


Barnetråkk

Beisfjord, Håkvik og Ankenes


NARVIK
KOMMUNE

Innhold

1. Innledning	3
2. Hva er barnetråkk	3
3. Gjennomføring av barnetråkk	5
3.1 5. klasse ved Håkvik skole	5
3.2 5. klasse ved Beisfjord skole	6
3.3 5. og 8. klasse ved Ankenes barne- og ungdomsskole	8
4. Utsnitt over temakartene	9

1. Innledning

I plan- og bygningslovens § 5-1 er det fastsatt at kommunen har et særlig ansvar for å sikre medvirkning fra grupper som krever spesiell tilrettelegging, herunder barn og unge. Barn og unges medbestemmelsesrett er også beskrevet i *Rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen*. Denne har som formål å synliggjøre og styrke barn og unges interesser i all planlegging og byggesaksbehandling. Retningslinjene skal gi kommunen et bedre grunnlag for å integrere og ivareta barn og unges interesser i sin løpende planlegging og byggesaksbehandling, samt gi grunnlag for å vurdere saker der barn og unges interesser kommer i konflikt med andre hensyn og interesser. Retningslinjene er en oppfølging av FNs barnekonvensjon der det slås fast at barn har rett til å si sin mening i alt som vedrører dem og at barn sin mening skal legges vekt på.

Barn og unge er et prioritert satsningsområde i Narvik kommune. Narvik kommune har vedtatt en kommunedelplan for oppvekst. Kommunen har i kommuneplanens samfunnsdel prioriterte satsningsområder for denne målgruppen og ulike mål som skal sikres barn og unges mulighet til å delta i samfunnsutviklingen.

Barnetråkk er et godt verktøy for å sikre barn og unge muligheter til å påvirke og delta i samfunnsutvikling i kommunens planprosesser. Kommuneplanens arealdel hadde oppstart den 09.10.14. Planprogrammet ble vedtatt 05.02.15, og her ble det vedtatt at det skulle gjennomføres barnetråkk i Beisfjord, Håkvik og på Ankenes. Barnetråkk på Narvikhalvøya ble gjennomført i 2011 i forbindelse med utarbeidelsen av kommunedelplanen for Narvikhalvøya. Denne videreføres i denne planprosessen. Det ble gjennomført barnetråkk i Bjerkvik i 2011 i forbindelse med utarbeidelsen av kommunedelplanen for Bjerkvik vedtatt 20.06.2013, og endret den 29.08.13 og 21.05.2015.

Formålet med barnetråkkregistreringene er:

- Å gi barna selv anledning til å delta aktivt i den kommunale planleggingen.
- Å synliggjøre barnas faktiske bruk av arealene i de ulike årstidene.
- Å bidra til at kommunen (politikere og administrasjon) får et faglig godt beslutningsgrunnlag i arbeidet med arealforvaltning og trafiksikkerhet.

2. Hva er barnetråkk

Barnetråkk er en metode for medvirkning og bedre planlegging for barn og unge. Her registrerer barn og unge selv sine skole- og fritidsveier, områder for opphold og lek, steder de liker og misliker og hvilke fysiske forandringer de ønsker seg i nærområdene. Barn og unge får med barnetråkk en reell mulighet for medvirkning i utvikling og forbedring av egne omgivelser. Dette er viktig for demokratiopplæring, for utvikling av stedsidentitet og styrking av ansvarsfølelse og deltakelse. Arbeidet gir barn og unge økt forståelse for sine fysiske omgivelser og kan bidra til en styrket bevissthet om lokale utfordringer.

Barnetråkkarbeidet gir også kommunen oppdatert lokalkunnskap om barn og

unges arealbruk . Dette kan være med på å sikre et bedre beslutningsgrunnlag i saker som berører barn og unge. Barnetråkk vil også være med på å legge grunnlag for bedre planlegging og dekke dokumentasjonskrav som ligger til planprosessen.

Areal- og samfunnsutvikling har hatt prosjektlederansvaret for gjennomføringen av prosessen. Barnetråkket har vært gjort i samarbeid med den enkelte deltakende skole. Utgangspunktet for barnetråkkregistreringene har vært Norsk Forms veileder for registrering av barn og unges arealbruk, samt informasjon og veiledning på www.barnetråkk.no

Registreringene har vært gjennomført med samme klassetrinn som på Narvikhalvøya, samt i Bjerkvik slik at det blir en sammenheng mellom de ulike registreringene.

Registreringen har vært gjennomført digitalt med 5. klassinger på Beisfjord skole og Håkvik skole, i tillegg til papirkart. For 5. klassinger og 8. klassinger på Ankenes barne- og ungdomsskole ble registreringen gjort kun på papirkart. Kartene er deretter digitalisert.

Klassens lærere hadde i forkant forberedt elevene, samt at de fikk veiledning underveis i kartleggingen. Spørsmål som ble stilt i forkant og under diskusjonene var:

- Hvilken vei pleier du å gå til og fra skolen?
- Hvilke steder er morsomme? Hvorfor?
- Hva er morsomt å gjøre der du bor?
- Hvilke steder er kjedelige? Hvorfor?
- Hva er kjedelig å gjøre der du bor?
- Hvilke steder synes du er skumle? Hvorfor?
- Har du sett noe i en annen by eller sted som du savner her? Hva da?
- Hva ønsker du deg mer av?
- Hva ønsker du deg mindre av?

