

INNKALLING 06/10

Det innkalles til møte i Helse, sosial og sysselsettingskomiteen i Bydel Grünerløkka 13.oktober 2010 kl. 18.00 i bydelsadministrasjonens lokaler i Markveien 57, inngang Korsgata.

Åpen halvtime

Opprop

Godkjenning av innkalling

Godkjenning av sakskart

Informasjon

- Informasjon om aktivitetstilbud og verktøykassen for rekruttering av frivillige ved Grünerløkka sykehjem. Presentert av områdedirektør 1 Sølvi Karlstad og spesialkonsulent Merete Øyberg fra Sykehjemsetaten

Innmeldte spørsmål

Eventuelt

- Narkotikasalg på Grünerløkka. E -post korrespondanse mellom Rolf Melheim, beboeraksjonen og politiet. Vedlegg.

Saker til behandling:

SAK 47/10 PROTOKOLL FRA MØTE I HELSE SOSIAL OG SYSSELSETTINGSKOMITEEN 1. SEPTEMBER 2010

Vedtak:

SAK 48/10 TILSYNSRAPPORT 2/10 FRA TILSYNSBESØK PÅ PAULUS SYKEHJEM *Saksnr. 200900092-89*

Vedtak:

SAK 49/10 TILSYNSRAPPORT 2/10 FRA TILSYNSBESØK PÅ GRÜNERLØKKA SYKEHJEM

Saksnr. 20090092-90

Vedtak:

SAK 50/10 DELTIDSSTILLINGER BLANT BYDELENS HELSEPERSONELL

Saksnr. 201001169

Saksbehandler: Jorunn Botten

Bakgrunn:

Etter forslag fra Paal Haavorsen (A) ønsket Helse, sosial og sysselsettingskomiteen den 1. september 2010 informasjon om antall deltidsstillinger blant bydelens helsepersonell, om eventuelt deltidsstillingene er uønsket/ ønsket og om bydelens "policy" i slike saker.

Saksopplysninger:

Deltidsstillinger generelt i bydelen

Bydelen har i 2010, 212 ansatte i deltidsstillinger, dette utgjør 18,9 % av arbeidsstokken, og av 975 årsverk utgjør deltidsårsverkene 120.

43 personer har deltidsstilling på 80 % eller mer, av disse utgjør størstedelen ansatte som har ønsket redusert arbeidstid på grunn av omsorgsfunksjoner eller lignende.

Av de som har 50 % stilling er det mange som har innvilget 50 % midlertidig eller permanent uførepensjon.

Til sammenligning har Oslo kommune som helhet 35, 7 % deltidsansatte i 2009, dette betyr at bydel Grünerløkka har lavere andel deltidsansatte enn gjennomsnittet for Oslo.

Deltidsstillinger blant helsepersonell

Hjemmetjenesten

Totalt fast ansatte	Helsepersonell	Deltid	Hvorav uønsket deltid
194	135	47	9

35 % av helsepersonellet i hjemmetjenesten er deltidsansatte. 7 % av helsepersonellet har uønsket deltid. I hovedsak er deltidsstilling ønsket. Kun et fåtall har deltidsstilling under 50%.

Helsestasjon, skole/ ungdom – Smittevern

Helsepersonell	Antall	Deltid	Hvorav uønsket deltid
Jordmødre	5	4	1
Helsesøstre	18	1	0
Totalt	23	5	1

80 % av jordmødrene er deltidsansatt. Alle deltidsstillingene er på 50%.

22% av helsesøstre og jordmødre er deltidsansatt. 4% er uønsket deltid.

Merknad til tall helsepersonell:

Tallene gjelder kun faste ansatte, ikke vikarer. Prosjektstillinger er ikke tatt med.

Tallene uønsket deltid er basert på innrapportering fra ledere.

Bydelens "policy" vedrørende deltidsansatte

I bydelens ansettelsesrutiner må alle ledige stillinger meldes til HR - seksjonen før en eventuell utlysning, med tanke på at dersom det er ansatte som ønsker høyere stillingsprosent så skal de få utvidet sin stilling først dersom det er mulig.

Dette er i samsvar med tariffavtalen i Oslo kommune § 2.1, punkt 4:

"Det skal som hovedregel ansettes i full stilling, med mindre omfanget av arbeidet eller en vurdering av arbeidssituasjonen tilsier noe annet. Dersom forholdene ligger til rette for det gis deltidsansatte, ved ledighet i stilling, fortrinnsrett til å utvide sin arbeidsavtale inntil en hel stilling. Det forutsettes at den deltidsansatte er kvalifisert for stillingen."

