

Oslo kommune
Bydel Østern
Bydelsadministrasjonen

Møteinnkalling 2/12

Møte: Oppvekstkomite
Møtested: **Bøler fritidsklubb, Bølerlia 3A**
Møtetid: mandag 19. mars 2012 kl. 18.00
Sekretariat: Torunn Nyrnes, tlf. 41563627

SAKSKART

Åpen halvtime

Saker til behandling

Sak 9/12	Godkjenning av innkalling og sakskart.....	2
Sak 10/12	Godkjenning av protokoll fra møte 13.02.2012.....	2
Sak 11/12	Informasjon fra administrasjonen	2
Sak 12/12	Barnehagene, rapportering per februar 2012	3
Sak 13/12	Månedsrapport barneverntjenesten per februar 2012.....	6
Sak 14/12	Høring - ny lovgivning for barnehagene.....	1
Sak 15/12	Årsmelding 2011 - Manglerud frivillighetssentral.....	2
Sak 16/12	Årsmelding 2011 - Bøler frivillighetssentral	3
Sak 17/12	Høring - Rapport om alternative reaksjoner for mindre alvorlige narkotikalovbrudd	4

Eventuelt

Bydel Østern, 08.03.2012

Hanne Eldby (SV) /s
leder

Torunn Nyrnes
sekretær

Sak 9/12 Godkjenning av innkalling og sakskart

Arkivsak: 201200029
Arkivkode: 026.2
Saksbehandler: Torunn Nytnes

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	9/12

GODKJENNING AV INNKALLING OG SAKSKART

Sak 10/12 Godkjenning av protokoll fra møte 13.02.2012

Arkivsak: 201200029
Arkivkode: 026.2
Saksbehandler: Torunn Nytnes

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	10/12

GODKJENNING AV PROTOKOLL FRA MØTE 13.02.2012

Sak 11/12 Informasjon fra administrasjonen

Arkivsak: 201200029
Arkivkode: 026.2
Saksbehandler: Torunn Nytnes

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	11/12

INFORMASJON FRA ADMINISTRASJONEN

Sak 12/12 Barnehagene, rapportering per februar 2012

Arkivsak: 201000715

Arkivkode: 323.3

Saksbehandler: Anne Kristine Bjørland

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	12/12
Bydelsutvalget	26.03.12	46/12

BARNEHAGENE, RAPPORTERING PER FEBRUAR 2012

Bakgrunn:

I forbindelse med bydelsutvalgets budsjettbehandling for 2012, sak 176/11, ble det fattet følgende vedtak:

”Bydelsutvalget ber om en rapport i hvert møte der antall barn på venteliste, utviklingen i nye og gamle prosjekter, og sykefravær i barnehagene sammen med en oversikt over om vikar ble innkalt. Sykefravær og innkalling av vikar stilles opp for hver enkelt barnehage. Det rapporteres samtidig på forholdet mellom antall pedagoger og antall personer i pedagogiske stillinger som har dispensasjon fra utdanningskravet”.

Saksfremstilling:

Antall barn på venteliste til barnehagene, utviklingen i nye og gamle prosjekter baserer seg på tall per 31.12.2011, samt status i utviklingen av aktuelle barnehageprosjekter.

Barnehagene rapporterer selv på sykefravær i barnehagene, det faktiske antall barn som er til stede i barnehagene per dag, og om det er kalt inn vikar.

Forholdet mellom antall pedagoger og antall personer gitt dispensasjon baserer seg på tall per 31.12.2011.

Venteliste til barnehagene:

Det er pr. 01.03.2012 554 barn under 3 år og 129 barn over 3 år på søkerlisten.

Ledige plasser til hovedopptak er 472 små og 196 storbarnsplasser.

Omgjort til storebarnsplasser innebærer dette at vi per i dag mangler ca 100 plasser fra august.

Av erfaring vet vi at mange av søkerne kommer til å takke nei til et tilbud de får og det vil bli flere ledige plasser i barnehagene frem mot august. Vi vil derfor kunne anta at søkere med rett til plass vil få dette.

I noen av våre barnehager vil det, fordi det er mange barn over 3 år i barnehagen, være nødvendig å endre noe i gruppesammensetningene, slik at man ikke har rene småbarnsgrupper og rene storebarnsgrupper, men f. eks søskengrupper. Dette innebærer ingen øking i antall barnehageplasser ved barnehagene, men gjør at forholdet store/små barn endres.

