

Møteinnkalling 2/11

Møte: Bydelsutvalget
Møtested: Bølerlia 2
Møtetid: mandag 28. mars 2011 kl. 18.30
Sekretariat: Therese Kloumann Lundstedt, tlf. 23 43 85 89

SAKSKART

Åpen halvtime

Saker til behandling

Sak 27/11	Godkjenning av innkalling og sakskart.....	3
Sak 28/11	Godkjenning av BU-protokoll fra møtet 21.02.2011	3
Sak 29/11	Protokoller til orientering	3
Sak 30/11	Informasjon fra administrasjonen	4
Sak 31/11	Rapport økonomi og tjenesteproduksjon per 28.02.2011	5
Sak 32/11	Budsjettsaldering årsbudsjett 2011, korrektive tiltak for budsjettbalanse	6
Sak 33/11	Månedrappport barneverntjenesten per februar 2011.....	7
Sak 34/11	Prosjekt Kvalitet i barnehagen i Oppsummering og resultater.....	1
Sak 35/11	Navnsetting åpen barnehage, Bogerud.....	3
Sak 36/11	Bruk av Høyenhallparken, Bydel Østernsjø.....	4
Sak 37/11	Rapport fra brukerundersøkelsen i hjemmetjenesten 2010.....	5
Sak 38/11	Handlingsplan for mennesker med funksjonsnedsettelse 2011 - 2012.....	7
Sak 39/11	Strategisk plan for universell utforming for Bydel Østernsjø 2011-2014.....	9
Sak 40/11	Bøler frivillighetssentral - årsmelding 2010	13
Sak 41/11	Bøler seniorsenter - årsmelding 2010	14
Sak 42/11	Manglerud frivillighetssentral - Årsmelding 2010.....	15
Sak 43/11	Kommunale treffsentre og dagsenter - årsmelding 2010	16
Sak 44/11	Rapport fra uanmeldt tilsyn ved Oppsalhjemmet 20.12.2010.....	17
Sak 45/11	Rapport fra uanmeldt tilsyn ved Manglerudhjemmet 14.12.2010	18
Sak 46/11	Publikumsundersøkelsen 2010.....	19
Sak 47/11	Endringer i Høyres gruppe med innvirkning for komité, råd og utvalg.....	21
Sak 48/11	Olaf Helsets vei 5, Skullerud	23
	Invitasjon til innspill fra bydelen - Område- og prosessavklaring	23
Sak 49/11	Skullerudbakken 38-48 og 56-66, Varsel om igangsettelse av regulering.....	25
Sak 50/11	Sørli gård- Nøklevannsveien 1, Østmarka. Invitasjon til innspill fra bydelen - område og prosessavklaring	27
Sak 51/11	Johan Scharffenbergs vei 91-93, Skullerud. Planforslag til offentlig ettersyn.	29

Eventuelt

Bydel Østensjø, 10.03.2011

Arnfinn Aabø (A) /s
BU-leder

Therese Kloumann Lundstedt
BU-sekretær

Sak 27/11 Godkjenning av innkalling og sakskart

Arkivsak: 201100012
Arkivkode: 026.2
Saksbehandler: Therese Lundstedt

Saksgang	Møtedato	Saknr
Bydelsutvalget	28.03.11	27/11

GODKJENNING AV INNKALLING OG SAKSKART

Sak 28/11 Godkjenning av BU-protokoll fra møtet 21.02.2011

Arkivsak: 201100012
Arkivkode: 026.2
Saksbehandler: Therese Lundstedt

Saksgang	Møtedato	Saknr
Bydelsutvalget	28.03.11	28/11

GODKJENNING AV BU-PROTOKOLL FRA MØTET 21.02.2011

Sak 29/11 Protokoller til orientering

Arkivsak: 201100012
Arkivkode: 026.2
Saksbehandler: Therese Lundstedt

Saksgang	Møtedato	Saknr
Bydelsutvalget	28.03.11	29/11

PROTOKOLLER TIL ORIENTERING

Sak 30/11 Informasjon fra administrasjonen

Arkivsak: 201100012

Arkivkode: 026.2

Saksbehandler: Therese Lundstedt

Saksgang

Bydelsutvalget

Møtedato

28.03.11

Saknr

30/11

INFORMASJON FRA ADMINISTRASJONEN

Sak 31/11 Rapport økonomi og tjenesteproduksjon per 28.02.2011

Arkivsak: 201100172

Arkivkode: 120.2

Saksbehandler: Edel G Krogstad

Saksgang	Møtedato	Saknr
Bydelsutvalget	28.03.11	31/11

RAPPORT ØKONOMI OG TJENESTEPRODUKSJON PER 28.02.2011

Dokumentet er ikke ferdigbehandlet. Ettersendes/omdeles i møtet.

Sak 32/11 Budsjettsaldering årsbudsjett 2011, korrektive tiltak for budsjettbalanse

Arkivsak: 201000237

Arkivkode: 121

Saksbehandler: Håkon Kleven

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Ungdomsrådet	21.03.11	
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Oppvekstkomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	32/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

BUDSJETTSALDERING ÅRSBUDSJETT 2011, KORREKTIVE TILTAK FOR BUDSJETTBALANSE

Dokumentet er ikke ferdigbehandlet. Ettersendes/omdeles i møtet.

Sak 33/11 Månedrapport barneverntjenesten per februar 2011

Arkivsak: 201000080
 Arkivkode: 321.9
 Saksbehandler: Borgny Arthur

Saksgang	Møtedato	Saknr
Oppvekstkomite	21.03.11	
Bydelsutvalget	28.03.11	33/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

MÅNEDSRAPPORT BARNEVERNTJENESTEN PER FEBRUAR 2011

Bakgrunn

Med dette fremlegges månedlig rapportering til bydelsutvalget om situasjonen innenfor barnevernområdet per 28.02.2011.

Saksframstilling

Bemannings og sykefravær

Barneverntjenesten har økt sin bemanning med 2 årsverk i forbindelse med budsjett 2011. Ett av årsverkene er lagt til Ofot og skal jobbe bl.a. med etablering og oppfølging av egne akutthjem. Det andre årsverket er en barnevernkonsulentstilling ved barnevernkantoret. Begge stillinger er besatt og de nyansatte har tiltrådt. Barneverntjenesten har alle stillinger besatt.

Ofot hadde pr januar 0,1 % sykefravær. Barnevernkantoret hadde 9,3 % fravær i samme periode.

Meldinger og undersøkelser

Antall nye meldinger som innkom til barneverntjenesten i januar og februar var hhv 41 og 40. Gjennomsnittet per måned i 2010 var 34,4 meldinger pr måned.

Antall barn og unge under tiltak

Barneverntjenesten har, som forventet, en fortsatt nedgang i antallet saker totalt sett. Årsaken til nedgangen er at barneverntjenesten har startet med mer systematisk evaluering av tiltak. Formålet med dette er tettere oppfølging i sakene hvor formålet er endring av forhold i familien, og hvor barneverntjenestens tiltak skal bidra til at barn blir bedre ivaretatt i egen familie. Oppfølgingen synes å resultere i at man oftere får til en ønsket utvikling slik at formål oppnås og grunnlaget for barnevernsaken bortfaller.

Barneverntjenesten startet i fjor en gjennomgang og evaluering av alle saker med tiltak i hjemmet, og denne gjennomgangen viser at grunnlaget for mange eldre saker er bortfalt uten av tiltakene er avsluttet. Gjennomgangen forventes gjennomført i løpet av våren 2011, og det forventes derfor en fortsatt nedgang i saker som følge av dette. Dersom antallet meldinger fortsetter å holde seg på samme nivå som hittil i år, vil dette kunne forventes å øke antallet saker, slik at nedgangen blir mindre, eller utviklingen flater ut tidligere.

