

5. Treffen der Koordinatorinnen und Koordinatoren für Integration

Protokoll

Datum: 9.05.2016

Ort: Bruneck, MS Röd

Beginn: 14.30 Uhr

TAGESORDNUNG:

1. Evaluation der Treffen (online-Umfrage)
2. Termine der Treffen im Schuljahr 2016/2017
3. Rückblick auf die Tätigkeiten des Schuljahres 2015/2016
4. Vorschau auf das Schuljahr 2016/2017 – Themensammlung
5. Vorschläge für Fortbildungen für Schuljahr 2017/2018

1. Online Umfrage

In der Online Umfrage soll wie im vergangenen Schuljahr einerseits die Rolle der KoordinatorInnen an ihrer Schule evaluiert werden sowie andererseits die Treffen. Die Umfrage ist anonym, wird auf der IQES – Online Plattform durchgeführt. Wolfgang Grüner wird die Umfrage bis Anfang Juni online stellen, sodass jeder Koordinator die Möglichkeit hat, diesen Fragebogen auszufüllen. Über die Mailadressen bekommen die KoordinatorInnen einen Zugangscode zugeschickt, mit dem sie auf der Homepage von IQES Zugang zur Umfrage haben. Die Bitte von Wolfgang ergeht an alle KoordinatorInnen, den Fragebogen auszufüllen, da er die Grundlage für Verbesserungen sein kann.

2. Termine für das Schuljahr 2016/17

Die Treffen finden wieder immer Montags von 14.45 – 17.15 Uhr statt (Ort wird noch bekanntgegeben)

- 03.10.2016 – Austausch mit der REHA (Dr. Menna und Team) und dem Sozialdienst
- 21.11.2016 – FB mit Dr. Unterfrauner zu digitalen Hilfsmitteln
- 13.02.2017 – Austausch mit Inspektor Lemayr
- 27.03.2017 – Austausch mit dem Sprachenzentrum und den KoordinatorInnen für Migration
- 15.05.2017 – Austausch in der Gruppe/Rückblick/Vorschau

Für die Treffen ist keine gesonderte Anmeldung über die Broschüre des Schulverbundes notwendig, da die AG nicht mehr in der Broschüre aufscheint – zu Beginn des Schuljahres werden die Schulen nochmals verständigt.

3. Rückblick auf die Tätigkeit

Austausch in Kleingruppen zu folgenden Fragen:

- Was hat meine Arbeit als KoordinatorIn unterstützt/erleichtert/erschwert?
- Mit welchen Themen war ich befasst? Was waren die zentralen/wichtigen Themen?
- Welche Themen sollen wir im kommenden Schuljahr erarbeiten? Vorschläge!

Die Ergebnisse der einzelnen Kleingruppen können im Anhang an das Protokoll nachgelesen werden.

4. Vorschau auf das kommende Schuljahr:

- Ein Thema das im kommenden Schuljahr ausführlicher besprochen wird:
das Verfassen der Abschlussberichte (Wolfgang Grüner verweist auf das Rundschreiben des Schulamtsleiters Nr. 4/2015, das dem Protokoll mitgeschickt wird)
- Einladungen für kommendes Schuljahr – **siehe Termine**

5. Hinweis Fortbildungen

Am 13.10.2016 findet in Toblach eine Bezirkstagung zum Thema „Lernstörungen“ mit namhaften ReferentInnen statt.

Ende des Treffens: 17.00 Uhr

Für das Protokoll

Margit Mutschlechner

Zusammenfassung der Ergebnisse der Kleingruppenarbeiten

	Kindergarten	Grundschule	Mittelschule	Oberschule
Was hat meine Arbeit als Koordinator/ in unterstützt?	Austausch in den Treffen und zwischen den Erzieherinnen der einzelnen KG	-Austausch in den Treffen -Kontakt zu Wolfgang, -Unterstützung vom Sekretariat	-Stufen-übergreifender Austausch in den Treffen, -Übertrittsgespräche, -INVALSI -Austausch in den Kleingruppen	-Kontinuität bei Dokumenten und Gesetzen, -Einstellung der Schulführungskräfte zur Integration, -Übertrittsgespräche im Frühjahr, -Austausch in der AG Integration
Hindernisse	-Zusammenarbeit mit drei verschiedenen Krankenhäusern und psychologischen Diensten - schwere Erreichbarkeit der Kooperationspartner	-Allgemeine Sitzungsmüdigkeit	-unterschiedliche Abschlussberichte und Vorgehensweisen	-Übertrittsgespräche im Herbst, -Ansprechpartner im Schulamt sind schwer erreichbar -Schlussberichte der MS fehlen häufig
Wichtige Themen	-Anträge um Abklärung, - Gesprächsführung, -Meldungen an Sozialdiensten	-Abklärungen, -Ausarbeitung der Dokumente, -Verhaltensauffälligkeiten, -Lernstörungen	-Einstellung der Schulführungskräfte zur Integration, -AG Inklusion -Beratung der Lehrpersonen	-Migration -Umwandlungen von 104er zu 170er KB und Ressourcenmangel -Bewertung der neuen umgewandelten 170er KB

Zusammenfassung: Maria Lechthaler

Anhang: Fotoprotokoll der Gruppenarbeiten

Ergebnis Gruppe Kindergarten

- ① + positiv
- Koordinatortreffen
 - Austausch zw. Koordinatoren
 - regelmäßige Treffen mit den Teams/
Integration Personal
- negativ / herausfordernd
- großer KSP, Netzwerkarbeit mit
teilweise 3 Diensten (3 Krankenhäuser)
- ② Schritte zur Abklärung
- Gesprächsführung
 - Zusammenarbeiten mit SD / Meldungen
- ③ • Austausch mit Reha. Dienst
- Di. dienna u. Therapie
- KG

1.) Austausch Koordinatorenhelf
Kontakt zu Wolfgang

Protokolle

Unterstützung von Sekretariat
und Kollegen/Kolleginnen

Allgemeine Sitzungsmüdigkeit

2.) Unklarheiten bei Dokumenten

Inklusion

Verhaltensauffälligkeiten/Lern-
störungen

3.) Migration + Beeinträchtigung

GS

- Koordinator/in stufenübergreifend

→ Vor / Nachteile

- Abschlussbericht
- Übertrittsgespräche
- Invalsi
- Einstellung Schulführungskraft
- Arbeitsgruppe Inklusion
- Beratung Lehrpersonen

MS

Ergebnis Gruppe Oberschule

1. erleichtert

- keine neuen Formulare
- gesetzliche Kontinuität
- wenn SFK hinter Integrationsgedanken steht
- Übertrittsgespräch im Frühjahr
- FG Integration

erschwert

- Übertrittsgespräch im Herbst
- Ansprechpartner im SA schwer erreichbar
- kein Schlussbericht der Mittelschule

- ### 2.
- Migration
 - 104 zu 110
 - Ressourcen

OS