

Bydelsutvalget Gamle Oslo

Postadresse: Postboks 9406 Grønland, 0135 Oslo

Besøksadresse: Platous gate 16

Telefon. 02180,

Internett: www.bgo.oslo.kommune.no

**PROTOKOLL FRA OPPVEKST, KULTUR OG
NÆRMILJØKOMITEEN****04.02.2014 kl. 16.30 – 19.10**

Bydelsadministrasjonen, Platousgate 16,

Møterom: Rudolf Nilsen, 2. etasje.

Åpne halvtime: Ingen saker

Tilstede: Olaf Svorstøl (Rødt) leder
Arild Furusest (H), nestleder
Atle Halvorsen Hjelkerud (AP)
Finn Overvik (AP) Ankom 16.42
Maj Jill Hedemark (SV)
Helene Z. Skulstad (V)
Kjell Johansen (FrP)

Fra administrasjonen: Kerstin Berglund, avdelingsdirektør utfører barn og unge
Nina Tufte, møtesekretær

Forfall: Anders Skyrud Danielsen (MDG)

I stedet møtte: Maiken McCormick (MDG)

Ved møtets start var 7 medlemmer til stede og OKN-komiteen var dermed vedtaksfør.

Møteinnkalling: Godkjent

Sakskart: Godkjent

OMRÅDELØFT TØYEN

Bydelsdirektørens innstiller bydelsutvalget til å fatte følgende vedtak:

1) Bydelsutvalget nedsetter følgende representasjon i **lokal styringsgruppe**:

BU-leder, nestleder i BU, leder og nestleder av OKN, bydelsdirektøren og avdelingsdirektør for avdeling THSN. Prosjektleder/-koordinator vil fungere som sekretær, BU-leder vil lede gruppen.

Bydelsutvalget nedsetter følgende representasjon i **referansegruppa**: Representant fra Tøyeninitiativet, representant fra Tøyenkampanjen, representant fra Tøyen Vel, representant fra Tøyen skole, representant fra biblioteket, representant fra gårdeiere Tøyensenter, representant fra Tøyen Mødregruppe, representant fra politiet, ungdomsrepresentant, eldreprerentant, representant fra moské i Åkebergveien, representant fra Vahl skole. Representasjonen er fleksibel, og kan endres ved behov. Prosjektkoordinator vil fungere som sekretær, prosjektleder vil lede gruppen.

2) Overordnet målsetning for Områdeløft Tøyen settes i et målverksted nedsatt av bydelsutvalget. Lokal styringsgruppe og referansegruppe bør på forhånd ha uttalt seg. Målsetningen kan justeres senere i forbindelse med at strategiplanen og kunnskapsgrunnlaget foreligger.

3) Bydelsutvalget ber om at spørsmålet om en avgrensning av Tøyen diskuteres i samordningsutvalget, koordineringsgruppen, lokal styringsgruppe og referansegruppe før bydelsutvalget tar en endelig avgjørelse på hvor Områdeløft Tøyens grenser skal gå.

4) Bydelsutvalget ber bydelsdirektøren gjøre en anskaffelse av en sosiokulturell stedsanalyse, så snart man har landet på en avgrensning av Områdeløft Tøyen. Det tas også sikte på å få gjennomført en kvantitativ undersøkelse i befolkningen i 2014. *Det avsettes inntil 900.000 til Prosjekt Kunnskapsgrunnlag for Områdeløft Tøyen.*

5) Bydelsutvalget avsetter kr. 600.000 til *prosjektlederstillingen.*

6) Bydelsutvalget gir bydelsdirektøren fullmakt til å gå i kontraktsforhandlinger med Enata eiendom med sikte på å inngå leiekontrakt for Kolstadgata 1.

7) Bydelsutvalget ber bydelsdirektøren velge ut en kvalifisert prosjektleder for prosjekt K1 i linjeorganisasjonen. Prosjektleder for K1 nedsetter en intern arbeidsgruppe som utarbeider forslag til modell for K1. Prosjektkoordinator for Områdeløft Tøyen er sekretær for arbeidsgruppen. Forslaget til modell diskuteres i lokal styringsgruppe og referansegruppa, og legges deretter frem for bydelsutvalget. Bydelsutvalget fatter endelig

beslutning om modell, kostnadsberegninger knyttet til husleie og ombygninger, samt innhold for K1.

8) Prosjektkontoret etablerer seg på biblioteket en dag i uka (torsdag ettermiddag) i en prøveperiode fra mars til juni 2014, og sørger på den måten for at befolkningen får et langåpent bibliotek på torsdag, samtidig som prosjektkontoret kan møte befolkningen der de er. Arenaen skal i første omgang være en medvirkningsarena hvor oppstartmarkeringen skal planlegges. Etter oppstartmarkeringen er avholdt skal biblioteket brukes til medvirkning i forhold til andre aktuelle prosjekter i områdeløftet. *Det avsettes 60.000 til prosjekt Biblioteket som møteplass og medvirkningsarena*

Oppvekst, kultur og nærmiljøkomiteens behandling:

Punkt 1 første avsnitt:

Arild Furuseth fremmet følgende forslag på vegne av H:

AU foreslås å være lokal styringsgruppe med stemmerett også til observatørene, sammen med bydelsdirektøren og avd.dir. for THSN. Forslaget fra bydelsdirektør med hensyn til ledelse og sekretærfunksjon støttes.