Barneverntjenesten har fortsatt en relativt stor andel barn med tiltak utenfor hjemmet. Veksten kom i 2010, og kan relateres til flere store søskenflokker i behov av tiltak utenfor hjemmet. Overføringen til fosterhjem for flere av disse barna har blitt forsinket av problemer med å rekruttere fosterhjem. Denne oppgaven er tillagt Barne- og familieetaten i Oslo kommune, og etaten har så langt ikke vært i stand til å rekruttere fosterhjem for alle disse barna. En brann i etaten har forsinket prosessene ytterligere. Det betyr at flere barn har ventet urimelig lenge på midlertidige plasser i institusjon. Når alle disse barna har fått egnede fosterhjem, vil antallet barn i institusjon og beredskapshjem bli betraktelig redusert, mens antallet fosterhjem øker tilsvarende.

Det er besluttet at barneverntjenesten skal etablere to egne akutthjem i egen bydel. Akutthjemmene skal være for barn som anses å profittere på å være midlertidig plassert i en familie framfor i en institusjon, og samtidig kunne opprettholde kontakt med skole og nærmiljø under plasseringen. Arbeidet med å rekruttere egne akutthjem i bydelen er godt i gang. Rekruttering foregår ved annonsering, ved å sette opp plakater rundt i bydelen, og ved at alle bydelens ansatte har blitt bedt om å tenke etter om de kjenner noen som kan være egnet for en slik oppgave. Det vil bli vurdert om bydelen også skal starte med å rekruttere egne fosterhjem, siden det nå synes så vanskelig å få egnede fosterhjem gjennom Barne- og familieetaten.

Bofellesskapet for enslige mindreårige asylsøkere har økt antallet plasser til 8, inkludert treningshybler for unge som er på vei ut til en selvstendig tilværelse. Pt er 7 plasser belagt, og en ny beboer er planlagt inn i løpet av kort tid.

Ettervern og oppfølging Ofot

I februar mottok 39 ungdommer ettervernstiltak i vår bydel. Av disse bor 9 i fosterhjem, 16 på hybel med oppfølging fra Ofot, 3 i bolig med forsterket oppfølging og 2 i bofellesskap for enslig mindreårige flyktninger. De resterende 9 har råd – og veiledningstiltak enten i foreldrehjemmet eller i egen bolig. Antall ungdom som har ettervernstiltak ser ut til å være relativt stabilt.

Ved utgangen av februar jobbet Ofot med 22 tiltakssaker på bestilling fra barnevernkontoret. Omfanget i disse bestillingene er svært varierende og kan være alt fra tilsynsbesøk til omfattende tiltak i familien.

Bydelsdirektørens forslag til vedtak

Månedrapport barneverntjenesten per februar 2011 tas til orientering.

Tove Stien /s
bydelsdirektør

Mary Ann Gursli /s
avdelingssjef

Sak 34/11 Prosjekt Kvalitet i barnehagen. Oppsummering og resultater

Arkivsak: 201100176
 Arkivkode: 323
 Saksbehandler: Trine Løvsjø

Saksgang	Møtedato	Saknr
Oppvekstkomite	21.03.11	
Bydelsutvalget	28.03.11	34/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

PROSJEKT KVALITET I BARNEHAGEN ; OPPSUMMERING OG RESULTATER

Bakgrunn:

BU fattet i sak 209/10 følgende verbalvedtak: *”Prosjekt Kvalitet i barnehagen legges fram for bydelsutvalget som egen sak. Saken omhandler utgangspunkt for prosjektet, innhold og arbeidsmåter, samt resultater.”*

Prosjektet kom i gang etter initiativ fra ledere i barnehagene. Alle de kommunale barnehagene har deltatt i prosjektet, de ikke-kommunale barnehager er invitert til å delta, og fire har deltatt i hele prosjektet.

Prosjektet Kvalitet i barnehagen ble gjennomført i perioden høst 2008 til september 2010. Avslutningen ble markert med felles planleggingsdag for alle ansatte.

Saksframstilling:

Kvalitet i barnehagen har tatt utgangspunkt i Rammeplan for barnehagens innhold og oppgaver. Programmet har i stor grad fulgt rammeplanen og tatt for seg tema etter tema – i samme rekkefølge som beskrevet i rammeplanen. Målet har vært å trekke ut essensen i hvert enkelt tema, for så å nedfelle dette i et kvalitetsdokument for barnehagene. Videre var målet at hver enkelt ansatt skulle få sitt eksemplar av kvalitetsdokumentet, og dokumentet skulle så kunne brukes i aktuelle situasjoner i den enkelte barnehage som grunnlag for refleksjon og drøfting av praksis.

Prosjektet har vært organisert med felles samlinger for styrerne, og med styrernetverk og arbeid i den enkelte barnehage i periodene mellom styrersamlingene. En egen redaksjonsgruppe har hatt ansvar for fellessamlingene og for å føre i pennen det som skulle bli det felles kvalitetsdokumentet for barnehagene.

Det har vært sendt ut program for hvert halvår, slik at barnehagene kunne planlegge sin lokale innsats iht programmet i god tid. Det ble utarbeidet oppgaver til drøfting i den enkelte barnehage og i nettverksgruppene. Det ble skrevet referater fra nettverksmøtene, og hver nettverksgruppe hadde i oppgave å finne fram til og ta med utvalgte problemstillinger til diskusjon i fellessamlingene.

I fellessamlingene ble problemstillingene drøftet, samtidig som målet var å ”fange” essensen i hvert enkelt deltema. Redaksjonsgruppa noterte hva som ble sett på som særlig viktig. Dette ble

så bearbeidet som delutkast til kvalitetsdokumentet. Disse tekstene ble gjennomgått i plenum og det ble åpnet for innspill til forbedringer. Etter hvert var det samlet en rekke tekster og målformuleringer som til sammen utgjorde forslag til kvalitetsdokument.

Underveis i programmet er det gjennomført felles planleggingsdager for alle ansatte. Tema i disse samlingene har vært voksenrollen, fra plan til praksis og hvordan balansere mellom individuelle behov hos det enkelte barn og fellesskapets behov i en barnehage, samt felles mal for årsplan. Samlingene er gjennomført som halve dager, slik at alle ansatte har kunnet delta.

Et konkret resultat av prosjektet er felles Kvalitetsdokument for barnehagene i Bydel Østensjø, vedlegg 1. Dette lille heftet er endelig gått i trykken og distribuert til alle barnehagene – med et eksemplar til hver ansatt. Etter godkjenning i Kunnskapsdepartementet er heftet beskjedent illustrert med noen ivrige små maur – de samme som i Rammeplan for barnehagens innhold og oppgaver.

Gjennomgangen av rammeplanen og utarbeidelse av kvalitetsdokumentet la grunnlag for felles mal for barnehagens årsplan. Rammeplanen stiller klare krav til den enkelte barnehage, og årsplanen skal være en skriftliggjøring av hvordan disse kravene innfris. Malen sikrer at alle barnehagene beskriver hvordan de møter disse sentrale kravene. Denne malen er et konkret resultat av prosjektet, vedlegg 2.

I tillegg har prosjektet hos styrer og øvrige ansatte bidratt til økt bevissthet om kravene i rammeplanen, og også om hvordan disse kravene kan omsettes i praksis.

Bydelsdirektørens forslag til vedtak

Prosjekt Kvalitet i barnehagen – Oppsummering og resultater tas til orientering.

