse tiltag skal implementeres i det kommende skoleår eller planlægges med henblik på implementering i 2017/18 (I det følgende er der kun fokus på de tiltag der ligger udover de allerede nævnte i kontrakten).

Mål:

- Der skal foreligge en plan for administrative lettelser for lærerne
- Der skal laves en revision af principper for studierejser
- Der skal udarbejdes en plan for tvungen afholdelse af 6. ferieuge
- Digitaliseringsindsatsen skal være beskrevet
- Der skal foreligge en indkøbspolitik
- Der skal foreligge et beslutningsoplæg om evt. elevbetaling
- Beparelserne på bygningsområdet skal være beskrevet.

Administrative lettelser for lærerne

I forbindelse med effektivisering af arbejdsrutiner, er lærernes tid til administrative opgaver blevet gennemgået.

Flg. er blevet vedtaget:

- Studierejser: Lærernes indholdsmæssige planlægning lettes ved at rejsemålet med alle erfaringer, kontakter og arrangementer overdrages til rejselærerne det følgende år i samme studieretning.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Økonomiafdelingen (Dgp) overtager ansvar for bestilling og al økonomi desangående.)

- Mødereduktion:
 - STX-forum nedlægges, yderligere udvalg og arbejdsgrupper efterses i SU.
 - Teampapir for studieretningsteam revideres af arbejdsgruppe i 2017-18. Herunder kritisk gennemgang af møder og uddelegering af mødelederfunktion til ledelsesrepræsentanter
 - AT-infomøder: Det pointeres at møderne er tilbud til AT-lærerne (AT udfases med 2017-reformen)
- Fraværgennemgang: Månedlig fraværgennemgang overtages af studiesekretær (Lab) og uddannelseschef for studieretningerne/hf, hvilket medfører:
 - Det månedlige møde mellem klasselærer og vejleder afskaffes
 - Klasselærers og st.vejleders forberedelse af mødet bortfalder
 - Lærernes tilbagemeldinger på klasselærerens henvendelser i forb.m. fraværmødet bortfalder
- Lærernes skemahåndtering: Regler og procedurer for egen håndtering og skemaadministrationens håndtering præciseres.

Indsatser for udjævning af arbejdsbelastning

- SRO: Skolen udarbejder procedure for elevernes valg af fag/emne, som sikrer en ligelig fordeling af opgaver mellem de involverede lærere
- Individuelle løsninger aftales med lærere, som periodevis har speciel stor belastning (fx NV, ap/la-lærer)

I årsplanlægningen tages hensyn til placeringen af specielle forløb (fx AT, Større skr. Opgave)

Timer til studierejser i 2017/18 og 2018/19

Realisering:

2017-18 er et 'mellem' år, inden puljemodellen for reformklasserne træder i kraft i 18/19:

- 1) A-fag og de B-fag, der afsluttes i 3g, bidrager med 8 moduler som i indeværende år
- 2) C-fag og de B-fag der afsluttes i rejseåret, dvs. 2g, bidrager med 4 moduler, og læreren får suppleret yderligere puljetimer til deltagelse i sin OPF (svarende til ca 16 kl.timer).
- 3) i 2 hf: fagene bidrager med 4 moduler, jf. pkt. 2)
- 4) Timerne indlægges i lectio fra årets start.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

2018-19: efter reformen:

STX-fagene får tilbageført ca. 10 % fra AT-bidraget

%-puljen udvides fra de gl. 7 til 8

%-Puljen bruges til 1g og 1hf introaktiviteter, bidrag til studierejser, mv.

Studierejse: tæller 4 moduler på hvert fag (stx og HF), og rejselæreren får suppleret puljetimer i OPF

Der bliver krav til forudgående fagligt samarbejde om studierejsen også i studieretningens øvrige fag

Afholdelse af 6. ferieuge

Realisering:

Baggrund

Bestyrelsen vedtog en række spare-initiativer i foråret 2016. Et af initiativerne var, at 6. ferieuge gøres obligatorisk for hele personalet fra og med ferieåret 2017-18.

Beslutningen forventes at forbedre skolens økonomi med ca. 0,8 mio. kr. når den er fuldt implementeret (2018) - (som planlagt)

Retningslinier

Fra 1. maj 2017 skal alle, der har opsparet feriefri dage (6. ferieuge), afholde disse.

Det er muligt at afholde en eller flere feriefri dage på undervisningsdage, hvis den enkelte medarbejder vurderer, at der er plads hertil. Afholdes feriedagen på undervisningsdage bliver modulerne genplaceret.

