

Møteinnkalling 5/05

Møte: Ungdomsrådet
Møtested: Akersbakken 27
Møtetid: tirsdag 07. juni 2005 kl. 17.00
Sekretariat: 23 47 53 95

SAKSKART

Åpen halvtime
Godkjenning av innkalling og sakskart
Informasjon
Eventuelt

Saker til behandling

Sak 15/05	Protokoll UR mai	ii
Sak 16/05	Prosjekt "Ungdom, medvirkning og mangfold". Kafédialog i regi av ungdomsrådet i bydel St. Hanshaugen	3
Sak 17/05	Hold Norge rent og forsøk med plastinnsamling - orientering	5
Sak 18/05	Møteplan høsten 2005	9

Serviceavdelingen

leder

sekretær

Sak 15/05 Protokoll UR mai

Arkivsak: 200403049
Arkivkode: 0
Saksbehandler: Kristin Kaus

Saksgang	Møtedato	Saknr
Ungdomsrådet	07.06.05	15/05

PROTOKOLL UR MAI

Protokoll 4/05

Møte: Ungdomsrådet
Møtested: Akersbakken 27
Møtetid: tirsdag 24.mai 2005 kl. 17.00
Sekretariat: 23 47 53 38

Møteleder: Sunniva Sved Johnson

Tilstede: Peik Gjestvang Greaker,
Ena Pinjo,
Dushinka Andresen,
Ina Rosenberg Stavrum,
Oda Aase Johnsen,
Jannecke Ramstad Sandvik,

Forfall: Andreas Halse,
Maria Gammelsæter

Som vara møtte:

I tillegg møtte:

Møtesekretær: Karin Swanstrøm

Åpen halvtime
Godkjenning av innkalling og sakskart
Informasjon
Eventuelt

Sak 13 /05 Protokoll UR april

Bydelsdirektørens forslag til vedtak
Godkjent

Votering:

Enstemmig vedtatt.

Vedtak:

Godkjent

Sak 14 /05 Etterskoletilbud

Bydelsdirektørens forslag til vedtak
Bydelsdirektøren tar Etterskoletilbudet til orientering

Behandling:

Ungdomsrådet synes det er et positivt tiltak og håper at tiltaket fortsetter til høsten.

Votering:

Enstemmig vedtatt.

Vedtak:

Tatt til orientering.

Ungdomsrådets egne saker

- * Tilskudd til lokale ungdomsråd i bydelene fra byrådsavdelingen for næring og kultur. Bydel St. Hanshaugen har fått kr.17.233,-. Hovedmålet og kravet er at tilskuddet skal bidra til at barn og unge i bydelen får mulighet til å søke om penger til prosjekter, aktiviteter, investeringer eller arrangementer for og med ungdom. Ungdomsrådet vedtok at informasjon om tilskuddet gis etter skolestart i august 2005 og at fordelingen skjer i høsthalvåret etter samme kriterier som i 2004.
- ?? Genserne med ungdomsrådets logo har kommet og deles ut til bruk på bydelsdagen 28.06.05.
- ?? Ungdomsrådets egen brukerundersøkelse rettet mot de som *ikke* bruker klubbene er utsatt. Arbeidsgruppen ble ikke ferdig. Arbeidet fortsetter til høsten.
- ?? Rapporten fra Kafédialogen ble utdelt. Alle må lese og være forberedt til diskusjon om innholdet i handlingsplanen for ungdomsrådet innenfor prosjektet "Ungdom, medvirkning og mangfold". Diskusjonen skjer på neste ungdomsrådsmøte.
- ?? Ungdomsrådet deltar i et utvekslingsprogram for ungdom i Norge og Guatemala som en del av prosjektet "Ungdom, medvirkning og mangfold". Utvekslingsprogrammet er finansiert av Fredskorpset. Besøket av guatemalske ungdommer til Oslo og bydelene St. Hanshaugen og Sagene skjer helgen 3.-5.juni 2005. Ungdommene skal være sammen hele helgen og gå gjennom et bestemt program. Målet er å bli kjent med en

annen kultur, skape bevissthet omkring mangfold og større forståelse for ungdom med en annen etnisk bakgrunn.

