

Oslo kommune

Møteinnkalling 7/05

Møte: Ungdomsrådet
Møtested: Akersbakken 27
Møtetid: tirsdag 20. september 2005 kl. 17.00
Sekretariat: 23 47 53 95

SAKSKART

Åpen halvtime
Godkjenning av innkalling
Godkjenning av sakskart
Informasjon
Eventuelt

Saker til behandling

Sak 20/05 Protokoll UR august
Sak 21/05 BU høring skolebehovsplan
Sak 22/05 Utføreravdelingens Driftsplan 2004-2007 - Status etter 2. tertial 2005
Sak 23/05 Hold Norge rent og forsøk med plastinnsamling - orientering til BU sept 05
Sak 24/05 St. Hanshaugen helsestasjon - orientering

Sak 20/05 Protokoll UR august

Arkivsak: 200403049
Arkivkode: 0
Saksbehandler: Kristin Kaus

Saksgang Ungdomsrådet	Møtedato 20.09.05	Saknr 20/05
---------------------------------	-----------------------------	-----------------------

PROTOKOLL UR AUGUST

Protokoll 6/05

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

Møteleder: Dushinka Andresen

Tilstede: Ena Pinjo,
Ina Rosenberg Stavrum,
Oda Aase Johnsen,
Jannecke Ramstad Sandvik,

Forfall: Peik Gjestvang Greaker
Maria Gammelsæter
Sunniva Sved Johnson
Andreas Halse

Møtesekretær: Karin Swanstrøm

Åpen halvtime: ingen møtte

Godkjenning av innkalling og sakskart

Godkjent

Sak 19 /05 Protokoll UR juni

Bydelsdirektørens forslag til vedtak
Godkjent

Vedtak:
Godkjent

Ungdomsrådets egne saker

- Valg av nytt UR. UR besluttet i vår at representantene fra de to elevrådene og klubbene skal velges for 1 år og de 4 representantene som er uorganiserte skal velges for 2 år. Ena tar ansvar for valg i elevrådet på Ila skole, Janecke for klubbstyret ved Hammersborg fritidsklubb, Ina for elevrådet på Marienlyst og Maria for klubbstyret ved Marienlyst fritidsklubb. De resterende representantene blir sittende 1 år til. Dette er bra for kontinuiteten i UR.
- UL /Ungdommens OL) arrangeres 30.09.05 på Marienlyst skole. Ena og Ina representerer UR i arbeidsgruppen.
- Forslag om å invitere elevrådene på de to ungdomsskolene til UR-møtet i november for gjensidig informasjon og diskusjon hvordan man kan samarbeide.
- UFO-møte 25.08.05. Ena møter.
- Rapporten fra Kafédialogen skal ende ut i en handlingsplan eller Ungdomsplan. Dette må vi diskutere videre på møte i september og oktober.
- 21. – 23. oktober arrangeres nytt kurs i UR-arbeid i regi av Ung Medbestemmelse. Alle i UR bør delta.
- UR i bydel St. Hanshaugen har fått kr.17.233 i forbindelse med ”Lokale ungdomsråd i bydelene – tilskudd 2005”. Nedsette en ny arbeidsgruppe på neste UR-møte som kan vurdere nye søknader som kommer inn.

Sak 21/05 BU høring skolebehovsplan

Arkivsak: 200501937

Arkivkode: 0

Saksbehandler: Eva Sundsby

Saksgang	Møtedato	Saknr
Ungdomsrådet	20.09.05	21/05
Oppvekst- og kulturkomiteen	21.09.05	58/05
Bydelsutvalget	27.09.05	171/05

BU HØRING SKOLEBEHOVSPLAN

Sammendrag:

Tidligere BU saker: 40/2002, 107/2000, 65/2000, 45/1999, 23/1999, vedtak følger vedlagt.

Saksframstilling:

Saken gjelder vedlagte høringsuttalelse for skolebehovsplanen for Oslo 2005 – 2015.

Elevtallsframskrivningen og nåværende kapasitet i grunnskolene viser at det forventes kapasitetsproblemer i region vest.

Behovet for videregående skoler er ivaretatt. I tillegg er det grunn til å anta at det blir en økt avgang av elever til friskoler.

