
 Oslo kommune 
 Bydel Østensjø 

 Bydelsadministrasjonen
 

 
 
 

Møteinnkalling 7/11 

         Konstitueringsmøte 

 
Møte: Bydelsutvalget  
Møtested: Bølerlia 2  

Møtetid: mandag 14. november 2011 kl. 18.30     
Sekretariat: Therese Kloumann Lundstedt, tlf. 23 43 85 89  
 

 
SAKSKART  

 
Opprop 
 
Åpen halvtime 
 
 
Saker til behandling 
Sak 156/11  Godkjenning av innkalling og sakskart.....................................................................0 
Sak 157/11  Informasjon fra administrasjonen .............................................................................0 
Sak 158/11  BU-protokoll fra møtet 24.10.2011 til orientering....................................................0 
Sak 159/11  Valg av leder og nestleder til bydelsutvalget ............................................................1 
Sak 160/11  Valg av arbeidsutvalg................................................................................................2 
Sak 161/11  Lokal klagenemnd i Bydel Østensjø .........................................................................4 
Sak 162/11  Valg av komiteer .......................................................................................................5 
Sak 163/11  Eldreråd 2012-2015. Forslag til  prinsipper for sammensetning av rådet.................6 
Sak 164/11  Råd for funksjonshemmede 2012 - 2015 Forslag til sammensetning .......................9 
Sak 165/11  Godtgjøring av folkevalgte verv i Bydel Østensjø 2011-2015 ...............................11 
Sak 166/11  Gjennomgang av PC-ordningen for folkevalgte i Bydel Østensjø..........................14 
Sak 167/11  Møteplan 2012 for arbeidsutvalget og bydelsutvalget ............................................17 
 
Eventuelt 
 
 
 
Bydel Østensjø, 07.11.2011 
 
 
Per Nygaard (SV)       Therese Kloumann Lundstedt 
BU-nestleder       BU-sekretær 


 

Sak 156/11  Godkjenning av innkalling og sakskart  
 
Arkivsak: 201100012 
Arkivkode: 026.2 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 156/11  
 
GODKJENNING AV INNKALLING OG SAKSKART  
 
 

Sak 157/11  Informasjon fra administrasjonen  
 
Arkivsak: 201100012 
Arkivkode: 026.2 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 157/11  
 
INFORMASJON FRA ADMINISTRASJONEN  
 
 

Sak 158/11  BU-protokoll fra møtet 24.10.2011 til orientering  
 
Arkivsak: 201100012 
Arkivkode: 026.2 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 158/11  
 
BU-PROTOKOLL FRA MØTET 24.10.2011 TIL ORIENTERING  
 
 
  
 

 0 


 

Sak 159/11  Valg av leder og nestleder til bydelsutvalget  
 
Arkivsak: 201100591 
Arkivkode: 026.1 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 159/11  
 
VALG AV LEDER OG NESTLEDER TIL BYDELSUTVALGET  
 
Bakgrunn: 
Da bydelene i Oslo har direktevalg til bydelsutvalgene, er retningslinjene for valg av leder og 
nestleder til bydelsutvalget hjemlet i Kommunelovens § 12 nr. 2: 
"Der medlemmene til kommunedelsutvalget er valgt ved direkte valg, velger utvalget selv leder 
og nestleder". 
 
Valg av leder og nestleder for folkevalgte organer holdes som flertallsvalg, jf. Kommuneloven  
§ 35 nr. 3. 
 
Ved valg kan hvert enkelt medlem kreve skriftlig avstemning (jf. Kommuneloven § 35 nr. 5). 
Det er stemmeplikt, men anledning til å stemme blankt (jf. Kommuneloven § 40 nr. 2). 
 
Bydelsdirektørens forslag til vedtak 
I konstitueringsmøtet 14.11.2011 ble følgende valgt som leder og nestleder til Østensjø 
bydelsutvalg: 
 
         leder 
 
 
         nestleder 
 
 
 
 
Tove Stien /s        Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
 

   1


 

Sak 160/11  Valg av arbeidsutvalg  
 
Arkivsak: 201100591 
Arkivkode: 026.1 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 160/11  
 
VALG AV ARBEIDSUTVALG  
 
Bakgrunn: 
I medhold av Reglement for bydelene, vedtatt av Oslo bystyre 15.10.2003, sak 363, § 2-3 
(endret etter bystyrevedtak 15.12.2007, sak 445 og 30.01.2008, sak 22), skal hvert bydelsutvalg 
opprette et arbeidsutvalg som skal bestå av 5 medlemmer med varamedlemmer. 
 
”Arbeidsutvalget velges blant bydelsutvalgets medlemmer og ledes av bydelsutvalgets leder. 
Arbeidsutvalget skal bestå av både flertalls- og mindretallskonstellasjonen i bydelsutvalget. 
En representant fra hver av de partigruppersom ikke blir innvalgt, kan møte som observatør. 

Bydelsutvalget fastsetter selv hvilke oppgaver arbeidsutvalget skal ha.  

Bydelsutvalget kan gi arbeidsutvalget myndighet til å treffe vedtak i enkeltsaker eller i typer av 
saker som ikke er av prinsipiell betydning". 