Tove Stien /s
bydelsdirektør

Tommy Grotterød /s
avdelingssjef

Sak 35/11 Navnsetting åpen barnehage, Bogerud

Arkivsak: 201100166

Arkivkode: 011.5

Saksbehandler: Trine Løvsjø

Saksgang	Møtedato	Saknr
Oppvekstkomite	21.03.11	
Bydelsutvalget	28.03.11	35/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

NAVNSETTING ÅPEN BARNEHAGE, BOGERUD

Bakgrunn:

I forbindelse med at Eplehagen åpen barnehage, som nå er lokalisert på Oppsal gård, Oppsal, samlokaliseres med øvrige tjenester knyttet til Helsetjenester barn og unge på Bogerud, fra og med månedsskiftet mars/april 2011, er det behov for nytt navn på den åpne barnehagen.

Saksframstilling:

Bydel Østensjø bruker gjerne navn på sine tjenestesteder som viser hvor i bydelen tjenestestedet er lokalisert. Av den grunn foreslås Bogerud åpen barnehage som nytt navn.

Bydelsdirektørens forslag til vedtak

Åpen barnehage på Bogerud får navnet Bogerud åpen barnehage

Tove Stien /s
bydelsdirektør

Tommy Grotterød /s
avdelingssjef

Sak 36/11 Bruk av Høyenhallparken, Bydel Østensjø

Arkivsak: 201000391

Arkivkode: 561.0

Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Bydelsutvalget	28.03.11	36/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

BRUK AV HØYENHALLPARKEN, BYDEL ØSTENSJØ

Forslag fra Arnfinn Aabø (Ap):

Høyenhallparken brukes i dag aktivt hele året av beboere, skoler, barnehager og andre i dette området. Området er ellers fattig på områder/lokaler som egner seg til mangesidige kultur og friluftaktiviteter. Det er derfor et sterkt lokalt ønske om at parken skal kunne brukes hele året, og at det tilrettelegges både for brukstillatelse og noen viktige fasiliteter (se vedlegg).

I direkte tilknytning til parken ligger det en nedlagt barnepark. Den lille bygningen i tilknytning til barneparken er utstyrt med toalett og et lite siderom som kan brukes til å oppbevare/lagre nødvendige rekvisita og lignende som skal brukes i tilknytning til aktiviteter i Høyenhallparken. Det er imidlertid behov for noen oppgradering av bygningen, men det presiseres at det vil bli billigere enn om grunneier Oslo kommune skulle rive bygningen og oppgradere området.

Det trengs også bedre adgang til strøm enn tilfellet er i dag.

Det loves en betydelig dugnadsmedvirkning til ovennevnte av lokale ildsjeler.

Hvis Oslo kommune vil innrømme lokalbefolkningen ovennevnte forslag, vil dette totalt sett bli billigere enn om kommunen selv tar det videre ansvaret for Høyenhallparken og barneparken. I tillegg vil Oslo kommune bidra til betydelig bedre kultur og friluftstilbud i denne delen av Bydel Østensjø.

Vennligst les mer i vedlegget om Høyenhallparkens historie, fasiliteter og bruk.

Forslag til vedtak fra Arnfinn Aabø (Ap):

Oslo kommune overdrar bruksretten av Høyenhallparken og tilstøtende barnepark med bygning til

en lokal entusiastgruppe med støtte av Bydel Østensjø. Disse påtar seg ansvaret for bruk av parken, samt utføre de nødvendige oppgraderinger av barneparkbygningen

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege

Vedlegg: Rapport om bruk av Høyenhallparken, Bydel Østensjø

Sak 37/11 Rapport fra brukerundersøkelsen i hjemmetjenesten 2010

Arkivsak: 201100141
 Arkivkode: 225.0
 Saksbehandler: Signe Sandnes

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	37/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

RAPPORT FRA BRUKERUNDERSØKELSEN I HJEMMETJENESTEN 2010

Bakgrunn:

Brukerundersøkelser er ett av tre elementer som inngår i Oslo kommunes kvalitetsmålingssystem for hjemmetjenesten. Målgruppen for undersøkelsen er alle brukere av praktisk bistand (hjemmehjelp) og hjemmesykepleie.

Undersøkelsen skal gjennomføres årlig og etter samme system, uavhengig av om driften av tjenesten utføres av kommunen eller private aktører. Bydel Østensjø har, i likhet med øvrige bydeler, fritt brukervalg for hjemmehjelpstjenesten.

Spørreskjemaet er noe endret fra tidligere, ett skjema er beregnet for de som bare har praktisk bistand, ett skjema for de som kun har hjemmesykepleie og ett skjema for de som har begge tjenestene.

Det vises til vedlagte rapport og grafikkrapport for brukerundersøkelsen i hjemmetjenesten 2010 og total grafikkrapportene for Bydel Østensjø.

Bydel Østensjø gjennomførte lignende undersøkelser i 2004, 2006, 2007, 2008 og 2009.

Saksframstilling:

Høsten 2010 ble det sendt ut spørreskjema til samtlige brukere av hjemmetjenester i Oslo kommune. Bydel Østensjø hadde en svarprosent på 44 % (788 svar av 1779 spurte), 4 % høyere enn for Oslo samlet sett.

Spørsmålene kartlegger brukernes vurderinger av hjemmesykepleien og praktisk bistand i følgende temaområder:

- Totalinntrykk av tjenesten
- Resultat for brukeren
- Avtalte ytelser og fleksibilitet
- Personalet
- Tilgjengelighet

Spørsmålene kartlegger brukernes vurderinger av hjemmetjenesten samlet i følgende temaområder:

- Antall besøk og antall hjelpere
- Endringer i avtalen
- Klager
- Bytte av leverandør
- Trygghetsalarm

Oslo kommune har som mål at 80 % av de som svarer er fornøyd med tjenesten. Helhetlig tilfredshet med hjemmesykepleien varierer mellom 73 og 92 prosent, mens praktisk bistand varierer mellom 77 og 93 prosent. Brukere som mottar praktisk bistand fra privat leverandør er noe mer fornøyd med tjenesten enn de som mottar fra kommunal leverandør

I tabellen nedenfor vises fornøydhetsprosenten av totalinntrykket for Oslo kommune, Bydel Østensjø og privat leverandør:

Tjeneste	Prosent fornøydhet 2009	Prosent fornøydhet 2010
Hjemmesykepleie, Oslo kommune	87	86
Hjemmesykepleie, Bydel Østensjø	89	89
Praktisk bistand, Oslo kommune	85	85
Praktisk bistand, Bydel Østensjø	87	85
Praktisk bistand, Privat leverandør		90

For mer detaljert informasjon om undersøkelsen og resultater vises til vedlagte rapport for Oslo kommune, Bydel Østensjø og for private leverandører.

En planlegger å gå nærmere inn i resultatene av brukerundersøkelsen med hjemmetjenesten og bestillerkontoret for å finne forbedringsområder og igangsette tiltak.

Bydelsdirektøren mener det er grunn til å være meget tilfreds med resultatene av brukerundersøkelsen 2010.

Bydelsdirektørens forslag til vedtak

1. Sak om brukerundersøkelse i hjemmetjenesten 2010 tas til orientering.
2. Sak om iverksetting av forbedringstiltak legges fram for bydelsutvalget våren 2010.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 3

- Rapport, Brukerundersøkelse i hjemmetjenesten 2010
- Grafikkrapport Oslo kommune 2010.
- Grafikkrapport Bydel Østensjø

Sak 38/11 Handlingsplan for mennesker med funksjonsnedsettelse 2011 - 2012

Arkivsak: 200500322

Arkivkode: 343

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Ungdomsrådet	21.03.11	
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Oppvekstkomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	38/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

HANDLINGSPLAN FOR MENNESKER MED FUNKSJONSNEDESETTELSE 2011 - 2012

Bakgrunn

Oslo kommune har som mål å legge til rette for at funksjonshemmede skal kunne ha et mest mulig selvstendig liv med full deltakelse og likestilling, også i arbeidslivet. Bystyret vedtok kommunens første handlingsplan for funksjonshemmede i 1995.