Begrunnelse: Dette sikrer at alle partier representert i BU deltar i koordineringen av arbeidet.

Helene Z. Skulstad fremmet følgende tilleggsforslag på vegne av V: Prosjektleder møter i styringsgruppen, mens prosjektkoordinator er sekretær for gruppen. Saker til BU vedrørende områdeløftet skal behandles i både OKN og BUK.

Punkt 1 andre avsnitt:

Følgende fellesforslag ble fremmet:

Bydelsutvalget nedsetter foreløpig følgende representasjon i **referansegruppa**. Representasjonen er fleksibel, og kan endres ved behov. Referansegruppens sammensetning skal gjennomgås og eventuelt endres etter at geografisk avgrensning av området er avklart. Referansegruppen skal ha en profil og sammensetning som gjenspeiler forholdet mellom innvandrere og etniske nordmenn i bydelen/området. Rusavhengige og beboere i kommunale boliger bør ha representanter samt representant fra Velferdsalliansen og Fattighuset. Religiøse/etnisk spesifikke organisasjoner bør være bredt representert. I tillegg til: Representant fra Tøyeninitiativet, representant fra Tøyenkampanjen, representant fra Velforeninger og beboerforeninger, representant fra skolene, representant fra biblioteket, representant fra gårdeiere Tøyen senter, representant fra Tøyen Mødregruppe, representant fra politiet, ungdomsrepresentant, eldrerepresentant, næringsdrivende og leietakere på Tøyen senter. Prosjektkoordinator vil fungere som sekretær, prosjektleder vil lede gruppen.

Punkt 1, nytt avsnitt

Helene Z. Skulstad fremmet følgende tilleggsforslag til punkt 1 på vegne av V: Bydelen forutsettes å tilknytte seg fagpersoner på byutvikling gjennom prosjektperioden, som kan gi råd og veiledning til administrasjon og prosjektledelse.

Olaf Svorstøl fremmet følgende tilleggsforslag til punkt 1 på vegne av Rødt:

Bydelens befolkning interessegrupper, velforeninger og organisasjoner kan komme med innspill/forslag om saker til behandling i lokal styringsgruppe. Alle forslag skal være åpent tilgjengelig.

I innstillingsprosessen til Bydelsutvalget (fra Bydelsdirektøren via referansegruppen og prosjektleders "faglige vurderinger") skal alle originale innstillinger og kommentarer følge saken til Bydelsutvalget.

Alle prosjektenes sakspapirer og rapportering skal være åpent tilgjengelig for både BU-medlemmer og befolkningen.

Punkt 2

Helene Z. Skulstad fremmet følgende forslag på vegne av V: Overordnet målsetning for områdeløft Tøyen vedtas av BU. Lokal styringsgruppe og referansegruppe skal på forhånd ha uttalt seg. Målsetningen kan justeres senere i forbindelse med at kunnskapsgrunnlaget foreligger.

Punkt 3

Helene Z. Skulstad fremmet følgende tilleggsforslag på vegne av V: I BU-møtet i mai 2014.

Punkt 4

Arild Furueth fremmet følgende forslag på vegne av H: Høyre støtter ikke bydelsdirektørens forslag til vedtak.

Helene Z. Skulstad fremmet følgende forslag på vegne av V:

Bydelsutvalget ber bydelsdirektøren gjøre en anskaffelse av et kunnskapsgrunnlag i form av en sosiokulturell behovs- og områdeanalyse og et strategidokument for både 5 og 10 år, så snart man har landet på en avgrensning av Områdeløft Tøyen. Det tas også sikte på å få gjennomført en kvantitativ undersøkelse i befolkningen i 2014. Strategidokumentet skal ligge til grunn for alle prioriteringer videre.

Det må hentes inn ekstern ekspertise for å gjennomføre en skikkelig prosess på behov, muligheter og analyse på Tøyen, det avgrensede

området og bydelen. Fagfolk med områdeløfterfaringer bør hentes inn eksternt (fra andre steder i Norge, som f.eks. Drammen og gjerne fra Danmark) til å gjennomføre denne delen av arbeidet og for å utarbeide et strategidokument. Det bør på sikt også vurderes å hente inn ekstern rådgivning fra dette feltet på fast basis til prosjektledelsen.

Det er en forutsetning for et en god prosess og et godt resultat at man fokuserer på å bygge en kunnskapsbank og gjennom den samler erfaringer og videre visjoner. Etter fem år skal bydel Gamle Oslo sitte igjen med en verktøyskasse som kan brukes og bygges videre på etter fem år.