Utviklingen i nye og gamle prosjekter:

Det har ikke vært etablert nye barnehageplasser i bydelen i 2012. Barnehagene Lopperud paviljong og Tallberget åpnet med til sammen 63 plasser i desember 2011.

Mulige nye barnehageplasser:

Under forutsetning av godkjenning i Plan- og bygningsetaten, vil Steinerbarnehagene i august 2012 åpne en 3 avdelings barnehage på Bøler. Dette tilsvarer 54 storebarnsplasser.

Barnehagen har vært søkbar som barnehage under hovedopptaket. Det er per i dag 21 søkere til barnehagen.

Trygge barnehager skal, under forutsetning av godkjenning av planer, bygge en 7 avdelings barnehage i Haakon Tvetersvei. Dette tilsvarer 126 nye storebarnsplasser. Det antas at barnehagen vil kunne være ferdig til hovedopptak i 2013.

Læringsverkstedet AS vurderer å kjøpe Bøler Gård med tanke på å etablere en barnehage på 6 – 8 avdelinger. Dette vil kunne gi 102 til 144 nye barnehageplasser.

Også ACEA Eiendom vurderer kjøp av eiendommen, og bydelen er gjort kjent med at det er ytterligere interessenter til Bøler Gård.

Lokalene i Søndre Skøyen kapell i Dalbakkveien 39, som tidligere ble driftet som en midlertidig kommunal barnehage med hhv 10 småbarnsplasser og 4 storebarnsplasser, er permanent godkjent som barnehagelokaler av Plan- og bygningsetaten. Permanent godkjenning ble gitt etter søknad fra eier, i etterkant av at bydelen hadde avvirket barnehage i lokalene. Sameiet har hatt en henvendelse knyttet til etablering av barnehage i lokalene, uten at dette førte frem. Bydelen har formidlet informasjon om lokalene til ytterligere 2 interessenter, uten at dette har gitt klarhet mht drifter. Lokalene skal lyses ut av eier via Nordstrand Blad medio mars, samtidig med presseomtale. Dersom dette ikke fører frem vil eier legge ut lokalene til leie gjennom FINN og/eller annen presse.

Vassenga barnehage på Tveita må rehabiliteres hvis bygget skal videreføres som barnehagelokale. Borettslaget vil vurdere å utvide lokalene. En utbygging vil kunne gi ytterligere 2 avdelinger, tilsvarende 36 storebarnsplasser.

Borettslaget er gitt informasjon om at Oslo kommune ved Byrådsavdeling for kunnskap og utdanning, vil kunne akseptere en utvidelse av barnehagen, og har akseptert at dette vil gi økte husleiekostnader for bydelen.

Utbedring av eksisterende barnehager:

Storgården barnehage er planlagt rehabilitert i 2013. Det skal være en befaring i barnehagen den 08.03.2012 hvor representanter fra prosjekteringsgruppa i Omsorgsbygg Oslo KF, barnehagens ansatte og bydelen skal delta. Hensikten med befaringen er å se nærmere på bygget, og sammenholde de opplysninger de finner, med tilstandsrapport for å komplettere denne, før de går i gang med prosjekteringen.

Fuglemyra barnehage er planlagt rehabilitert i 2014.

Det er Omsorgsbygg Oslo KF som står som eier av byggene og som er ansvarlig for rehabiliteringen.

Sykefravær i kommunale barnehager:

Barnehagene rapporterer i eget skjema på sykefravær hos ansatte og barn i barnehagen. Det rapporteres samtidig på om det er ringt etter vikar. Dette vises ved hjelp av stjerne bak antall årsverk tilstede i barnehagen per dag. Det rapporteres ikke på fravær for styrer eller assisterende styrer. Skjemaet for perioden fra 01.02.2012 til 29.02.2012 følger vedlagt saken.

Det er store variasjoner fra barnehage til barnehage mht. hvor mye av fraværet som er dekket med vikar. Noen barnehager med relativt stort fravær, har ikke satt inn vikarer, mens det i andre barnehager har vært satt inn vikar oftere. Blant årsaker som er oppgitt for at det ikke er satt inn vikarer er:

- høyt fravær hos barn
- vanskelig å få fatt i vikar
- vaktene for øvrige ansatte er forlenget

De mindre barnehagene setter inn vikar oftere enn de større barnehagene. Dette skyldes at store barnehager har større muligheter for fleksibel bruk av personalet. I akutte tilfeller går styrer, eventuelt assisterende styrer, inn som vikarer i deler av dagen.