Ønsker man en placering på en undervisningsdag, skal der i god tid forud for afholdelsen anmodes om placeringen af feriedagene, som dels kan afholdes samlet dels afholdes "drypvís".

Anmodningen om placering skal for lærerne ske per mail til skolens skemaadministration (skema@svendborg-gym.dk) og for det resterende personale skal anmodningen mailes til nærmeste leder.

Skolen vægter selvsagt den daglige undervisning højt og ledelsen kan med udgangspunkt i arbejdets planlægning afvise en konkret anmodning om placering af feriefri dagene.

Såfremt der ikke før den 1. januar i ferieåret er anmodet om alternativ placering af 6. ferieuge vil den blive "administrativt" placeret i uge 7.

- Der skal ansøges om feriefri dage som ønskes placeret i efterårssemestret senest den 1. juni (ledelsen melder tilbage når der er et samlet overblik, dog senest den 14. juni)
- Der skal ansøges om feriefri dage som ønskes placeret i forårssemestret senest den 1. november (ledelsen melder tilbage når der er et samlet overblik, dog senest den 14. november)

Digitaliseringsindsatsen

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Realisering:

Udvidet anvendelse af Office 365-intranettet til information og kommunikation omkring Nyheder, Kalender, Opslag og i særlig omfang omkring eksamen (distribution af opgaver og hjælpemidler)
IMS-arkiv er indkøbt og implementeres juni 2017. Der er aftalt introduktionsworkshop august 2017, som efterfølgende skal udvides til hele administrationen. Målet er at alle data med personrelations-status af fortrolig eller følsom i løbet af efteråret 2017 skal arkiveres i IMS-arkiv og kun i dette system, og at alle i administrationen skal leve op hertil.

Opdatering af Digital post til nyeste versioner er foretaget sideløbende med installation af IMS-arkiv. Al kommunikation til elever og værger fra skolen i løbet af det kommende skoleår foregå via e-boks (digital/sikker post).

I løbet af kommende skoleår skal der udarbejdes planer for, hvorledes opbevaring af elevoplysninger, f.eks. helbredsinformationer og sanktioner, skal foretages sikkert. Og endelig skal der udarbejdes procedure for kommunikation med elever og forældre om disse emner, som i princippet skal foregå via sikker mail (digital post). Hvilket igen fører til at der må forventes udvikling af et sikker-post-system, der er mere fleksibelt end nuværende e-boks-løsning. Eller vi må holde øje med udviklingen af e-boks med dette for øje.

Besparselsen ved anvendelsen af Digital Post er indtil fuld implementering ikke af det ønskede omfang, og det er uklart hvor stort besparelspotentialet reelt er. (kr 100,000).

Porto/frankering:

I 2016 havde vi en samlet udgift på 53.000 kr.

I 2017 forventer vi at den samlede udgift falder til ca. 28.000 kr. (jf. seneste prognose).

Altså en besparelse på ca. 25.000 kr. svarende til ca. 47 %

Indkøbspolitik for Svendborg Gymnasium

Realisering:

Formålet med Svendborg Gymnasiums indkøbspolitik er, at sikre:

- At skolen opnår fordelagtige priser, når kvalitet, indkøbsvilkår og andre parametre tages i betragtning.
- At skolens indkøb sker i henhold til gældende lovgivning og udbudsdirektiver
- At skolen optræder som én kunde i forhold til leverandører og udnytter den samlede volumen som ordregiver.

Indkøbspolitikken gælder ved alle køb (såvel engangskøb som faste leveringer), leje, leasing samt indhentning af tilbud der skal udføres på Svendborg Gymnasium.

Placering af indkøb

Indkøb på Svendborg Gymnasium foretages som hovedregel af ledelsen, administrationen, teknisk afdeling eller bogdepotet. Fagene (v.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

fagrepræsentanterne) har et budget hvor indenfor de kan købe undervisningsmaterialer, men alle indkøb af undervisningsmaterialer bør gå via bogdepotet. Alle medarbejdere er forpligtet til at følge skolens indkøbspolitik.

Kriterier for valg af leverandører

Valget af leverandør skal ske på baggrund af, at skolen:

- Skal opnå den bedst mulige pris for den bedst mulige kvalitet
- Skal opnå de bedst mulige leveringsbetingelser, leveringsgarantier og leveringsservice.
- Skal opnå mindst mulig miljøbelastning

Ved faste leveringer/serviceaftaler bør skolen mindst en gang årligt sikre at leverandøren fortsat lever op til disse kriterier.