 
Valg av arbeidsutvalg skal foretas enten som avtalevalg (tidligere betegnet som ”flertallsvalg 
som forholdsvalg”) eller som forholdsvalg. Bruk av avtalevalg som valgform må bygges på 
enighet. Dersom ett medlem krever forholdsvalg må dette gjennomføres. (jf Kommuneloven § 
8, pkt. 2.) 
 
Saksfremstilling: 
Bydelsdirektøren anbefaler bydelsutvalget å delegere avgjørelsesmyndighet til arbeidsutvalget i 
saker det ellers ikke er tid til å forelegge for bydelsutvalget uten at høringsfrister overskrides 
eller andre vesentlige hensyn blir tilsidesatt. Orientering om vedtak i slike saker fremlegges for 
bydelsutvalget til orientering i påfølgende møte. 
 
Bydelsdirektørens forslag til vedtak 
1. I konstitueringsmøtet 14.11.2011 ble følgende medlemmer og varamedlemmer valgt til 

arbeidsutvalget: 
 
      medlem 
 
      medlem 
 
      medlem 
 
      medlem 
 
      medlem 
 
      varamedlem 

 2 


 
      varamedlem 
 
      varamedlem 
 
      varamedlem 
 
      varamedlem 
 
 
2. Bydelsutvalget delegerer avgjørelsesmyndighet til arbeidsutvalget i saker det ikke er tid til å 

forelegge for bydelsutvalget uten at høringsfrister overskrides eller andre vesentlige hensyn 
blir tilsidesatt. Orientering om vedtak forelegges bydelsutvalget på første møte. 

 
 
 
Tove Stien /s       Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
 

   3


 

Sak 161/11  Lokal klagenemnd i Bydel Østensjø  
 
Arkivsak: 201100591 
Arkivkode: 026.1 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 161/11  
 
LOKAL KLAGENEMND I BYDEL ØSTENSJØ  
 
Bakgrunn: 
For kommunevalgperioden 2007-2011 har bydelsutvalgets arbeidsutvalg utgjort lokal 
klagenemnd i Bydel Østensjø med følgende medlemmer:  

- Arnfinn Aabø (A), leder 
- Liv Thorstensen (A)  
- Per Nygaard (SV) 
- Ann Carnarius Elseth (Frp) 
- Gunnar Pedersen (H) 

 
På bakgrunn av forslag fra bydelsutvalget har bystyret valgt medlemmer i lokal klagenemnd. 
Valget har foregått etter bestemmelsene i Reglement for bydelene § 2-6:  
 
”I hver bydel skal det være en klagenemnd med fem medlemmer og fem varamedlemmer. Minst 
ett av klagenemndas medlemmer skal være medlem av bydelsutvalget. Klagenemnda velges ved 
flertallsvalg av bystyret etter forslag fra bydelsutvalget. Den lokale klagenemnda skal behandle 
klagesaker etter kommunehelsetjenesteloven § 2-4, jf. § 2-1. Den lokale klagenemnd holder 
sine møter for lukkede dører”. 
 
Saksframstilling: 
I brev fra Bystyrets sekretariat 01.01.2011 vises det til ny lov og helse- og omsorgstjenester 
som trer i kraft 01.01.2012. Den nye loven vil ha konsekvenser blant annet for klageordningen 
og bydelsreglementets § 2-6 ”Lokal klagenemnd”. Med bakgrunn i dette anmodes det om at 
nåværende lokal klagenemnd prolongeres ut året. 
 
Bydelsdirektørens forslag til vedtak 
Nåværende lokal klagenemnd i Bydel Østensjø prolongeres ut inneværende år. 
 
 
 
Tove Stien /s        Therese Kloumann Lundstedt /s 
bydelsdirektør        BU-sekretær 
 
 
 

 4 

http://www.bydel-ostensjo.oslo.kommune.no/article.php?articleID=8467&categoryID=2913
http://www.bydel-ostensjo.oslo.kommune.no/kultur_og_narmiljo/medlemmer_i_utvalg/oversikt_over_politikere/article8324-2913.html


 

Sak 162/11  Valg av komiteer  
 
Arkivsak: 201100591 
Arkivkode: 026.1 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 162/11  
 
VALG AV KOMITEER  
 
Bakgrunn: 
I henhold til Reglement for bydelene, vedtatt av Oslo bystyre 15.10.2003, sak 363, § 2.4 
(endret etter bystyrevedtak 15.12.2007, sak 445 og 30.01.2008, sak 22) kan bydelsutvalget  
".. opprette komiteer som saksforberedende organer for bydelsutvalget. 
Bydelsutvalgene kan delegere sin høringskompetanse til komiteene. 
Komiteene kan ikke uten bydelsutvalgets samtykke pålegge administrasjonen ressurskrevende 
utredningsarbeid". 
 
Valg av komiteer skal enten foretas som avtalevalg eller som forholdsvalg. Bruk av avtalevalg 
som valgform må bygges på enighet. Dersom ett medlem krever forholdsvalg, må dette 
gjennomføres (jfr. Kommuneloven § 8, pkt. 2). 
 
Videre gjøres det oppmerksom på kommunelovens bestemmelser om kjønnsmessig 
sammensetning av organer. Iht. Kommuneloven § 38 a, pkt. 3 skal hvert kjønn være 
representert med minst tre medlemmer. Dette gjelder både blant medlemmer og 
varamedlemmer. 
 