Hovedgrepene i utdanningsetatens forslag som omhandler Bydel St. Hanshaugen og Oslo Sentrum er som følger:

- Styrking av sammenhengen i utdanningsløpet gjennom opprettelse av skoler med årstrinn 8-13
- Opprettelse av nye skoler
- Relokalisering av skoler og tilbud for å få bedre ressursbruk og bedre skolebygg

For bydelens skoler antydes følgende:

Marienlyst skole har behov for omfattende rehabilitering. En rehabilitering vil gi rom for kapasitetsøkning.

Bolteløkka skole vil i følge vekstanslaget få en stor elevtallsøkning som kan skyldes Pilestredetutbyggingen. Marienlyst skole vil kunne avlaste Bolteløkka skole noe.

Ila skole vil få stor elevtallsvekst p.g.a. høyere elevtall ved Møllergata skole. Konsekvensene boligutbyggingen får for antall elever i dette området er svært usikre.

I sentrum viser elevtallsframskrivningen en stor oppgang ved Møllergata skole i slutten av planperioden. Imidlertid vil mulig vekst kunne reguleres mellom skolene i nærområdet. Møllergata skole har i tillegg en ubrukt fløy som gir rom for elevtallsøkning.

Innenfor første fireårsperiode konkluderer skolebehovsplanen med følgende igangsatte prosjekt for Bydel St. Hanshaugen i regi av Utdanningsetaten:

Marienlyst skole – kapasitetsutvidelse/rehabilitering

Følgende skoler og områder følges opp og vurderes i framtidige rulleringer av skolebehovsplanen:

Ila skole, Møllergata skole.

Bolteløkka skole vil i følge vekstanslag få en stor elevtallsøkning. Skolen er likevel ikke nevnt i forhold til oppfølging og vurdering i framtidige rulleringer av skolebehovsplanen.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget støtter høringsutkastet skolebehovsplanen 2005 – 2015.

Tone Frønes
Bydelsdirektør

Vedlegg: 1. Skolebehovsplanen med vedlegg for hele Oslo er på 93 sider.

Vedlagt, de aktuelle sider for Bydel St. Hanshaugen og Oslo Sentrum.

2. Vedtak fra tidligere BU saker: 40/2002, 107/2000, 65/2000, 45/1999, 23/1999

Sak 22/05 Utføreravdelingens Driftsplan 2004-2007 - Status etter 2. tertial 2005

Arkivsak: 200500477

Arkivkode: 102.4

Saksbehandler: Sveinung Lervåg

Saksgang	Møtedato	Saknr
Helse- og sosialkomiteen	20.09.05	107/05
Eldrerådet	20.09.05	42/05
Råd for funksjonshemmede	20.09.05	25/05
Ungdomsrådet	20.09.05	22/05
Oppvekst- og kulturkomiteen	21.09.05	59/05
Bydelsutvalget	27.09.05	176/05

UTFØRERAVDELINGENS DRIFTSPLAN 2004-2007 - STATUS ETTER 2. TERTIAL 2005

Saksframstilling:

Status etter 2. tertial 2005 på Utføreravdelingens driftsplan 2004-2007 legges med dette fram for Bydelsutvalget til orientering.

Driftsplanen er Utføreravdelingens svar på bydelens strategiske plan 2004-2007 og den er bygget opp etter samme modell. Driftsplanen reflekterer ikke andre delmål enn de delmål som følger av hovedmålene i Strategisk plan hvor Utføreravdelingen har et ansvar. Det er kun utarbeidet tiltak knyttet til disse målene. Øvrige mål / tiltak som Utføreravdelingen har, framkommer gjennom de forskjellige årsplaner som utarbeides av tjenestestedene.

Status i driftsplanen framkommer i kolonnene til høyre hvor hver av de 3 kolonnene under "Status" gjenspeiler første, andre og tredje tertial 2005. Bokstavene G, P og I indikerer følgende:

G = Gjennomført P = Påbegynt I = Ikke påbegynt

Gjennomgangen av måloppnåelsen viser at man etter 2. tertial har en god progresjon i arbeidet med måloppnåelse ved årsslutt. Flere tiltak er gjennomført ved 2. tertial. Noen tiltak som forberedelse til tilbakeføring av St. Hanshaugen omsorgsenter er blitt uaktuelle i løpet av året.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget tar statusrapport 2. tertial 2005 på Utføreravdelingens driftsplan 2004-2007 til orientering.