Lokale retningslinjer sier følgende:

- Deltidsansatte skal gjøres oppmerksom på ledige stillinger, og melde fra om de ønsker utvidet stilling.
- Ved ledighet vurderes sammenslåing av deltidsstillinger.

Vurdering:

Bydelen ligger lavere enn by gjennomsnittet når det gjelder totalt antall deltidsstillinger.

I hjemmetjenesten er tjenesten avhengig av å ha enkelte stillinger på deltid grunnet turnus.

Blant annet natttjenesten "drar opp" antall deltidsstillinger. Hjemmetjenesten har både erfaring med å "slå sammen" stillingsbrøker for å imøtekomme ansattes ønsker og behov, og "splitte opp" stillinger for eksempel en 100% stilling splittes opp til 50% for å imøtekomme to ansattes behov og ønsker.

De fleste deltidsstillingene er ønsket, og bydelen jobber kontinuerlig med å imøtekomme ansatte som har et ønske om økt stillingsprosent såfremt de er kvalifisert til stillingen.

Bydelsdirektørens forslag til vedtak:

Saken tas til orientering.

Vedtak:

SAK 51/10 UNIVERSELL UTFORMING - BYDELENS HANDLINGSPLAN 2009-2011-EVALUERING

Saksnr

saksbehandler: Lise Olsen

Bydelsutvalget har vedtatt følgende handlingsplan:

1. Kompetanse

- Bydelen skal ha en kontaktperson for universell utforming, som er oppført på bydelens internettsider med kontaktinformasjon. - **Gjort**
- Det skal gjennomføres opplæring i universell utforming. **Ikke gjort → 2011**
- Egne lokaler skal vurderes med hensyn til tilgjengelighet og plan for gjennomføring av tiltak utarbeides. - **Delvis**
- Rådet for funksjonshemmede skal brukes aktivt som kompetanseorgan ved gjennomføring av tiltak i bydelen. – **Rådet har på eget initiativ fulgt opp i forhold til Carl Berners plass og tilgjengelighet til postkontoret i Markveien etter at de flyttet.**

2. Samarbeid

- Bydelen skal følge opp samarbeid med andre kommunale etater; Samferdselsetaten, Trafikketaten, Plan- og bygningsetaten og Eiendoms- og byfornyelsesetaten. - **Fortløpende**
- Bydelen skal arbeide for at ansvarlige etater gir informasjon i universelt format ved grave- og anleggsarbeider, herunder flytting av holdeplasser for trikk og buss. – **ikke gjort → 2011**
- Bydelen skal søke dialog med lokalt næringsliv og næringslivsorganisasjoner. – **Gjort, fortsetter. Det er igangsatt et samarbeid med UNiK og Grünerløkka Næringsråd**

3. Informasjon

- På bydelens internettsider skal det informeres om arbeidet med universell utforming, med henvisning til andre relevante nettsider. - **Delvis**
- Det skal informeres om arbeidet med universell utforming på bydelssidene i lokalavisa. – **Ikke gjort → 2011**
- Det skal utarbeides enkle og effektive rapporteringsrutiner om uheldig bruk av offentlige områder som feilaktig plassering av bord og stoler for utekafeer, vareutvalg foran butikker og andre fysiske hindringer. – **Delvis. Vi har fått to henvendelser vedrørende tilgjengelighet på fortau.**

4. Reguleringsaker – møteplasser

- Byutviklingskomiteen skal brukes aktivt i høringssaker, blant annet ved å kreve universell utforming i alle overordnede planer, detalj- og byggeplaner. - **Gjøres**
- Det skal kreves universell utforming i all utvikling av møteplasser. - **Gjøres**

5. Drift og vedlikehold

- Det skal gjennomføres rutinemessig kontroll av all utleie på fortau/gategrunn til serveringssteder og forretninger og oppmerking av leieareal for å sikre god og trygg framkommelighet for alle. - **Gjøres**
- I spesielle tilfeller skal bydelen kreve at bord og stoler ved uteserveringer sikres på grunn av framkommelighet og trafikale forhold. - **Gjøres**

- Snørydding skal gjennomføres slik at god standard for universell utforming opprettholdes, med særlig vekt på tilgjengelige HC-parkeringsplasser, gangfelt og soner, samt på fortau og holdeplasser og til/fra holdeplass. – **Samferdselsetaten, vi tar kontakt**
- Det skal arbeides for flere nedsenkede fortauskanter. - **Samferdselsetaten**

Bydelsdirektørens forslag til vedtak:

Evaluering av bydelens handlingsplan for universell utforming tas til etterretning.