Serviceaftaler

Serviceaftaler (fx eftersyn af ventilation, elevatorer, vagtordning, IT m.v.) bør jævnligt konkurrenceudsættes. Endvidere skal skolen tilsigte den kortest mulige opsigelsesperiode givet at dette ikke sker på bekostning af en fordyrelse af den samlede kontraktsum.

SKI-aftaler

Når det er fordelagtigt for Svendborg Gymnasium indkøbes der gennem SKI-aftaler.

Indkøbsfællesskaber

Skolen er medlem af IFIRS og IT-center FYN. IFIRS er et indkøbsfællesskab mellem en række uddannelsesinstitutioner mens IT-center FYN er et fællesskab omkring IT (indkøb, service m.v.). Skolen skal bestræbe sig på at deltage i udbud/indkøb gennem disse fællesskaber, hvor det er relevant.

Vedligeholdelsesarbejder op til 50.000 kr. ekskl. moms

Der udarbejdes hvert andet år en vedligeholdelsesplan for skolen, som er udgangspunktet for teknisk afdelings prioritering af det årlige budget. Ved arbejder/indkøb op til 50.000 kr. tager teknisk afdeling i samarbejde med administrationschefen stilling til leverandør under hensyn til kriterierne for valg heraf (jf. tidligere).

Vedligeholdelsesarbejder, enkeltindkøb eller serviceaftaler over 50.000 kr. ekskl. moms

For at sikre de mest fordelagtige valg af leverandører indhentes almindeligvis mindst 3 tilbud på alle indkøb af varer, tjenester eller serviceydelser, der samlet beløber sig til mere end 50.000 kr. ekskl. moms (og som ikke indkøbes gennem skolens indkøbsfællesskaber eller SKI-aftaler).

Ved vedligeholdelses- og renoveringsopgaver gælder samme grænse.

Opgaverne skal forud for udbud beskrives så præcist som muligt.

Ved "kendte" opgaver (det vil fx sige renovering af klasseværelser i lighed med tidligere renovering, udskiftning af vinduer eller lignende) er det teknisk afdeling, der har ansvaret for at beskrive opgaven, sende den i udbud og have dialogen med eventuelle leverandører. Det endelige valg af leverandør fortages på baggrund af de indhentede tilbud. Disse forelægges for

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

administrationschef og rektor som sammen med teknisk afdeling træffer det endelige valg af leverandør.

Ved "ukendte/nye" vedligeholdelses- og renoveringsopgaver over 100.000 kr. ekskl. moms beskrives, udbydes, styres og kvalitetssikres opgaven af en rådgiver.

Det tilstræbes, at der så vidt muligt varieres mellem valg af udbydere ved indhentning af tilbud for at sikre den optimale konkurrencesituation. Det tilstræbes endvidere at et mindst af de indhentede tilbud kommer fra en lokal leverandør (med lokal menes der bosiddende i Svendborg Kommune)

Det er aldrig tilladt at oplyse en mulig fremtidig leverandør om konkurrentens tilsendte tilbud.

Hvis en af skolens ansatte er i familie med eller nært beslægtet med en given leverandør eller tilbudsgiver, skal dette oplyses til rektor.

Tilbuddene sammenholdes og prioriteres ud fra kriterierne for valg af leverandører (jf. tidligere).

Arbejder der skal udføres akut

Når skolen skal have arbejde udført akut, tilkaldes de håndværkere som bedst kender skolen, og hvor teknisk afdeling har tillid til at de kan løse opgaven.

Arbejde der skal udføres akut defineres som arbejde, der nødvendigvis skal udføres inden for meget kort tid for at afhjælpe akutte skader på skolen. I sådanne tilfælde kan det være nødvendigt at fravige kriterierne i skolens indkøbspolitik.

Lovgivning og tærskelværdier

Skolen er underlagt den til en hver tid gældende lovgivning når der foretages indkøb. Herunder EU's tærskelværdier.

Bygningsdrift

Realisering:

Forslag til udmøntning af besparelser:

Som et led i Svendborg Gymnasiums samlede besparelsesplan besluttede bestyrelsen i 2016, at der i årene 2017-2020 skal spares på bygningsdriften.

Bygningsdrift

I 2016 havde vi et samlet forbrug på bygningsadministration på 6,9 mio. kr.

I 2017 forventer vi at den samlede udgift falder til 6,2 mio. kr. (jf. seneste prognose).