Bydelsutvalget ber de som skal utføre behovs- og områdeanalysen om å se spesielt på barnevern, oppvekstvilkår og forebygging, i tillegg til å kartlegge de frivillige kreftenes muligheter for å bidra på flere arenaer. Overordnet målsetning for Områdeløft Tøyen vedtas av Bydelsutvalget. Det avsettes inntil 900.000 til «Prosjekt Kunnskapsgrunnlag» for Områdeløft Tøyen

Punkt 5

Arild Furuseth fremmet følgende forslag på vegne av H:
Bydelsdirektøren bes om å utarbeide et foreløpig budsjett for områdesatsningen for 2014.

Helene Z. Skulstad fremmet følgende forslag 1 på vegne av V:

Det lyses ut stilling som prosjektleder for Områdeløft Tøyen med start 01.05.14.

Stillingen skal utlyses eksternt og prosjektleder skal ha tung faglig kompetanse fra liknende prosjekter i urbane områder i Norge og Norden. Egenskaper og erfaring som skal vektlegges hos prosjektleder skal være erfaringsbasert kunnskap innen bl.a. kulturplanlegging, områdeløft, kartleggingsprosesser, brukermedvirkning, bærekraftige byutviklingsstrategier, lokal forankring, bottom up m.v. Prosjektleder kan også være et firma og ikke kun et individ. Det oppfordres til å tenke nytt og alternativt.

Prosjektleder skal lede prosjektkontoret og rapporterer ukentlig direkte til bydelsdirektøren. Prosjektkontorets ansatte (prosjektleder, koordinator m.v.) har det faglige ansvaret for gjennomføringen av prosjekter og aktiviteter samt informasjon og kommunikasjon. Stillingsutlysningens innhold vedtas av BU og i ansettelsesprosessen deltar representanter fra styringsgruppen.

Bydelsutvalget avsetter kr. 1.000.000 til prosjektlederstillingen og utvikling av et fungerende prosjektkontor i 2014

Helene Z. Skulstad fremmet følgende forslag 2 på vegne av V:

Det lyses ut stilling som prosjektleder for Områdeløft Tøyen med start 01.05.14.

Stillingen skal utlyses eksternt og prosjektleder skal ha tung faglig

kompetanse fra liknende prosjekter i urbane områder i Norge og Norden. Egenskaper og erfaring som skal vektlegges hos prosjektleder skal være erfaringsbasert kunnskap innen bl.a. kulturplanlegging, områdeløft, kartleggingsprosesser, brukervedvirkning, bærekraftige byutviklingsstrategier, lokal forankring, bottom up m.v. Prosjektleder kan også være et firma og ikke kun et individ. Det oppfordres til å tenke nytt og alternativt.

Prosjektleder skal lede prosjektkontoret og rapporterer ukentlig direkte til bydelsdirektøren. Prosjektkontorets ansatte (prosjektleder, koordinator m.v.) har det faglige ansvaret for gjennomføringen av prosjekter og aktiviteter samt informasjon og kommunikasjon. Stillingsutlysningens innhold vedtas av BU og i ansettelsesprosessen deltar representanter fra styringsgruppen.

Bydelsutvalget avsetter kr. 600.000 til prosjektlederstillingen og utvikling av et fungerende prosjektkontor i 2014

Punkt 6

Helene Z. Skulstad fremmet følgende tilleggsforslag på vegne av V:
Bydelsutvalget bes om å bli forelagt underlagsmaterialet samt en plan for dialog med Løft Tøyen-aktørene som har arbeidet med dette over tid.

Punkt 7

Helene Z. Skulstad fremmet følgende tilleggsforslag etter første setning på vegne av V:

Fortrinnsvis en med erfaring fra oppvekst og med tilknytning til bydelens barne- og ungdomsarbeid.

Punkt 8

Helene Z. Skulstad fremmet følgende tilleggsforslag på vegne av V:
Ordningen med åpent prosjektkontor evalueres etter oppstartsmarkeringen og det skal på bakgrunn av dette vurderes en etablering av et permanent tilgjengelig gateplans-prosjektkontor hvor de prosjektansatte har sin daglige arbeidsplass, møter kan avholdes og befolkningen treffer alle de involverte (etter mønster fra andre områdeløft).

Nytt punkt 9

Helene Z. Skulstad og Finn Overvik fremmet følgende forslag til nytt punkt 9 på vegne av V og AP:

Bydelsutvalget ber Byrådet om å iverksette planene for opprustningen av selve torget, som er kommunens eiendom, i sammenheng med behovs- og områdeanalysen og strategidokumentet. Opprustningen av torget må også sees i sammenheng med opprustningen av T-banestasjonen.

Nytt punkt 10

Helene Z. Skulstad fremmet følgende forslag til nytt punkt 10 på vegne

av V:

Som en del av et program for raske suksesser etableres en pott med søkbare midler til å skape kulturelle og sosiale møteplasser og prosjekter i offentlig rom/plasser (kriterier formuleres senere). Egen søknadsfrist to ganger i året og prosjektleder for Tøyensatsningen saksbehandler og innstiller til BUK (prosjekter i offentlig rom/plasser) og OKN (sosiale møteplasser). Ordningen evalueres under behovs/områdeanalysen. Det avsettes 500.000 til en ordning for «kulturelle og sosiale møteplasser og prosjekter i offentlig rom/plasser» i 2014.