De synlige resultatene av barnetråkkregistreringene framstår som temakart over barn og unges arealbruk. For Beisfjord og Håkvik hvor det også er gjennomført digitalregistrering har kommunen også fått mer informasjon om positive og negative innspill om steder, aktiviteter og områder. Dette synliggjøres ikke på temakartet, men vil være et supplement for kommunens administrasjon i ulike planprosesser og i saksbehandling. Barnetråkkene integreres i kommunens webkart, samt benyttes i kommunens planprosesser og byggesaksbehandling. I områdene hvor det er gjennomført digitalregistrering vil kommunen benytte denne dataen i ulike typer saksbehandling. Registreringen fremstår i etterkant som flere temakart over barn og unges arealbruk i de aktuelle områdene.

3. Gjennomføring av barnetråkk

3.1 5. klasse ved Håkvik skole

I forkant av registreringen ble det gjennomført et møte med ansatte på skolen, hvor intensjonen med registreringen og praktiske oppgaver ble gjennomgått. Skolen sto selv for det praktiske i forbindelse med FEIDE, og registrering av skole og klasse på www.barnetrakk.no.

I forkant av kartleggingen ble det sendt ut et infobrev til elevenes foresatte.

Kartleggingen ble gjennomført den 17.02.15 kl. 08.30 til 11.00. Det var 30 elever som deltok. Lærer og lærerstudent deltok, samt to representanter fra Areal- og samfunnsutvikling.

Før kartleggingen startet ble det gjort en kort gjennomgang med elevene på hva om skulle skje. Elevene ble deretter delt i grupper. Gruppene fikk utdelt adressekart eller ortofoto hvor de fant sitt eget hus, samt tegnet inn sin egen skolevei. De tegnet videre inn ulike innspill og områder de brukte eller ønsket endret.

Alle elevene utførte kartleggingen digitalt. I den digitale kartleggingen ble skoleveien inntegnet, samt at skrevet positive og negative ting om omgivelsene. Elevene var opptatt av elg på skoleveg og at man ikke skulle bygge ut i Håkvikleira.


Foto: Narvik kommune

Utsnitt fra den digitale registreringen over alle registreringene.


Kartet over viser utsnitt over den digitale registreringen i Håkvik. Rød farge viser negative opplevelser eller steder, grønn farge viser positive steder eller opplevelser. Blå farge synliggjør en aktivitet. På noen av områdene har elevene også knyttet til egne tekster for å forklare nærmere hva de har ment.

3.2 5. klasse ved Beisfjord skole

I forkant av møtet ble det gjennomført et møte med alle lærerne og rektor, hvor intensjonen med kartleggingen og praktiske oppgaver ble gjennomgått. Skolen sto selv for det praktiske i forbindelse med FEIDE.

I forkant av kartleggingen ble det sendt ut et informasjonsbrev til elevenes foresatte.

Kartleggingen ble gjennomført den 17.03.15 kl. 08.30 til 10.30. Det var 13 elever som deltok. Lærere ved klassetrinnet deltok, samt to representanter fra Areal – og samfunnsutvikling.

Før kartleggingen startet ble det gjort en kort gjennomgang med elevene på hva som skulle skje. Elevene ble deretter delt i to grupper. Gruppene fikk utdelt ortofoto hvor de fant sitt eget hus, samt tegnet inn sin egen skolevei. De tegnet videre inn ulike innspill og områder de brukte eller ønsket endret.

Alle elevene utførte kartleggingen digitalt. I den digitale kartleggingen ble skoleveien inntegnet, samt ble det skrevet inn positive og negative ting om omgivelsene. Elevene var blant annet opptatt av farlig skoleveg, lekeplass og butikk.

Lokalavisen Fremover var med på kartleggingen og det ble i etterkant av dette laget en [reportasje](#) til nett- og papiravisen, samt en [nettreportasje](#) på Fremover.no.


Foto: Narvik kommune

Utsnitt fra den digitale registreringen over alle registreringene.


Kartet over viser til utsnitt over den digitale registreringen i Beisfjord. Rød farge viser negative opplevelser eller steder, grønn farge viser positive steder eller opplevelser. Blå farge synliggjør en aktivitet. På noen av områdene har elevene også knyttet til egne tekster for å forklare nærmere hva de har mener.

3.3 5. og 8. klasse ved Ankenes barne- og ungdomsskole

I forkant av registreringen ble det gjennomført et møte med lærere på skolen, hvor intensjonen og de praktiske oppgaver ble gjennomgått. Det var på Ankenes ikke mulig å få registret klassene på www.barnetrakk.no og FEIDE. Det ble derfor besluttet at registreringen kun skulle gjøres manuelt.

Kartleggingen ble gjennomført den 06.05.15 fra kl 08.30 til 10.00 for 5.klassingene, og fra 12.00 til 12.30 for 8.klassingene. Det var 30 elever fra 5. klasse som deltok og 20 elever fra 8.klasse som deltok. Lærere på klasstrinnene deltok, samt to representanter fra Areal- og samfunnsutvikling.

Elevene ble delt i grupper. Gruppene fikk utdelt adressekart eller ortofoto hvor de fant sitt eget hus, samt tegnet inn sin egen skolevei. De tegnet videre inn ulike innspill og områder de brukte eller ønsket endret.

I 5.klasse var de blant annet opptatt av farlig skoleveg, Ankenesleira og Ankenesfjellet.


Foto: Narvik kommune

4. Utsnitt over temakartene


BARNETRÅKK BEISFJORD

TEGNFORKLARING	

	Farlig_kryssningspkt

	Barneveg oppleves farlig

	Barneveg

	Snarveger

	Barnesti

	Barnelekomr Vinter

	Barnelekomr Sommer

	Barnelekomr Hele året


BARNETRÅKK ANKENES