Besparelserne indføres på følgende måde:

Tabel 1: Oversigt over besparelserne i perioden 2017-2020

År	2017	2018	2019	2020
Beløb	100.000 kr.	200.000 kr.	300.000 kr.	400.000 k

Nedenfor er redegjort, hvordan besparelserne realiseres.

Tabel 2: Den forventede realisering af besparelserne

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Omkostningskategori	2017	2018	2019	2020
1. Bygningsadministration	500.000	50.000	50.000	50.000
2. Varme	500.000	75.000	100.000	125.000
3. El	-	30.000	35.000	50.000
4. Inventar	-	-	50.000	50.000
5. Indvendig vedligeholdelse	-	30.000	50.000	70.000
6. Udvendig vedligeholdelse	-	-	-	40.000
7. Rengøring	-	15.000	15.000	15.000
Total	1000.000	200.000	300.000	400.000

Kommentarer til tabel 2:

Ad 1: Bygningsadministration

Rambøll har tidligere gennemført en årlig bygningsgennemgang sammen med SG's tekniske personale. Fremadrettet reduceres denne post således Rambøll kun gennemgår bygningerne hvert 2. år. Det vurderes, at nedgangen ikke får mærkbare konsekvenser for bygningernes stand.

Ad 2: Varme

De seneste års energirenoveringer (bl.a. nye vinduer, forbedret isolering osv.) har reduceret skolens varmeforbrug. Det forventes, at de kommende års projekter ligeledes vil have en positiv effekt på varmeforbruget.

For så vidt angår varmeforbruget kan vi indtil videre konstatere at forbruget i 2017 ligger på samme niveau som i 2016.

For så vidt angår vores aftale med Rambøll vedr. bygningsgennemgang er det aftalt at denne gennemføres hvert andet år i stedet for hvert år.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Ad 3: El

Svendborg Gymnasium er i gang med at udskifte de gamle pærer med LED pærer, hvilket reducerer elforbruget betragteligt. Overgangen til LED belysning vil fortsætte de kommende år, således der sikres en voksende besparelse på elforbruget.

Ad 4: Inventar:

Der indkøbes løbende inventar til skolen. Det vurderes forsvarligt at reducere udgiften til indkøb af inventar med 50.000 kr. fra 2019 og fremefter. Konsekvensen er, at det indkøbte inventar skal holde lidt længere inden udskiftning.

Ad 5: Indvendig vedligeholdelse

SG budgetterede i 2016 med en udgift på 564.000 kr. til indvendig vedligeholdelse. Det vurderes forsvarligt, at reducere dette beløb med 30.000 kr. i 2018 stigende til 70.000 kr. i 2020. Konsekvensen er bl.a., at der ikke vil blive malet så ofte som tilfældet er i dag samt at niveau og omfang af de øvrige opgaver, der planlægges gennemført, reduceres.

Ad 6: Udvendig vedligeholdelse

Fra 2020 og fremefter reduceres det årlige budget til udvendig vedligehold med 40.000 kr. Det vurderes forsvarligt, men det vil alt andet lige reducere antallet eller omfanget af de opgaver der planlægges gennemført.

Ad 7: Rengøring

SG betaler under den gældende rengøringsaftale ekstra for rengøring i forbindelse med gymnasiefester. Fra skoleåret 2017/18 reduceres antallet af årlige fester med 1-2 stk. Dette medfører en forventet besparelse på ca. 15.000 kr. pr. år.

Elevbetaling

Realisering:

Ét af forslagene til besparelser var at indføre elevbetaling. Det er muligt og lovligt for skolen at opkræve op til kr. 2.500 for et gymnasie-/hf-forløb af den enkelte elev.

Efter drøftelse – ikke mindst med elevrådet – er det besluttet ikke at indføre elevbetaling. Det strider imod almen dansk tanke, idet det altid har været en del af den danske velfærdspolitik, at uddannelse er gratis for at ligestille befolkningen.

Eleverne har tilkendegivet, at det vil ok at opkræve lidt mere egen betaling ved indenlandske ekskursioner. Skolengiver tilskud til sådanne ture. Skolen finansierer i øvrigt såvel T-Inspire (matematikprogram) og digitale ordbøger.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Skolens lave frafald skal fastholdes

Gennemførselsprocenten på stx var i 2011 90,4 pct., i 2012 og 2013 92,2 pct., i 2014 var den 94,2 pct. og i 2015 96,8 pct.

