

DEN KORTE SNOR

EFFEKTRAPPORT AF
DEN KORTE SNOR
2009- MAJ 2012

SIKKER BY

SPANK

Billigsteflytne

SPANSK

veimig jam

UGEN.DK | 70 263 267

facebook

INDHOLDSFORTEGNELSE

Resumé af hovedkonklusioner1
Sammenfatning af målgruppeanalyse og effektmåling1
Målgruppe1
Kriminalitet1
Skole2
Familie2
Vurdering af effekterne2
Indledning3
Rammer for indsatsen3
Forandringsteori for indsatsen3
Planlagt målgruppe3
Ressourcer i Den Korte Snor4
Aktiviteter4
Kortsigtede effekter4
Langsigtede effekter5
Metode5
Forbehold i datamaterialet6
Retrospektive registreringer6
Eftermåling inden afslutning af forløb6
Generaliserbarhed, reliabilitet og validitet6
Analyse af målgruppen6
Køn og alder6
Kriminalitet og uroskabende adfærd7
Skole8
Fritid9
Familie9
Opsamling10
Effekter10
Kriminalitet før og efter10
Indberetninger11
Sigtelser11
Vurdering af risiko foretaget af de professionelle i Den korte Snor12
Positive mål for fremtiden12
Den unges skole/uddannelses/jobtilbud før og efter13
De professionelle vurdering af den unges langsigtede skole-/uddannelsesbehov14
Fritidstilbud og venskabsrelationer før og efter14
Den unges fritidstilbud / fritidsjob14
Venskabsrelationer15
Familieliv før og efter: konfliktniveau16
Vurdering og videre perspektiver17
Appendiks18
Om undervisning, specialskoletilbud og socialt udsatte unge18
Hvorfor venner er så vigtige18

Denne effektrapport er et bidrag til evalueringen af kriminalitetsforebyggende projekter under Sikker By. Rapporten er udarbejdet af Den Korte Snor, og alle effektmålinger udspringer af data fra den database, vi i Den Korte Snor har udviklet i samarbejde med Rambøll Management og MR-Børn. Data i rapporten er data fra 2009 til -maj 2012, dermed er data fra den forrige rapport inkluderet. Rapporten dækker således hele den periode Den Korte Snor har arbejdet med effektmåling. Rapporten er udarbejdet af den centrale enhed i Den Korte Snor.

Resumé af hovedkonklusioner

Den Korte Snors overordnede formål er at være med til at sænke ungdomskriminaliteten i Københavns Kommune. Den Korte Snor arbejder forebyggende og indgår i Københavns Kommunes vifte af forebyggende aktiviteter med et særligt tilbud om en hurtig, intens og målrettet indsats for kriminalitetstruede unge og deres familier.

I et langsigtet perspektiv ønsker vi at være med til at mindske uroskabende og voldelig adfærd samt at sænke ungdomskriminaliteten generelt. Dette kan Den Korte Snor naturligvis ikke gøre alene, og vores indsats må derfor forstås i sammenhæng med øvrige initiativer på området.

I et mere målbart, kortsigtet perspektiv er den ønskede effekt, at unge der indskrives i Den Korte Snor indstiller eller mindsker uroskabende, voldelig og kriminel adfærd. Endvidere er det målet, at de unge etableres i holdbare skole- og fritidstilbud, samt at den unges familie og netværk i øget grad støtter den unge relevant. Kort sagt arbejder vi i Den Korte Snor ud fra tanken om, at den unge vil droppe eller mindske uroskabende, voldelig og kriminel adfærd, når han eller hun har bedre fungerende skole-, fritids- og familieforhold.

I denne rapport undersøger vi først vores målgruppe og dernæst den overordnede målsætning om mindskning af kriminalitet og de tre undermål vedrørende skole, fritid og familie. Til undersøgelsen bruger vi før- og eftermålinger. Førmålingen finder sted, når de unge indskrives i Den Korte Snor, mens eftermålingen sker efter ti måneders indskrivning¹. Tallene stammer dels fra indberetning og sigtelser, dels fra faglige vurderinger fra sagsansvarlige og kontaktpersoner i Den Korte Snor. I alt indgår 167 unge i målgruppeanalysen, mens tal fra 109 unge danner basis for effektmålingen. Rapporten indeholder således både ældre data som også indgik i vores rapport fra 2010 og helt nye tal.