Tone Frønes
Bydelsdirektør

Vedlegg: Status 2. tertial Driftsplan 2004-2007

Sak 23/05 Hold Norge rent og forsøk med plastinnsamling - orientering til BU sept 05

Arkivsak: 200402973

Arkivkode: 570

Saksbehandler: Mads Nakkerud

Saksgang	Møtedato	Saknr
Eldrerådet	20.09.05	43/05
Helse- og sosialkomiteen	20.09.05	105/05
Råd for funksjonshemmede	20.09.05	28/05
Ungdomsrådet	20.09.05	23/05
Oppvekst- og kulturkomiteen	21.09.05	60/05
Bydelsutvalget	27.09.05	167/05

HOLD NORGE RENT OG FORSØK MED PLASTINNSAMLING - ORIENTERING TIL BU SEPT 05

1. Plastinnsamling

15. juni utplasserte bydelen i samarbeid med Renovasjonsetaten utstyr for innsamling av plastemballasje og farlig avfall i 17 borettslag/sameier. Disse rommer ca 650 husstander, som vil si ca 5% av innbyggerne i Bydel St. Hanshaugen.

22. juni vedtok bystyret at det skal innføres fullskala kildesortering av plastemballasje og våtorganisk avfall fra husholdningene i Oslo så snart som mulig. Vedtaket fra et enstemmig bydelsutvalg om å innføre forsøk med plastinnsamling i Bydel St. Hanshaugen har raskt utviklet seg til en ordning for hele Oslo.

Konsekvenser for bydelen av bystyrets vedtak

Selv om hovedhensikten i forsøket med plastinnsamling da allerede er oppnådd, er det nyttig for Oslo kommune som helhet å gjennomføre forsøket som planlagt. Renovasjonsetaten ønsker at forsøket skal drives til juni –06. Varigheten blir i så fall 1 år, og dette vil gi nyttige data for volum, renhetsgrad og andre sider ved den innsamlingen etaten nå skal planlegge i fullskala for Oslo.

Arbeidet med forsøket fra bydelens side framover vil nå bli minimalt. Renovasjonsetaten tar seg av tømning av fraksjonene plastemballasje og farlig avfall. De vil også supplere med plastsekker og eventuelt annet utstyr der dette trengs. Renovasjonsetaten tar seg også av registrering av volum. Det som gjenstår for bydelen, er informasjon til deltakerne i forsøket om resultater. Videre er det naturlig å bidra med informasjon i det offentlige rom, selv om den politiske hensikten med forsøket allerede er oppfylt. Etter Renovasjonsetatens syn er det ikke aktuelt å rekruttere flere borettslag/sameier til forsøket enn de 17 som ble med fra start 15/6.

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. Med bystyrets vedtak har Renovasjonsetaten nå fått i oppgave å legge tilrette for en fullskala ordning. Etaten vil derfor ikke bruke ressurser nå på midlertidige returpunkter før planen for hele plastinnsamlingen er klar.

Vårt samarbeid med Statsbygg om etablering av en mini-gjenbruksstasjon i Pilestredet Park (i og ved den gamle Kvinneklivnikken) kan imidlertid åpne for et mottak av plastemballasje som én av mange avfallsfraksjoner. Dermed kan også andre beboere enn de som er med i plastforsøket bli kvitt plastemballasje. Statsbygg vil starte opp lokal kompostering i alle borettslag/sameier i Pilestredet Park i slutten av september, og vil i den anledning lage et markeringsarrangement der også bydelen vil delta. Fra vår side er det ønskelig at mini-gjenbruksstasjonen også kan åpne på dette tidspunkt, men dette er foreløpig uavklart.