Mål:

- En gennemførselsprocent på 93,2 pct. svarende til et gennemsnit af fuldførelsesprocenten for de seneste 5 år. Falder den mellem 1 og 3 pct. er målet 2/3 opfyldt. Falder den mellem 3 og 5 er det 1/3 opfyldt. Et yderligere fald medfører, at målet ikke er opfyldt.

Realisering:

Gennemførselsprocenten på stx var i 2012 og 2013 92,2 pct., i 2014 var den 94,2 pct., i 2015 96,8 pct. og i 2016 var den 95,5 pct.

Øget gennemførelse på HF

Frafaldet på HF er højt sammenlignet med STX. For at øge gennemførelsen på HF – både til gavn for eleverne selv og i relation til besparelsesplanen - er målet at højne HF-elevernes gennemførselsprocent.

Mål:

- Der igangsættes en proces med inddragelse af HF-lærere, -elever og – vejledere til udarbejdelse af anbefaling mht. tiltag for øget gennemførelse.
- Senest med udgangen af skoleåret 2016/17 er der vedtaget en gennemførselsplan for HF-elever, der starter i skoleåret 2017/18.

Realisering:

På baggrund af drøftelser i HF-forum, i HF-teams, i studievejleder- og læsevejledergruppen i løbet af skoleåret samt på baggrund af en spørgeskemaundersøgelse blandt HF-elever om årsager til muligt frafald, og hvad der virker som fastholdelsestiltag, er der udfærdiget en gennemførselsplan/handleplan vedr. fastholdelse af elever i HF på SG i skoleåret 2017-2018. Handleplanen er vedtaget af ledelsen og kan forefindes i HF-håndbogen i O365.

Lærernes arbejdstid

I gymnasireformen ligger der krav til bedre udnyttelse af skoleåret (bl.a. for at sikre bedre udnyttelse af aflyste moduler) og af eksamensperioden.

Mål:

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Med henblik på at prioritere og planlægge lærernes arbejdstid, således at en større del anvendes sammen med eleverne til undervisning eller andre læringsformål, skal der udarbejdes

- Plan for håndtering af aflyste moduler, således at de aflyste moduler kan anvendes til faglige aktiviteter.
- Plan for håndtering af eksamensperioden fra 2017/18, således at der i eksamensperioden kan skemalægges studieaktiviteter for 1g og 2g samt 1hf.

Realisering:

I løbet af skoleåret 2016-17 skal udarbejdes plan for håndtering af eksamensperioden fra 2017-18, således at der kan skemalægges studieaktiviteter for 1.g og 2.g samt 1hf.

Eksamensperioden i 2017-18 kommer til at indeholde afvikling af dansk-historie-opgaven for alle 1.g-klasser. Planen er at afvikle denne i den første uge af eksamensperioden med efterfølgende mundtlig evaluering/årsprøve i løbet af de følgende eksamensuger.

Andre former for studieaktiviteter i eksamensperioden udarbejdes i det kommende skoleår, når de nye klasser er kommet i gang og de nye læreplaner og vejledninger er gennemarbejdet.

Eksamensperioden i 2017-18 kommer til at indeholde afvikling af dansk-historie-opgaven for alle 1.g-klasser. Planen er at afvikle denne i den første uge af eksamensperioden med efterfølgende mundtlig evaluering/årsprøve i løbet af de følgende eksamensuger.

Andre former for studieaktiviteter i eksamensperioden udarbejdes i det kommende skoleår, når de nye klasser er kommet i gang og de nye læreplaner og vejledninger er gennemarbejdet

Vejledning

Vejledningsområdet med de opgaver, der ligger i tilknytning hertil skal nytænkes i skoleåret 2016-2017. Det skal indarbejdes i den fremtidige model for vejledningen, at der er fokus på gennemførselsvejledning samt minimering af frafald, især på HF-området, og vejlederfunktionen gøres tidsbegrænset. Tutorfunktionen på HF og denne funktions ressourcer skal indtænkes i den fremadrettede model, mens administrative fastholdelsesrutiner (eksempelvis SU, SPS, fravær) fremadrettet placeres i administrationen.

De nuværende vejledere inddrages i arbejdet med den fremtidige model, og de administrative medarbejdere, der arbejder med fastholdelsesaktiviteter, inddrages i den udstrækning, det er muligt i processen.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Mål:

- Ved skoleårets afslutning foreligger der en model og opgavebeskrivelse for gennemførselsvejledning på SG&HF, hvor de udmeldte besparelser på området er tænkt ind. Denne præsenteres for bestyrelsen i juni 2017, og graden af målopfyldelse vil delvist bero på bestyrelsens vurdering af kvaliteten af den fremtidige model for gennemførselsvejledning.