Barnehager med særlig høyt sykefravær, følges tett opp av bydelsadministrasjonen.

Dispensasjoner fra utdanningskravet for pedagogiske ledere

Det er per 31.12.2011 til sammen 223 ansatte i kommunale og ikke-kommunale barnehager med førskolelærerutdanning. Bydelen har vurdert og gitt midlertidige dispensasjoner for til sammen 35 personer i januar 2012. Dette er i all hovedsak stillinger der personer er helt eller delvis sykmeldt for en kortere periode. Alle stillinger som var vakante (pedagogiske lederstillinger) per 01.08.2012 ble lyst ut samlet ved en større utlysningskampanje 23.02. 2012. Det har vært stor interesse for kampanjen og svært mange henvendelser. Det er utarbeidet nye rutiner for innvilgelse av dispensasjon fra kravet om førskolelærerutdanning, som i større grad enn tidligere tydeliggjør vedkommendes kompetanse.

Bydelsdirektørens forslag til vedtak

[Sak vedrørende barnehagene, rapportering per januar 2012 tas til orientering.](#)

Tove Stien /s
bydelsdirektør

Tommy Grotterød /s
avdelingssjef

Vedlegg: 1

Sak 13/12 Månedrappport barneverntjenesten per februar 2012

Arkivsak: 201000080

Arkivkode: 321.9

Saksbehandler: Mary Ann Gursli

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	13/12
Bydelsutvalget	26.03.12	47/12

MÅNEDSRAPPORT BARNEVERNTJENESTEN PER FEBRUAR 2012

Bakgrunn:

Med dette fremlegges månedlig rapportering til bydelsutvalget om situasjonen innenfor barnevernområdet per 29.02.2012.

Saksframstilling

Bemanning og sykefravær

Barneverntjenesten har i 2012 fått tilført ytterligere 0,7 årsverk barnevernkonsulent gjennom statlige styrkingsmidler. Stillingen er lagt til barnevernkontoret. Dette kommer i tillegg til de 3,5 årsverkene som barnevernet ble styrket med i 2011 ved hjelp av statlige midler.

I tillegg er det i februar 2012 opprettet ett årsverk barnevernkonsulent til oppfølging / ettervern av enslig mindreårige asylsøkere. Stillingen er lagt til bofellesskapet for enslig mindreårige og finansieres ved refusjon fra Integrerings- og mangfolddirektoratet (IMDI).

Ny barnevernleder tiltrådte 01.02.2012, samtidig ble teamlederstillingen som hun hadde innehatt ledig. Denne er nå besatt med forventet tiltredelse 01.06.2012. Den andre teamlederstillingen er midlertidig vakant ut april pga permisjon i 10 uker for videreutdanning innen psykisk helsearbeid, som var påbegynt før hun begynte i barnevernet. For å kompensere for manglende teamledere er to erfarne saksbehandlere midlertidig beordret til delvis stedfortredertjeneste for teamlederne. Det vil fram mot sommeren bli ledig både faste og midlertidige stillinger som følge av overgang til pensjon, flytting og svangerskapspermisjon. Stillingene vil bli lyst ut i forbindelse med utlysning av den nye stillingen.

Otot hadde per januar 9,4 % sykefravær, og barnevernkontoret hadde 12,9 % fravær i samme periode. Sykefraværet er i hovedsak langtidsfravær bl.a. knyttet til svangerskap. Sykefraværet vurderes som forholdsvis høyt og det vil bli foretatt en gjennomgang og vurdering av om det skal settes inn særskilte tiltak som kan redusere fraværet.

Meldinger og undersøkelser

Det ser ut til at tendensen med høye meldingstall fortsetter, antall nye meldinger til barneverntjenesten i januar og februar var henholdsvis 50 og 25. Gjennomsnittet i 2011 var 42 meldinger per måned, med rekord i oktober og november med henholdsvis 60 meldinger per måned. På tross av meldingsveksten er det fortsatt god kontroll på frister når det gjelder meldingsavklaringer og undersøkelser. Undersøkelser blir fordelt fortløpende og starter innen rimelig tid.