Oslo kommunens handlingsplan for mennesker med funksjonsnedsettelse for 2010-2011 ble vedtatt i bystyret i sak 297/09, og det ble vedtatt at hver bydel skal ha egne lokale handlingsplaner. Planen skal rulleres.

Saksframstilling:

For å oppnå intensjonen i Oslo kommunes handlingsplan og for at en plan skal ha gyldighet, skal bydelen selv identifisere og gjennomføre tiltak på bakgrunn av kommunens mål og prioriterte områder. En konkretisering av tiltak bør være forankret i følgende satsingsområder.

- Rehabilitering og habilitering
- Arbeid og sysselsetting
- Bolig
- Individuell plan
- Transport
- Frivillighet

Bydel Østensjø satte i gang arbeidet med den lokale handlingsplanen for mennesker med funksjonsnedsettelse, våren 2010. Arbeidsgruppen har bestått av representanter fra bydelens tre fagavdelinger, samt to representanter fra Rådet for funksjonshemmede.

Bydelsdirektørens forslag til vedtak

Handlingsplan for mennesker med funksjonsnedsettelse 2011 – 2012, tilsluttes.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 39/11 Strategisk plan for universell utforming for Bydel Østensjø 2011-2014

Arkivsak: 200600592
 Arkivkode: 343.1
 Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Oppvekstkomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	39/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

STRATEGISK PLAN FOR UNIVERSELL UTFORMING FOR BYDEL ØSTENSJØ 2011-2014

Bakgrunn:

Bystyret vedtok 22.04.2009 strategisk plan for universell utforming.

Alle kommunens virksomheter skal ha sin egen plan for universell utforming, og det skal rapporteres i årsberetningene om status på tiltak for universell utforming.

Visjon:

Oslo er en åpen by hvor universell utforming er en selvfølge.

Hovedmål:

Oslo kommune skal i alt sitt virke være tilgjengelig og fremme likeverdig tilgjengelighet for alle. Innbyggerne og besøkende skal oppleve byen som tilgjengelig.

Det er et mål at Oslo skal være tilgjengelig for alle.

Her legges det vekt på at fysiske omgivelser, som bygninger, transportmidler, utearealer m.m. skal være utformet slik at de er tilgjengelig for alle. Det legges vekt på praktiske løsninger som skal gi publikum forbedringer i hverdagen.

I strategien foreslås konkrete tiltak innenfor gitte områder:

- Tiltak innen samferdsel.
- Tiltak innen plan, bygg og anlegg.
- Tiltak for friområder og byrom.
- Tiltak innenfor informasjons- og kommunikasjonsteknologi.

- Tiltak for å heve kunnskap og kompetanse.

Universell utforming forstås slik:

”Med universell utforming menes utforming eller tilrettelegging av hovedløsningen i de fysiske forhold slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig” (jf. §9 andre ledd i diskriminerings- og tilgjengelighetsloven).

Tiltak skal følge de syv prinsippene for universell utforming:

1. Gi like muligheter for bruk.

(Utformingen skal være brukbar og tilgjengelig for personer med ulike ferdigheter).

2. Være fleksibel i bruk.

(Utformingen skal tjene et vidt spekter av individuelle preferanser og ferdigheter).

3. Være enkel og intuitiv i bruk.

(Utformingen skal være lett å forstå uten hensyn til brukerens erfaring, kunnskap, språkferdigheter eller konsentrasjonsnivå).

4. Gi forståelig informasjon.

(Utformingen skal kommunisere nødvendig informasjon til brukeren på en effektiv måte, uavhengig av forhold knyttet til omgivelsene eller brukerens sensoriske ferdigheter).

5. Ha toleranse for feil.

(Utformingen skal minimalisere farer og skader som kan gi ugunstige konsekvenser og minimalisere utilsiktede handlinger).

6. Kreve lav fysisk anstrengelse.

(Utformingen skal kunne brukes effektivt og bekvemt med et minimum av besvær).

7. Ha størrelse og plass for tilgang og bruk.

(Hensiktsmessig størrelse og plass skal muliggjøre tilgang, rekkevidde, betjening og bruk, uavhengig av brukerens kroppsstørrelse, kroppsstilling eller mobilitet).

Universell utforming skal ivareta hele befolkningens rett til likestilling og likeverd herunder:

Bevegelseshemmede:

(Rullestolbrukere, gangbesvær, personer med barnevogn og koffert, hjerte- og lungesyke osv.).

Synshemmede:

(Blinde og svaksynte).

Hørselshemmede:

(Døve og personer med nedsatt hørsel).

Orienteringshemmede:

(Personer som har problemer med å forstå det offentlige/nye rom, omfatter også syns- og hørselshemmede).

Miljøhemmede:

(Personer med astma og allergi, innen- og utendørs).

Lese- og skrivehemmede:

(Analfabeter, dyslektikere, personer uten/dårlig kjennskap til norsk).

Utviklingshemmede:

(Ofte knyttet til orienteringshemning og lese- og skrivevansker, forståelse).

Psykisk syke:

(Redsel for store åpne rom, heiser, ønsker ikke forandring osv.)

Tiltak i perioden 2011 til 2014

Mål: Alle ansatte i Bydel Østensjø skal vite betydningen av universell utforming og ha den nødvendige kompetansen til å følge opp dette i sitt daglige arbeid.

1. Kompetanse

Tiltak	Ansvarlig	Oppstart	Gjennomført
Bydelen skal nedsette en kontaktperson for universell utforming.	Bydelsoverlege	Februar 2011	Februar 2011
Egne lokaler skal kartlegges med hensyn til tilgjengelighet.	Aktuelle tjenesteledere	Våren 2011	Desember 2011
Plan for gjennomføring av tiltak utarbeides	Aktuelle tjenesteledere	Våren 2011	Desember 2011
Rådet for funksjonshemmede skal brukes aktivt som kompetanseorgan ved gjennomføring av tiltak i bydelen.	Avdelingssjef rehabilitering-omsorg/ stab	Fortløpende	Fortløpende
Diskriminerings- og tilgjengelighetsloven gjennomgås i aktuelle fora	Avdelingssjef BoK, VoF, RO og Ø		Juli 2011

2. Samarbeid

Tiltak	Ansvarlig	Oppstart	Gjennomført
Bydelen skal følge opp samarbeid med andre kommunale etater i enkeltsaker; som Samferdselsetaten, Trafikketaten, Plan- og bygningsetaten og Eiendoms- og byfornyelsesetaten,	Bydelsoverlege	Fortløpende	Fortløpende

Omsorgsbygg og Boligbygg.			
---------------------------	--	--	--

3. Informasjon

Tiltak	Ansvarlig	Oppstart	Gjennomført
På bydelens nettsider skal det informeres om arbeidet med universell utforming, med henvisning til andre relevante nettadresser.	Avdelingssjef administrasjonen	Våren 2011	Fortløpende
Det skal informeres om arbeidet med universell utforming på bydelssidene i lokalavisa	Avdelingssjef administrasjonen	Våren 2011	Fortløpende

4. Reguleringsaker

Tiltak	Ansvarlig	Oppstart	Gjennomført
Bydelsutviklingskomiteen skal brukes aktivt i høringssaker, blant annet ved å kreve universell utforming i alle overordnede planer, detalj- og byggeplaner.	Bydelsoverlege	Fortløpende	Fortløpende
Det skal kreves universell utforming i all utvikling av møteplasser.	Bydelsoverlege	Fortløpende	Fortløpende
Nye barnehager sikres universell utforming iht forskrift om miljørettet helsevern barnehager og skoler m.v.	Bydelsoverlege	Fortløpende	Fortløpende

5. Drift og vedlikehold

Tiltak	Ansvarlig	Oppstart	Gjennomført
Snørydding skal gjennomføres slik at god standard for universell utforming opprettholdes der bydelen har ansvaret	Avdelingssjef plan- og økonomi	Fortløpende	Fortløpende
Ved rehabiliteringsprosjekter og vedlikehold skal universell utforming sikres	Avdelingssjef plan- og økonomi	Fortløpende	Fortløpende

Bydelsdirektørens forslag til vedtak:

Strategisk plan for universell utforming for Bydel Østensjø 2011-2014 godkjennes.