Realisering:

Modellen med opgavebeskrivelse for vejledningen på Svendborg Gymnasium forelå i det tidlige forår 2017 og blev efterfølgende justeret til i forhold til gymnasireformen. Modellen er fremlagt for bestyrelsen i juni 2017, og som bilag til denne realisering er dels den powerpoint (referat 7.6.17), som bestyrelsesfremlæggelsen tog sit udgangspunkt i sammen med beskrivelsen af opgaverne, som vejledningen fremadrettet er forpligtet på.

Processen har været med inddragelse af såvel vejledere som administrative medarbejdere og med det hovedfokus at indhente den besparelse på området, som bestyrelsen tidligere har vedtaget. Den udmeldte besparelse er nået, når områdets samlede ressource kobles med bortfaldet af tutorfunktionen på HF, hvilket var opdraget. Samtidig har det været centralt, at området fremadrettet matcher den nye gymnasiestruktur med en holddannelse, der brydes op og nyetableres efter grundforløbet.

Nøgleindsatserne for vejlederne bliver gennemførelse og fastholdelse med fastholdelse af HF-elever som et særligt initiativ via Netwerk. Netwerk skaber stærke fællesskaber og en god klasserumskultur hvilket er centralt indenfor fastholdelse af elever. Netwerk er introduceret for alle HF-lærere og studievejledere og er et forløb med en fast lektionsplan, der introduceres i alle klasser fra august 2017. Den anden nøgleindsats er fraværsadministrationen, som fremadrettet er placeret i administrationen med administrativ booking af vejledertræffetider. Elevfraværet gennemses systematisk hver 4. uge med efterfølgende administrativ booking af samtale i førstkommande vejlederkontortid.

Opgavebeskrivelsen skal i skoleåret 2017-18 løbende drøftes med vejledergruppen via ledelsesdeltagelse på månedsvise møder. Modellen er også forelagt gymnasiepsykologerne, der har et indgående kendskab til de fynske gymnasiers vejledningstilbud. Vurderingen fra gymnasiepsykologerne er, at det for alvor er en opgavebeskrivelse med nytænkning af forventninger på området. Fremadrettet forventes en meget høj kvalitet i vejledning for en mindre ressource med særligt fokus på gennemførelse og fastholdelse.

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Se bilag fra bestyrelsesmøde samt nedenstående opgavebeskrivelse for fremtidens vejledning.

HF:

- Optagelsessamtaler med ansøgere sammen med ledelsen
- Indslusningssamtaler med udpegning af de elever, der har brug for særlige indsatser med henblik på fastholdelse (disse kan tilknyttes en fastholdelsesmentor)
- Gennemgang af administrativt materiale om forhold af særlig karakter for optagede elever
- Fraværssamtaler med elever som administrativt er indstillet til samtale
- Kontakt til elever og overgangsmentor i de tilfælde hvor en elev er tilknyttet denne model
- Deltage på introdagen med præsentation af vejledningstilbud og Netwerk
- Orientering om struktur og valgfag i HF på klassebasis
- Netwerks forløb tilrettelægges som særligt HF-initiativ hvor teamlederen har ansvaret for gennemførelse af Netwerks lektionsforløb i et tæt samarbejde med vejlederen, der varetager nogle af lektionerne
- Deltagelse i klassesamarbejde om (fra teamudspil):
 - Klassens tryghed og trivsel
 - Bevidstgørelse af eleverne om egen læring – og egne kompetencer
 - HF's faglige krav
- Samarbejde med gruppen af kontaktlærere på HF
- Deltagelse i rådgivningsmøder med efterfølgende elevsamtaler
- Velkomst af "nye" elever med indslusningssamtale (elever, der starter inde i HF-forløbet)

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

STX:

I grundforløbet (GF) fordeles klasserne ligeligt mellem vejlederne i forhold til:

- Gennemgang af administrativt materiale om forhold af særlig karakter for optagede elever
- Deltagelse på introdagen om:
 - Trivsel
 - Gymnasiets faglige krav
 - Præsentation af vejledningstilbud og henvisningsmuligheder
- Fraværssamtaler med elever som administrativt er indstillet til samtale
- Kollektiv vejledning på klassebasis om studieretningsvalget
- Deltagelse i orienterings- og informationsmøderne om studieretningsvalget med råd og vejledning af elever og forældre
- Udvidede træffetider i perioden omkring studieretningsvalget

