
sådan får vi udsatte
borgere job

følgende partier er med i aftalen

det Konservative folKeparti (C)
enhedslisten (ø)
liberal allianCe (la)
radiKale venstre (r)
soCialdemoKratiet (s)
soCialistisK folKeparti (sf)
venstre (v)

aftale
om udsatte
borgere

2015

alt for mange Københavnere står i dag
uden for arbejdsmarKedet. aKtuelt er mere
end 16.000 Københavnere over 30 år på
offentlig forsørgelse, men er iKKe jobsø-
gende på grund af problemer med helbred,
psyKisK sygdom, soCiale forhold el.lign.
og flere har været i systemet i mange år.

Det er et stort tab for den enkelte og dennes familie,
fordi arbejdspladserne udgør rammen om et af de
væsentligste sociale fællesskaber i samfundet. Lange
perioder uden job trækker ofte andre problemer med sig,
fx psykiske problemer. Desuden er en stor arbejdsstyrke
nemlig afgørende for byens vækst og velstand, hvorfor
den nuværende situation kalder på handling for Køben-
havn.

Beskæftigelses- og Integrationsudvalget har en ambition
om, at København i 2020 skal være bedst blandt
sammenlignelige kommuner til at få udsatte i job og
uddannelse. Budgetaftalen for 2016 har sat kursen mod
en ny og virksomhedsrettet beskæftigelsesindsats. Målet
er, at alle, der kan, skal i et forløb i en virksomhed for i
den sidste ende at komme i job. Omvendt er målet, at
dem, der ikke kan, skal afklares til ressourceforløb,
fleksjob, revalidering eller førtidspension hurtigt og
smidigt.

Det fordrer en beskæftigelsesindsats, hvor alle borgere
har et konkret, forståeligt og realistisk beskæftigelsesmål
og får de rette understøttende indsatser afhængig af
borgerens udfordringer. Og det fordrer et stærkt tværfag-
ligt samarbejde på tværs af forvaltninger i Københavns
Kommune.

Denne politiske aftale udstikker retningen for, hvordan
København når i mål. Der vil være tale om et langt sejt
træk – både fordi medarbejderne skal arbejde anderledes,
men også fordi succesen forudsætter en tæt, tillidsfuld og
langvarig relation til virksomhederne.

fremtidens beskæftigelsesindsats –
5 principper sikrer resultater

Aftaleparterne baserer den fremtidige indsats for udsatte
borgere på en grundforudsætning om, at stort set alle
borgere kan profitere af en virksomhedsrettet indsats,
når den er individuel, målrettet og tager hensyn til den
enkelte borgers behov. Mens nogle er klar til at komme i
virksomhedspraktik, vil det for andre først være nødven-
digt med virksomhedsforberedende forløb og snuseprak-
tikker/besøg på virksomheder.

Aftaleparterne er enige om, at beskæftigelsesindsatsen for
udsatte borgere skal bygge på følgende fem tværgående
principper og politiske prioriteringer:

princip 1: udsatte skal hjælpes ind på arbejdsmar-
kedet gennem en virksomhedsrettet indsats

Carsten Koch-udvalget peger i deres rapport på, at den
virksomhedsrettede indsats, ofte i kombination med
andre indsatser, har de bedste beskæftigelseseffekter. Det
gælder også for borgere, som er i udkanten af arbejds-
markedet. Virksomhederne er derfor den vigtigste
samarbejdspartner på borgernes vej til job.

Virksomhedsrettede indsatser vil for mange udsatte
borgere handle om at lære at være på en arbejdsplads.

aftale om
udsatte borgere

Det kan være alt fra at møde til tiden hver morgen,
håndtere pressede situationer m.v. For mange skal den
virksomhedsrettede indsats give en første oplevelse af at
være en del af et arbejdsfællesskab og motivere borgerne
til at komme i ordinært job.

fremover skal beskæftigelsesindsatsen tage udgangs-
punkt i følgende:

- Styrket jobindsats: De udsatte borgere, der er tættest
på arbejdsmarkedet, skal have en indsats, der hovedsa-
geligt foregår på virksomhederne. Udover den
nødvendige støtte og opfølgning i forbindelse med
dette, skal der være fokus på at skabe sammenhæng i
indsatsen, så borgeren hele tiden tager skridt mod
arbejdsmarkedet.