2. Hold Norge rent

Planer for høsten 2005

a) To bydelsvandringar i september

- 14. september: Gamle Aker kirke, Kjærlighetsstien, Akersveien og omegn
- 22. september: Ila-området

Malen fra de fire vandringene i april følges opp med kartlegging av forsøpling, plukking og lokal historie og kultur, samt enkel servering.

b) Miljøpatruljen – Bydelsrusken i St. Hanshaugen

Vi har fått en god kandidat til leder av miljøpatruljen, og har invitert til informasjonsmøte for de interesserte 15. september på Frivillighetssentralen. Vi vil starte opp snarest mulig etter dette med testing av arbeidsoppgaver og deretter utvidet rekruttering utover høsten. Hovedoppgaven vil bli kartlegging av forsøpling og rydding, men en rekke andre oppgaver kan bli aktuelle dersom deltakerne ønsker mer varierte utfordringer.

Rekruttering vil i starten skje gjennom Frivillighetssentralen og bydelens sosialtjeneste. Det arbeides med sponning av utstyr (arbeidsklær, redskaper o.l.) fra Rusken.

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 bydelen.

e) Mobilisering av andre bydeler

Vi har sammen med "Hold Norge rent" bidratt til at andre bydeler har engasjert seg i kampanjen. Gjennom ulike nettverk i Oslo kommune vil vi følge opp arbeidet med å inspirere andre bydeler til å jobbe med "Hold Norge rent".

Innsats mot forsøpling i 2006

Bydelens deltakelse i "Hold Norge rent" har bidratt til å sette forsøpling og tiltak mot denne på dagsorden. Det er et sentralt mål å integrere forebygging av forsøpling i alle bydelens aktiviteter der det er aktuelt. Både i vårt arbeid med parkdrift, fortausutleie og ulike kulturarrangementer er det mulig å stille krav om innsats mot forsøpling og å markere dette på ulike måter. Innsats mot forsøpling bør slik bli en del av den daglige driften i bydelen.

Miljøpatruljen er imidlertid tenkt som et varig tiltak, og vil kreve noe prosjektoppfølgning fra administrasjonen. I forbindelse med strategisk plan og budsjett 2006 vil bydelsutvalget ta stilling til øvrige tiltak knyttet til "Hold Norge rent" i 2006 og foreta en vurdering av om bydelen skal fortsette som medlem av kampanjen.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget tar saken til orientering. Oppfølgingen av prosjektene "plastinnsamling" og "Hold Norge rent" behandles i tilknytning til budsjettet for 2006.

Tone Frønes
bydelsdirektør

Sak 24/05 St. Hanshaugen helsestasjon - orientering

Arkivsak: 200500232

Arkivkode: 212.0

Saksbehandler: Sveinung Lervåg

Saksgang	Møtedato	Saknr
Helse- og sosialkomiteen	20.09.05	99/05
Ungdomsrådet	20.09.05	24/05
Oppvekst- og kulturkomiteen	21.09.05	55/05
Bydelsutvalget	27.09.05	168/05

Tidligere vedtak i saken:

Vedtak fra tidligere behandling(er) mangler.

ST. HANSHAUGEN HELSESTASJON - ORIENTERING

Saksframstilling:

Det legges her fram orientering om status for helsestasjonen etter 2. tertial samt en utdyping av sak fra juni 2005 om rollefordeling og samhandling med bydelens fastleger.

Bydelsdirektøren initierte på ettervinteren en kartlegging av helsestasjon og skolehelsetjenesten for å sammenligne Oslos bydeler. På Bydelsutvalgets møte i mars 2005 ble resultatet av kartleggingen lagt fram. BU vedtok å styrke helsestasjonen gjennom å besette et vakant årsverk helsesøster med umiddelbar virkning. Et årsverk fysioterapeut ble inndratt samtidig som et årsverk helsesøster ble opprettet. I tillegg ble det forventet et ressursforskyvning i retning av de minste barna når det gjelder ressursene på helsestasjonen.

Helsestasjons- og skolehelsetjenesten er en lovpålagt tjeneste til alle barn og unge 0-20 år, og til gravide som ønsker å gå til svangerskapskontroll i tilknytning til helsestasjon. Tjenesten skal være et lavterskeltilbud og det stilles krav til tilgjengelighet for alle grupperinger innenfor målgruppene. Kommunen skal dekke alle utgifter til helsestasjons- og skolehelsetjenesten. Tjenesten er hjemlet i Kommunehelsetjenesteloven med tilhørende forskrifter.