Sammenfatning af målgruppeanalyse og effektmåling

I det følgende sammenfattes målgruppeanalysen samt effektmålingen i forhold til kriminalitet såvel som underpunkterne skole, fritid og familie.

Målgruppe

Undersøgelsen viser overordnet, at vi rammer den ønskede målgruppe. 76 % af de unge, der visiteres til Den Korte Snor, har været involveret i vold, personfarlig kriminalitet eller uroskabende adfærd. Når tallet ikke er endnu højere, hænger det sammen med, at vi også ønsker at arbejde præventivt i forhold til særligt truede børn i alderen ned til ti år. I forhold til underpunkter som skole, fritid og familie ser det ligeledes ud til, at vi med vores indsats rammer målgruppen, idet tallene viser, at de indskrevne unge i høj grad er truede på disse områder.

Kriminalitet

Tallene viser, at antallet af sigtelser og indberetninger falder markant, efter de unge er blevet

1 For unge indskrevet før 1. januar 2010 er eftermålingen foretaget allerede efter syv måneder. Dette skyldes, at vi til vores forrige evaluering i 2010 kun havde arbejdet i Rambølls system i relativt kort tid og ønskede at inkludere flest mulige unge i målingen.

indskrevet i Den Korte Snor. De 109 unge, der indgår i effektmålingen, er ved indskrivningen blevet sigtet i alt 159 gange, mens de ved eftermålingen kun er blevet sigtet 55 gange. Det er en reduktion på to tredjedele. Her kan vi knytte den kommentar, at vi i de fleste forløb oplever, at de unge helt ophører med at begå kriminalitet, mens en mindre gruppe mindsker sin kriminelle adfærd. Dette ses også på de professionelle vurdering. Ved førmålingen vurderes kun 19 % af de unge at have *lav* eller *mindre* risiko for at begå vold eller anden kriminalitet, mens dette ved eftermålingen gælder for hele 59 %.

Skole

28 % af de unge, der indskrives i Den Korte Snor er uden skoletilbud eller reelt inaktive. I eftermålingen gælder dette for kun 9 %.

Vi kan samtidig konstatere, at der ikke er den store bevægelse i de professionelle vurdering af de unges langsigtede skole- eller uddannelsesbehov. I førmålingen vurderes 45 % at have behov for specialskoletilbud, mens det vurderes, at 44 % har dette behov ved eftermålingen. Hermed ser det ud til, at Den Korte Snor for næsten halvdelen af de unge ikke kan stå alene som foranstaltning, men skal kombineres med et specialskoletilbud (se også afsnittet De unges skole-, uddannelses- jobtilbud før og efter).

Fritid

58 % af de unge, der indskrives, er uden fritidstilbud. Ved eftermålingen er dette tal mere end halveret til 21 %. Hermed ser det ud til, at vi overordnet set lykkes med at aktivere de unge. Imidlertid hæfter vi os ved, at der kun er en forholdsvis lille stigning på 2 procentpoint (fra 29 % til 31 %) i antallet af unge, der deltager i et ordinært fritidstilbud uden støtte. Dette kan dels give os en hypotese om, at foreningslivet ikke altid er gearret til vores unge, dels pege på et fortsat behov for særligt tilrettelagte fritidstilbud eller mulighed for ekstra støtte i forhold til fritidsliv.

Familie

Samlet set reduceres konfliktniveauet i familierne, efter de unge indskrives i Den Korte Snor. Mens kun 17 % af familierne har *meget lavt* eller *lavt* konfliktniveau i førmålingen, er dette tilfældet for 46 % i eftermålingen. Tilsvarende halveres andelen af familier med *meget højt* eller *højt* konfliktniveau. Dette vidner om en effektiv professionel indsats på familieniveau.