Saksframstilling: 
Bydelsutvalget må ta stilling til hvilket antall komiteer man ønsker å opprette, hvor mange 
medlemmer komiteene skal ha og hvilke saksområder komiteene skal dekke. I tillegg må det 
avgjøres hvorvidt bydelsutvalget ønsker å delegere sin høringskompetanse til komiteene. 
 
Det vil være et ønske fra bydelsdirektørens side, at bydelsutvalget, i den grad det er mulig, tar 
hensyn til bydelens administrative organisasjonsstruktur forøvrig når saksområdene for 
komiteene fastsettes. 
 
Til orientering vedlegges oversikt over komiteene fra forrige kommunevalgperiode. 
 
Saken legges frem uten forslag til vedtak fra bydelsdirektør. 
 
 
Tove Stien /s       Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
Vedlegg: Notat: Oversikt over komiteer, råd og utvalg oppnevnt av bydelsutvalget for 
kommunevalgsperioden 2007-2011 
 
 
 

   5


 

Sak 163/11  Eldreråd 2012-2015. Forslag til  prinsipper for 
sammensetning av rådet  
 
Arkivsak: 201100622 
Arkivkode: 027.1 
Saksbehandler: Signe Sandnes 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 163/11  
 
ELDRERÅD 2012-2015. FORSLAG TIL  PRINSIPPER FOR SAMMENSETNING AV 
RÅDET  
 
Bakgrunn: 
I forbindelse med konstituering av nytt bydelsutvalg skal det også velges nytt eldreråd i 
bydelen. Medlemmene oppnevnes for 4 år og følger valgperioden. 
 
Saksframstilling: 
Det vises til lov om kommunale og fylkeskommunale eldreråd av 08.11.1991, nr.76,sist endret 
10.09.2007, samt til bydelsreglementet § 2-7 Råd og brukervalg 
 
I bydelsreglementet § 2-7 Råd og brukervalg heter det: 
 

1. Lokalt eldreråd  
 
I hver bydel skal det være et lokalt eldreråd, som rådgivende organ for bydelsutvalget. 
 
Merknad til § 2-7 Råd og brukerutvalg. 
 
Lokale eldreråd i bydeler er lovpålagt (lov om kommunale og fylkeskommunale 
eldreråd av 08. 11. 1991 nr. 76). 
 
Eldrerådets sammensetning og oppgaver fremgår av loven. Eldrerådet skal velges ved 
flertallsvalg av bydelsutvalget. Bydelsutvalget fastsetter antall medlemmer til 
eldrerådet. 
Pensjonistforeninger har rett til å foreslå medlemmer til eldrerådet. Flertallet av 
eldrerådet skal bestå av alderspensjonister i bydelen. Eldrerådet velger selv leder og 
nestleder. 

 
Kommunelovens § 38 bokstav a nr. 3 forutsetter at begge kjønn skal være representert i en 
offentlig nemnd, og at det skal være minst 40 % av hvert kjønn.  Denne bestemmelsen gjelder 
også for eldreråd. 
 
Det er ikke sagt noe i loven om antall medlemmer i rådet. Dvs. at BU fastsetter selv antall 
medlemmer. I følge departementet har de fleste eldreråd fra 5-7 medlemmer, samt 
varamedlemmer.  
 
Departementet understreker videre at det ikke er slik at det bare er sammenslutninger som 
bærer benevnelsen pensjonistforeninger som har forslagsrett til representanter til eldrerådet. I 
lovforslaget til Stortinget nevnes også ”lag og samarbeidsutvalg”.  I sosialkomiteens innstilling 

 6 


heter det blant annet at ”også andre typer frivillige organisasjoner og foreninger som driver 
aktivt arbeid blant eldre bør gis anledning til å komme med slikt råd.” 
 
Det er ikke stilt noen bestemte betingelser i loven til hvem som skal velges i tillegg til 
pensjonistene. På bakgrunn av tilbakemeldinger fra eldrerådene selv anbefaler imidlertid 
departementet at politisk oppnevnte medlemmer også er medlemmer av 
”kommunestyret/fylkesting eller et sentralt utvalg”.  
 
 
Bydelsutvalget vedtok den 12.11.2007 følgende prinsipper for oppnevning av eldreråd:  
 
 Eldrerådet skal bestå av 9 medlemmer og 9 varamedlemmer. 
 Det skal tas hensyn til geografisk fordeling av representantene. 
 Kjønnsfordelingen skal være 5/4. 
 Følgende representasjon skal legges til grunn: 

Pensjonistforeninger  3 medlemmer og 3 varamedlemmer  
Omsorgsorganisasjoner   2 medlemmer og 2 varamedlemmer  
Eldresentra   2 medlemmer og 2 varamedlemmer  
Bydelsutvalget   2 medlemmer og 2 varamedlemmer  

 
Administrasjonen innhenter forslag til navngitte representanter fra 
foreningene/organisasjonene forelegges Omsorgskomiteen til behandling og til endelig 
oppnevning i bydelsutvalget. 