?? UL. UL-møte ble utsatt til 31.05.05 kl.15.00. Ina, Oda og Ena deltar. De informerer på neste ungdomsrådsmøte.

?? Bydelsdagen. Aktiviteter: Stand med informasjon om ungdomsrådet og bildet av rådets medlemmer. Hårfletting og kakesalg. Inntekten skal gå til en planlagt veldighetskonsert. Alle foruten 2 av ungdomsrådsmedlemmene deltar på bydelsdagen.

?? Ena og Jannecke refererte fra UFO-møtet.

?? Valg av nytt ungdomsråd. Et enstemmig ungdomsråd bestemte følgende:

* 4 "uorganiserte" ungdommer (representanter fra bydelens musikk-, kultur-, friluft- og idrettsliv for ungdom) bør velges for 2 år . *

4 "organiserte" ungdommer (representanter fra elevråd og klubbene) velges for 1 år.

Ordningen innføres fra og med valget til høsten 2005.

Bakgrunnen for avgjørelsen er at ungdomsrådet ser behovet og betydningen av å ha kontinuitet i rådet. Det er store ulemper i de tilfellene hvor alle medlemmene er nye og uerfarne i ungdomsrådsarbeidet.

Bydelsdirektørens forslag til vedtak

Godkjent

Sak 16/05 Prosjekt "Ungdom, medvirkning og mangfold". Kafédialog i regi av ungdomsrådet i bydel St. Hanshaugen

Arkivsak: 200501183

Arkivkode: 0

Saksbehandler: Karin Agnes Swanstrøm

Saksgang	Møtedato	Saknr
Ungdomsrådet	07.06.05	16/05
Oppvekst- og kulturkomiteen	08.06.05	42/05
Bydelsutvalget	14.06.05	

PROSJEKT "UNGDOM, MEDVIRKNING OG MANGFOLD". KAFÉDIALOG I REGI AV UNGDOMSRÅDET I BYDEL ST. HANSHAUGEN

Sammendrag:

Ungdomsrådet deltar i prosjektet "Ungdom, medvirkning og Mangfold" sammen med ungdomsrådet i bydel Sagene og flere andre kommuner i landet. Prosjektets initiativtakere er Stiftelsen Idébanken i samarbeid med Kommunenes Sentralforbund i Oslo, Norges Bygdeungdomslag, Norske 4H og Ung Medbestemmelse i Oslo. Kafédialog ble valgt som metode som en del av fremdriftsplanen innenfor prosjektet for vårt ungdomsråd. Stiftelsen Idébanken fikk i oppdrag å være prosessansvarlig for dialogen 10.februar 2005 samt oppsummeringen i form av rapport. 11 temaer, på forhånd utarbeidet av ungdomsrådet, var basis for diskusjonene på kafédialogen.

Saksframstilling:

Målgruppe

Elevrådene og elever fra Ila ungdomsskole og Marie nlyst ungdomsskole, styrene ved Hammersborg fritidsklubb og Marienlyst fritidsklubb, ungdomsklubben til Vestre Aker menighet og ungdomsrådet i bydel Sagene ble invitert til å delta på kafédialogen hele dagen. De voksne som deltok var representanter fra skolene, BU, klubbledere, barnevernet og andre bydelsansatte som arbeider med ungdom. De ble inviterte til oppsummeringen av kafédialogen og å delta i arbeidet med prioriteringer og handlingsplaner etter lunsj.

Målsetting

Prosjektets målsetting er å styrke ungdoms deltakelse og innflytelse i samfunnslivet. Fokus settes på ungdom som kompetente aktører med muligheter for deltakelse i utformingen av samfunnsutviklingen.

Kafédialogens målsetting var:

- ?? engasjere og aktivisere ungdommen til diskusjon rundt de 11 temaene
- ?? prioritere hvilke problemstillinger eller tiltak de syntes som var viktige
- ?? arbeide ut handlingsplaner med utgangspunkt i de prioriterte problemstillingene

Oppsummering

Diskusjonene under kafédialogen var engasjerte og tydelige. Ungdomsrådet og bydelsansatte har fått et verktøy til å gå videre med ungdomsarbeidet i bydelen.