Vedtak:

SAK 52/10 SØKNAD OM SKJENKEBEVILLING NY VED HASLE PIZZA, GRENSEVEIEN 50.

Saksnr. 20101020

Saksbehandler: Jorunn Botten

Saksopplysninger:

Det søkes om Ny skjenkebevilling inne for Hasle A Pizza, skjenketid: 0030.

Stedets karakter: Beskrives som pizza bar som serverer til daglig mat og drikkevarer. Har serveringsbord både ute og inne, med kapasitet inntil 30 plasser inne og 18 utendørs.

Beliggenhet: Ligger på hjørnet 1. etasje i Halse torg. Hasle Torg er et butikksenter som har boenheter på toppen. Området er regulert til blant annet bevertning. Det ligger få andre skjenkesteder i området.

Tilgjengelighet for bevegelseshemmede: Stedet har egen uteplass som har rullestol rampe. Liten terskel foran inngangsdør. Grei tilgjengelighet til toalettet, ingen terskler etc.

Støyklager: Bydelen har ikke mottatt støyklager fra stedet.

Vurdering:

Bydelsdirektøren har ingen bemerkninger til søknaden.

Bydelsdirektørens forslag til vedtak:

Søknad om ny skjenkebevilling inne for Sajjad Khurram – Hasle A Pizza anbefales.

Vedtak:

SAK 53/10 SØKNAD OM SKJENKEBEVILLING EIERSKIFTE VED CHINA TOWN, SINSEN, TRONDHEIMSVEIEN 139 A.

Saksnr. 201001073

saksbehandler: Jorunn Botten

Saksopplysninger:

Det søkes om skjenkebevilling – eierskifte – ny ved Chinatown, Sinsen, Trondheimsveien 139 A.

Skjenkebevillingen gjelder inne, med åpningstid til klokken 0100 og skjenketid til klokken 0030.

Stedets karakter og målgruppe: Stedet har tidligere fungert som restaurant men har vært stengt i 2 år grunnet oppussing. Det planlegges at stedet skal være av samme karakter som tidligere, restaurantdrift.

Beliggenhet: Stedet ligger på hjørnet Trondheimsveien/ Konghellegata, ved siden av et gatekjøkken. Området er forholdsvis tettbygd, med kringliggende boligblokker.

Tilgjengelighet: Liten avsak ved inngangsparti som vil være mulig å komme seg over med rullestol. Det foreligger ingen opplysninger om tilgjengelighet inne i serveringslokalet.

Støy: Bydelen har ikke mottatt støyklager fra nabo eller liknende tidligere årene restauranten var i drift.

Vurdering:

Bydelsdirektøren har ingen bemerkninger til søknaden.

Bydelsdirektørens forslag til vedtak:

Søknad om skjenkebevilling eierskifte/ny, ved Chinatown, Sinsen, Trondheimsveien 139 A, anbefales så fremt tilgjengelighet for bevegelseshemmede ivaretas.

Vedtak:

SAK 54/10 SØKNAD OM SKJENKEBEVILLING EIERSKIFTE VED SOMOT, HELGESENGATE 16.

Saksnr 201001134

saksbehandler: Jorunn Botten

Saksopplysninger:

Det søkes om Serverings- skjenkebevilling Eierskift ved Somot, Helgesengate 16.

Skjenkebevillingen gjelder inne, skjenketid til klokken 0030.

Stedets karakter/ målgruppe: Restaurant med 38 bord. Fremstår som et rolig sted, inneholder bekrefter at målgruppen er restaurantgjester som i hovedsak kommer for matserving.

Beliggenhet: Ligger sentralt på Grünerløkka i Helgesengate, mellom Thorvald Meyers gate og Markveien. Det har tidligere vært restaurantdrift i samme lokaler. Området er tettbebodd.

Tilgjengelighet for bevegelseshemmede: Stedet er ikke tilrettelagt for bevegelseshemmede. 2 store trappetrinn ved inngang. Terskel ved inngangsparti toalett, ikke eget HC toalett. Per i dag hjelper personalet bevegelseshemmede opp trappen. Inneholder fremstår som positiv til å anskaffe ramper, og andre tiltak som gjør stedet bedre tilrettelagt.

Vurdering:

Bydelsdirektøren har ingen bemerkninger til søknaden.

Bydelsdirektørens forslag til vedtak:

Søknad om skjenkebevilling Eierskift fra Somot AS ved Somot, Helgesensgate 16, anbefales så fremt tilgjengeligheten for bevegelseshemmede ivaretas.

Vedtak:

Oslo 6.oktober 2010

Jorunn Botten
sekretær
Helse, sosial og sysselsettingskomiteen