 
Sammensetningen innebar en representasjon på 9 medlemmer og 9 varamedlemmer og en 
fordeling basert på geografi (tidligere bydeler), kjønn, fordeling av representasjon fra 
pensjonistforeninger, omsorgsorganisasjoner (frivillige organisasjoner som arbeider blant 
eldre), eldresentra og bydelsutvalg.   
 
Det er ved årsskiftet 8 år siden bydelssammenslåingen. Bydelsdirektøren ser ikke lenger at det 
er behov for geografisk representasjon innen rådet. En må se Bydel Østensjø som en bydel. Det 
har også vist seg vanskelig å rekruttere nye medlemmer til rådet i løpet av perioden. Dagens råd 
har 18 medlemmer inklusive varamedlemmer. Varamedlemmer møter stort sett i eldrerådet, på 
bakgrunn av ønske fra rådet selv. Det er således i dag et stort råd.  
 
Erfaringsmessig har det vært en ressurs for rådet at noen representanter også sitter i 
bydelsutvalg/omsorgskomite. Dette styrker kommunikasjon mellom eldrerådet og 
politiske/besluttende organer.   
 
”Lov om råd eller anna representasjonsordning i kommunar og fylkeskommunar for menneske 
med nedsett funksjonsevne m.m.”, sist endret 08.11.2011, åpner for sammenslåing av eldreråd 
og råd for funksjonshemmede.  Ut fra bydelens størrelse og mangfold i saker har en 
opprettholdt både eldreråd og råd for funksjonshemmede.  
 
Bydelsdirektøren anbefaler med bakgrunn i dette saksframlegget å endre prinsippene for 
oppnevning av eldreråd. Oppnevning av nytt eldreråd forutsetter at BU først tar stilling til selve 
prinsippene for oppnevningen av rådet, sammensetning og hvor mange medlemmer og 
varamedlemmer rådet skal ha.  
 
 
 
 

   7


Bydelsdirektørens forslag til vedtak: 
1. Det opprettes eget råd for eldre i Bydel Østensjø og eget råd for mennesker med nedsatt 

funksjonsevne. 
 
2. Oppnevning av eldreråd i Bydel Østensjø foretas etter følgende prinsipper: 

 Eldrerådet skal bestå av 5 medlemmer og 5 personlige varamedlemmer 
 Flertallet av eldrerådet skal bestå av alderspensjonister i bydelen 
 Kjønnsfordelingen minst 40 % av hvert kjønn 
 Følgende representasjon skal legges til grunn: 

Pensjonistforeninger:    2 medlemmer og 2 varamedlemmer  
Omsorgsorganisasjoner:    1 medlem og 1 varamedlem 
Eldresentra (brukerrepresentanter):  1 medlem og 1 varamedlem  
Bydelsutvalget    1 medlem og 1 varamedlem 

 
3. Administrasjonen innhenter forslag til navngitte representanter fra bydelens 

pensjonistforeninger, eldresentre og eldreorganisasjoner.  Forslaget forelegges 
bydelsutvalget til behandling og oppnevning i BU`s møte i desember. 

 
4. Funksjonstid for nåværende eldreråd prolongeres fram til 31.12.2011. 
 
 
 
 
Tove Stien /s        Solveig Nyhamar /s 
bydelsdirektør        avdelingssjef 
 

 8 


 

Sak 164/11  Råd for funksjonshemmede 2012 - 2015 Forslag til 
sammensetning  
 
Arkivsak: 201100637 
Arkivkode: 027.1 
Saksbehandler: Else-Berit Momrak 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 164/11  
 
RÅD FOR FUNKSJONSHEMMEDE 2012 - 2015 FORSLAG TIL SAMMENSETNING  
 
Bakgrunn:   
I forbindelse med konstituering av nytt bydelsutvalg skal det oppnevnes nytt råd for 
funksjonshemmede (RFF) i bydelen. Medlemmene oppnevnes for 4 år og følger valgperioden. 
 
Bydelsutvalget vedtok i møte 12.11.2007 følgende prinsipper for oppnevning av RFF:  
1. Det opprettes eget råd for mennesker med nedsatt funksjonsevne i Bydel Østensjø.  
2. Oppnevning av råd for mennesker med nedsatt funksjonsevne foretas etter følgende 

prinsipp:  
 Råd for funksjonshemmede skal bestå av 7 medlemmer og 7 varamedlemmer. 
 Det skal tas hensyn til geografisk fordeling av representantene. 
 Kjønnsfordelingen skal være 4/3. 
 Følgende representasjon skal legges til grunn: 

Interesseorganisasjonene: 6 medlemmer og 6 varamedlemmer  
             Bydelsutvalget              : 1 medlemmer og 1 varamedlem 

 Bydelsutvalget oppnevner råd for funksjonshemmede på bakgrunn av innkomne 
forslag til navngitte representanter fra interesseorganisasjonene. 

 
Saksframstilling: 
Det vises til lov om råd for mennesker med funksjonsnedsettelser, m.v., som trådte i kraft 
10.09.2007, samt bydelsreglementet § 2-7 punkt 2: Lokalt råd for funksjonshemmede, hvor det 
heter:  
 

I hver bydel skal det være et lokalt råd for funksjonshemmede, som rådgivende organ 
for bydelsutvalget. 
 