Den sterke veksten i antall meldinger i okt./nov -2011 ser ut til å kunne ha sammenheng med at det på samme tid ble gjennomført basiskurs for ansatte, med fokus på utsatte barn og unge. Iht. bydelens handlingsplan for barn og unge i en vanskelig livssituasjon er det et mål at ansatte i

Bydel Østensjø skal ha kunnskap om skadevirkninger, tegn og symptomer, slik at de kan avdekke barn og unge som lever i en vanskelig livssituasjon. Målsetting er at flest mulig av ansatte som arbeider med barn og unge, eller med voksne/ familier med barn, skal gjennomgå basisopplæringen. Det ble i oktober og november gjennomført seks basiskurs for i alt ca 200 av bydelens ansatte.

I desember ble det avholdt samarbeidsmøte med samtlige av bydelens skoler, og i januar i år ble meldingsrutiner og samarbeid med barnevernet gjennomgått med alle ansatte i NAV, Tiltakssenteret og Boligkontoret.

Antall barn og unge under tiltak

Barneverntjenesten har per februar hatt en økning i antall barn og unge under tiltak i forhold til 2011. Dette må ses i lys av økningen som har vært i antall meldinger og undersøkelser de siste månedene og det må forventes å kunne øke ytterligere hvis høye meldingstall forsetter.

Antall barn under tiltak utenfor familien holder seg stabilt, mens økningen har kommet i antall barn under tiltak i familien.

Det har så langt i år vært et par akutt plasseringer med flere søsken, men ingen av lengre varighet. Det er tre barn plassert i bydelens akutthjem.

For øvrig forventes at barneverntjenestens praksis vil medføre at antall barn med tiltak i hjemmet fortsatt vil bli holdt lavt, og at en del av hjelpen som gis i tidlig fase, eller på mindre alvorlige forhold, gis av tjenester utenfor barneverntjenesten.

Utviklingsprosjekter og kompetansetiltak

KS-prosjektet vedrørende evaluering av tiltaksplaner ble avsluttet med siste samling i januar, etter ett og et halvt år. Barneverntjenesten fikk positiv omtale med tanke på å ha implementert en evaluerende praksis. Da det finnes svært lite forskning på hvilken effekt tiltaksplaner har for det arbeidet som gjøres, er det stort politisk og faglig fokus på evaluerende praksis og effekt for familier. Flere kommuner ønsker innblikk og innsikt i hvordan barnevernkontoret arbeider med dette, og 7. mars kommer faglederne i Trondheim kommune på workshop til Bydel Østensjø. Barnevernkontoret vil videreføre evaluerende praksis ved bruk av tiltaksplaner i videre implementering av faglig plattform. Dette vil foruten å tilrettelegge for å oppfylle lovkrav om gyldige tiltaksplaner, også kvalitetssikre at tiltaksplanene fungerer som et veiledende verktøy hvor brukermedvirkning er styrende for oppfølging av barn og familier.

Barnevernkontoret har nå startet opp som deltager i et nytt prosjekt i regi av Velferdsetaten, hvor brukermedvirknings- perspektivet er sentralt. Prosjektet dreier seg om bruk av Familieråd i forbindelse med plasseringssaker. Foruten fokus på Familieråd som tiltak i ulike faser av barnevernarbeid generelt, er prosjektets hensikt å sette søkelys på hvilken effekt bruk av Familieråd har i plasseringssaker spesielt. Forskningsprosjektet baserer seg på hvilken innvirkning familie og nettverk som plasseringsalternativ har for barns psykiske helse. Varighet for forskningsarbeidet er to år. Aktuelle saker for prosjektet er der hvor Fylkesnemnda har fattet vedtak om fosterhjems plassering, ved fosterhjemsprekk eller tilbakeføring til hjemmet, eller i plasseringsprosesser generelt. Til tross for at prosjektet er nystartet, har barnevernkontoret flere aktuelle saker, både for målsettingen for forskningsprosjektet, men også ved å benytte Familieråd i andre faser av barnevernsaken. Barnevernkontoret bidrar med en ressursgruppe, og alle barnevernkonsulentene skal ha en felles fagdag i regi av prosjektet 14. mars.

Ettervern og oppfølging fra Ofot

41 ungdom hadde ettervernstiltak ved utgangen av februar. Antallet er stabilt. Det er overført flere saker fra barnevernkontoret, og det er nå flere tyngre ettervernstiltak enn tidligere. For eksempel har to ungdommer institusjonstiltak, hvorav den ene er et tvangsvedtak som er opprettholdt av Fylkesnemnda, tre har forsterket oppfølging i egen bolig og to bor i fosterhjem tilknyttet institusjon. Dette er ungdom med stort behov for kontinuerlig oppfølging og tiltakene er kostnadskrevenne sett i forhold til ordinær oppfølging på hybel.