Vurdering af effekterne

Generelt lever de viste effekter op til vores forventninger.

Vi får fat i unge med mange sigtelser for vold, uroskabende adfærd og personfarlig kriminalitet. Og vi lykkes i høj grad med vores mål om at nedbringe kriminalitet samt forbedre de unges vilkår på skole-, fritids- og familieområdet. Der sker således overordnet set positive forandringer for de unge, idet antallet af sigtelser og indberetninger falder, samtidig med at de unge etableres i skole- og fritidstilbud. Som en central effekt af indsatsen ses der også en betydelig styrkelse af de unges og familiernes evne til at håndtere konflikter i familien.

Hermed ser det ud til, at vi med konceptet for Den Korte Snor har udviklet en holdbar model for det socialpræventive arbejde med kriminalitetstruede unge og deres familier. Når vi sætter fokus på kriminalitet og samtidig arbejder intensivt med skole, fritid og familie, ser det faktisk ud til, at det virker. ^[2]

2 Vi er selvfølgelig optagede af løbende at udvikle og forbedre vores arbejde. I rapportens afslutning skriver vi mere om vores nyeste tanker herom.

Indledning

Rammer for indsatsen

Den Korte Snor har siden udgangen af 2006 arbejdet med kriminalitetstruede børn og unge. Indsatsen består primært af intensiv kontaktpersonindsats og tæt familierådgivning, der varetages af de sagsansvarlige.

Fra 2011 udvidedes Den Korte Snor med 16 pladser således, at der nu er plads til i alt 64 kriminalitetstruede børn og unge i alderen 10-17.

I 2011 etableredes Den Korte Snor i Børne- og Familieenhederne på Bispebjerg og Amager Øst med hver 8 pladser. Derudover reduceredes antallet af pladser i Valby og Brønshøj-Husum-Vanløse fra 12 til 8, mens enhederne på Nørrebro og Amager Vest opnormeredes fra 12 til 16 pladser.

Rammerne for indsatsen i Den Korte Snor er beskrevet i aftaler mellem børnefamilieenhederne og den centrale enhed i Den Korte Snor. Kontaktpersoner og sagsansvarlige er ansat i enhederne, der også varetager myndighedsopgaven. De sagsansvarlige arbejder i 8 sager ad gangen, mens kontaktpersonerne hver tager sig af 4 unge.

Den centrale enhed varetager supervision samt kompetence- og metodeudvikling. Derudover tilbyder den centrale enhed konkret hjælp til sikring af skolegang, etablering af positive fritidsaktiviteter samt gruppetilbud til forældrene. Koordinering af den konkrete indsats foregår i samarbejde mellem Børne- og Familieenhederne og den centrale enhed.

Forandringsteori for indsatsen

I det følgende beskriver vi den planlagte indsats i Den Korte Snor, herunder målgruppe, ressourcer samt aktiviteter og ønskede effekter.

Planlagt målgruppe

Den Korte Snors målgruppe er kriminalitetstruede børn og unge i alderen 10-17 år. Overordnet er målgruppen karakteriseret ved at vise truende eller uroskabende adfærd i en grad, så de har været i kontakt med politiet. Imidlertid differentierer vi ved visitation mellem de 10 til 14-årige og de 15 til 17-årige. Mens de ældste oftest har begået trusler eller overfald, spiller de præventive overvejelser en større rolle i visitationen af de yngre.

Mange af de unge, vi arbejder med, vil være udfordrede på følgende tre områder:

1. Skole og uddannelse: mange af de børn og unge, vi indskriver, er havnet i marginaliserede positioner og har typisk oplevet skoleskift og særlige skoleforanstaltninger. Vi forventer, at en del af de indskrevne unge vil være helt eller delvist uden for skoletilbud ved indskrivningen.
2. Fritid: mange unge vil være uden egentlige fritidstilbud. Yderligere vil de unge typisk bruge meget tid på gaden, hvor de vil være kendt for uroskabende adfærd og et forholdsvist højt konfliktniveau.
3. Familie: mange af vores unge vil være vokset op i socialt og økonomisk udsatte familier prægede af konflikter og med umiddelbart få ressourcer til at støtte de unges udvikling.