Arild Furuseth fremmet følgende merknader på vegne av H:

Arbeidsoppgaver i prosjektkontoret

Høyre foreslår at prosjektet bemannes og daglig ledes av en prosjektleder/koordinator, mens øvrig drift og koordinering bør tillegges stillinger i bydelsadministrasjonen etter bydelsdirektørens vurdering.

Begrunnelse: Ved både å opprette stilling for prosjektleder og prosjektkoordinator, bindes 10 millioner i rene lønnsutgifter til prosjektledelse i prosjektperioden, noe som vurderes for høyt, særlig pga målet om at ny kunnskap skal forvaltes av bydelsadministrasjonen.

Mål

Bydelsdirektørens innstilling støttes med presisering av at det må være et overordnet mål for prosjektet å bidra til at bydelens bokkvalitet forbedres. I tillegg bør prosjektet også ta mål av seg til å stimulere til etablering av nye arbeidsplasser.

Begrunnelse: Deltakelse i arbeidslivet er en viktig forutsetning for å oppnå levekårsforbedring og Tøyen-området bør være et interessant område for nye arbeidsplasser.

Avgrensning

Av hensyn til en kunnskapsinnhenting må skje en avgrensning som tar utgangspunkt i roder. Bydelsdirektørens forslag støttes med tillegg av at roden 2802 også inngår i området for satsningen.

Begrunnelse: Rode 2802 hører naturlig hjemme i områdesatsningen.

Aktuelle kartleggingsprosjekter for 2014

a. Kunnskapsgrunnlag for områdeløft Tøyen

Bydelsdirektørens forslag støttes med flg. endringer:

- Erfaringer/evalueringer fra siste områdesatsning for området hentes frem og det vurderes hvilke av de tiltak som ble gjennomført i dette prosjekte har hatt bærekraft; «lever» ennå.
- Det gjøres en kvantitativ undersøkelse mtp å registrere et «nullpunkt» for prosjektet.
- Det gjøres ikke en sosiokulturell stedsanalyse.

Begrunnelse: Viktig å bygge et nytt områdeprosjekt på erfaringer som ble gjort for bare ca 10 år siden. Viktig også å få et sk. «nullpunkt» for

området med hensyn til senere å kunne registrere effekter av satsningen. En sosiokulturell analyse synes ikke nødvendig å utføre, da det allerede er mye kunnskap om dette i mange av de involverte miljøene.

Biblioteket som møteplass og medvirkningsarena

Bydelsdirektørens innstilling støttes med tillegg av Høyre ønsker vurdert et samarbeid med lokale organisasjoner for etablering av sk. Åpent bibliotek, etter modell fra Stavern. Biblioteket har utvidet sin åpningstid fra 30 t pr uke til 112 t pr uke gjennom å etablere en rekke automatiserte løsninger, slik over 100 biblioteker i Danmark har gjort.

Begrunnelse: Biblioteket er en viktig medvirkningsarena som kan bli enda viktigere om åpningstiden utvides utover den foreslåtte ene kvelden. Åpningstiden bør evt. være minst til kl. 20.00.

Kolstadgata 1

Høyre støtter i stor grad bydelsdirektørens innstilling og støtter bl.a. at det kan etableres en Frisklivssentral i K1 og kulturstasjon, men ønsker å presisere flg. viktige mål for bruken:

- Satse på lavterskeltilbud innen trening og aktiviteter for barn, ungdom og voksne.
- All aktivitet i huset må ha som mål å være *bærekraftig* på sikt, slik at det ved avsluttet prosjektperiode, kan leve videre på egne ben.
- Eksisterende tiltak bør prioriteres, unngå langsiktige kostnader.
- Invitere organisasjoner som allerede er aktive i bydelen til å ta et ansvar for drift og utvikling av deler av lokalene.
- Frisklivssentralens funksjon og organisatoriske tilhørighet må avklares før etablering.

Begrunnelse: Idrett har erfaringsvis stort potensiale for integrering. Viktig å støtte allerede eksisterende organisasjoner som i dag har vist at de har evne og kapasitet til å drifte fritidstilbud, f.eks. slik Sterling o.a. foreninger har gjort.

Oppvekst, kultur og nærmiljøkomiteens votering:

Punkt 1 første avsnitt

Forslag fra H ble vedtatt mot 2 stemmer fra AP. Rødt forholdt seg avholdende.

Tilleggsforslag fra V falt mot en stemme fra V.

Punkt1 andre avsnitt

Bydelsdirektørens forslag enstemmig nedstemt. Fellesforslag enstemmig vedtatt.

Punkt 1 nye avsnitt

Tilleggsforslag fra V falt mot 2 stemmer fra V og MDG.