Etter inndragelsen av en fysioterapeutstilling ved helsestasjonen er det nå et tettere samarbeid med private fysioterapeuter. En privat fysioterapeut arbeider nå 1 dag pr uke på helsestasjonen. Det arbeides med at fysioterapi- og ergoterapitjenesten ved helsestasjonen fra høsten av skal utføres på bakgrunn av enkeltvedtak fattet av bestiller..

Som konsekvens av tilbakeføringen av nevnte ressurser ble Helsestasjon for ungdom gjenåpnet 2 dager i uken fra mai. Helsestasjonen har også gjeninnført hjemmebesøk og gruppetilbud samt legekonsultasjon ved 2-årskontrollen. Helsestasjonen gjennomgår nå dekningsgrad på vaksinasjoner. Alle som har mangel i vaksinasjon har fått brev med innkalling/tilbud om ny vaksinerings. Bydelen har i brev svart og orientert Helsetilsynet om tilbakeføringen av ressursene og aktiviteter på området.

Nytt standardløp for et normalt barn etter tilbakeføring av ressurser framkommer nedenfor.

Tidspunkt	Tilbud fra helsestasjonen	Fagperson	Supplert tilbud til utsatte grupper	Fagperson
2 uker	Hjemmebesøk	Helsesøster		
4 uker	Gruppeveiledning med helsesøster	Helsesøster		
6 uker	Helseundersøkelse	Lege		
2 mnd	Gruppeveiledning med helsesøster	Helsesøster		
3 mnd	Helseundersøkelser, helseopplysning og veiledning. Vaksinasjon.	Helsesøster		
4 mnd	Gruppeveiledning med helsesøster	Helsesøster		
5 mnd	Helseundersøkelser, helseopplysning og veiledning: Vaksinasjon.	Helsesøster		
6 mnd	Helseundersøkelse.	Lege		
7-8 mnd	Gruppeveiledning med helsesøster		Helseundersøkelser, helseopplysning og veiledning hos helsesøster	Helsesøster
12 mnd	Helseundersøkelser, helseopplysning og veiledning. Vaksinasjon	Lege og helsesøster		
15 mnd	Helseundersøkelser, helseopplysning og veiledning. Vaksinasjon	Helsesøster		
2 år	Helseundersøkelse hos lege	Lege		
3 år			Helseundersøkelse til innvandrerbarn.	Helsesøster
4 år	Helseundersøkelser, helseopplysning og veiledning.	Helsesøster		

Rollefordeling og samhandling med bydelens fastleger

Helsestasjonen er en del av primærhelsetjenesten (førstelinjen) hvis funksjon er å drive forebyggende virksomhet som informasjon og opplysning til barn, ungdom og deres foreldre/pårørende. Helsestasjonstilbudet for mindre barn er helseundersøkelser og vaksinerings ved anbefalte alderstrinn. Andre oppgaver er å avdekke/identifisere utviklingsavvik og tidlig tegn på sykdom.

Fastlegens oppgave er behandlende virksomhet ved akutt sykdom og ivaretagelse av kronisk sykdom i samarbeid med 2-linjetjenesten. Helsestasjonen behandler ikke akutt syke barn, men henviser barna til fastlegen. Dersom helsestasjonslegen avdekker sykdom henvises barnet til fastlegen eller andrelinjetjenesten for videre utredning. Ved fremmøte av akutt syke barn på helsestasjonen må barnets tilstand vurderes såpass at man ikke avviser barn med alvorlig sykdom.

Ved kronisk sykdom hos barn som oppsøker helsestasjonen er det naturlig at helsestasjonslegen

- a) forsikrer seg ved samtale med foreldrene at fastlegen er koplet inn
- b) kontakter fastlegen pr telefon eller brev direkte i samråd med foreldrene.

Aktiv kontakt med fastlegen (b) er viktig bl.a. ved spørsmål om psykososiale eller psykosomatiske tilstander hvor også mor eller fars (psykiske) helse affiserer barnet i stor grad. En slik kontakt med fastlegen fritar ikke helsestasjonslegen for henvisning til Barne- og ungdomspsykiatrien (BUP) eller barnevern.