- Tidlig indsats: Sammenlignet med andre kommuner
er der færre aktivitetsparate kontanthjælpsmodtagere i
København, der forlader ydelsen inden for de første
12 måneder. Der skal så vidt muligt sættes ind tidlig-
ere for at forhindre, at forløbene bliver langvarige.

- Virksomhedsplaceringer med jobfokus: Det er
afgørende, at virksomhedsplaceringer ikke bliver en
”aktiveringsmølle”. Virksomhedsplaceringen skal altid
være et middel til at nå målet om ordinært arbejde.
Aktivitetsparate borgere skal derfor have en konkret
plan for progression, der peger frem mod jobmålet.
Progressionen skal måles løbende.

Der skal være fokus på at etablere virksomhedsprak-
tikker inden for brancher, hvor der er relevante
jobåbninger for udsatte borgere. For borgere på
ledighedsydelse skal der være et særskilt fokus på at
finde virksomhedspraktikker, hvor der er gode
muligheder for et efterfølgende fleksjob på virksom-
heden.

- De virksomhedsrettede forløb må ikke fortrænge ordi-
nær arbejdskraft og skal ske i henhold til de politisk
besluttede retningslinjer i Københavns Kommune.

- Virksomhedspraktikker og job, også på få timer
om ugen: Beskæftigelses- og Integrationsforvaltnin-
gen skal bistå virksomhederne med at identificere
relevante opgaver i de rigtige rammer for målgruppen.
Denne opgave kan nemlig være vanskelig for virksom-
heder, som ikke har konkrete erfaringer med at tage
imod udsatte borgere.

- Virksomhedsforberedende forløb: Borgere, der ikke
umiddelbart kan starte i en virksomhed, skal have et
virksomhedsforberedende forløb som led i deres
aktiveringsindsats – helst i tilknytning til eller i
samarbejde med en virksomhed. Som led i forløbet
skal borgerne så vidt muligt ud i snusepraktikker på
virksomhederne. Der skal være fokus på borgerens
progression i forhold til hverdagsmestring og over-
kommelse af barrierer.

- Systematisk støtte: Udsatte borgere, der har været
uden kontakt til arbejdsmarkedet i mange år, skal
have støtte til at gennemføre et forløb med succes på
en virksomhed. Jobcentret skal være med på sidelin-
jen, og det skal være let at kontakte jobcentret.
Tilsvarende skal virksomheden aktivt understøtte, at
borgeren bliver fastholdt i praktikken gennem en fast
kontaktperson/fastholdelsesmentor i dagligdagen.
Jobcenteret skal hjælpe virksomheden med at være
klædt på til denne opgave.

- Efterværn: For borgere i job, skal der efter behov
etableres efterværn. Overgangen fra virksomhedspla-
cering til job kan være brat. Borgerne skal sikres en
god overgang, der sikrer, at de bliver fastholdt i
jobbet.

- Partnerskabsaftaler med virksomheder: Beskæftigel-
ses- og Integrationsforvaltningen skal indgå stærke og
varige partnerskabsaftaler med offentlige og private
virksomheder om virksomhedspladser af en vis
volumen, så flere udsatte borgere kan komme i
virksomhedspraktik, løntilskud, fleksjob eller deltids-
job. Målet er, at der indgås 10 aftaler i 2016, så vidt
muligt indenfor et bredt udsnit af brancher. Der skal
udarbejdes en skabelon og kvalitetsstandarder for
partnerskabsaftaler.

Beskæftigelses- og Integrationsforvaltningen udpeger
konkrete indikatorer for målopfyldelse for partnerskabs-
aftalerne. Beskæftigelses- og Integrationsudvalget får en
årlig status for arbejdet med at skabe partnerskaber.