Tilleggsforslag fra Rødt ble enstemmig vedtatt.

Punkt 2

Bydelsdirektørens innstilling falt enstemmig.

Forslag fra V ble enstemmig vedtatt.

Punkt 3

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Tilleggsforslag fra V ble enstemmig vedtatt.

Punkt 4

Forslag fra H falt mot 2 stemmer fra H og FrP.

Forslag fra V ble satt opp mot bydelsdirektørens innstilling.

Bydelsdirektørens innstilling ble vedtatt mot 2 stemmer fra MDG og V.

Punkt 5

Forslag fra H falt mot 2 stemmer fra H og FrP

Forslag 1 fra V falt mot 2 stemmer fra V og MDG

Forslag 2 fra V ble satt opp mot bydelsdirektørens innstilling.

Bydelsdirektørens innstilling ble vedtatt mot 4 stemmer fra V, MDG, H og FrP

Punkt 6

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Tilleggsforslag fra V ble vedtatt mot 2 stemmer fra H og FrP.

Punkt 7

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Tilleggsforslag fra V ble vedtatt mot 1 stemme fra AP.

Punkt 8

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Tilleggsforslag fra V ble vedtatt mot 3 stemmer fra AP, SV og FrP.

Punkt 9

Forslag fra V og AP ble enstemmig vedtatt.

Punkt 10

Forslag fra V ble vedtatt mot 3 stemmer fra R, H og FrP.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:

1. AU foreslås å være lokal styringsgruppe med stemmerett også til observatørene, sammen med bydelsdirektøren og avd.dir. for THSN. Forslaget fra bydelsdirektør med hensyn til ledelse og sekretærfunksjon støttes.

Bydelsutvalget nedsetter foreløpig følgende representasjon i **referansegruppa**. Representasjonen er fleksibel, og kan endres ved behov. Referansegruppens sammensetning skal gjennomgås og eventuelt endres etter at geografisk avgrensing av området er avklart. Referansegruppen skal ha en profil og sammensetning som gjenspeiler forholdet mellom innvandrere og etniske nordmenn i bydelen/området. Rusavhengige og beboere i kommunale boliger bør ha representanter samt representant fra Velferdsalliansen og Fattighuset. Religiøse/etnisk

spesifikke organisasjoner bør være bredt representert. I tillegg til: Representant fra Tøyeninitiativet, representant fra Tøyenkampanjen, representant fra Velforeninger og beboerforeninger, representant fra skolene, representant fra biblioteket, representant fra gårdeiere Tøyen senter, representant fra Tøyen Mødregruppe, representant fra politiet, ungdomsrepresentant, eldrerepresentant, næringsdrivende og leietakere på Tøyen senter. Prosjektkoordinator vil fungere som sekretær, prosjektleder vil lede gruppen.

Bydelens befolkning interessegrupper, velforeninger og organisasjoner kan komme med innspill/forslag om saker til behandling i lokal styringsgruppe. Alle forslag skal være åpent tilgjengelig.

I innstillingsprosessen til Bydelsutvalget (fra Bydelsdirektøren via referansegruppen og prosjektleders "faglige vurderinger") skal alle originale innstillinger og kommentarer følge saken til Bydelsutvalget.

Alle prosjektenes sakspapirer og rapportering skal være åpent tilgjengelig for både BU-medlemmer og befolkningen.

2. Overordnet målsetning for områdeløft Tøyen vedtas av BU. Lokal styringsgruppe og referansegruppe skal på forhånd ha uttalt seg. Målsetningen kan justeres senere i forbindelse med at kunnskapsgrunnlaget foreligger.

3. Bydelsutvalget ber om at spørsmålet om en avgrensning av Tøyen diskuteres i samordningsutvalget, koordineringsgruppen, lokal styringsgruppe og referansegruppe før bydelsutvalget tar en endelig avgjørelse på hvor Områdeløft Tøyens grenser skal gå i BU-møtet i mai 2014.

4. Bydelsutvalget ber bydelsdirektøren gjøre en anskaffelse av en sosiokulturell stedsanalyse, så snart man har landet på en avgrensning av Områdeløft Tøyen. Det tas også sikte på å få gjennomført en kvantitativ undersøkelse i befolkningen i 2014. *Det avsettes inntil 900.000 til Prosjekt Kunnskapsgrunnlag for Områdeløft Tøyen.*

5. Bydelsutvalget avsetter kr. 600.000 til *prosjektlederstillingen.*

6. Bydelsutvalget gir bydelsdirektøren fullmakt til å gå i kontraktsforhandlinger med Enata eiendom med sikte på å inngå leiekontrakt for Kolstadgata 1.

Bydelsutvalget bes om å bli forelagt underlagsmaterialet samt en plan for dialog med Løft Tøyen-aktørene som har arbeidet med dette over tid.

7. Bydelsutvalget ber bydelsdirektøren velge ut en kvalifisert prosjektleder for prosjekt K1 i linjeorganisasjonen. Fortrinnsvis en med erfaring fra oppvekst og med tilknytning til bydelens barne- og

ungdomsarbeid. Prosjektleder for K1 nedsetter en intern arbeidsgruppe som utarbeider forslag til modell for K1. Prosjektkoordinator for Områdeløft Tøyen er sekretær for arbeidsgruppen. Forslaget til modell diskuteres i lokal styringsgruppe og referansegruppa, og legges deretter frem for bydelsutvalget. Bydelsutvalget fatter endelig beslutning om modell, kostnadsberegninger knyttet til husleie og ombygninger, samt innhold for K1.

8. Prosjektkontoret etablerer seg på biblioteket en dag i uka (torsdag ettermiddag) i en prøveperiode fra mars til juni 2014, og sørger på den måten for at befolkningen får et langåpent bibliotek på torsdag, samtidig som projektkontoret kan møte befolkningen der de er. Arenaen skal i første omgang være en medvirkningsarena hvor oppstartmarkeringen skal planlegges. Etter oppstartmarkeringen er avholdt skal biblioteket brukes til medvirkning i forhold til andre aktuelle prosjekter i områdeløftet. *Det avsettes 60.000 til prosjekt Biblioteket som møteplass og medvirkningsarena*

Ordningen med åpent projektkontor evalueres etter oppstartsmarkeringen og det skal på bakgrunn av dette vurderes en etablering av et permanent tilgjengelig gateplans-projektkontor hvor de projektansatte har sin daglige arbeidsplass, møter kan avholdes og befolkningen treffer alle de involverte (etter mønster fra andre områdeløft).

9. Bydelsutvalget ber Byrådet om å iverksette planene for opprustningen av selve torget, som er kommunens eiendom, i sammenheng med behovs- og områdeanalysen og strategidokumentet. Opprustningen av torget må også sees i sammenheng med opprustningen av T-banestasjonen.

10. Som en del av et program for raske suksesser etableres en pott med søkbare midler til å skape kulturelle og sosiale møteplasser og prosjekter i offentlig rom/plasser (kriterier formuleres senere). Egen søknadsfrist to ganger i året og prosjektleder for Tøyensatsningen saksbehandler og innstiller til BUK (prosjekter i offentlig rom/plasser) og OKN (sosiale møteplasser). Ordningen evalueres under behovs/områdeanalysen. Det avsettes 500.000 til en ordning for «kulturelle og sosiale møteplasser og prosjekter i offentlig rom/plasser» i 2014.

Merknader fra H:

Arbeidsoppgaver i projektkontoret

Høyre foreslår at projektet bemannes og daglig ledes av en projektleder/koordinator, mens øvrig drift og koordinering bør tillegges stillinger i bydelsadministrasjonen etter bydelsdirektørens vurdering.

Begrunnelse: Ved både å opprette stilling for projektleder og projektkoordinator, bindes 10 millioner i rene lønnsutgifter til projektledelse i projektperioden, noe som vurderes for høyt, særlig pga målet om at ny kunnskap skal forvaltes av bydelsadministrasjonen.

Mål

Bydelsdirektørens innstilling støttes med presisering av at det må være et overordnet mål for prosjektet å bidra til at bydelens bokkvalitet forbedres. I tillegg bør prosjektet også ta mål av seg til å stimulere til etablering av nye arbeidsplasser.

Begrunnelse: Deltakelse i arbeidslivet er en viktig forutsetning for å oppnå levekårsforbedring og Tøyen-området bør være et interessant område for nye arbeidsplasser.

Avgrensning

Av hensyn til en kunnskapsinnhenting må skje en avgrensning som tar utgangspunkt i roder. Bydelsdirektørens forslag støttes med tillegg av at roden 2802 også inngår i området for satsningen.

Begrunnelse: Rode 2802 hører naturlig hjemme i områdesatsningen.

Aktuelle kartleggingsprosjekter for 2014

a. Kunnskapsgrunnlag for områdeløft Tøyen

Bydelsdirektørens forslag støttes med flg. endringer:

- Erfaringer/evalueringer fra siste områdesatsning for området hentes frem og det vurderes hvilke av de tiltak som ble gjennomført i dette prosjektet har hatt bærekraft; «lever» ennå.
- Det gjøres en kvantitativ undersøkelse mtp å registrere et «nullpunkt» for prosjektet.
- Det gjøres ikke en sosiokulturell stedsanalyse.

Begrunnelse: Viktig å bygge et nytt områdeprosjekt på erfaringer som ble gjort for bare ca 10 år siden. Viktig også å få et sk. «nullpunkt» for området med hensyn til senere å kunne registrere effekter av satsningen. En sosiokulturell analyse synes ikke nødvendig å utføre, da det allerede er mye kunnskap om dette i mange av de involverte miljøene.

Biblioteket som møteplass og medvirkningsarena

Bydelsdirektørens innstilling støttes med tillegg av Høyre ønsker vurdert et samarbeid med lokale organisasjoner for etablering av sk. Åpent bibliotek, etter modell fra Stavern. Biblioteket har utvidet sin åpningstid fra 30 t pr uke til 112 t pr uke gjennom å etablere en rekke automatiserte løsninger, slik over 100 biblioteker i Danmark har gjort.

Begrunnelse: Biblioteket er en viktig medvirkningsarena som kan bli enda viktigere om åpningstiden utvides utover den foreslåtte ene kvelden. Åpningstiden bør evt. være minst til kl. 20.00.

Kolstadgata 1

Høyre støtter i stor grad bydelsdirektørens innstilling og støtter bl.a. at det kan etableres en Frisklivssentral i K1 og kulturstasjon, men ønsker å presisere flg. viktige mål for bruken:

- Satse på lavterskeltilbud innen trening og aktiviteter for barn, ungdom og voksne.
- All aktivitet i huset må ha som mål å være *bærekraftig* på sikt, slik at

- det ved avsluttet prosjektperiode, kan leve videre på egne ben.
- Eksisterende tiltak bør prioriteres, unngå langsiktige kostnader.
 - Invitere organisasjoner som allerede er aktive i bydelen til å ta et ansvar for drift og utvikling av deler av lokalene.
 - Frisklivssentralens funksjon og organisatoriske tilhørighet må avklares før etablering.

Begrunnelse: Idrett har erfaringsvis stort potensiale for integrering. Viktig å støtte allerede eksisterende organisasjoner som i dag har vist at de har evne og kapasitet til å drifte fritidstilbud, f.eks. slik Sterling o.a. foreninger har gjort.

**OKN-sak
2/2014**

GAMLE OSLO-SATSINGEN

Bydelsdirektøren innstiller til bydelsutvalget å fatte følgende vedtak:

1. Bydelsutvalget avsetter 2 millioner til FRIGO til å opprettholde dagens aktivitetstilbud.
2. Bydelsutvalget avsetter 1 million til etablering av Frisklivssentral i bydelen.
3. Bydelsutvalget avsetter 250.000 til kartlegging av bruk, tilstand og muligheter for bydelens parker. Belysningen i parkene skal også kartlegges.

Oppvekst, kultur og nærmiljøkomiteens behandling:

Punkt 1

Arild Furueth fremmet følgende forslag på vegne av H:

BU avsetter 1 million til FRIGO for å videreføre sitt aktivitetstilbud.

Punkt 2

Arild Furueth fremmet følgende forslag på vegne av H:

BU ber om å få forslag til etablering og organisering av Frisklivssentral i bydelen.

Maj-Jill Hedemark fremmet følgende forslag på vegne av SV:

Økning av frivillighetsmidler

Bydelen øker frivillighetsmidlene i fra 220 000,- til 600 000,- Det er to søknadsfrister for frivillighetsmidlene skal være en på høsten og en på våren.

Maj-Jill Hedemark fremmet følgende forslag på vegne av SV:

Det settes av 500 000 til veggmalier eller utsmykning av bydelen, hvor det kan søkes om hele eller deler av summen.

Oppvekst, kultur og nærmiljøkomiteens votering:

Punkt 1

Forslag fra H falt mot en stemme fra H.

Bydelsdirektørens innstilling ble vedtatt mot en stemme fra H.

Punkt 2

Forslag fra H falt mot en stemme fra H

Bydelsdirektørens innstilling ble vedtatt mot en stemme fra H

Punkt 3

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Forslag fra SV om frivillighetsmidler ble vedtatt mot en stemme fra Rødt.

Forslag fra SV om utsmykning ble vedtatt mot 3 stemmer fra H, FrP og Rødt.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:

1. Bydelsutvalget avsetter 2 millioner til FRIGO til å opprettholde dagens aktivitetstilbud.

2. Bydelsutvalget avsetter 1 million til etablering av Frisklivssentral i bydelen.

3. Bydelsutvalget avsetter 250.000 til kartlegging av bruk, tilstand og muligheter for bydelens

parker. Belysningen i parkene skal også kartlegges.

4. Bydelen øker frivillighetsmidlene i fra 220 000,- til 600 000,- Det er to søknadsfrister for frivillighetsmidlene skal være en på høsten og en på våren.

5. Det settes av 500 000 til veggmalerier eller utsmykning av bydelen, hvor det kan søkes om hele eller deler av summen.

Merknad fra Rødt

Rødt stemmer mot pkt 4 og 5 da vi mener at bruken av disse engangsmidlene bør diskuteres helhetlig for å vurdere best bruk av dem, og ikke bare fremmes ad-hoc over bordet .

**OKN-sak
3/2014**

**BEBOERPARKERING - SØKNAD FRA OBOS OM FRITAK FRA
BEBOERPARKERING I KVÆRNERBYEN**

Bydelsdirektøren innstiller til bydelsutvalget å fatte følgende vedtak:

Bydelsutvalget viser til sin positive innstilling til innføring av beboerparkering og sine vedtak i BU-sak 129/2012 og BU-sak 183/2012, om at beboerparkeringsordningen skal gjøres til fast ordning, og at dette skal omfatte alle offentlige gater i bydelen.