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege

Sak 40/11 Bøler frivillighetssentral - årsmelding 2010

Arkivsak: 201000424

Arkivkode: 356.6

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Oppvekstkomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	40/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

BØLER FRIVILLIGHETSSENTRAL - ÅRSMELDING 2010

Saksframstilling:

Vedlagt oversendes årsmelding 2010 fra Bøler frivillighetssentral, til orientering.

Bydelsdirektørens forslag til vedtak

Årsmelding 2010 fra Bøler frivillighetssentral tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 41/11 Bøler seniorsenter - årsmelding 2010

Arkivsak: 200400737

Arkivkode: 332

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Bydelsutvalget	28.03.11	41/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

BØLER SENIOSENTER - ÅRSMELDING 2010

Saksframstilling:

Vedlagt oversendes årsmelding for 2010 fra Bøler seniorsenter og revidert årsmelding 2010.

[Bydelsdirektørens forslag til vedtak](#)

[Bøler seniorsenters årsmelding 2010 tas til orientering.](#)

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 42/11 Manglerud frivillighetssentral - Årsmelding 2010

Arkivsak: 200700210

Arkivkode: 356.6

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	42/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

MANGLERUD FRIVILLIGHETSSENTRAL - ÅRSMELDING 2010

Saksframstilling:

Vedlagt oversendes årsmelding 2010 fra Manglerud frivillighetssentral.

Bydelsdirektørens forslag til vedtak

Årsmelding 2010 fra Manglerud frivillighetssentral tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 43/11 Kommunale treffsentre og dagsenter - årsmelding 2010

Arkivsak: 201000146

Arkivkode: 332.0

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Bydelsutvalget	28.03.11	43/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

KOMMUNALE TREFFSENTRE OG DAGSENTER - ÅRSMELDING 2010

Bakgrunn:

Bydel Østensjø driver selv tre treffsentre 60 pluss i egen regi og et dagsenter for eldre.

Saksframstilling:

Vedlagt oversendes årsmelding 2010 fra Manglerud Gård treffsenter 60+, Oppsal treffsenter 60+, Rustad treffsenter 60 + og Rustadgløtt dagsenter. Årsmelding 2010 fra oppsøkende fagkonsulent/virksomhet er også vedlagt, da denne tjenesten er tilknyttet treffsentrene.

Bydelsdirektørens forslag til vedtak

Årsmelding 2010 fra kommunale treffsentre, dagsenter og oppsøkende fagkonsulent/virksomhet tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 5

Sak 44/11 Rapport fra uanmeldt tilsyn ved Oppsalhjemmet 20.12.2010

Arkivsak: 201000100
Arkivkode: 240.4
Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Bydelsutvalget	28.03.11	44/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

RAPPORT FRA UANMELDT TILSYN VED OPPSALHJEMMET 20.12.2010

Saksframstilling:

Vedlagt oversendes rapport fra uanmeldt tilsyn ved Oppsalhjemmet 20.12.2010, mottatt i bydelsadministrasjonen 30.12.2010. Sykehjemsetatens uttalelse til rapporten, mottatt 04.03.2011, er vedlagt rapporten.

Bydelsdirektøren har ingen kommentarer til rapporten.

Bydelsdirektørens forslag til vedtak

Rapport fra uanmeldt tilsyn ved Oppsalhjemmet 20.12.2010 og sykehjemsetatens uttalelse, tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 2

Sak 45/11 Rapport fra uanmeldt tilsyn ved Manglerudhjemmet 14.12.2010

Arkivsak: 201000100

Arkivkode: 240.4

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Bydelsutvalget	28.03.11	45/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

RAPPORT FRA UANMELDT TILSYN VED MANGLERUDHJEMMET 14.12.2010

Saksframstilling:

Vedlagt oversendes rapport fra uanmeldt tilsyn ved Manglerudhjemmet 14.12.2010, mottatt i bydelsadministrasjonen 22.12.2010. Sykehjemsetatens uttalelse til rapporten mottatt 08.02.2011, er vedlagt rapporten.

Bydelsdirektøren har ingen kommentarer til rapporten.

Bydelsdirektørens forslag til vedtak

Rapport fra uanmeldt tilsyn ved Manglerudhjemmet 14.12.2010 og sykehjemsetatens uttalelse, tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 2

Sak 46/11 Publikumsundersøkelsen 2010

Arkivsak: 200800245

Arkivkode: 061.4

Saksbehandler: Therese Lundstedt

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Ungdomsrådet	21.03.11	
Eldrerådet	21.03.11	
Omsorgskomite	21.03.11	
Oppvekstkomite	21.03.11	
Råd for funksjonshemmede	22.03.11	
Bydelsutvalget	28.03.11	46/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

PUBLIKUMSUNDERSØKELSEN 2010

Bakgrunn:

Det har vært gjennomført sentrale bruker- og publikumsundersøkelser for Oslo kommune fire ganger tidligere; 1998, 2001, 2004 og 2007. Denne undersøkelsen er gjennomført av analyseselskapet TNS Gallup på oppdrag fra byrådet. I undersøkelsen har innbyggerne vurdert ulike forhold knyttet til Oslo som by og området de bor i. Undersøkelsen kartlegger også befolkningens og enkelte brukeres tilfredshet med kommunens ulike tjenester og tilbud.

Datainnsamlingen har foregått i perioden 08.10.2010-16.11.2010 pr. post og med mulighet for å svare via internett. Målgruppen for undersøkelsen har vært personer fra 15 år og oppover, bosatt i Oslo. Til sammen ble det sendt ut 22 080 spørreskjemaer per post og 388 spørreskjemaer til TNS Gallups internettpanel. Svarprosenten totalt er 33 %. For Bydel Østsjø er svarprosenten 34 %.

Hovedfunn i undersøkelsen – bydelene totalt

Den generelle tilfredsheten med det offentlige tjenestetilbudet i Oslo fortsetter å øke. Publikums inntrykk av deknings/omfanget av flere offentlige tjenester har blitt bedre, spesielt når det gjelder barnehageplasser. Brukertilfredsheten har økt betydelig når det gjelder helsestasjoner (her er det variasjoner på tvers av bydeler), kommunal tannlegevakt, barnehage og skole, samt innen helse og omsorg. Undersøkelsen viser allikevel for enkelte områder et "omdømmegap", dvs at brukere av kommunens tjenester er mer fornøyd enn innbyggere forøvrig.

Når det gjelder innbyggernes muligheter for å påvirke beslutninger og innholdet i de kommunale tilbudene oppleves det at kommunen i liten grad legger til rette for påvirkningsmuligheter. Det er allikevel noen flere som mener at bydelene er mottakelige for synspunkter på saker og at det legges til rette for at befolkningen skal kunne fremme sine synspunkter på saker av lokal betydning.