Rådet for funksjonshemmede skal oppnevnes av bydelsutvalget. Bydelsutvalget skal 
også velge leder og nestleder. De funksjonshemmedes organisasjoner skal være 
representert i rådet.  
 
Bydelsutvalget oppnevner leder, nestleder og medlemmer. 
 

De funksjonshemmedes organisasjoner har forslagsrett til medlemmer i RFF. Det er to 
paraplyorganisasjoner for funksjonshemmedes interesseorganisasjoner; SAFO, 
Samarbeidsforumet av funksjonshemmedes organisasjoner og FFO, Funksjonshemmedes 
fellesorganisasjon. SAFO har 3 medlemsorganisasjoner og ca 24 000 medlemmer. FFO har 71 
medlemsorganisasjoner og ca 335 000 medlemmer.  
 

   9


Bydelsutvalget fastsetter selv hvor mange medlemmer RFF skal ha. Vanlig praksis har vært 5 – 
7 medlemmer og varamedlemmer. I perioden 2007 - 2011 har RFF hatt 6 medlemmer fra de 
funksjonshemmedes organisasjoner og 1 politisk oppnevnt representant. Det har vist seg 
vanskelig å fylle alle plassene med medlemmer og varamedlemmer fra 
interesseorganisasjonene etter hvert som medlemmer av ulike årsaker har gått ut av sitt verv i 
funksjonsperioden. Det har vært rettet flere henvendelser til paraplyorganisasjonene for å fylle 
opp plassene. Ved å redusere antall medlemmer til 5, hvorav en politisk oppnevnt, samt samme 
antall varamedlemmer, vil det være lettere å rekruttere.  
 
Det er ved årsskiftet, 8 år siden bydelssammenslåingen. En ser ikke lenger behov for geografisk 
representasjon, en må se Bydel Østensjø som en bydel.  
 
Kommunelovens § 38 bokstav a nr. 3 forutsetter at begge kjønn skal være representert i en 
offentlig nemnd, og at det skal være minst 40 % av hvert kjønn. 
 
Bydelsdirektøren anbefaler med bakgrunn i dette saksframlegget å endre prinsippene for 
oppnevning av RFF. Oppnevning av nytt RFF forutsetter at BU først tar stilling til selve 
prinsippene for oppnevningen av rådet, sammensetning og hvor mange medlemmer og 
varamedlemmer rådet skal ha.  
   
 
Bydelsdirektørens forslag til vedtak 
5. Det opprettes eget råd for funksjonshemmede (RFF) i Bydel Østensjø. 
 
6. Oppnevning av RFF i Bydel Østensjø foretas etter følgende prinsipper: 

 RFF skal bestå av 5 medlemmer og 5 varamedlemmer 
 Kjønnsfordelingen skal være minst 40 % av hvert kjønn. 
 Følgende representasjon skal legges til grunn: 

Interesseorganisasjoner:  4 medlemmer og 4 varamedlemmer 
Bydelsutvalget:  1 medlem og 1 varamedlem 

 
7. Administrasjonen innhenter forslag til navngitte representanter fra paraplyorganisasjonene 

SAFO og FFO. Forslaget forelegges bydelsutvalget til behandling og oppnevning i BU`s 
møte i desember. 

 
8. Funksjonstid for nåværende RFF prolongeres fram til 31.12.2011. 
 
 
 
 
Tove Stien /s        Solveig Nyhamar /s 
bydelsdirektør        avdelingssjef 
 

 10 


 

Sak 165/11  Godtgjøring av folkevalgte verv i Bydel Østensjø 2011-
2015  
 
Arkivsak: 201100594 
Arkivkode: 028.3 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 165/11  
 
GODTGJØRING AV FOLKEVALGTE VERV I BYDEL ØSTENSJØ 2011-2015  
 
Bakgrunn: 
I forbindelse med konstituering av nytt bydelsutvalg og nye komiteer, råd og utvalg, skal 
bydelsutvalget fastsette honorar til de folkevalgte i tråd med Reglement for godtgjøring av 
folkevalgte verv i Oslo kommune, vedtatt av bystyret 15. oktober 2003, endret 31.01.2007, sak 
25, 26 og 33, 30.01.2008, sak 6, og sist endret 27.01.2010, sak 32, med satser vedtatt av 
Stortinget 01.05.2011.  
 
Leder og nestleder i bydelsutvalget 
Bydelsutvalget kan, etter vurdering av arbeidsmengde og andre forhold, godtgjøre leder og 
nestleder i bydelsutvalget enten etter alternativ 1 eller etter alternativ 2 nedenfor, jfr. 
reglementets punkt 5 om bydelsutvalgene. 
 
Alternativ 1: 
Leder får godtgjøring på kr 79 034 og godtgjøring på kr 3 500 per møte. 
Nestleder får godtgjøring på kr 22 545 per år og kr 1 639 per møte. 
Medlemmer får godtgjøring på kr 1 639 per møte.  
 
Alternativ 2: 
Leder får årlig godtgjøring som tilsvarer 20 % av det som er fastsatt for bystyrekomiteenes 
ledere, og godtgjøring på kr 3 500 per møte. 
Nestleder får årlig godtgjøring som tilsvarer 33 % av det som er fastsatt for leder, og 
godtgjøring på kr 1 639 per møte.  
Medlemmer får godtgjøring på kr 1 639 per møte. 
 