Bydelsutvalget kan ikke se at innføring av beboerparkering i Kværnerbyen vil bli til slik sjenanse for næringsdriften at dette må medføre at området holdes utenfor beboerparkeringsordningen.

Oppvekst, kultur og nærmiljøkomiteens behandling:

Det ble ikke fremmet alternative forslag.

Oppvekst, kultur og nærmiljøkomiteens votering:

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:

Bydelsutvalget viser til sin positive innstilling til innføring av beboerparkering og sine vedtak i BU-sak 129/2012 og BU-sak 183/2012, om at beboerparkeringsordningen skal gjøres til fast ordning, og at dette skal omfatte alle offentlige gater i bydelen.

Bydelsutvalget kan ikke se at innføring av beboerparkering i Kværnerbyen vil bli til slik sjenanse for næringsdriften at dette må medføre at området holdes utenfor beboerparkeringsordningen.

**OKN-sak
4/2014**

**BYDELENS UTTALELSE TIL SØKNAD OM BRUKSENDRING -
SMALGANGEN 44**

Bydelsdirektøren innstiller til bydelsutvalget å fatte følgende vedtak:

Bydelsutvalget er positiv til en dispensasjon fra boligformålet under forutsetningen av at det ikke medfører økt støy eller luktplager for naboer.

Oppvekst, kultur og nærmiljøkomiteens behandling:

Det ble ikke fremmet alternative forslag.

Oppvekst, kultur og nærmiljøkomiteens votering:

Bydelsdirektørens innstilling ble enstemmig vedtatt.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:

Bydelsutvalget er positiv til en dispensasjon fra boligformålet under forutsetningen av at det ikke medfører økt støy eller luktplager for naboer.

**OKN-sak
5/2013**

**SØKNAD OM SERVERINGS- OG SKJENKEBEVILLING ETTER
EIERSKIFTE VED
PUNJAB TANDOORI RESTAURANT OG BAR, GRØNLAND 24**

Bydelsdirektøren innstiller til bydelsutvalget å fatte følgende vedtak:

Bydelsutvalget anbefaler søknad om serverings- og skjenkebevilling ved eierskifte ved Punjab Tandoori Restaurant og bar, Grønland 24 med åpnings- og skjenketider inne til kl. 03.30/03.00 og ute til kl. 24.00/23.30, jf. *Forskrift om åpningstider for serveringssteder og om salgs- og skjenketider for alkoholholdige drikker m.v.*

Oppvekst, kultur og nærmiljøkomiteens behandling:

Olaf Svorstøl fremmet følgende forslag; med åpnings- og skjenketider inne til kl. 24.00/23.30 og ute til kl. 22/21.30.

Oppvekst, kultur og nærmiljøkomiteens votering:

Bydelsdirektørens innstilling ble vedtatt mot en stemme fra Rødt.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:

Bydelsutvalget anbefaler søknad om serverings- og skjenkebevilling ved eierskifte ved Punjab Tandoori Restaurant og bar, Grønland 24 med åpnings- og skjenketider inne til kl. 03.30/03.00 og ute til kl. 24.00/23.30, jf. *Forskrift om åpningstider for serveringssteder og om salgs- og skjenketider for alkoholholdige drikker m.v.*

**OKN-sak
6/2014**

**NASJONAL TILSKUDDSDORDNING MOT BARNEFATTIGDOM –
SØKNAD OM STØTTE FOR 2014****Bydelsdirektøren innstiller til bydelsutvalget å fatte følgende vedtak i
prioritert rekkefølge:**

1. Attraktive ferie-, fritids- og kulturaktiviteter for barn og unge.
2. Ungdomsverkstedet.
3. Ungdommens Scenekunst & Film- og Fotoverksted Ung.
4. Riverside ungdomshus.
5. Sosialisert inn i samfunn med lik linje som alle andre.
6. MARTE nettverkssenter.

Oppvekst, kultur og nærmiljøkomiteens behandling:

Bydelsdirektøren hadde ikke tatt med søknad nr 7 og 8 da disse ble innregistrert til bydelens postmottak etter fristen. OKN vedtok at søknad nr. 8 likevel skulle behandles da den var feilsendt til Bydel Grünerløkka innen fristen.

Oppvekst, kultur og nærmiljøkomiteens innstilling til bydelsutvalget:**Søknadene prioriteres i denne rekkefølge:**

1. Attraktive ferie-, fritids- og kulturaktiviteter for barn og unge.
2. Sosialisert inn i samfunn med lik linje som alle andre.
3. Ungdomsverkstedet.
4. Ungdommens Scenekunst & Film- og Fotoverksted Ung.
5. Riverside ungdomshus.
6. Gatekunst
7. MARTE nettverkssenter.

Eventuelt
FRIGO inviteres til neste OKN-møte.

Olaf Svorstøl
leder

Kerstin Berglund
avdelingsdirektør