Ved overgang til studieretningsforløbet knyttes der en vejleder på den enkelte studieretning, som følger klassen resten af gymnasieforløbet med opgaverne:

- Samarbejde med klasseteamet på stx
- Deltagelse i rådgivningsmøder med efterfølgende elevsamtaler
- Samtaler med de elever der i GF er identificeret som "elever med særlige behov". Disse har kontaktlærerne indberettet til ledelse og administration, som sikrer at der gives besked til vejlederen
- Velkomst af "nye" sent ankomne elever med indslusningssamtale, evt. med elementer fra netwerks lektionsforløb

Fælles opgaver:

- Vejlederne præsenterer netwerks ideer om makkerskabspar og grupper for de nye studieretningsteam
- Deltagelse i diverse orienteringsarrangementer, eksempelvis Åbent Hus for kommende elever

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

- Særlige vejledningstiltag (Stresscoping, ”bryd lydmuren”, ”knæk gymnasiekoden” eksamenstræning m.m.)
- Samarbejde med eksterne aktører
- Forældremøder på folkeskolerne
- Brobygning
- Efteruddannelse
- Supervision under psykologordningen

Gymnasiereform

Retningsgivende mål og styrket kvalitetsudvikling ligger som et væsentligt element i gymnasiereformen. Skolen vil i 2016/17 starte denne proces ved at definere indikatorer, der giver bestyrelsen mulighed for at følge skolens udvikling, kvalitet og relevans. Indikatorerne skal kunne følges over tid, og hvor det er relevant sammenlignes med andre skoler.

Det er væsentligt at indikatorerne knytter an til skolens vision og strategi, og at de mere konkrete/faktuelle/kvantitative indikatorer (KPI'er) suppleres med mere kvalitative vurderinger.

Mål:

- Der udarbejdes relevante indikatorer for skolens udvikling, kvalitet og relevans.

Realisering:

Forslag til indikatorer

1. Overgang til videregående uddannelser
2. Socioøkonomisk løfteevne
3. Elevtrivsel
4. Evaluering med afgangsklasser
5. Evaluering med elevråd, skoleråd og samarbejdsudvalg
6. Opgørelse over frivillige elevaktiviteter
7. Opgørelse over pædagogiske udviklingsprojekter
8. Arbejdspladsvurdering blandt skolens medarbejdere

Ad 1 Overgang til videregående uddannelser

Overgang til videregående uddannelser er dels et selvstændigt fokuspunkt i gymnasiebekendtgørelsen 2017, og er ligeledes en indikator for hvorledes

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Svendborg Gymnasium formår at højne det lokale uddannelsesniveau, også selv om de studerende på dette tidspunkt måtte have flyttet fra Svendborg.

Data findes hos UNI-c: Relevante links:

<http://statweb.uni-c.dk/Databanken/uvmDataWeb/ShowReport.aspx?report=EOU-gym-overg27-tiludd-frafuldf>

Ad 2 Socioøkonomisk løfteevne

Elevernes karakterer kan ses som udtryk både for elevernes læring og for kvalitet i undervisningen: Undervisningsministeriets uddannelsesstatistik giver adgang til at se årets eksamens karakterer og disses socioøkonomiske reference.

[Link:https://www.uddannelsesstatistik.dk/layouts/15/ReportServer/RSViewerPage.aspx?rv:RelativeReportUrl=/Rapporter/Gymnasiale%20uddannelse/Socio%C3%B8konomiske%20referencer/10_SocRef_Hovedrapport.rdl](https://www.uddannelsesstatistik.dk/layouts/15/ReportServer/RSViewerPage.aspx?rv:RelativeReportUrl=/Rapporter/Gymnasiale%20uddannelse/Socio%C3%B8konomiske%20referencer/10_SocRef_Hovedrapport.rdl)

Ad 3 Elevtrivsel

Elevtrivsel er et selvstændigt fokuspunkt i gymnasiebekendtgørelsen 2017, og god elevtrivsel ses som understøttende for såvel læring som for et lavt frafald. Der gennemføres en årlig elevtrivselsundersøgelse, og på grundlag af denne sættes der specifikke mål og laves en handleplan.

Ad 4 Evaluering med afgangsklasser

Rektor holder individuelt møde med hver enkelt afgangsklasse i slutningen af skoleåret med evaluering af hvilke områder der især har vigtige for eleverne, og hvordan har skolen indfriet forventningerne. Evalueringen er dels mundtlig i timen, og samtidig elektronisk, hvor eleverne via spørgeskema på Lectio individuelt kan uddybe deres holdninger.