- Socialøkonomiske virksomheder som samarbejds-
partner: Et af resultatmålene i Københavns Kommu-
nes erhvervs- og vækstpolitik for perioden 2015-2020
er, at der skal skabes 10 socialøkonomiske virksomhe-
der årligt.

Socialøkonomiske virksomheder skal fortsat indgå i
Beskæftigelses- og Integrationsforvaltningens indsats
og bruges som samarbejdspartnere i forhold til at
udvikle borgerens arbejdsevne, der hvor det bidrager
til borgerens progression.

- Fokus på job til udsatte borgere med anden etnisk
baggrund end dansk: Som led i Beskæftigelses- og

Integrationsudvalgets Integrationsaftale er det aftalt at
styrke virksomheds- og jobformidlingsindsatsen for
borgere med anden etnisk baggrund end dansk,
herunder for udsatte borgere.

- Borgere med handicap: For udsatte borgere med
handicap skal der være et særskilt fokus på at bruge de
handicapkompenserende ordninger i forbindelse med
virksomhedsplaceringer og ordinært job.

princip 2: progression og sammenhæng for
borgerne

Der skal være fokus på progression i borgernes forløb og
sammenhæng imellem indsatserne. Det skal være enkelt
at tilrettelægge den rette indsats, og det skal være tydeligt
for borgerne, hvad formålet med forløbet er.

- Progression: Slutmålet for arbejdet med udsatte
borgere er job og uddannelse. Det sker ikke fra den
ene dag til den anden, og der vil ofte være bump på
vejen og eventuelt perioder med tilbageskridt. De små
skridt på vej skal derfor beskrives og anerkendes, så
borgerens fremskridt, fx i forhold til at kunne møde
til tiden, bliver synliggjort. Alle borgere skal derfor
have delmål for deres indsats, så det er tydeligt, hvad
der er i fokus. I praksis skal det ske ved, at alle
lovpligtige samtaler med borgere munder ud i en
konkret aftale med borgeren om, hvad målet er de
kommende fx tre måneder.

For borgere, som kan være i forløb i en virksomhed,
måles progression som en forøgelse i timetallet på
virksomheden. Der skal ligeledes være fokus på, at der
sker progression i forhold til borgerens øvrige udfor-
dringer.

For borgere, der endnu ikke er klar til at være i en
virksomhed, måles progression som en forbedring af
borgerens evne til at mestre de udfordringer, der står i
vejen for beskæftigelse. Det kan fx være at turde gå
hjemmefra, møde ædru op, arbejde med sit misbrug
og sociale- og psykiske udfordringer, møde til tiden,
overholde aftaler, være præsentabel, velsoigneret mv.

Beskæftigelses- og Integrationsforvaltningens målin-
ger af progression skal afspejle ovenstående.

- Enkel og overskuelig indsats: Formålet med beskæf-
tigelsesindsatsen skal være klart og forståeligt for
borgere og jobkonsulenter. Det kræver, at det er let at
overskue viften af tilbud. Aftalepartierne er enige om,
at det kommede udbud for udsatte borgere skal
resultere i en enkel og overskuelig tilbudsvifte med et
klart jobfokus, der afspejler de politiske forventninger
i denne aftale. Leverandørernes indsats vil løbende
blive evalueret i forhold til deres resultater og bruger-
tilfredshed.

- Borgeren før systemet: Borgeren skal opleve konti-
nuitet og sammenhæng i forløbet, og at de forskellige
aktører kommunikerer ordentligt, sagligt og pædago-
gisk med borgeren. Borgerens personlige koordine-
rende sagsbehandler skal skabe sammenhæng og
forståelse, så kontakten mellem borger og jobcenter
handler om borgerens udvikling og ikke systemets
behov. Samtidig skal vedkommende efter behov
inddrage de af kommunens forvaltninger, der arbejder
med social- og sundhedsområdet, således at indsatsen
bliver helhedsorienteret på en måde, der er koordine-
ret af systemet og ikke af borgeren. Desuden skal
antallet af klager over sagsbehandlingen fortsat falde.

- Kvalitet i mentorindsatsen: Der skal fastsættes
måltal for, hvor mange borgere, der i forlængelse af
deres mentorforløb kan deltage i et ordinært aktive-
ringstilbud. Ligesom i den øvrige aktivering skal
indsatsen være rettet mod job og uddannelse. Det skal

sikres, at der er klare kompetenceprofiler for mento-
rerne, og at alle mentorer lever op til kravene. Der vil
i 2016 blive foretaget et serviceeftersyn af Beskæftigel-
ses- og Integrationsforvaltningens interne mentorud-
dannelse.

princip 3: borgerne skal visiteres til de rette ord-
ninger : fleksjob, ressourceforløb, revalidering og
førtidspension

Det skal sikres, at borgerne ikke sidder fast i kontant-
hjælpssystemet. En analyse foretaget af Beskæftigelses-
og Integrationsforvaltningen i september 2015 viser, at
ordninger som ressourceforløb og fleksjob anvendes i
mindre grad end i sammenlignelige kommuner. Aftale-
parterne er enige om, at der skal være fokus på, at
borgerne visiteres til de rette ordninger, der har til
formål at udvikle eller afklare borgernes muligheder på
arbejdsmarkedet:

- Fleksjob, ressourceforløb, revalidering mv.: Borge-
re, hvor det ikke er muligt at udvikle arbejdsevnen
gennem den almindelige beskæftigelsesindsats, skal
visiteres til andre ordninger, der kan udvikle deres
arbejdsevne.

- Mål med ressourceforløb: Ressourceforløb må aldrig
være spildt. Hvis borgerens arbejdsevne ikke kan
udvikles, skal ressourceforløbet bidrage til at få den

nødvendige dokumentation for at kunne afklare
borgeren til fleksjob eller førtidspension.

- Taskforce: Beskæftigelses- og Integrationsforvaltnin-
gen skal sammen med Socialforvaltningen afklare om
borgere, der har været på kontanthjælp i mange år og
er tilknyttet Socialforvaltningens tilbud for de mest
udsatte, er i målgruppen for førtidspension eller evt.
andre ordninger.

- Praksisundersøgelse: Der skal foretages en praksis-
undersøgelse for at få mere viden om og anbefalinger i
relation til Beskæftigelses- og Integrationsforvaltnin-
gens praksis for de særlige ordninger.

Princip 4: Borgere, der skal have et fleksjob eller
en førtidspension, skal have det hurtigere og
nemmere

Alle borgere skal behandles menneskeligt og værdigt. De
skal ikke i gentagne arbejdsprøvninger, der ikke udvikler
og/eller afklarer deres arbejdsevne. Borgere, der er i
målgruppen for fleksjob eller en førtidspension, skal
have en hurtigere afklaring på, om de kan få det, og de
skal inddrages i processen.

- Førtidspension: Borgere, hvor det er åbenlyst formåls-
løst at udvikle arbejdsevnen, skal – i samarbejde med
Socialforvaltningen – afklares til førtidspension
hurtigst muligt.

princip 5: udsatte borgere skal have en tværfaglig
og helhedsorienteret indsats

Et af de afgørende elementer i en vellykket indsats for
udsatte borgere er, at indsatsen tager udgangspunkt i den
enkelte borgers konkrete behov og udfordringer. Behovet
for sundhedsfaglige og sociale indsatser kan være aktuelt
både for borgere i virksomhedsplaceringer og for bor-
gere, som er længere væk fra arbejdsmarkedet. Aftalepar-
terne lægger vægt på, at Beskæftigelses- og Integrations-
forvaltningen bruger de muligheder og tilbud, der er i de
andre forvaltninger.

- Bedre tværfaglige forløb: Beskæftigelses- og Integrati-
onsforvaltningen skal arbejde for, at der som del af
udmøntningen af Københavns Kommunes budgetafta-
le for 2016 vil blive gennemført analyser i den fælles
enhed for kvalitet i kernevelfærden, der kan skabe
grundlag for at skabe bedre borgerrejser for borgere,
der har kontakt til flere forvaltninger, herunder
Beskæftigelses- og Integrationsforvaltningen, Socialfor-
valtningen og Sundheds- og Omsorgsforvaltningen mv.

ny besKæftigelsesindsats
– tre målgrupper

de udsatte borgere er en sammensat mål-
gruppe med meget forsKellige problemer.
de fleste af borgerne har været så længe
væK fra arbejdsmarKedet, at de mangler de
soCiale KompetenCer, som det Kræver for
at Kunne begå sig på en arbejdsplads.

De kan have problemer relateret til misbrug, psykisk
sygdom og deres generelle helbred. De kan herudover
have udfordringer med deres samarbejdsevne, mødesta-
bilitet, personlig fremtræden, mv. Alle disse problemer
kan variere i omfang.

Der er derfor ikke én tilgang, der passer til alle, og der er
mange veje mod målet. Aftaleparterne er enige om, at de
ovenfor nævnte principper for den nye beskæftigelses-
indsats skal tage udgangspunkt i, at der grundlæggende
er tale om tre forskellige grupper. For det første en
gruppe, der kan deltage i forløb i virksomheder på kort
sigt. For det andet en gruppe, der først skal have virk-
somhedsforberedende aktiviteter. For det tredje en
gruppe, der sandsynligvis skal afklares til andre ordnin-
ger. Grupperne er beskrevet nærmere nedenfor.

1. borgere, der skal i et forløb i en virksomhed
(virksomhedspraktik, løntilskud mv.) eller et del-
tidsjob

Borgere i denne målgruppe kan begynde i en virksom-
hedspraktik eller et løntilskudsjob relativt hurtigt. Det er
de borgere blandt de udsatte, der er tættest på arbejds-
markedet.

Aftaleparterne er enige om at sikre, at borgerne og virk-
somhederne får relevant støtte til, at forløbet bliver vel-
lykket.

målet for denne målgruppe skal være:

At borgeren inden for 13 uger har:
- Et CV
- Et konkret og realistisk beskæftigelsesmål
- En virksomhedsplacering eller en plan for en virksom-
 hedsplacering
- Erfaring med at kontakte virksomheder

At borgeren inden for 52 uger kommer i job, herunder job
på få timer om ugen. Indtil da arbejdes der løbende med at
få borgeren i virksomhedsforløb.

At ledige fleksjobbere inden for 26 uger kommer i fleksjob.

2. borgere, der skal i virksomhedsforberedende
forløb

Denne gruppe af borgere skal have en indsats i form af
et virksomhedsforberedende forløb. Forløbet skal give
borgeren mulighed for at snuse til forskellige brancher
og arbejdsopgaver og få et indtryk af de faglige og sociale
krav på en arbejdsplads.

målet for denne målgruppe skal være:

At der inden for 13 uger kan konstateres:
- Progression på hverdagsmestring
- Progression på motivation
- Et konkret og realistisk beskæftigelsesmål
- Erfaringer med snusepraktik

At borgeren inden for 26 uger kommer i virksomhedsplace-
ring, i nogle tilfælde i ganske få timer om ugen. Indtil da
arbejdes der med borgerens hverdagsmestring, motivation og
i videst muligt omfang snusepraktikker.

3. borgere, der skal afklares til en af de særlige
ordninger

Der er en gruppe af borgere, som ikke profiterer af den
almindelige indsats i kontanthjælpssystemet, fordi de har
massive og komplekse problemer. Nødvendige arbejds-
prøvninger skal tilrettelægges, så der sker en hurtigere og
bedre afklaring til fx fleksjob, ressourceforløb mv. De
borgere, hvor det er åbenlyst formålsløst at forsøge at
udvikle arbejdsevnen, skal hurtigst muligt have tilkendt
en førtidspension eller fleksjob.

Det er vigtigt, at der er klar og tydelig kommunikation
og en klar forventningsafstemning med borgeren i dette
forløb.

målet for denne målgruppe skal være:

Målet for denne målgruppe er, at borgeren inden for 23
uger har fået forelagt og behandlet deres sag på rehabilite-
ringsteam og modtaget en afgørelse, der afklarer om de er i
målgruppen for fleksjob eller ressourceforløb.