Hovedfunn i undersøkelsen - Bydel Østensjø spesielt

For Bydel Østensjø viser undersøkelsen følgende hovedtrekk:

- Mest fornøyde med tilgangen på natur- og friluftsområder.
- Mest fornøyd med fritidstilbudet etter Vestre Aker og Nordre Aker.
- Høy tilfredshet med oppvekstmiljøet for barn (etter Nordre Aker, Nordstrand og Vestre Aker).
- Best inntrykk av deknningen/omfanget av eldre- /seniorsentre.
- Høy tilfredshet med tilbudet av organiserte fritidsaktiviteter for barn
- Lavest tilfredshet med helsestasjonen for barn

Resultater av undersøkelsen for Bydel Østensjø følger vedlagt. Undersøkelsen i sin helhet er publisert på [Bydel Østensjøs nettsider](#).

Bydelsdirektørens forslag til vedtak

Publikumsundersøkelsen 2010 tas til orientering.

Tove Stien /s
bydelsdirektør

Åse Merete Ternå /s
avdelingssjef administrasjon

Vedlegg: Publikumsundersøkelsen 2010 – grafikkrapport, Bydel Østensjø

Sak 47/11 Endringer i Høyres gruppe med innvirkning for komité, råd og utvalg

Arkivsak: 201000134

Arkivkode: 026.1

Saksbehandler: Therese Lundstedt

Saksgang	Møtedato	Saknr
Bydelsutvalget	28.03.11	47/11

ENDRINGER I HØYRES GRUPPE MED INNVIRKNING FOR KOMITÉ, RÅD OG UTVALG

Bakgrunn:

Det er meldt følgende behov for endring i representasjon fra Høyres gruppe i bydelsutvalg, komité m.fl.

Medlem i bydelsutvalget og medlem av oppvekstkomiteen, *Astrid Arnslett (H)*, har i e-mail 01.03.2011 meldt om registreringspliktig flytting fra Bydel Østensjø f.o.m. medio mars 2011. Hun trer følgelig ut av sine verv, jf. kommunelovens § 15.1. Høyres 1. vara til bydelsutvalget, *Ole K. Richenberg (H)*, rykker opp som fast medlem av bydelsutvalget.

Astrid Arnslett (H) fratrer videre følgende verv: medlem av oppvekstkomiteen, varamedlem i arbeidsutvalget og varamedlem av lokal klagenemnd som følge av at arbeidsutvalget utgjør lokal klagenemnd, varamedlem i råd for funksjonshemmede, samt medlem i driftsstyret ved Skøyenåsen skole.

Konsekvens:

- Ole K. Richenberg (H) rykker opp som fast medlem av bydelsutvalget.
- Bydelsutvalget oppnevner nytt medlem av oppvekstkomiteen.
- Bydelsutvalget oppnevner nytt varamedlem i arbeidsutvalget/lokal klagenemnd.
- Bydelsutvalget innstiller for Utdanningsetaten nytt medlem til driftsstyret ved Skøyenåsen skole.

Det er i e-mail fra Høyres gruppeleder fremkommet følgende forslag til endringer og navn på nye medlemmer og varamedlemmer i de respektive utvalgene:

- Gro Thorup (H) trer ut som medlem av omsorgskomiteen og oppnevnes som nytt medlem i oppvekstkomiteen.
- Ole K. Richenberg (H) oppnevnes som nytt medlem i omsorgskomiteen etter Gro Thorup (H).
- Ernst Bjerkeseth (H) oppnevnes som nytt varamedlem i omsorgskomiteen etter Ole K. Richenberg (H).
- Ole K. Richenberg (H) oppnevnes som nytt varamedlem i arbeidsutvalget/lokal klagenemnd.
- Tom Haugstad (H) oppnevnes som varamedlem i råd for funksjonshemmede.
- Carl Einar Johansen (H) innstilles som nytt medlem i driftsstyret ved Skøyenåsen skole.

Bydelsdirektørens forslag til vedtak

1. Bydelsutvalget tar til orientering at Astrid Arnslett (H) ikke lenger er folkeregistrert som bosatt i bydelen og at 1. vara til bydelsutvalget, Ole K. Richenberg (H), rykker opp som fast medlem.
2. Bydelsutvalget tar til orientering at Gro Thorup (H) trer ut som medlem av omsorgskomiteen.
3. Bydelsutvalget oppnevner Gro Thorup (H) som fast medlem av oppvekstkomiteen etter Astrid Arnslett (H).
4. Bydelsutvalget oppnevner Ole K. Richenberg (H) som nytt medlem av omsorgskomiteen etter Gro Thorup (H).
5. Bydelsutvalget oppnevner Ernst Bjerkeseth (H) som nytt varamedlem av omsorgskomiteen etter Ole K. Richenberg (H).
6. Bydelsutvalget oppnevner Ole K. Richenberg (H) som varamedlem av arbeidsutvalget og lokal klagenemnd etter Astrid Arnslett (H).
7. Bydelsutvalget oppnevner Tom Haugstad (H) som varamedlem av råd for funksjonshemmede etter Astrid Arnslett (H).
8. Bydelsutvalget innstiller Carl Einar Johansen (H) som medlem av driftsstyret ved Skøyenåsen skole etter Astrid Arnslett (H).

Oppnevningene gjøres gjeldende ut inneværende kommunevalgperiode.

Tove Stien /s
bydelsdirektør

Therese Kloumann Lundstedt /s
BU-sekretær

Sak 48/11 Olaf Helsets vei 5, Skullerud

Invitasjon til innspill fra bydelen - Område- og prosessavklaring

Arkivsak: 201100095

Arkivkode: 512

Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Bydelsutvalget	28.03.11	48/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

OLAF HELSETS VEI 5, SKULLERUD INVITASJON TIL INNSPILL FRA BYDELEN - OMRÅDE- OG PROSESSAVKLARING

Bakgrunn:

Det vises til invitasjon til innspill til område- og prosessavklaring for Olaf Helsets vei 5, Skullerud fra Plan- og bygningsetaten. Grunnet svarfrist 14.02.2011 er bemerkningene til planinitiativet gitt administrativt (se adm. vurderinger). Eventuelle endringer av bemerkningene vil bli ettersendt etter avholdt bydelsutvalgsmøte. Planinitiativet i sin helhet er tilgjengelig på internett <http://www.pbe.oslo.kommune.no/saksinnsyn/>

Saksframstilling:

Planområdet er på 5700m². Tiltakshaver ønsker å utnytte tomten til i hovedsak boligbebyggelse, og deler av tomten til kafe, forretnings- og næringsformål. Det foreslås en utnyttelse på ca. 8200m² T-BRA. Dette gir en TU=145%. Hvis fareområde for høyspentområde ikke medregnes i tomtearealet er TU=225%. Den foreslåtte bebyggelse varierer i høyder på 5 til 15 etasjer.

Administrasjonens vurderinger:

Administrasjonen har gitt følgende bemerkninger til planinitiativet:

Et markeringsbygg på 15 etasjer og en høyde på rundt 45 meter vil skille seg ut fra omkringliggende bebyggelse og det er ikke sikkert at planområdet er egnet for plassering av et markeringsbygg. Økning av trafikk til boliger vil bli langt større til et 15 etasjers bygg enn de fem 5 etasjers byggene som ellers foreslås i planinitiativet.

Et 15 etasjers bygg vil også ha innvirkning på sol/skyggeforhold og muligens vindforhold lokalt for omkringliggende områder og bebyggelse. Dette må utredes nærmere.

Parkering til boliger/kontorer/kafe bør legges under bakkenivå.

Høyspentledning ved planområdet begrenser tomtas egnethet til barnehage. Det konkrete behov for denne tomten vurderes av det sentrale barnehageprosjektet. Generelt vil økt boligbygging i nrområdet kunne utlse behov for barnehage.