Følgende spørgsmål indgår:

- Skolekultur: har I været tilfredse med de tilbud der har været uden for undervisningen (idræt, musik, mediefag, skoleblad, morgensamling.
- Har det sociale miljø på skolen været godt (fester, morgensamlinger, fællesarrangementer, samvær på tværs af klasser)
- har der været passende aktiviteter med på den ene side udfordring og på den anden side understøttelse: fx talentarbejde og faglig hjælp?
- Har undervisningen været god og engagerende?

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Ad 5 Evaluering med Elevråd, Skoleråd og Samarbejdsudvalg:

På skoleårets sidste møde i hhv. Elevråd, Skoleråd og PR's forretningsudvalg foretages en kvalitativ undersøgelse af kvaliteten i årets arbejde i form af en mundtlig evaluering.

Følgende spørgsmål indgår:

- Relevans af de emner der har været drøftet på årets møder
- Mødehyppighed – passende antal møder
- Møde kvalitet (mødeledelse, aktivitet, dagsorden, referat)?

Ad 6 Opgørelse over årets frivillige elevaktiviteter

For at understøtte en levende og attraktiv kultur på skolen, udbydes der årligt en række forskelligartede elevaktiviteter uden for selve undervisningen, der både fremmer den enkelte elevs udvikling og sammenholdet på tværs af klasser.

Ved afslutningen af skoleåret laves en opgørelse over de frivillige elevaktiviteter, der har været iværksat i skoleåret.

Ad 7 Opgørelse over årets pædagogiske udviklingsprojekter

Et flertal af skolens lærere er involveret i pædagogiske udviklingsprojekter, der medvirker til både at udvikle skolen og den enkelte lærer og dennes kompetencer, og desuden skaber grundlag for at læreren kan yde en engagerende undervisning. Det betragtes derfor som en kvalitet, at der til stadighed foregår pædagogisk udvikling, som skolens lærere deltager aktivt i. Ved afslutningen af skoleåret laves en opgørelse med deltagende lærere over de pædagogiske udviklingsaktiviteter, der har været iværksat i skoleåret samt en kort kvalitativ vurdering fra ledelsens side.

Ad 8 Arbejdspladsvurdering blandt skolens medarbejdere

Der foretages arbejdspladsvurdering blandt skolens medarbejdere hvert tredje år.

God trivsel ses som understøttende for både undervisningen og skolens kultur, og vigtigt for en attraktiv arbejdsplads.

På grundlag af arbejdspladsvurderingen sættes der specifikke mål og laves en handleplan, som tages op i Samarbejdsudvalget.

Resultatløn

Det maximale beløb der kan udbetales i resultatløn er på 140.000 kr. Resultatlønnen udbetales i september måned 2017.

Resultatvurdering og evaluering

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Der vil i kontraktperioden være løbende dialog imellem rektor og bestyrelsesformand om status for målopfyldelsen.

Ved kontraktens udløb udarbejder rektor en rapport, der beskriver realiseringen af de angivne mål i kontrakten. I rapporten beskriver rektor, i hvilken udstrækning kontraktens mål er opfyldt. På baggrund af rapporten og efter bestyrelsesformandens/formandskabets dialog med rektor beslutter bestyrelsesformanden/formandskabet, i hvilken grad der er sket målopfyldelse af kontrakten. Graden af målopfyldelse svarer til udbetalingsprocenten.

Ved fratræden i kontraktperioden vurderer bestyrelsesformanden/formandskabet efter indstilling fra rektor i hvilken udstrækning, at målene er opnået eller ville kunne opnås med henblik på en forholdsmæssig udbetaling. Ved længerevarende sygdom vurderer bestyrelsesformanden/formandskabet ved periodens udløb resultatkontraktens opfyldelsesgrad.

Svendborg d. 2017

Jesper Vildbrad, rektor

Nikolaj Malchow-Møller
formand

Ulrich Ritsing
næstformand

Svendborg Gymnasium
STX & HF
A.P. Møllersvej 35
DK-5700 Svendborg

Tlf. +45 6321 3141
post@svendborg-gym.dk
svendborg-gym.dk

Udmøntning af resultatkontrakt 2016/17

På bestyrelsesmødet d. 7. september 2017 blev udmøntning af resultatkontrakt for 2016/17 drøftet og besluttet med følgende resultat:

Basisrammen (kr. 80.000):	97,75%
Ekstrarammen (kr. 60.000):	85,00%