Følgende er hentet fra handlingsplandiskusjonene:

- ?? **Mangfold og medvirkning i skolen:** Temadager og klasseråd
- ?? Stor skuffelse da ingen fra ledelsen eller lærere fra de to skolene var tilstede.
Ungdomsrådet har allerede rettet en henvendelse til skolene hvor de beklaget at skolens ledelse ikke prioriterte å delta.
- ?? **Fritidsaktiviteter:** Nattaktiviteter, ulike temaer for overnatting, ulike oppsetting av teaterstykker etc..
- ?? **Trygghet i bymiljøet:** gatebelysning, natteravner, nattbusser, ta vare på hverandre.
- ?? **Ungdomsrådet:** informasjon, PR, synliggjøring av URs medlemmer.
- ?? **Medvirkning i klubbene :** Forslag til aktiviteter, øvingslokaler, motivere ungdom til å bruke klubbene, samarbeid mellom klubbene.
- ?? **Hvordan engasjere ungdom:** aktiviteter, aktivisere/ansvarliggjøre voksne, PR om de mulighetene som eksisterer, bruke skolen som arena møtes.
- ?? **Bydels UL og andre arrangementer på tvers av skolene :** Leie felles lokaler, arrangementskomiteer på tvers av skolene, sommer UL og vinter UL.
- ?? **Dialog mellom ungdom og bydelspolitikere :** Postkasse i klasserommene, deltakelse på BU-møter, kafédialoger, bydelsdagen, fotballkamp. Bydelens ungdom ser at de blir hørt til tross for trange budsjetter.
- ?? **Et positivt og åpent ungdomsmiljø:** Jobbe mot mobbing, holdningsdiskusjoner på skolene og klubbene, flere aktivitetstilbud, motivere ungdom til å bruke klubbene, bedre tilbud til ungdom som trenger voksne å snakke med. (Klubblederne ble spesielt nevnt som gode voksne å snakke med).

Ut i fra rapportens oppsummering arbeider ungdomsrådet nå videre i samarbeid med Idébanken med handlingsplanene innenfor prosjektet ”Ungdom , medvirkning og mangfold”.
Vedlagt ligger fullstendig rapport.

Bydelsdirektøren s forslag til vedtak

Bydelsdirektøren tar Prosjekt ”Ungdom, medvirkning og mangfold” Kafédialog i regi av ungdomsrådet i bydel St. Hanshaugen til orientering

Tone Frønes
bydelsdirektør

Sak 17/05 Hold Norge rent og forsøk med plastinnsamling - orientering

Arkivsak: 200402973

Arkivkode: 570

Saksbehandler: Mads Nakkerud

Saksgang	Møtedato	Saknr
Eldrerådet	07.06.05	26/05
Helse- og sosialkomiteen	07.06.05	72/05
Råd for funksjonshemmede	07.06.05	20/05
Ungdomsrådet	07.06.05	17/05
Komité for trafikk, miljø og byutvikling	08.06.05	24/05
Oppvekst- og kulturkomiteen	08.06.05	44/05
Bydelsutvalget	14.06.05	

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

HOLD NORGE RENT OG FORSØK MED PLASTINNSAMLING - ORIENTERING

Sammendrag:

Kampanjen "Hold Norge rent" ble dratt i gang i bydelen med fire bydelsvandring i april. Funnene som ble gjort her danner grunnlag for oppfølging overfor beboere, næringsdrivende, kommunale etater og skolene i bydelen. Det arbeides dessuten med å opprette en miljøpatrulje som bl.a. kan drive rydding og forebyggende arbeid mot forsøpling.

Forsøket med innsamling av plastemballasje fra husholdninger i bydelen ventes å komme i gang i et 20-talls borettslag/sameier i løpet av juni. Det arbeides videre med utplassering av beholdere for plastemballasje ved et mindre antall "returpunkter" i bydelen.