Ressourcer i Den Korte Snor

Den Korte Snor er en intensiv kontaktperson- og familierådgivningsindsats, der skal sikre hurtig, fleksibel og relevant opfølgning på de visiterede unge. Det er afgørende, at både kontaktperson og sagsansvarlig har forholdsvis få sager, så der er ressourcer til at handle hurtigt og intensivt.

Kontaktpersoner og sagsansvarlige har deltaget i undervisningsforløb, der er varetaget af Den Korte Snors centrale enhed. Derudover er der supervision af de enkelte teams. Metodisk og teoretisk trækker Den Korte Snor på narrative, anerkendende og løsningsfokuserede tilgange og lægger vægt på, at medarbejderne har et solidt fagligt grundlag.

Aktiviteter

I Den Korte Snor er familiesamtaler og intensivt kontaktpersonarbejde de centrale indsatser. Vi forventer, at cirka 64 unge og deres familie gennemgår et forløb i Den Korte Snor hvert år. Der er løbende indskrivning og afslutning af ungeforløb, og som udgangspunkt forventer vi, at forløbene varer omkring et år.

Ved familiesamtalerne sættes der mål, laves aftaler og der arbejdes i dybden med de tematikker, familien og de professionelle er optagede af. Det er centralt, at familiesamtalerne fungerer som arbejdsrum, hvor ung, familie og professionelle står sammen om arbejdet med udfordringerne. Ligeledes er det afgørende, at familierne oplever de professionelle som tilgængelige, og at sagsholdere og kontaktpersoner er fleksible i forhold til aktuelle behov og udfordringer hos konkrete unge og deres familier.

I kontaktpersonarbejdet er det afgørende at være med og omkring de unge. Hensigten er at støtte de unge i at arbejde mod aftalte mål og med de vigtige tematikker, der optager dem og de voksne omkring dem. Vi lægger vægt på, at de unge oplever kontaktpersonen som tilgængelig og professionel, og på at kontaktpersonerne er vedholdende og stabilt støtter de unge.

Den Korte Snor tilbyder gruppeforløb til forældre til indskrevne unge. Her har forældrene mulighed for at dele erfaringer i forhold til det at være forældre til et kriminalitetstruet barn. Tanken er desuden, at forældrene kan inspirere hinanden og udvikle sig i retning af at støtte deres børn på de bedst mulige måder.

I Den Korte Snor arbejder vi netværksorienteret og inddrager skoler, fritidstilbud, familienetværk og andre relevante personer i arbejdet. For de unge, der har brug for det, tilbyder den centrale enhed særligt tilrettelagte fritids- og skoleforløb. Disse forløb sigter mod at give de unge lyst og mod på henholdsvis skolegang og fritidsliv. Planen er at etablere de unge i relevante tilbud uden for vores regi.

Kortsigtede effekter

Først og fremmest forventer vi, at de unge mindsker eller indstiller uroskabende, voldelig og kriminel adfærd. Dette vil kunne måles primært i antallet af sigtelser, men også i antallet af indberetninger til Socialforvaltningen og i de professionelles risikovurdering af den enkelte unge.

Med vores aktiviteter ønsker vi at opnå effekter på de tre centrale underområder:

1. For det første på skoleområdet – de unge skal etableres i et undervisnings- eller arbejdstilbud, som de selv og de voksne omkring dem ser som meningsfuldt, udviklende og holdbart.
2. For det andet på fritidsområdet, hvor vi arbejder mod, at de unge deltager i positive fritidstilbud eller har et fritidsarbejde. I forhold til fritid er det ligeledes en forventet

- effekt, at de unge bliver bedre til at håndtere konflikter på gadeplan.
3. For det tredje forventer vi effekter på familieområdet – at de unge får et bedre forhold til deres forældre, at forældrene bliver i stand til at støtte deres børn mere relevant, og at konfliktniveauet mindskes.

Langsigtede effekter

Den forventede langsigtede effekt af indsatsen i Den Korte Snor er, at de unge inkluderes socialt i samfundet og bliver i stand til selv at navigere i deres liv på måder, der er tilfredsstillende for dem selv og deres omgivelser. Dette indebærer integration på uddannelses- og jobmarkedet og i et alment acceptabelt fritidsliv, samt at de unge og deres familier udvikler færdigheder til at leve et tilfredsstillende familieliv. Den forventede langsigtede effekt er også et voksenliv uden eller med mindre kriminalitet.

Sådan langsigtede effekter kan vi ikke lave alene. Den Korte Snors indsats må stå sammen med andre initiativer inden for Sikker By såvel som Københavns Kommunes andre relevante indsatser. Der er på nuværende tidspunkt ikke udviklet effektmål, parametre og metodik til dette formål.

Skal man tale om langsigtede effekter alene knyttet til Den Korte Snor, kunne man for eksempel lave en måling et år efter, de unge udskrives fra Den Korte Snor. Her vil fokus først og fremmest skulle være på, om de unge er involveret i kriminalitet. Derudover ville det være interessant at undersøge status på henholdsvis skole-, fritids- og familieområdet. En sådan undersøgelse vil have stor interesse for os.

Metode

I Den Korte Snor arbejder vi med både kvalitativ og kvantitativ dokumentation af vores indsats. Denne rapport bygger på kvantitative data og er et resultat af det samarbejde, vi indgik med Rambøll i 2009. Med samarbejdet ønskede vi dels at imødekomme Sikker Bys ønske om en samlet evaluering af kriminalpræventive indsatser i Københavns Kommune. Dels ville vi leve op til vores egen målsætning om også at anvende kvantitative data i vores dokumentations- og udviklingsarbejde. I Den Korte Snor ønsker vi at anvende denne rapportes effektmålinger i det løbende udviklingsarbejde. Vi ønsker på denne måde at diskutere vores indsats med henblik på videre monitorering og udvikling.

Datakilden i denne rapport er Rambøll Results database. Databasen udgøres af medarbejdernes registreringer i spørgeskemaer. Spørgeskemaerne har vi udviklet i samarbejde med Rambøll og MR-Børn. I spørgeskemaerne fokuserer vi overordnet på involvering i kriminalitet og uroskabende/voldelig adfærd. Derudover er der kategorier for måling rettet mod de tre nævnte arbejdsområder skole & uddannelse, fritid & ungeliv, samt familieliv.

Spørgeskemaerne udfyldes to gange per ung af involverede sagsansvarlige og kontaktpersoner. Dels er der en førmåling, ved indskrivning, og dels er der en eftermåling, når den unge har været indskrevet i ti måneder. For de unge, der er indskrevet mindre end ti måneder, sker eftermålingen ved udskrivningen (se fodnote 1).

Denne rapport baseres på i alt 167 indskrevne unge. Samtlige 167 indgår i målgruppeanalysen. 109 af de 167 unge er enten udskrevet eller har været i Den Korte Snor i mere end ti måneder, og har derfor fået foretaget en eftermåling. Det er på disse 109 unge, vi her i rapporten foretager effektmålingen. De resterende 58 unge er fortsat indskrevet.

Fælles for de 167 unge er, at de er indskrevet mellem sidste kvartal af 2009 og 15. maj 2012. For de 109 unge, der indgår i effektmålingen, gælder det, at de er indskrevet mellem sidste kvartal af 2009 og juli 2011. Når vi har valgt at inkludere både ældre og nye data, er det fordi, vi med udgangspunkt i den samlede population med endnu større sikkerhed kan udtale os om effekterne af vores indsats.

Forbehold i datamaterialet

Retrospektive registreringer

En del af spørgeskemaerne, særligt ved førmålingen, er udfyldt retrospektivt. Dette skyldes primært, at databasen ikke var klar til ibrugtagning på det tidspunkt, hvor vi ønskede at starte registreringen.

Eftermåling inden afslutning af forløb

Et andet forbehold handler om, at effekterne af vores arbejde kan vise sig *efter* medarbejdernes registrering, men *mens* de unge stadig er indskrevet i Den Korte Snor. Eftermålingerne er som beskrevet foretaget efter ti måneders (tidligere syv, se også fodnote 1) indsats, hvor vi stadig arbejder med en stor del af de unge og deres familier. Vi forestiller os, at hvis effektmålingen konsekvent blev foretaget ved udskrivning af de unge, ville vi se, at de unge i endnu højere grad var fri af kriminalitet og passer skole og fritidsliv, og at familien er bedre fungerende.

Generaliserbarhed, reliabilitet og validitet

Med 109 registrerede eftermålinger har vi i forhold til særligt effektmålingen stadig en forholdsvis lille population. Det har betydning for datamaterialets generaliserbarhed. Derfor hæfter vi os ved de relativt markante effekter, som peger mod en holdbar effekt af indsatsen i Den Korte Snor.

Vi har ikke testet vores målesystem i forhold til reliabilitet, men har tilstræbt at lave så konkrete og præcist beskrevne kategorier, at vi forventer, at forskellige personer overvejende vil score spørgeskemaerne på samme måder. Dog må vi forvente, at medarbejderne i mindre omfang vil vurdere og derfor score forskelligt. Tilsvarende er målesystemet ikke testet i forhold til validitet – vi forsøger at være tæt på de unge og familierne, men vi må alligevel formode, at der foregår uopdaget kriminalitet, ligesom der vil være familieforhold og konflikter, som vi ikke kender til og derfor ikke kan registrere.

Analyse af målgruppen

I det følgende vil vi undersøge, hvordan de unge, vi indskrives i Den Korte Snor, passer med den planlagte målgruppe og hermed også med de indsatsområder, vi prioriterer. I målgruppeanalysen indgår alle de 167 unge, der har fået foretaget en førmåling.

Indledningsvis vil vi undersøge køn og alder på de unge, vi indskrives. Derefter vil vi undersøge den kriminalitet, der er begået forud for indskrivning. Inden vi går over til den egentlige effektmåling, vil vi rette blikket mod vores tre centrale arbejdsområder, altså skole, fritid og familieforhold.

Køn og alder

Samlet kønsfordeling		
Dreng	139	83%
Pige	28	17%
Samlet	167	100%

139 eller 83 % af de unge, vi har indskrevet i Den Korte Snor, er drenge. 28 eller i alt 17 % er piger.

Det er forventeligt, at vi har en stor overvægt af drenge, idet flere drenge end piger sigtes

og dømmes efter straffeloven. Tal fra Danmarks Statistik viser, at for unge mellem 14 og 17 år gælder det, at 17 % af de dømte efter straffeloven i København i 2010 var piger, mens 83 % var drenge.

Det ser således ud til, at vi i Den Korte Snor i høj grad har en kønsfordeling, der er i overensstemmelse med den kriminalitet, der bliver begået.

Tabellen viser, at vi visiterer flest 14- og 15-årige til Den Korte Snor. 45 % af alle indskrevne har denne alder. Lidt færre af de unge er henholdsvis 13 (15 %) og 16 (14 %) år ved

Alder	10	11	12	13	14	15	16	17	SAMLET
2010	5	5	5	9	24	14	9	8	79
2011-2012	4	1	5	16	14	23	14	11	88
I alt	9	6	10	25	38	37	23	19	167
PROCENT	5%	4%	6%	15%	23%	22%	14%	11%	100%

indskrivningen. 11 % af de indskrevne er 17, mens relativt få unge (6 %, 4 % og 5 %) er 12, 11 og 10 år.

Vi har ikke fastlagte forventninger til aldersfordelingen på de unge, vi indskrives i Den Korte Snor. Og vi har heller ikke undersøgt, hvorfor det især er de 14- og 15-årige, vi indskrives. En hypotese er, at de 14- til 15-årige på den ene side laver mere kriminalitet end de yngre samtidig med, de konkret vurderes som oplagte modtagere af vores indsats med fokus på skole, fritid og familie.