Uttalelse fra bydelens barnerepresentant av 11.02.2011.

Det bes om at flgende forhold hensyntas srlig mht. barn og unges interesser i det videre planarbeidet:

- Det etableres oversiktlige, bilfrie soner med gang/ sykkelveier, som er adskilt fra transportrene til/ fra boligene/ parkeringene/ T-banen/ bussholdeplassene.
- De planlagte grntomrdene tilrettelegges srskilt for aktiviteter for barn og unge.
- Omrder for utendrs opphold og lek gis en plassering p tomten som gir gode lys/ solforhold og skjerming fra høyspentlinjen.
- Styforholdene fra T-banelinjen br vurderes nye mht evt. styskjerming.

Skullerudområdet er mtepunkt og utgangspunkt for bruk av Østmarka. Srlig p vinterstid er det stor trafikk i dette området. Det antas at Østmarka ogs vil bli flittig brukt av beboerne i Olav Helsets vei 5. Derfor anbefales det vurdere gang/ sykkelvei direkte til friomrdene p en mte som gir mest mulig direkte passasje til Østmarka uten krysse trafikkert vei, f. eks. ved undergang under Olav Helsets vei.

Tiltakshaver antyder fjerning av gjennomgring for private i Olav Helsets vei. Dette stttes som et tiltak for kontrollere biltrafikken i de nrliggende boligomrdene.

Bydelsdirektrens forslag til vedtak:

[Administrative bemerkninger til område- og prosessavklaring for Olav Helsets vei 5. Skullerud tilsluttes.](#)

Tove Stien /s
bydelsdirektr

Kari Bjrneboe /s
bydelsoverlege

Sak 49/11 Skullerudbakken 38-48 og 56-66, Varsel om igangsettelse av regulering

Arkivsak: 200900087
 Arkivkode: 512
 Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Bydelsutvalget	28.03.11	49/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

SKULLERUDBAKKEN 38-48 OG 56-66, VARSEL OM IGANGSETTELSE AV REGULERING

Bakgrunn:

Det vises til varsel om igangsettelse av regulering, Skullerudbakken 30-48 og 56-66 fra Solheim + Jacobsen arkitekter AS. Grunnet svarfrist 07.03.2011 er bemerkningene til reguleringsarbeidet gitt administrativt (se adm. vurderinger). Eventuell endringer av bemerkningene ettersendes etter avholdt bydelsutvalgsmøte.

Saksframstilling:

Hensikten med omregulering er å tilrettelegge for loftsutbygging av boligene og bringe reguleringsforhold på eiendommen i tråd med de faktiske forhold.

Følgende forhold ønskes endret ift. gjeldende reguleringsplan S-3037:

Utnyttelse

Eksisterende 16 rekkehusenheter ønsker å utvide boligarealet sitt ved å bygge ut loftet med ca. 20-26m² BRA per rekkehusenhet. Det skal ikke etableres nye boenheter.

Ved prosjektering av eksisterende rekkehus ble utnyttelse feilberegnet, slik at det ble bygget mer m² BRA enn maks kravet i gjeldende regulering. Det ønskes å oppdatere dagens situasjon ved å bringe reguleringen i tråd med de faktiske forholdene.

Høyde

Loftsutbygging er avhengig av at takene blir løftet ca. 1 meter samt at det skal foretas takoppløft mot syd eller vest.

Byggelinjer

Byggelinjer rundt husene samsvarer ikke med dagens situasjon. Husene ble bygget med avvik fra byggelinjer i reguleringsplanen. Senere ble det bygget terrasser utover byggelinjer. Det ønskes å rette opp dette forholdet ved å justere på byggelinjene i reguleringsplanen.

Trase for kjørbare vei

Det foreslås å justere trase for kjørbare gangvei (som ligger i fellesarealet i gnr/bnr 168/29) til å følge dagens eiendomsgrenser.

Tidligere vedtak:

Administrative bemerkninger av 11.02.2009:

Det forutsettes at de berørte parter av planinitiativet gir sitt samtykke til den foreslåtte loftsutbygging.

Bydelsutvalgsvedtak av 23.03.2009:

Bemerkninger til område- og prosessavklaring for Skullerudbakken 30-48 og 56-66 tilsluttes.

Administrasjonens vurderinger:

Bydel Østensjø viser til tidligere bemerkninger av 11.02.2009 og bydelsutvalgsvedtak av 23.03.2009, og har ingen ytterligere bemerkninger.

Bydelsdirektørens forslag til vedtak:

Administrative bemerkninger til reguleringsarbeid for Skullerudbakken 30-48 og 56-66 tilsluttes.

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege

Sak 50/11 Sørli gård- Nøklevannsveien 1, Østmarka. Invitasjon til innspill fra bydelen - område og prosessavklaring

Arkivsak: 201100115
 Arkivkode: 512
 Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Bydelsutvalget	28.03.11	50/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

SØRLI GÅRD- NØKLEVANNSVEIEN 1, ØSTMARCA. INVITASJON TIL INNSPILL FRA BYDELEN - OMRÅDE OG PROSESSAVKLARING

Bakgrunn:

Det vises til invitasjon til innspill til område- og prosessavklaring for Sørli Gård, Nøklevannsveien 1, Østmarka. Da det ikke avholdes bydelsutvalgsmøte før 28.03.2011 er bemerkningene til planinitiativet gitt administrativt (se adm. vurderinger). Eventuelle endringer av bemerkningene vil bli ettersendt etter avholdt bydelsutvalgsmøte. Planinitiativet er tilgjengelig på <http://www.pbe.oslo.kommune.no/saksinnsyn>

Bakgrunn er Bystyrevedtak, sak 225 Flerbruksplan for Oslo kommunes skoger 2007-2015- Byrådsak 14 av 08.02.2007. Det er vedtatt å opprette en besøksgård på Sørli som vil videreføre og opprettholde kulturlandskapet. For at besøksgården skal kunne realiseres er man nødt til å oppføre en ny driftsbygning. En arbeidsgruppe med representanter fra Fylkesmannen, Oslo og omland friluftsråd, Østmarkas venner, Østensjø bydel og Friluftsetaten har i samråd med arkitekt utviklet et konsept for nytt bygg. Bygget skal både romme folk og fe og kunne benyttes til undervisning.

Saksframstilling:

Sørli gård står oppført i Byantikvarens gule liste som bevaringsverdig. Våningshuset benyttes til bolig og kan huse ansvarshavende for dyr og besøksgård. Det er ønskelig med egen driftsvei grunnet sikkerhet, for å skille adkomst for besøkende og driftskjøring. Området er ryddet og må beites for å opprettholde og drifte kulturlandskapet. Areal til kjøkkenhage eller potetåker vil inngå i besøksgården. Det er nødvendig og mulig å knytte anlegget til VAV ledningsnett. Pr i dag finnes det ingen besøksgård på denne kanten av byen. Stor parkeringsplass for friluftsliv ligger tett opp til Sørli.

Utnyttelse:

Det ønskes å bygge en ny driftsbygning/låve med en grunnflate på ca 232m². Bygget vil inneholde husdyrrom og et klasserom med tilhørende fasiliteter som tekjøkken og toaletter. Husdyravdelingen vil også ha låve og derfor være i to etasjer. Grunnflaten for denne delen av bygget er 105,8m².

Overordnede planer:

Tiltaket ligger innenfor markagrensen. Tiltaket er likevel i tråd med intensjon om opprettholdelse av kultur og naturlandskapet og en videreføring av stedshistorie og landbrukshistorie i et LNF område av marka. Tilbudet vil bidra til naturopplevelser og økt kunnskap om å ivareta landskapet. Friluftsetaten mener at tiltaket med bygning av ny driftsbygning på Sørli gård ikke er i konflikt med formålet for Markaloven.