Saksframstilling:

1. Hold Norge rent

Utførte tiltak

a) Bydelsvandring

Fire bydelsvandring er gjennomført med til sammen ca 200 deltakere. Det ble ryddet gatelangs og i parker, og deltakerne fylte i alt 25 søppelsekker med avfall. Samtidig ble det kartlagt problempunkter, og typer avfall/kilder ble notert. Dette materialet vil bli brukt som dokumentasjon når vi framover henvender oss til næringsliv og skoler for samarbeid om forebyggende tiltak. Vandringene ble samtidig en positiv sosial og kulturell arena ved at vi koblet inn innslag med lokal kultur og historie over en kaffekopp. Tiltaket har fått meget god dekning i Vestkanten og gjennom forhåndstaler i AftenAften. Vi har imidlertid savnet deltakelse fra Aftenposten og NRK/Østlandssendingen som kunne muliggjort reportasjer i etterkant.

"Jeg synes dette var inspirerende og morsomt. Det hadde vært fint med tilsvarende vandring til høsten, og da stiller jeg gjerne opp."

Erling Lae, guide på bydelsvandringen 19. april

"Det var en veldig artig tur og et fint opplegg. Vet ikke hvem som har hatt ideen, men dere har all ære av den. Flere bydeler kunne gjøre det samme."

Inger Sjønnesen, deltaker på bydelsvandring

"Veldig flotte opplegg dere har. Det er bare å bøye seg i støvet og gratulere!"

Dag Endal, daglig leder i "Hold Norge rent

b) Miljøpatruljen

Det er kartlagt at vi kan rekruttere medlemmer til en "Miljøpatrulje" både gjennom Kvalifiseringssenteret og gjennom Frivillighetssentralen/frivillig sektor. Den største utfordringen har imidlertid vært å skaffe kompetent og stabil arbeidsledelse til patroljen. En mulig løsning ser nå ut til å utvikle seg gjennom et samarbeid med de to frivillighetssentralene i Ullevålsveien og deres prosjekt "Singel og sand". Dette prosjektet var tenkt som et vinterbasert prosjekt med å rydde fortauene for is/snø og å strø. Men sentralene er positive til å medvirke til å utvide til et helårsopplegg med bakgrunn i bydelsplaner om en patrolje i sommerhalvåret. Frivillighetssentralene jobber nå med å identifisere en frivillig arbeidsleder. Når en arbeidsleder er på plass, vil vi innkalle en interessert kjernegruppe til oppstartsmøte over sommeren, med tanke på igangsetting av aktivitet en dag i uka (ca 4 timer). Ordningen vil så bli utvidet i takt med rekrutteringen og testing av de aktuelle arbeidsoppgavene.

Rusken har sagt seg villig til å sponse innkjøp av arbeidsutstyr og redskaper, under forutsetning av at Rusken profileres. Foreslått navn er "Bydelsrusken – miljøpatruljen i St. Hanshaugen".

c) Samarbeid med handelsstanden om forebygging

Ved personlig frammøte hos næringsdrivende i ulike områder i bydelen i mars og april har vi distribuert invitasjoner til bydelsvandringene og orientert om oppstart av "Hold bydelen ren".

d) Informasjon og kunnskapsformidling

For å skape en lokal forankring, har vi produsert klistremerket "Hold bydelen ren" i samarbeid med "Hold Norge rent". Merket brukes som "visittkort" overfor næringsdrivende og andre vi er i kontakt med og som vil vise sin deltakelse i kampanjen. Vi har også fått Gamle Oslo, Sagene, Frogner og Østensjø til å bruke dette "visittkortet" og slik engasjere seg i "Hold bydelen ren".

Avisa Vestkanten har fulgt opp bydelsvandringene godt, og det har vært rikelig med informasjon både før og etter arrangementene.

Vi har benyttet flittig bydelsens eget nettsted til å markedsføre oppstarten av kampanjen gjennom vandringene. Nettstedet til "Hold Norge rent" har også viet god plass til våre aktiviteter.

e) Koordinering rundt vårryddingen av gatene

I forbindelse med Samferdselsetatens vårrydding leverte vi ut forhåndsvarsel ved personlig oppmøte hos næringsdrivende i Thereses gate, Ullevålsveien og Waldemar Thranes gate. Her oppfordret vi gårdeiere og næringsdrivende til å rengjøre fortauene i *forkant* av etatens rydding.