Fastlegene tar ofte kontakt med helsestasjonstjenestene ved bekymringer vedrørende pasienters familiesituasjon eller hvor det er naturlig at helsestasjonen følger opp. Helsestasjons- og skolehelsetjenesten har et tett samarbeid med fastlegene bl.a. i forbindelse med svangerskapsomsorgen med deling av oppgaver og informasjon. Også fysioterapi- og ergoterapitjenesten, skolehelsetjenesten og smittevernkontoret har nært samarbeid med fastlegene. Mange fastleger utfører offentlige legeoppgaver ved helsestasjons- og skolehelsetjenesten. Helsestasjonen har i tillegg en fast kontakt inn i legerådsmøtet som bringer inn saker fra helsestasjonen. Alle fastleger får referat fra møtene slik at informasjonen når ut.

Som ledd i økt kontakt med fastlegen, føres fastlegens navn, adresse og telefon systematisk opp i aktuelle brukeres journal under personopplysninger.

Kommunene kan sikre legeressurser til allmenntilleggs offentlig arbeid enten gjennom den individuelle fastlegeavtalen eller ved avtale med/ansettelse av andre leger. Innenfor rammen av fastlegeforskriftens § 12 og sentralt avtaleverk har kommunen mulighet til å tilplikte legene inntil 7,5 timer allmenntilleggs offentlig legearbeid per uke. Etter nåværende tariffavtale mottar fastlegene kr 523,- pr time for offentlig legearbeid.

I Bydel St. Hanshaugen er det inngått avtale med bydelens fastleger om til sammen 47,75 timer pr uke (inkl smittevernkontoret), hvorav 7,5 timer dekkes av fast ansatt lege. Timene dekker følgende tjenester:

- Helsestasjonstjeneste
- Skolehelsetjeneste
- Helsestasjon for ungdom
- Smittevernkontor

Rollefordeling og samarbeid med fastlegene i Bydel St. Hanshaugen oppleves i tråd med offentlige føringer. Forholdet mellom fastlegene og helsestasjons- og skolehelsetjenesten er omtalt i flere offentlige publikasjoner, bl.a. i følgende:

- Odelstingsproposisjon nr 99 (98/99) ”Om lov om endringer i lov 19. november 1982 nr. 66 om helsetjenesten i kommunene og i visse andre lover (fastlegeordningen)” - *se vedlegg*
- Forskrift av 3 april 2003 nr 450 ”Om kommunens helsefremmende og forebyggende arbeid i helsestasjons- og skolehelsetjenesten” - *se vedlegg*
- ”Kommunens helsefremmende og forebyggende arbeid i helsestasjons- og skolehelsetjenesten” – Veileder til Forskrift av 3 april 2003 nr 450. - *se vedlegg*

Helsestasjons- og skolehelsetjeneste er som tidligere nevnt et lavterskeltilbud med krav til tilgjengelighet for alle grupperinger innenfor målgruppene. Kommunen skal dekke alle utgifter til helsestasjons- og skolehelsetjenesten. Av denne grunn er tjenesten gratis for brukerne. Hos fastlegen er det egenandeler bortsett fra når det gjelder behandling av barn under 7 år som er

refusjonsberettiget. Med andre ord vil ikke helsestasjons- og skolehelsetjenestens totale virksomhet være refusjonsberettiget hos fastlege.

Bydelen har mange barn med spesielle behov og hvor det er utarbeidet individuell plan. I de fleste tilfellene er det hensiktsmessig at helsestasjonstjenesten via helsestasjonslegen følger opp det tverrfaglige samarbeidet da det i mange tilfeller er vanskelig å få med fastlegene i slikt tidkrevende arbeid (jfr vedlegg).

Samtidig tilstreber helsestasjonstjenesten å ha jevnlig formaliserte samarbeidsformer som ivaretar faglige krav til tjenesten. Etter reduksjon av legetimer ved helsestasjonen i budsjettet er samarbeid med og henvisninger til fastlegene ytterligere aktualisert og praktisert. Det forebyggende helsetilbudet til brukerne på helsestasjonen er spisset mot brukere med spesielle behov i 2005. Bydelen vil fortsatt arbeide for et tett formalisert arbeid med fastlegene når det gjelder tverrfaglig samarbeid, samt samarbeid på individnivå.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget tar statusrapport 2. tertial fra St. Hanshaugen helsestasjon til orientering.

Tone Frønes
Bydelsdirektør