For gruppen af borgere længere fra arbejdsmarkedet,
herunder ressourceforløbsborgere, har Beskæftigelses- og
Integrationsforvaltningen ansøgt om i 2016 og 2017 at
indgå i et kontrollet forsøg JobFirst – forsøg med særligt
tilrettelagte virksomhedsforløb, udmeldt af Styrelsen for
Arbejdsmarked og Rekruttering. Formålet med forsøget
er at udvikle og afprøve en indsatsmodel for kommuner-
nes arbejde med de virksomhedsrettede indsatser for
personer, som er – eller potentielt er – i målgruppen for
ressourceforløb. Der vil indgå 330 udsatte borgere fra
København i forsøget.

indfasning af den nye indsats

Aftalen medfører en gennemgribende omlægning af
beskæftigelsesindsatsen for udsatte borgere.

Visionen er, at alle, der overhovedet kan, skal i et forløb
i en virksomhed for i den sidste ende at komme i job.
Omvendt er det visionen, at dem, der ikke kan, skal
afklares til ressourceforløb, fleksjob, revalidering eller
førtidspension hurtigt og smidigt. Samtidig vil kommu-
nen fortsat anvende sig af sanktionsmidler for borgere,
der ikke står til rådighed for de indsatser, der skal til for
at bringe dem i arbejde eller uddannelse. Det skal fortsat
ske efter et individuelt skøn

Der er lang vej til at opnå denne ambitiøse vision og det
kommer til at tage tid. Aftalen bliver implementeret
hurtigst muligt, men området skal også have tid til
omstillingen.

Aftaleparterne ønsker, at Beskæftigelses- og Integrations-
forvaltningen har fokus på alle tre grupper, men at
forvaltningen gennem en ekstra satsning på den første
gruppe i starten baner vej for, at samarbejdet imellem
virksomheder og udsatte borgere bliver en succes, der
kan bygges videre på.

Aftaleparternee er enige om at følge udviklingen i
omlægningen af indsatsen tæt og løbende bidrage til at
sikre de rigtige rammer om de nye satsningsområder.

udbud

Aftaleparterne lægger vægt på, at leverandørernes tilbud
til aktivitetsparate kontanthjælpsmodtagere, fleksjobvisi-
terede, revalidender, ressourceforløbsmodtagere m.fl. i de
kommende leverandøraftaler skal leve op til målsætnin-
gerne i denne aftale, herunder kvalitetskravene i denne
politiske aftale. Som ved alle udbud i Københavns
Kommune er der en række sociale og etiske krav, som
leverandørerne skal leve op til, fx Københavns Kommu-
nes arbejdsklausul. Aftaleparterne lægger vægt på, at
disse krav overholdes. Herudover vil forvaltningen i
udbudsmaterialet vægte, at kvalitet er vigtigere end pris,
samt at non-profit virksomhedstyper (erhvervsdrivende
fonde og socialøkonomiske virksomheder) skal være et
ud af flere kriterier, såfremt det er lovligt.

Eksterne leverandører skal måles efter de samme kvali-
tetsstandarder og på samme måde som de interne leve-
randører af beskæftigelsesindsats i Københavns Kommune.

øKonomi og videre proCes

Der er i 2015 afsat 281 mio. kr. til indsats for udsatte
borgere, heraf 224 mio. kr. til aktivitetsparate kontant-
hjælpsmodtagere og 29 mio. kr. til borgere i ressource-
forløb. 14 mio. kr. er afsat til henholdsvis revalidender
og fleksjobbere.

Herudover vil Beskæftigelses- og Integrationsudvalget
som led i Budgetaftalen for 2016 prioritere 5 mio. kr. i
servicemidler til virksomhedskonsulenter målrettet
udsatte borgere.

Beskæftigelses- og Integrationsudvalget får en handle-
plan for udmøntning af den politiske aftale til godken-
delse i foråret 2016.

SLK MH December 2015