 Alt 1 er en prisjustering av fastbeløpet, kr 79 034 for leder og kr 22 545 for nestleder 
 Alt 2 tilsvarer for BU-leder 20 % av det som er fastsatt for bystyrekomiteenes ledere  

= kr 142 671 per år.  
Nestleder får en godgjøring tilsvarende 33 % av det som er fastsatt for BU-leder  
= kr 47 081 per år. 

 
Møtegodtgjørelsen per møte er kun prisjustert, og er lik i begge alternativer, kr 3 500 for leder 
og  
kr 1 639 for nestleder. 
 
 
Iht. reglementets punkt 5, bydelsutvalgenes arbeidsutvalg, får leder og øvrige medlemmer 
godtgjøring på kr 1 227 per møte. 
 

   11


Iht. BU-vedtak har164/07 har bydelsutvalget benyttet alternativ 2 for kommunevalgperioden 
2007-2011.   
 
Medlemmer av komiteer, råd og utvalg 
Godtgjøring til medlemmer av utvalg, styrer og m.m. som er valgt lokalt, jfr. Reglement for 
godtgjøring av folkevalgte verv i Oslo kommune, fastsettes av bydelsutvalget innen følgende 
fire kategorier:  
 
Kategori 1 
Leder: kr 11 293 per år og kr 1 227 per. møte 
Medlemmer: kr 1 227 per. møte. 
 
Kategori 2 
Leder: kr 1 639 per. møte 
Medlemmer: kr 1 227 per. møte 
 
Kategori 3 
Leder: kr 840 per. møte 
Medlemmer: kr 633 per. møte 
 
Kategori 4 
Medlemmer: kr 633 per. møte 
 
I vurderingen av hvilken kategori som skal gjelde for de ulike verv, skal bydelsutvalget legge 
vekt på graden av ansvar og arbeidsinnsats som følger med det aktuelle vervet. Der det er 
rimelig å følge sammenliknbare godtgjøringssatser for tillitsvalgte som er oppnevnt sentralt, 
skal dette gjøres. 
 
Saksframstilling: 
For perioden 2007-2011 har Bydel Østensjø honorert etter følgende kategorier:  
Kategori 1: omsorgskomiteen, oppvekstkomiteen og bydelsutvikling- miljø- og 
utviklingskomiteen. 
Kategori 2: eldrerådet, rådet for funksjonshemmede, tilsynsutvalg 
Kategori 3: ikke benyttet  
Kategori 4: lokal klagenemnd, ungdomsrådet, eierrepresentanter i barnehagenes 
samarbeidsutvalg 
 
Bydelsdirektøren anbefaler at denne kategoriinndelingen videreføres. 
 
Alle oppgitte satser gjelder fra og med 01.05.2011 og vil bli prisjustert per. 1. mai hvert år. 
 
Bydelsdirektørens forslag til vedtak 
 

1. Leder og nestleder av bydelsutvalget godtgjøres etter alternativ 2 i henhold til 
Reglement for godtgjøring av folkevalgte verv i Oslo kommune 
 

2. Komiteer nedsatt av bydelsutvalget honoreres etter kategori 1: 
Leder:   kr 11 293 per år og kr 1 227 per møte 
Medlemmer:  kr 1 227 per møte 

 
3. Eldrerådet, rådet for funksjonshemmede og tilsynsutvalg honoreres etter kategori 2: 

Leder:    kr 1 639 per møte 

 12 


Medlemmer:  kr 1 227 per møte 
 

4. Ungdomsrådet og lokal klagenemnd honoreres etter kategori 4: 
Medlemmer:   kr 633 per møte 

 
5. Befaring 

Evt. befaringer, sammenkalt av bydelsdirektør, BU-leder eller leder i komite, honoreres 
med kr 633 per møte dersom befaringen ikke foregår rett i forkant eller etterkant av 
ordinært møte. For at befaringen skal gi rett til honorar, skal det foreligge skriftlig 
innkalling, samt referat fra møte med kopi til BU-sekretær. 

 
6. Deltakere i konferanser som er innkalt av bydelsdirektør, honoreres med kr 633 per 

møte. 
 

7. Utbetaling skjer to ganger per år; juni og desember. BU-leder og nestleder av BU, samt 
ledere av komiteer får sin faste godtgjøring fordelt på årets 12 måneder. 

 
8. Vedtaket gjøres gjeldende f.o.m. 01.12.2011. 

 
 
 
Tove Stien /s        Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
 
 
Vedlegg: Reglement for godtgjøring av folkevalgte verv i Oslo kommune 
 

   13


 

Sak 166/11  Gjennomgang av PC-ordningen for folkevalgte i Bydel 
Østensjø  
 
Arkivsak: 201100594 
Arkivkode: 028.3 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 166/11  
 
GJENNOMGANG AV PC-ORDNINGEN FOR FOLKEVALGTE I BYDEL ØSTENSJØ  
 
Bakgrunn: 
Bydelsutvalget behandlet i møte 03.09.2007 sak om etablering av ordning med hjemme-PC for 
folkevalgte i Bydel Østensjø (sak 121/07). Følgende vedtak ble fattet:  
 
1. Det etableres en ordning med hjemme-pc for folkevalgte i Bydel Østensjø for 

kommunevalgsperioden 2007-2011, i tråd med vedlagte forslag til pc-regelverk for 
folkevalgte i Bydel Østensjø. 