Sørli ligger i marka i LNF område. Biologisk mangfold: Lok. nr. 672 Sørli; Naturtype: Naturbeitemark. Skjøtsel og hensyn Opprettholdelse av intensivt beite av storfe, evt. kombinert med sau eller hest. En revitalisering av Sørli vil ikke være i konflikt med ønsket skjøtsel av området.

Spesielle forhold:

Sørli har vært tenkt benyttet som besøksgård i Flerbruksplan for Oslo kommunes skoger 1995-2005 og videreført som forslag til besøksgård i Flerbruksplan for Oslo kommunes skoger 2007-2015. Bystyret vedtok i sak 225 Flerbruksplan for Oslo kommunes skoger 2007-2015-Byrådsak 14 av 08.02.2007 i møte 20/06/2007 at Sørli opprettes som besøksgård.

Administrasjonens vurderinger:

Administrasjonen har gitt følgende bemerkninger til planinitiativet 01.03.2011:

Bydel Østensjø anbefaler det foreslåtte planinitiativet videreført.

Planområdet inneholder ruiner fra den gamle husmannsplassen Østensjøbråten som bør skjermes for inngrep som følge av planinitiativet.

Overvann skal håndteres lokalt og dette bør innarbeides i reguleringsbestemmelsene.

Bydelsdirektørens forslag til vedtak

Administrative bemerkninger til område- og prosessavklaring for Sørli gård- Nøklevannsveien 1, Østmarka tilsluttes.

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege

Sak 51/11 Johan Scharffenbergs vei 91-93, Skullerud. Planforslag til offentlig ettersyn.

Arkivsak: 200700226

Arkivkode: 512

Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	21.03.11	
Bydelsutvalget	28.03.11	51/11

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

JOHAN SCHARFFENBERGS VEI 91-93, SKULLERUD. PLANFORSLAG TIL OFFENTLIG ETTERSYN.

Bakgrunn:

Det vises til planforslag til offentlig ettersyn for Johan Scharffenbergs vei 91-93, Skullerud fra Plan- og bygningsetaten med svarfrist 11.04.2011.

Eier av eiendommen ønsker å utvikle planområdet til hovedsakelig boligområde, for en bedre utnyttelse av eiendommen. Området ligger ved Skullerud T-banestasjon og fungerer i dag som kontor og lagerområde. Området rundt T-banestasjonen skal utvikles til et kollektivknutepunkt. I Kommuneplanens arealstrategi mot 2025 legges det opp til en utvikling av Skullerud som boligområde.

Saksframstilling:

Området foreslås regulert til bebyggelse og anlegg – bolig/forretning/kontor. Det kan oppføres 13190m² bruksareal (BRA) bolig med ca. 140 boenheter, 1000 m² forretning og 1000 m² kontor. Maks BRA=15 190m² og maks gesimshøyde er kotehøyde 160,5 (28,8m) tilsvarende 7 etasjer.

Uteareal per boenhet er 50m².

Det foreslås å opprettholde eksisterende bebyggelse nord på tomten som skal ha forretning i 1. etasje og påbygges med boliger. Videre foreslås en boligblokk langs østre side av tomten langs T-banen og tre boligblokker langs Johan Scharffenbergs vei. Parkering for alle formålene ligger i hovedsak under terreng med 165 plasser og 18 plasser på terreng. Det foreslås to avkjøringer fra Johan Scharffenbergs vei.

Miljøfaglige forhold

Støymålinger viser at området mellom bygningene får lave støynivåer, og at det ikke vil være behov for spesielle avbøtende tiltak mot støy for uteområdet. Vibrasjoner fra T-banen vil ikke gi vibrasjonsnivåer over grenseverdiene. Planforslaget medfører økt biltrafikk og vil derfor føre til noe økt luftforurensning og trafikkstøy. Det er ikke kartlagt biologisk mangfold i eller i umiddelbar nærhet til planområdet, og det er pr. 14.02.2011 ikke registrert funn av rødlistearter eller annet verdifullt naturmangfold. Plan- og bygningsetaten anser at hensynet til naturmangfoldet og Naturmangfoldlovens §§ 8-12 er ivaretatt.

Trafikkforhold

Trafikkanalysen konkluderer med at tiltaket ikke vil føre til køproblemer for vanlig persontrafikk eller kollektivtrafikk i området. Tinglyst adkomstrett til lager på naboeiendommen i syd er sikret via det sydligste adkomstpunktet til planområdet. Skullerud er en kollektivterminal som betjenes av fire busslinjer og T-bane. Plan- og bygningsetaten mener det er positivt med en utbygging av boliger rundt kollektivknutepunktet. Det foreslås to avkjørsler fra Johan Scharffenbergs vei til planområdet. Avkjørslene går direkte ned til parkeringskjelleren, og sørger for trafikkfrie fellesområder. Plan- og bygningsetaten vurderer adkomstforholdene som gode. Gjesteparkering er lagt under terrengnivå og forhindrer gjesteparkering langs offentlig vei.

Barn og unges interesser

Innsendt planforslag viser større utearealer enn tidligere planskisse. En lamell er fjernet og gir større sammenhengende oppholdsarealer. Plan- og bygningsetaten vurderer dette som et godt grep.

Universell utforming

Foreslåtte bygninger og utearealer skal tilrettlegges for bevegelseshemmede.

Administrasjonens vurderinger:

Tidligere bydelsutvalgsvedtak av 16.06.2008:

”Bydel Østensjø bemerker at deler av planområdet langs T-banen og Johan Scharffenbergs vei er støyutsatt og ligger i rød sone i.h.t Miljødepartementets retningslinje T-1442. Områder som ligger i rød sone er ikke egnet til støyfølsomme bruksformål (bolig).

Resten av planområdet ligger i gul sone, hvilket krever en støyfaglig utredning for støyfølsomme bruksformål. Det vektlegges at alle boenheter får en stille side, og tilgang til egnet uteareal med tilfredsstillende støyformål.

Ift. lokaler med fasade ut mot T-banen må innendørs lydnivå tilfredsstillende NS 8175 klasse C dersom de er av en type der teknisk forskrift setter grenser for (f.eks. kontorer og møterom).

Bydel Østensjø viser for øvrig til vedlagte bemerkninger gitt til planinitiativet ifb. med innspill til område- og prosessavklaring, datert 19.03.2008”.

Planforslaget er vurdert i henhold til plan- og bygningsloves § 12-10 første ledd, jf. §4-2 med tilhørende forskrift. Planforslaget faller ikke under forskriftens virkeområde og skal derfor ikke konsekvensutredes.

Vedlagte støyutredning viser at tilfredsstillende støynivå kan ivaretas.

Bydelens uttalelse av 02.09.2010 vedrørende behov for barnehageplasser var ift. daværende situasjon. Ved utbygging av 140 leiligheter og mulig realisering av andre varslede boligutbygginger i nærområdet, vil det kunne bli behov for flere barnehageplasser.

Bydelsdirektørens forslag til vedtak:

Planforslag til offentlig ettersyn for Johan Scharffenbergs vei 91-93 anbefales.

Bydelens uttalelse av 02.09.2010 vedrørende behov for barnehageplasser var ift. daværende situasjon. Ved utbygging av 140 leiligheter og mulig realisering av andre varslede boligutbygginger i nærområdet, vil det kunne bli behov for flere barnehageplasser.

Før en eventuell igangsettelse må de nødvendige dispensasjoner iht. forskrifter om begrenning av støy avklares med de lokale helsemyndigheter.

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege