

Oslo kommune
Bydel Østensjø
Bydelsadministrasjonen

Møteinnkalling 2/06

Møte: Bydelsutvalget
Møtested: Bølerlia 2
Møtetid: mandag 20. mars 2006 kl. 18.30
Sekretariat: Erik Johnsen 23 43 85 89

SAKSKART II

Saker til behandling

Sak 59/06	Opprettelse av midlertidige sykehjemsplasser ved Langerud sykehjem.....	1
Sak 60/06	Nye Bøler Kirke, General Ruges vei - Planforslag til offentlig ettersyn	3
Sak 61/06	Oppnevning av eierrepresentanter - nye barnehager - Holtet, Goliaskogen, Rustad, Søndre Skøyen og Abildsø	7
Sak 62/06	Organisering av IKT-funksjonen i Oslo kommune - Bydel Østensjø's organisering	9
Sak 63/06	Byrådsavdeling for næring og kultur om vedtak - søknad om navneendring på Velhusveien	13
Sak 64/06	Endring av møteplan for komiteer, råd og utvalg i mai 2006.....	15

Bydel Østensjø , 16.03.2006

Arnfinn Aabø
BU-leder

Erik Johnsen/s
BU-sekretær

Sak 59/06 Opprettelse av midlertidige sykehjemsplasser ved Langerud sykehjem

Arkivsak: 200501157

Arkivkode: 240.9

Saksbehandler: Solveig Nyhamar

Saksgang	Møtedato	Saknr
Eldrerådet	13.03.06	25/06
Omsorgskomite	13.03.06	26/06
Bydelsutvalget	20.03.06	59/06

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

OPPRETTELSE AV MIDLERTIDIGE SYKEHJEMSPASSER VED LANGERUD SYKEHJEM

Bakgrunn:

De siste månedene har det vært meget stor etterspørsel etter sykehjemsplasser, særlig når det gjelder utskrivningsklare pasienter fra Ullevål universitetssykehus. Etter reglene har bydelene 7 dager på å finne egnet tilbud, når en pasient er meldt utskrivningsklar fra sykehuset (B-meldt).

Bl. a. fordi sykehuset har redusert en del plasser, opplever de nå mangel på sykehusplasser når B-meldte pasienter blir liggende på sykehuset. De siste månedene har sykehuset derfor plassert pasienter på venteplasser før de 7 dagene er gått, både på Furuset sykehjem og mange andre sykehjem der de har funnet en ledig plass. Sykehuset betaler for venteplassene inntil de 7 dagene har gått, så overtar bydelen betalingsansvaret for pasientene. Bydelene er invitert til møte med sykehuset for blant annet å drøfte denne situasjonen, også fordi bydelene mener at flere B-meldte pasienter er svært syke og ikke er utskrivningsklare.

Det blir også svært mye vanskeligere for bydelen å følge opp i forhold til rehabilitering og tilbakeføring til eget hjem når pasienter blir plassert på mange ulike sykehjem rundt om i Oslo og omegn..

I januar 2006 var det 73 B-meldte. I en kort måned som februar, var det 66. Gjennomsnittet i hele 2005 var 59-60. Per 1. mars var det ca 20 pasienter på slike venteplasser, til en kostnad på kr 1700 pr. døgn. I februar var det over 500 slike liggedøgn som bydelen må dekke. På denne bakgrunn har Langerud sykehjem tilbudt å opprette flere midlertidige sykehjemsplasser i en begrenset periode.

Antall nye plasser

Langerud sykehjem oppretter 3 nye plasser per post på alle de fire somatiske langtidspostene. Demensposten blir ikke berørt. I tillegg opprettes et tilsvarende antall nye plasser på begge de to korttidspostene, men ikke på trykghetsavdelingen.

Dette gjøres ved at en mindre stue, som har vært benyttet til røykerom, omgjøres til pasientrom for 2 pasienter, i tillegg opprettes ett nytt dobbeltrom på hver post. Dette vil være helt

midlertidige løsninger, siden beboerne flytter til henholdsvis Ljabruhjemmet og Økern sykehjem i midten av august.

Dette innebærer at bydelen får 12 nye langtidsplasser. Ved at 12 nåværende langtidsbeboere på korttidsplasser på Langerud flyttes til langtidspostene, vil det bli frigjort 12 plasser for korttidsbeboere. I tillegg opprettes det også der 3 nye korttidsplasser på hver post. I alt utgjør dette 18 nye korttidsplasser. Disse kan så benyttes til beboere på venteplasser plassert rundt om i Oslo, som vi da kan ta tilbake til bydel.

Bemanning

En slik økning av beboere krever noe økt bemanning. Økningen foreslås som følger:

1 hjelpepleier per post hver dag hele uka (1,4 x 6)	8,4
0,5 hjelpepleier hver kveld hele uka (0,7 x 6)	4,2
1 sykepleier på hele huset hver kveld hele uka (1,4 x 1)	1,4
<u>SUM nye hjemler</u>	<u>14,0</u>

Kostnad

I tillegg til økt bemanning vil det koste ca kr 100 per døgn per plass til mat og medisiner etc. Plassene vil da koste:

	<u>Langerud sykehjem</u>	<u>Venteplass</u>
Pr dag kr	936 (inkl 100 kr drift)	1 700
Pr mnd kr	28 461	51 708
Pr år kr	341 531	620 496

Selv sammenliknet med vanlige kjøpeplasser vil opprettelse av slike, egne plasser være mye rimeligere.

Økt bemanning vil være en fordel for hele sykehjemmet

Den beskrevne bemanningsøkningen vil styrke bemanningen på postene på Langerud sykehjem totalt sett. På dagtid vil det for eksempel bety 5 pleiere på 23 pasienter i stedet for 4 pleiere på 20 pasienter (4,6 pasient per pleier i stedet for 5 pasienter per pleier). I begge tilfeller er da sykepleiepoolen holdt utenfor.

Konklusjon

Opprettelse av ovennevnte plasser ved Langerud sykehjem må være midlertidige. De må avvikles før flytting, noe som innebærer et betydelig arbeid i forhold til å kunne legge forholdene til rette for rehabilitering og tiltak i hjemmet for dem dette gjelder.

Det er ikke budsjettdekning til 18 midlertidige plasser i vedtatt budsjett, men det er det heller ikke til kostnadene knyttet til nåværende bruk av venteplasser. Administrasjonen vil komme tilbake med forslag til inndekning i BU-møtet 8. mai, sammen med behandling av regnskap 2005 og inndekning av merforbruk 2005.

Bydelsdirektørens forslag til vedtak

[Sak vedrørende opprettelse av midlertidige sykehjemsplasser ved Langerud sykehjem tas til etterretning.](#)

Tove Stien /s
Bydelsdirektør

Solveig Nyhamar /s
avdelingssjef

Sak 60/06 Nye Bøler Kirke, General Ruges vei - Planforslag til offentlig ettersyn

Arkivsak: 200500578

Arkivkode: 512

Saksbehandler: Eigil Lunden

Saksgang	Møtedato	Saknr
Bydelsutvikling, Miljø- og Kulturkomite	13.03.06	20/06
Bydelsutvalget	20.03.06	60/06

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

NYE BØLER KIRKE, GENERAL RUGES VEI - PLANFORSLAG TIL OFFENTLIG ETTERSYN

Bakgrunn:

Det vises til følgebrev fra Plan- og bygningsetaten vedrørende Nye Bøler kirke – Planforslag til offentlig ettersyn. Bydelsutvalget bes å prioritere rask behandling av saken, og Plan- og bygningsetaten er inneforstått med at førstkommende bydelsutvalgsmøte er 20.03.2006 (jfr. høringsfrist 01.03.2006).

Ved varsel om igangsetting av reguleringsarbeid for Nye Bøler kirke, tilsluttet bydelsutvalget i møte 14.11.2005 administrasjonens forslag til vedtak:

”Bydel Østensjø anser det som viktig at det fortsatt blir barnehagedrift i lokalene til Nye Bøler kirke.

Områdets rike vegetasjon og parkpreg må ivaretas, slik at området også i framtiden kan by på varierte opplevelseskvaliteter, spesielt ift. barn.”

Status:

Planområdet foreslås regulert til byggeområde for offentlig bygning (kirke, barnehage, bevertning), friområde (park, turvei) og spesialområde (naturvernområde) og hensikten er å oppføre ny og større kirke der Bøler kirke ligger i dag. T-BRA er 6500 m² i 3 plan. Det tillates 100 m² bevertning og 300m² barnehage. Bebyggelsen kan oppføres med maks gesimshøyde cote 156, mønehøyde cote 164 og tårn cote 172.

Regulert atkomstvei gjennom friområde utgår, og ny atkomst foreslås fra General Ruges vei, ca. 40 meter sør for dagens avkjøring.

Parkering foreslås på terreng med 500m² (32 plasser).

Arealomdisponeringer:

Foreslåtte regulering gir endringer i formålsgrenser mellom friområde, naturvernområde og kirketomten uten at friområdet reduseres. Kirken overtar deler av friområdets støyutsatte arealer mot General Ruges vei. Arealet ved Bølerbekken skal opparbeides parkmessig, og Bølerbekken skal demmes opp med et vannspeil. Rekkehusene i nord kan reguleringsmessig sett opprettholde hager på den private tomten som i dag er regulert til friområde, da denne endres til boligområde. I nordøst fjernes kirkens reguleringsmessige rettigheter til felles

avkjørsel, og grensen mellom bolig og friområde tilpasses eiendomsgrenser. Gjennomføring av planen medfører endring av eiendomsgrenser på kommunale tomter.

Administrasjonens vurderinger:

Arealomdisponeringer:

Administrasjonen kan ikke se noen alvorlige konsekvenser av de foreslåtte arealomdisponeringer, men området vil få større areal med opparbeidet parkpreg enn i dagens situasjon.

Bygningsvolum:

Planlagte bygningsvolum er langt større enn eksisterende kirkebygg, og vil således prege horisonten i større grad, spesielt fordi bygget plasseres på tvers ift. General Ruges vei.

Byøkologisk program:

Planforslaget er ikke i tråd med prinsippene i Byøkologisk program, hvor minsteavstanden fra bebyggelse til bekk skal være 20 meter. Skissert bygg vil få en minsteavstand på 10 meter. Friluftsetaten aksepterer denne avstanden. Skal minsteavstanden på 20m til bekken opprettholdes, vil søndre deler av tomten være vanskelig å bebygge og hovedgrepet i arkitektkonkurransens vinnerprosjekt vil ikke la seg gjennomføre.

Administrasjonen mener det bør stilles spørsmålsteget ved at argumentasjonen for å avvike avstanden i Byøkologisk program begrunnes med at hovedgrepet i vinnerprosjektet i arkitektkonkurransen ellers ikke vil la seg gjennomføre. Vinnerprosjektet har ikke tatt hensyn til Byøkologisk program.

Oppdemming av vannspeil:

Oppdemming av Bølerbekken med bearbeidelse av elvebredd er ikke i tråd med Byøkologisk program. Inngrepet vil muligens ha en gunstig innvirkning på vannkvaliteten i form av sedimenteringsmuligheter i dammen. Oppdemmingen tar hensyn til at vannføringen i nedre deler av bekken ikke endres og således ikke vil påvirke det biologiske mangfoldet i disse deler. Sikring av en opparbeidet dam må vurderes da den kan utgjøre en potensiell drukningsmulighet for barn.

Overvannshåndtering:

Lokal overvannshåndtering er nedfelt i reguleringsbestemmelsene.

Støyforhold: Støyforholdene synes akseptable ift. gjeldende retningslinjer og forskrifter.

Bydelsdirektørens forslag til vedtak :

Bydel Østensjø har følgende bemerkninger til reguleringsplan for nye Bøler kirke, General Ruges vei:

- Sikring av en opparbeidet dam må vurderes da den kan utgjøre en potensiell drukningsmulighet for barn.

- Bydelen er positiv til at barnehagedrift videreføres, og at lokal overvannshåndtering er nedfelt i reguleringsbestemmelsene. Opparbeidelse av vannspeil kan være gunstig i denne sammenheng.

- Bydelen er skeptisk til å avvike minsteavstanden til Bølerbekken på 20 meter ut i fra begrunnelsen med at hovedgrepet i arkitektkonkurransens vinnerprosjekt ellers ikke lar seg realisere. Vinnerprosjektet synes ikke å ha tatt hensyn til Byøkologisk program i utgangspunktet.

- Før en eventuell anleggsperiode må de nødvendige dispensasjoner ift. Støyforskriften være avklart med de lokale helsemyndigheter.

Tove Stien /s
bydelsdirektør

Kari Bjørneboe /s
bydelsoverlege

Sak 61/06 Oppnevning av eierrepresentanter - nye barnehager - Holtet, Goliaskogen, Rustad, Søndre Skøyen og Abildsø

Arkivsak: 200400377

Arkivkode: 323.3

Saksbehandler: Erik Johnsen

Saksgang	Møtedato	Saknr
Oppvekstkomite	13.03.06	21/06
Bydelsutvalget	20.03.06	61/06

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

OPPNEVNING AV EIERREPRESENTANTER - NYE BARNEHAGER - HOLTET, GOLIASKOGEN, RUSTAD, SØNDRE SKØYEN OG ABILDSØ

Bakgrunn:

I hht. Lov om barnehager § 4, skal alle barnehager ha et samarbeidsutvalg (SU). SU skal bestå av representanter fra henholdsvis foreldre og ansatte i barnehagen.

I tillegg til disse representantene, kan barnehagens eier delta etter eget ønske, men ikke med flere representanter enn hver av de andre gruppene.

Samarbeidsutvalget i barnehagen skal være et rådgivende, kontaktskapende og samordnende organ. Utvalget skal særlig være med å drøfte barnehagens ideelle grunnlag og arbeide for å fremme kontakt mellom barnehagen og lokalsamfunnet. Samarbeidsutvalget skal bli forelagt og har rett til å uttale seg i saker som er av viktighet for barnehagens innhold, virksomhet og forholdet til foreldrene. Slike saker er blant annet forslag til budsjett, driftsendringer, utnyttelse av ute- og inneareler m.m.

I sak BU 73/04 fra 14.06.2004 ba bydelsdirektør om en avklaring på hvorvidt bydelsutvalget ønsker eierrepresentasjon i de kommunale barnehagenes samarbeidsutvalg.

Bydelsutvalget fattet følgende vedtak: *"Det oppnevnes eierrepresentasjon i de kommunale barnehagenes samarbeidsutvalg."*

Saksframstilling:

Det må oppnevnes eierrepresentanter, en fast og en vara pr barnehage, til følgende nye barnehager i Bydel Østensjø; Holtet, Goliaskogen, Rustad, Søndre Skøyen og Abildsø.

Bydelsdirektørens forslag til vedtak

Partigruppene fremmer sine kandidater under behandling av saken i BU-møte 2/06, mandag 20.03.2006.

Følgende eierrepresentanter oppnevnes:

Holtet

Fast

Vara

Goliaskogen

Fast

Rustad

Søndre Skøyen

Abildsø

Vara

Fast

Vara

Fast

Vara

Fast

Vara

Tove Stien
bydelsdirektør

Tommy Grotterød
avd. sjef

Sak 62/06 Organisering av IKT-funksjonen i Oslo kommune - Bydel Østensjø's organisering

Arkivsak: 200400100

Arkivkode: 032

Saksbehandler: Håkon Kleven

Saksgang	Møtedato	Saknr
Bydelsutvalget	20.03.06	62/06

ORGANISERING AV IKT-FUNKSJONEN I OSLO KOMMUNE - BYDEL ØSTENSJØ'S ORGANISERING

Bakgrunn:

Byrådet vedtok den 01.07.2004, med hjemmel i byrådsreglementet §3-1, nye hovedprinsipper for organisering av IKT-funksjonen i Oslo kommune (byrådssak 1230/04. Hovedprinsippene trådte i kraft 03.03.2005 gjennom byrådets vedtak av IKT-instruks for Oslo kommune (byrådssak 1052/05).

Sentralt partsammensatt utvalg, jf. gjennomføringsavtalen pkt. 6.6.2, har i møter 06. og 11.01.2006 drøftet den videre fremdriften i personalprosessen.

Hovedinnholdet i de to alternative modellene for IKT-organisering for bydelene har tidligere vært presentert i høringssaken som ble behandlet av bydelens Medbestemmelsesutvalg den 10.10.2005, og fremgår også av byrådssak 298/05. De to alternative modellene er:

Alternativ 1 - modell vedtatt av byrådet

Alternativ 2 - modell som gir utvidet lokalt ansvar i bydelene

Det er lagt to forutsetninger til grunn for prosessen; hhv. likebehandling av berørte ansatte og ingen fristilling av stillinger i virksomhetene. Etter dette er det enighet om følgende fremgangsmåte og oppfølging av personalprosessen:

1. Alle berørte IKT-ansatte (mer enn 50 % IKT i stillingen) ble definert innen 15.01.2006. Oversikten er å anse som en informasjon om antall IKT-ansatte i Oslo kommune. Bydelens IKT-enhet omfatter 4 arbeidstakere. Alle ble definert som berørt av Avtale om gjennomføring av ny IKT-organisering i Oslo kommune.
2. Organisasjonskart, stillingsbeskrivelse, herunder kompetansekrav for virksomhetens rolle som hhv. Faglig premissgiver (alle virksomheter), IKT Strateg (UKE), IKT Leverandør (UKE) og 1.linje teknisk support, skal behandles i MBU innen 15.03.2006. I tillegg til organisasjonskart og stillingsbeskrivelser med kompetansekrav må MBU-saken inneholde en beskrivelse av hvorledes virksomhetene skal ivareta sitt ansvar i henhold til den IKT-organiseringen som er vedtatt i Oslo kommune, jf. Byrådsakene 123/04, 1052/05, 1055/05 og 298/05 (bydelene).
 - a) Hvis virksomheten dekker kravene til Faglig premissgiver/IKT Strateg/IKT Leverandør/1.linje teknisk support (bydelene) innenfor nåværende organisasjon, opprettes det ikke nye stillinger.

- b) Hvis virksomheten ikke dekker kravene innenfor sin nåværende organisasjon, opprettes det nye stillinger, evt. anvender øvrige ledige stillinger for å dekke funksjonene som Faglig premissgiver/IKT Strateg/IKT Leverandør/1. linje teknisk support (bydelene).
 - c) Funksjoner som ikke skal dekkes i det videre til vedtatt ny IKT-organisering må beskrives, og eventuelle overtallige må synliggjøres.
 - d) Innstilling til MBU, protokoll fra MBU-møtet og utfylt skjema med opplysninger om ledige stillinger oversendes Sentralt partsammensatt utvalg ved Byrådsavdeling for finans og utvikling **innen torsdag 16.03.2006 kl. 09.00.**
3. Berørte IKT-ansatte i virksomheten med arbeidsoppgaver som ikke skal videreføres lokalt, skal kompetansekartlegges innen **15.03.2006**. Utfylte kompetansekartleggingsskjemaer sendes til Sentralt partsammensatt utvalg ved Byrådsavdeling for finans og utvikling **innen torsdag 16.03.2006 kl. 09.00.**
 4. På grunnlag av det innsendte materiale fra virksomhetene utarbeider Sentralt partsammensatt utvalg en oversikt over nye/ledige stillinger. Stillingene bekjentgjøres for berørte og kompetansekartlagte IKT-ansatte **mandag 20.03.2006**. Berørte arbeidstakere kan melde sin interesse for opptil 3 stillinger innen **fredag 24.03.2006 kl. 12.00.**
 5. Sentralt partsammensatt utvalg sender oversikt over berørte arbeidstakers prioriteringer til aktuelle virksomheter **mandag 27.03.2006.**
 6. Etter forutgående drøftinger med de lokale tillitsvalgte, utarbeider virksomhetsleder en vurdering av hvorvidt de berørte ansatte, som har meldt sin interesse for stillingen(e), oppfyller de kompetansekrav som er fastsatt. Virksomhetsleders vurdering sendes Sentralt partsammensatt utvalg ved Byrådsavdeling for finans og utvikling **torsdag 30.03.2006.**
 7. Sentralt partsammensatt utvalg tilviser til nye/ledige stillinger **torsdag 06.04.2006.**

Saksframstilling:

Bydelens valg av modell

Bydelene har følgende alternativer for valg av modell:

Alternativ 1:

Alternativ 1 innebærer at ansvaret for styring av IKT-anvendelsen skal ligge hos Faglig premissgiver, som er en av de definerte roller i modellen. Det er den enkelte virksomhet som skal være Faglig premissgiver. Faglig premissgiver skal bl.a. etablere anvendelsesstrategier og spesifisere krav til IKT-løsningenes funksjonalitet. Ansvaret innbefatter også å sørge for at IKT-løsningene utnyttes optimalt, bl.a. gjennom organisasjonsutvikling, kompetansehevende tiltak og etablering av 1. linje brukerstøtte i brukerapparatet. Teknologien må i dette alternativet koordineres på et kommuneovergripende nivå. For å håndtere dette er det definert ytterligere to roller; IKT strateg og IKT leverandør. Ansvaret for IKT-faglig styring av teknologien og kommuneovergripende koordinering av IKT-virksomheten er tillagt IKT strateg. Etter denne modellen skal Utviklings- og kompetanseetaten (UKE), som utøver IKT strateg-rollen også ha ansvaret styringsansvaret for lokal teknologi i nært samarbeid med den lokale Faglige Premissgivers behov. Det operative utføreransvaret for vedlikehold, drift og teknisk support av IKT-løsninger ligger til IKT leverandør som tilhører UKE.

Alternativ 2:

Alternativ 2 fraviker alternativ 1 på følgende måte:

Det opprettes et helhetlig støtteapparat lokalt ved at bydelenes ansvar beholdes ved at 1.linje-støttefunksjon videreføres til også å omfatte teknisk support. Dette betyr at bydelen kan foreta oppdateringer, feilrettinger og tilsvarende arbeid på klienter etter nærmere definerte fullmakter, rutiner og adgangsrettigheter på lik linje som for sektor- og konsernovergripende tekniske løsninger. Bydelene tillegges ansvar for løpende oppfølging av tjenesteavtaler (SLA) som definerer ytelsesnivå og –omfang, samt for samhandling med UKE som leveranseansvarlig, etter nærmere definerte regler.

Det tekniske ansvaret for servere, nettverksløsninger og periferutstyr tillegges sentral driftenhet, og eieransvaret for vedlikeholds- og driftsrelaterte avtaler samles ett sted i kommunen.

I bydelsdirektørens valg av modell har hensynet til bydelens drift og ansvar/innflytelse på egen IKT-utnyttelse vært viktig. Etter gjennomgang av det foreliggende grunnlaget for IKT-organisering og ansvarsfordeling mellom bydelen og andre virksomheter, vurderer bydelsdirektør at modell 2 vil kunne dekke bydelens behov på en tilfredsstillende måte.

Ut fra bydelsdirektørens valg av modell 2 vil bydelens oppgaver som teknisk ansvar for servere, nettverksutstyr og periferutstyr tillegges sentral driftenhet, og eieransvaret for vedlikehold- og driftsrelaterte avtaler overtas av UKE.

Behov for bemanning alternativ 2

Bydelen har i dag 4 ansatte som defineres som berørt av ny IKT-organisering. En av de ansatte har vært utlånt til IKT-prosjektet store deler av 2005 og i 2006.

Nåværende ansvarsområder for bydelen videreføres i sin helhet unntatt det tekniske ansvaret for servere, nettverksløsninger og periferutstyr tillegges sentral driftenhet, og eieransvaret for vedlikeholds- og driftsrelaterte avtaler.

Kompetanse og oppgaver innen brukerstøtte ivaretas av organisasjonen på samme måte som i dag.

Det foreligger ingen endelig oversikt over hvordan oppgavene vil bli fordelt mellom UKE og bydelene. Ut fra dette, kan det komme endringer som vil ha betydning for bydelens ressursbehov.

Etter bydelsdirektørens foreløpige vurdering kan alternativ 2 dekkes av 2 årsverk, 1 årsverk som dekker lokale Faglige Premissgivers oppgaver og 1 årsverk som dekker behovet for 1.linje-støttefunksjon med teknisk support. Dette innebærer at behovet for antall årsverk i ny IKT-organisering reduseres med 2 årsverk.

Utvelgelse av overtallige førstekonsulenter følger Oslo kommunes overtallighetsavtale og meldes til sentralt partsammensatt utvalg innen fristen.

Brukerstøtte

I forbindelse med ny IKT-organisering settes det ikke endrede krav til organisering av bydelens brukerstøtte på ulike fagsystemer.

Organisering

Ved dagens organisering er IKT-ansvaret organisert under avdelingssjef økonomi og plan. Bydelsdirektør ser ikke at det er behov for å endre den organisatoriske tilknytning IKT-avdelingen har i dag.

Organisasjonskart

Stillingsbeskrivelser/kompetansekrav

Stillingsbeskrivelser og kompetansekrav fremkommer av vedlagte stillingsbeskrivelser. Stillingsbeskrivelse med mindre enn 50 % endring når det gjelder stillingsinnhold berøres ikke av sentral avtale om innmelding av nye stillinger.

Saken er fremmet for Medbestemmelsesutvalget for endelig godkjenning.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget tar sak om organisering av IKT-funksjonen i Oslo kommune til orientering.

Tove Stien /s
bydelsdirektør

Ann-Lisbeth Rasmussen /s
avdelingssjef

Sak 63/06 Byrådsavdeling for næring og kultur om vedtak - søknad om navneendring på Velhusveien

Arkivsak: 200401408
Arkivkode: 011.4
Saksbehandler: Erik Johnsen

Saksgang	Møtedato	Saknr
Bydelsutvalget	20.03.06	63/06

BYRÅDSAVDELING FOR NÆRING OG KULTUR OM VEDTAK - SØKNAD OM NAVNEENDRING PÅ VELHUSVEIEN

Bakgrunn:

I sak 12/06 *Søknad om navneendring på Velhusveien*, søkte Oppsal Vel om endring av navn på gangvei mellom Kampheimveien og Vetlandsveien, fra Velhusveien til Helge Sollies vei.

Saksframstilling:

På grunnlag av *Instruks for navnesetting av gater, veier, plasser m.v i Oslo*, pkt 6 hvor det forutsettes at eksisterende navn må være til betydelig ulempe for at navneendring skal kunne foretas, var bydelsdirektørens innstilling at søknad om navneendring av Velhusveien ikke støttes.

Bydelsutvalget vedtok enstemmig forslag til vedtak fra Thomas Moe Kristiansen om at søknad om navneendring støttes.

Byrådsavdeling for næring og kultur har i brev datert 24.02.2006 informert bydelen om at en navneendring av Velhusveien må begrunnes ut fra ovennevnte pkt 6 i instruks for navnesetting av gater. I søknad fra Oppsal Vel begrunnes navneendringen med ønske om å hedre Helge Sollie. Det fremkommer ikke av søknad at eksisterende navn innebærer en betydelig praktisk ulempe.

En begrunnelse for navneendring forankret i instruksens pkt 6 må oversendes byrådsavdeling for næring og kultur for at bydelsutvalgets vedtak i sak 12/06 skal anses som fattet på gyldig grunnlag, jf brev fra byrådsavdelingen.

Bydelsdirektørens forslag til vedtak

[Saken fremmes uten innstilling.](#)

Tove Stien /
Bydelsdirektør

Erik Johnsen /s
BU-sekretær

Vedlegg: 1. Brev fra byrådsavdeling for næring og kultur
 2. Søknad om navneendring fra Oppsal Vel

Sak 64/06 Endring av møteplan for komiteer, råd og utvalg i mai 2006.

Arkivsak: 200501015
Arkivkode: 027.0
Saksbehandler: Erik Johnsen

Saksgang	Møtedato	Saknr
Bydelsutvalget	20.03.06	64/06

ENDRING AV MØTEPLAN FOR KOMITEER, RÅD OG UTVALG I MAI 2006.

Bakgrunn:

Bydelsutvalget vedtok i sak 190/05 *Møteplan for Bydelsutvalg, arbeidsutvalg og komiteer 2006*, følgende møtedatoer for møterekke 3/06:

AU 24.04.2006
OVK 02.05.2006
OMK 02.05.2006
BMK 02.05.2006
BU 08.05.2006

Saksframstilling:

Regnskapet for mars avsluttes fredag kveld den 07.04.2006. Frist for saker til utsending i møterekke 3 er torsdag 20.04.2006

For å sikre en grundig gjennomgang av regnskapstall samt avvikling av påskeferie vil ikke økonomirapportering for mars måned være klar før onsdag/torsdag den 26. – 27.04.2006.

Den beste løsningen for å sikre tilstrekkelig gjennomgang av regnskapstall samt tilfredsstillende tid til forberedning før komitebehandling er å utsette komitèmøtene og BU-møtet en uke.

Komiteene ble i møterekke 2/06 orientert om forslag til flytting av møtedatoer for OVK, OMK, BMK og BU og gav sin tilslutning til dette. BU-leder er også orientert om saken.

Flytting av møtedato for AU er ikke nødvendig og foreslås heller ikke men det gjøres oppmerksom på at dette medfører at AU kun kan behandle sakskart uten realitetsbehandling av de enkelte saker.

Bydelsdirektørens forslag til vedtak

Følgende endringer i møtedatoer for møterekke 3/06 gjøres:

AU	24.04.2006	ingen endring	
OVK	opprinnelig dato 02.05.2006		ny dato 08.05.2006
OMK	opprinnelig dato 02.05.2006		ny dato 08.05.2006
BMK	opprinnelig dato 02.05.2006		ny dato 08.05.2006
BU	opprinnelig dato 08.05.2006		ny dato 15.05.2006

Det forutsettes at bydelens råd tilpasser sine møtedatoer i forhold til den øvrige politiske saksbehandling i bydelen i den aktuelle perioden.

Tove Stien
Bydelsdirektør

Håkon Kleven
avdelingsjef økonomi og plan