2. Ordningen trer i kraft f.o.m budsjettåret 2008. 
 
PC-ordningen i Bydel Østensjø har vært praktisert i henhold til ”PC-regelverk for folkevalgte i 
Bydel Østensjø” (vedlegg). Bydelsutvalgets faste medlemmer, 1. varamedlem, samt ledere av 
komiteene og rådene har vært omfattet av hele pc-ordningen (dvs. lån av bærbar pc m/pc-veske, 
printer, samt definerte årlige driftsutgifter, kr 266). Medlemmer som har valgt bruk av privat 
datautstyr har mottatt en tilleggsgodtgjørelse på kr 100 pr. måned. Øvrige medlemmer av 
komiteer og råd har mottatt kr 266,- per måned som kompensasjon for mottak av sakspapirer og 
øvrige henvendelser elektronisk. 
 
Det viser seg imidlertid at PCene som bydelene har lånt ut (av type Dell Latitude D531) har en 
dårligere kapasitet enn det enkelte har ønsket seg. Ved innkjøp av PCer, har bydelen sett på 
enkle maskiner med nok kapasitet til å dekke det formålet som har vært ansett som nødvendig i 
forbindelse med vervet som politiker. Man ser imidlertid at det også har vært ønskelig å benytte 
denne PCen til flere formål. I den forbindelse har det oppstått utfordringer knyttet til support av 
PCene iom. at bydelen kun er ansvarlig for standardprogrammene som ligger inn på PCen fra 
bydelens side, ikke programvare lastet til andre formål. Videre har man erfart at flere tar med 
utskrift av sakspapirer i møtet fremfor å ta med utlåns PCen. Andre har hatt med egen privat PC 
i møter. 
 
Saksframstilling: 
Med bakgrunn i ovennevnte vil bydelsdirektøren foreslå en endring av eksisterende PC-ordning 
til to alternative løsninger. Disse to alternativene vil fortsatt gjelde BU-medlemmer med 1. 
varamedlem, komitéledere og rådsledere, totalt 26 stk. Det antas imidlertid at antallet 
innbefattet av ordningen vil bli noe lavere, ettersom flere av de folkevalgte erfaringsmessig er 
medlemmer både av råd, komiteer og bydelsutvalg, og sånn sett kun én gang vil omfattes av 
ordningen.  
 
 
 
 

 14 


Økonomi 
Følgende foreløpige økonomiske beregninger er lagt til grunn. Beregningene er basert på 
nåværende komitestruktur, antall medlemmer etc., og det tas forbehold om at det vil 
forekomme endringer etter valg av nytt bydelsutvalg: 

BU-medlemmer 15
1. vara – (5 partier) 5
Komiteledere 3
Leder av rådene 3
Antall mulige personer tilknyttet hele ordningen 26
 
 
Alternativ 1: mottak av kr 400 per måned ved å benytte egen PC/skriver 
Dette alternativet innebærer at medlemmet benytter egen PC og skriver. Ved mottak av 
sakspapirer og øvrig kommunikasjon elektronisk, tilbys kr 400 per måned, samt 1 kartong papir 
pr. år (2500 ark). 
 
Alternativ 1 vil gi følgende årlige kostnad over en fireårsperiode: 
Årlige driftsutgifter 2011-2015 Per pers./år Tot. per år 
Månedlig godtgjøring for elektronisk mottak av 
sakspapirer, kr 400 4 800 124 800
1 kartong papir pr. år (2500 ark) 90 2 340
Sum årlige utgifter   127 140
 
 
Alternativ 2: mottak av kr 266 per måned samt lån av PC m/skriver fra bydelen  
Medlemmet tilbys å låne PC og skriver fra bydelen for perioden 2011-2015. PCene vil være av 
tilsvarende standard som de som ble lånt ut for perioden 2007-2011. I tillegg vil man motta  
kr 266 per måned og 1 kartong papir per år (2500 ark) for mottak av sakspapirer og øvrig 
kommunikasjon elektronisk. 
 
Gjennomsnittlige årlige utgifter 2011-2015 per stk Gj.snitt per år 
Bærbar PC inkl. Office programvare 7 000 45 500
Skriver 1 500 9 750
Sum gjennomsnittlige årlige utgifter 2011-2015  55 250
   
  
Årlige driftsutgifter 2011-2015 Pr pers./år Tot. pr. år 
Månedlig sats ved lån av PC-utstyr (26 pers) 3 192 82 992
1 kartong papir pr. år (2500 ark) 90 2 340
Sum årlige utgifter   85 332 
 
PCene leveres ut i tråd med vedlagte forslag til PC-regelverk for folkevalgte i Bydel Østensjø. 
 
Oppsummert vil alternativ 1 koste kr 124 140 per år. Alternativ 2 vil koste kr 140 582 i 
gjennomsnitt per år i kommende fireårsperiode. 
 