f) Ryddeaksjon i Kristparken

Bydelen har engasjert seg i et samarbeid med beboere og lokale næringsdrivende for å "ta Kristparken tilbake" etter en periode med forsøpling, spesielt med sprøyter fra rusmisbrukeres opphold i parken. I den anledning har bydelen engasjert Kirkens Bymisjon ved deres prosjekt "Lønn som fortjent". Rusmisbrukere får gjennom dette prosjektet anledning til å tjene penger ved å gjøre ulike rydde- og vedlikeholdsoppgaver hos offentlige og private virksomheter. En

gang i uka over en periode i vår har vi bestilt "Lønn som fortjent" til å rydde i Kristparken, og særlig sprøyter. Grappa har nedlagt et betydelig ryddearbeid i busker og kratt, der de på de første opprenskningsøktene fylte 26 (!) sekker med sprøyter og annet avfall.

Planer framover

a) Flere bydelsvandring i september

Den gode responsen og ønsket om vandring i flere av bydelens strøk inspirerer til planlegging av to nye vandring i september. Den ene planlegges til Ila-området. Beboere inviteres til å "bestille" lokalisering av den andre. Erling Lae har sagt seg villig til å bidra på en av disse.

b) Miljøpatruljen

Etablering over sommeren, testing av arbeidsoppgaver og deretter økt rekruttering utover høsten.

c) Samarbeid med handelsstanden om forebygging

Resultatene fra søppelkartleggingen under bydelsvandringene brukes som grunnlag for oppsøkende virksomhet til de næringsdrivende i bydelen. Kiosker og hurtigmatkjeder prioriteres høyest, da disse er de største "leverandørene" av avfallet i de offentlige rom. Vi vil drøfte mulige tiltak i regi av de næringsdrivende selv, og eventuelle samarbeidstiltak.

d) Samarbeid med skolene

Metodikken i bydelsvandringene (kartlegging/rydding/kultur/læring) vil vi forsøke å sette ut i livet sammen med skolene i bydelene til høsten.

e) Mobilisering av andre bydeler

Vi har sammen med "Hold Norge rent" bidratt til at andre bydeler har engasjert seg i kampanjen. I mai deltok vi på et møte i Frogner bydel for å presentere våre erfaringer så langt, og opplevde god respons på flere av våre ideer. Gjennom ulike nettverk i Oslo kommune vil vi følge opp arbeidet med å inspirere andre bydeler til å jobbe med "Hold Norge rent".

2. Plastinnsamling

Hovedutfordringen for forsøksprosjektet med innsamling av plastemballasje fra husholdningene har vært at Renovasjonsetaten ikke har funnet å kunne prioritere innsamling av denne fraksjonen. Etaten har derfor verken hatt midler eller bemanning til å gå inn i et slikt forsøk med tyngde. Bydel St. Hanshaugen har heller ikke midler til forsøket, og materialgjenvinningsselskapet Plastretur as har ikke midler til selve innsamlingsdelen av et slikt forsøk.

a) Henteordning

Et samarbeid med Renovasjonsetaten om innsamling av plastemballasje har imidlertid likevel blitt mulig ved at forsøket også inkluderer innsamling av farlig avfall. Denne fraksjonen er nemlig høyt prioritert, og Renovasjonsetaten vil dermed påta seg kostnadene ved henting av platen når de samtidig får hånd om mer farlig avfall. De beboerne vi har vært i kontakt med, opplever det som et stort pluss også med henting av farlig avfall.

Det er gjort avtale med borettslag/sameier i bydelen med til sammen ca 650 husstander om deltakelse i ordningen. Det innebærer ca 5 % av befolkningen, som var vårt minimumsmål ved oppstart av prosjektet. Under en befaring til borettslagene/sameiene møtte vi svært engasjerte folk med positive holdninger og vilje til en ekstra innsats for å få prøveordningen til å funksjonere. Det er åpnet for å involvere flere i prosjektet underveis, og flere nye borettslag har alt meldt seg.

Plastretur as bistår med informasjon, blant annet trykking av informasjonsfolder til alle husstandene som skal delta. De har også tøyd sine ansvarsgrenser ved å påta seg kostnadene ved innsamlingsutstyr for plastfraksjonen, dvs ”strupestativer” for plastsekker til plastemballasjen og de gjennomsiktede sekkene. Plastretur as har ansvar for den videre behandlingen av plasten etter innsamling. Vi har endt opp med at det er Renovasjonsetaten som inngår den formelle avtalen med Plastretur om forsøket. Bydel St. Hanshaugen har dermed rollen som initiativtaker og tilrettelegger. Vi håper at utplassering av utstyr, informasjon til beboerne og oppstart av ordningen kan skje i midten av juni. Siktemålet er at forsøket skal vare minst ut året, helst i en periode på et helt år (til juni –06).

b) Bringeordning

For å synliggjøre plastinnsamlingen i det offentlige rom i Bydel St. Hanshaugen, har vi også arbeidet for en bringeordning – dvs at beboere kan bringe plastemballasjen til returpunkter, slik det i dag gjøres med glass/metall. Igjen har vi et økonomisk problem, da Renovasjonsetaten ikke har budsjetter for verken etablering eller drift av nye beholdere for plastemballasje ved returpunktene.

Det har imidlertid åpnet seg en interessant mulighet gjennom et samarbeid med Statsbygg i Pilestredet Park. Statsbygg ønsker å bidra til etablering av en mini-gjenbrugsstasjon i Pilestredet Park, ut mot Stensberggata. Her kan det bli aktuelt med en beholder for plastemballasje, og Statsbygg har tilbudt Renovasjonsetaten å utvikle en prototyp for formålet. Renovasjonsetaten har på sin side sagt seg interessert i et samarbeid om 4-5 returpunkter i bydelen (vi har i alt ca 20 i dag) der det kan utplasseres slike beholdere for plast. Det gjenstår imidlertid å finne finansiering for en tømmeordning for disse plastbeholderne. Når arbeidet med å sette henteordningen ut i livet er gjennomført i juni, vil vi følge opp arbeidet med å realisere et forsøk med en bringeordning.

c) Informasjon og samfunnskontakt

Et viktig aspekt ved forsøket med innsamling av plastemballasje er å formidle erfaringer til publikum, fagmiljøene og politikerne i Oslo. Avfallsplanen for Oslo skal behandles av bystyret til høsten, og det er i den anledning viktig å komme ut med informasjon om forsøket i vår bydel.

Foruten egne internettsider har vi informert publikum gjennom en reportasje i Østlandssendingen i vinter. Vi vil følge opp overfor Østlandssendingen, som selv har uttrykt interesse for saken. Når forsøket kommer i gang, vil vi stimulere også andre medier til dekning. Det kan for eksempel bli aktuelt med ”hjemme-hos-reportasjer” fra husstander som praktiserer utvidet kildesortering.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget tar saken til orientering.

*Tone Frønes
Bydelsdirektør*

Sak 18/05 Møteplan høsten 2005

Arkivsak: 200401640

Arkivkode: 027.1

Saksbehandler: Kristin Kaus

Saksgang	Møtedato	Saknr
Arbeidsmiljøutvalget	07.06.05	25/05
Eldrerådet	07.06.05	31/05
Helse- og sosialkomiteen	07.06.05	78/05
Råd for funksjonshemmede	07.06.05	21/05
Ungdomsrådet	07.06.05	18/05
Oppvekst- og kulturkomiteen	08.06.05	47/05
Komité for trafikk, miljø og byutvikling	08.06.05	28/05
Medbestemmelsesutvalget	09.06.05	39/05
Bydelsutvalget	14.06.05	

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

MØTEPLAN HØSTEN 2005

Bydelsdirektørens forslag til vedtak

UTVALG	MØTE	INNLEVERINGSFRIST
BYDELSUTVALGET (BU)	Tirsdag kl. 18.00	Onsdag kl. 12.00
	30. august	10. august
	27. september	07. september
	25. oktober	05. oktober
	29. november	06. november
UNGDOMSRÅDET (UR)	13. desember	23. november
	Tirsdag kl. 17.00	Onsdag kl. 12.00
	23. august	10. august
	20. september	07. september
	18. oktober	05. oktober
OPPVEKST- OG KULTURKOMITEEN (OKK)	22. november	06. november
	06. desember	23. november
	Onsdag kl. 18.00	Onsdag kl. 12.00
	24. august	10. august
	21. september	07. september
	19. oktober	05. oktober
23. november	06. november	
07. desember	23. november	

Tone Frønes
bydelsdirektør