Ved utgangen av februar jobbet Ofot i 17 tiltakssaker på bestilling fra barnevernkontoret. Dette innbefatter også deltakelse i ART-gruppa som startet opp etter nyttår. ART står for Aggression Replacement Training og er et adferdstreningsprogram som drives i gruppe. På grunn av noe langtids sykefravær har Ofot hatt mindre kapasitet de siste månedene.

I bofellesskapet for enslig mindreårige bor det nå 11 ungdommer. Bydelen tok før jul imot tre kvoteflyktninger direkte fra flyktningleir i Tunis. To av disse var søsken, og den ene var over 18 år. Det har vært et tett samarbeid med NAV og Introduksjonsprogrammet. Bydelen får gode tilbakemeldinger for arbeidet med de enslig mindreårige, og vi mener vi har gode og differensiert tilpassede tiltak til denne gruppa.

Når ungdom flytter ut fra bofellesskapet får de oppfølging i egen bolig. Til nå har ansatte i Ofot stått for denne oppfølgingen. Etter hvert som flere av disse ungdommene flytter ut fra bofellesskapet blir dette et spørsmål om kapasitet. Det ble derfor opprettet en stilling som ettervernskonsulent i Byggveien bofellesskap som skal jobbe med forberedelse og oppfølging ved overgangen fra treningshybel til egen bolig. Stillingen finansieres ved refusjon fra Integrerings- og mangfolddirektoratet (IMDI)

Bydelsdirektørens forslag til vedtak

Månedsrapport barneverntjenesten per februar 2012 tas til orientering.

Tove Stien /s
bydelsdirektør

Mary Ann Gursli /s
avd.sjef

Sak 14/12 Høring - ny lovgivning for barnehagene

Arkivsak: 201200133

Arkivkode: 323

Saksbehandler: Anne Kristine Bjørland

Saksgang	Møtedato	Saknr
Oppvekstkomite	19.03.12	14/12
Bydelsutvalget	26.03.12	48/12

HØRING - NY LOVGIVNING FOR BARNEHAGENE

Dokumentet er ikke ferdigbehandlet. Ettersendes/omdeles i møtet.

Sak 15/12 Årsmelding 2011 - Manglerud frivillighetssentral

Arkivsak: 200700210

Arkivkode: 356.6

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Eldrerådet	19.03.12	
Omsorgskomite	19.03.12	28/12
Oppvekstkomite	19.03.12	15/12
Råd for funksjonshemmede	20.03.12	
Bydelsutvalget	26.03.12	54/12

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

ÅRSMELDING 2011 - MANGLERUD FRIVILLIGHETSSENTRAL

Saksframstilling:

Vedlagt oversendes årsmelding 2011 fra Manglerud frivillighetssentral.

Bydelsdirektørens forslag til vedtak

Årsmelding 2011 fra Manglerud frivillighetssentral tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 16/12 Årsmelding 2011 - Bøler frivillighetssentral

Arkivsak: 201000424

Arkivkode: 356.6

Saksbehandler: Else-Berit Momrak

Saksgang	Møtedato	Saknr
Omsorgskomite	19.03.12	26/12
Eldrerådet	19.03.12	
Oppvekstkomite	19.03.12	16/12
Råd for funksjonshemmede	20.03.12	
Bydelsutvalget	26.03.12	55/12

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

ÅRSMELDING 2011 - BØLER FRIVILLIGHETSSENTRAL

Saksframstilling:

Vedlagt oversendes årsmelding 2011 fra Bøler frivillighetssentral, til orientering.

Bydelsdirektørens forslag til vedtak

Årsmelding 2011 fra Bøler frivillighetssentral tas til orientering.

Tove Stien /s
bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Vedlegg: 1

Sak 17/12 Høring - Rapport om alternative reaksjoner for mindre alvorlige narkotikalovbrudd

Arkivsak: 201200090

Arkivkode: 344

Saksbehandler: Anne Sissel Slaatsveen

Saksgang	Møtedato	Saknr
Ungdomsrådet	19.03.12	
Oppvekstkomite	19.03.12	17/12
Bydelsutvalget	26.03.12	61/12

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

HØRING - RAPPORT OM ALTERNATIVE REAKSJONER FOR MINDRE ALVORLIGE NARKOTIKALOVBRUDD

Dokumentet er ikke ferdigbehandlet. Ettersendes/omdeles i møtet.