Hvert medlem velger selv hvilket av de to alternativene (1 eller 2 som er ønskelig). 
 
Medlemmer av komiteer og råd 
Medlemmer av komiteer og råd vil motta månedlig godtgjøring på kr 266 for mottak av 
sakspapirer etc. elektronisk. 

   15


 
Tillegg årlige driftsutgifter 2011-2015 til medlemmer 
av komiteer og råd Pr pers./år Tot. pr. år
Internettabonnement for BMK-medl. (6*kr 266/mnd) 3 192 19 152
Internettabonnement for OMK-medl. (6*kr 266/mnd) 3 192 19 152
Internettabonnement for OVK-medl. (6*kr 266/mnd) 3 192 19 152
Internettabonnement for ER-medl. (4*266kr/mnd) 3 192 12 768 
Internettabonnement for RFF-medl.(4*266kr/mnd) 3 192 12 768
Internettabonnement for UR-medl.(14*kr 266/mnd) 3 192 44 688
1 kartong papir pr. år (2500 ark) til 40 personer 90 3 600
Sum årlige utgifter til medlemmer av komiteer og råd  131 280
 
Av hensyn til revisjon vil bydelen etterspørre dokumentasjon i form av avtalen hver enkelt har 
med internettselskapet to ganger per år. For å unngå at beløpet innberettes som naturalytelse og 
beskattes som ordinær møtegodtgjøring/lønn, må fakturaen være registrert i eget navn. 
 
Tidligere utlånte PCer 
Medlemmer og 1. vara av bydelsutvalg, samt ledere av komiteer og råd, som har benyttet seg 
av lån av PC og/eller skriver fra bydelen vil bli tilbudt å overta dette utstyret for kr 700. 
Alternativt må utstyret tilbakeleveres til bydelsadministrasjonen   
 
Bydelsdirektørens forslag til vedtak 
1. BU-medlemmer med 1. vara samt ledere av komiteer og råd velger om de ønsker å benytte 

seg av alternativ 1 eller 2 i forbindelse med elektronisk utsending av sakspapirer og annen 
korrespondanse. 

2. Bydel Østensjø er ikke ansvarlig for brukerstøtte på utlånte PC’er der egen programvare er 
installert. 

3. Medlemmer fra forrige kommunevalgperiode med lånt PC/skriver fra bydelen gis anledning 
til å overta utstyret for kr 700. Alternativt tilbakeleveres utstyret til bydelsadministrasjonen 

4. Ordningen gjøres gjeldende f.o.m. 01.12.2011. 
 
 
 
Tove Stien /s       Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
 
 
Vedlegg: PC-regelverk for folkevalgte i Bydel Østensjø. 
 

 16 


   17

 

Sak 167/11  Møteplan 2012 for arbeidsutvalget og bydelsutvalget  
 
Arkivsak: 201000808 
Arkivkode: 027.0 
Saksbehandler: Therese Lundstedt 
 
Saksgang Møtedato Saknr 
Bydelsutvalget 14.11.11 167/11  
 
MØTEPLAN 2012 FOR ARBEIDSUTVALGET OG BYDELSUTVALGET  
 
Bakgrunn: 
Forslag til møteplan for arbeidsutvalget og bydelsutvalget følger den samme møtestrukturen 
som har vært fulgt i 2011. Som i de foregående år, foreslås møtedatoer for desembermøtet 
flyttet til torsdager for å tilpasse avvikling av BU-møtet på en hensiktsmessig dato i forhold til 
bystyrets budsjettbehandling. 
 
For første ordinære møterekke i vårhalvåret, foreslås det start med arbeidsutvalget 06.02.2011. 
 
For første ordinære møterekke høsthalvåret foreslås det start med arbeidsutvalget 03.09.2011.  
Tidspunkt for budsjettseminar fastsettes i forbindelse med behandling av fremdriftsplan for 
bydelens budsjettarbeid for budsjett 2013. 
 
Bydelsdirektøren legger i denne saken ikke frem forslag til møteplan for komiteene og rådene, 
men forutsetter at disse selv tilpasser sine møteplaner i forhold til den øvrige politiske 
saksbehandling i bydelen. 
 
Bydelsdirektørens forslag til vedtak 
1. Bydelsutvalget vedtar følgende møteplan for arbeidsutvalg og bydelsutvalg i 2012: 
 
Vår 2012 
Møterekke 1 Møterekke 2 Møterekke 3 Møterekke 4 
AU 06.02.2012 AU 12.03.2012 AU 23.04.2012 AU 04.06.2012 
BU 20.02.2012 BU 26.03.2012 BU 07.05.2012 BU 18.06.2012 
 
Høst 2012 
Møterekke 1 Møterekke 2 Møterekke 3 Møterekke 4 
AU 03.09.2012 AU 01.10.2012 AU 29.10.2012 AU 29.11.2012 
BU 17.09.2012 BU 15.10.2012 BU 12.11.2012 BU 13.12.2012 
 
2. Møtetidspunkt for arbeidsutvalget og bydelsutvalget videreføres slik de har vært i 2011. 
 
Tove Stien /s       Therese Kloumann Lundstedt /s 
bydelsdirektør       BU-sekretær 
 


	Møteinnkalling 7/11
	SAKSKART 
	Saker til behandling