Det relativt lave antal 10-, 11- og 12-årige er i umiddelbar overensstemmelse med vores målsætning om i nogen grad at arbejde med truede børn og unge, der (endnu) ikke har begået alvorlig kriminalitet eller uroskabende adfærd. Kort sagt er hensigten at tilbyde Den Korte Snor til børn i 10-12 års alderen, der vurderes at være særligt truede, både på grund af deres adfærd og som følge af deres familiære og skolemæssige forhold.

Kriminalitet og uroskabende adfærd

Typer af adfærd/ kriminalitet		
Berigelseskriminalitet	21	13%
Uroskabende adfærd	48	29%
Vold/ personfarlig kriminalitet	77	47%
Ingen kriminalitet	15	9%
Ved ikke	3	2%
Samlet	164	100%

I alt 76 % af de unge, der visiteres til Den Korte Snor, har begået enten vold / personfarlig kriminalitet eller har haft uroskabende adfærd. 13 % har lavet berigelseskriminalitet, mens 9 % ingen kriminalitet har begået. Dette passer med vores målsætning om fortrinsvis at inkludere unge, der er reelle bekymringer for på gadeplan. At i alt 22 % af vores unge enten "kun" har lavet berigelseskriminalitet eller slet ingen kriminalitet, skal ses i sammenhæng med vores ønsker om også at arbejde præventivt. Det vil dog være en tilbagevendende diskussion, om vi primært skal rette vores tilbud til unge, der har begået alvorligere kriminalitet. I den

konkrete visitation af en ung til tilbuddet, vil andre parametre derfor også have betydning i afvejningen af, hvor kriminalitetstruet den unge er.

Skole

Den unges skole/ uddannelses/ jobtilbud ved indskrivning		
Uden skoletilbud eller reelt inaktiv i sit skoletilbud	49	30%
I specialskoletilbud	34	20%
I ordinært skoletilbud <i>med</i> særligt tilbud om støtte/ foranstaltning i skoletilbuddet	19	12%
I ordinært skoletilbud <i>uden</i> særligt tilbud om støtte/ foranstaltning i skoletilbuddet	50	31%
I job	2	1%
Andet	10	6%
Samlet	164	100%

Tallene viser, at knap en tredjedel (31 %) af dem, der bliver indskrevet, går i almindelig skole med andre unge. Ligeledes er knap en tredjedel (32 %) elever i særlige skoletilbud, enten på specialskoler eller med særligt tilbud om støtte. Næsten lige så stor en andel af vores unge (30 %) er uden skoletilbud eller reelt inaktive, mens 7 % er i kategorierne *job* eller *andet*.

Der kan være mange grunde til, at så mange af de indskrevne unge er uden for eller i særligt tilrettelagte skoleforløb. Uanset grundene tegner tallene et billede af, at de unge, vi arbejder med i Den Korte Snor, i høj grad er socialt udfordrede og derfor også er og vedbliver at være målgruppen for særlige skoletilbud.

Mere end to skoleskift bag sig		
Ja	88	53%
Nej	79	47%
Samlet	167	100%

Ovenfor ses, at 53 % af de unge, der indskrives, har mere end to skoleskift bag sig. Det afspejler ustabilitet i de unges skoleforløb og bidrager til billedet af, at vores unge skolemæssigt er særdeles udfordrede.

Fritid

Den unges fritidstilbud/ fritidsjob ved indskrivning		
Uden fritidstilbud	100	58%
I fritidstilbud som er særligt tilrettelagt DKS- målgruppe	5	3%
I ordinært fritidstilbud <i>med</i> deltagelse og tilstedeværelse af særlig støtte/ foranstaltning, fx kontaktperson	6	4%
I ordinært fritidstilbud <i>uden</i> deltagelse og tilstedeværelse af særlig støtte/ foranstaltning, fx kontaktperson	48	28%
I fritidsjob	8	5%
Andet	4	2%
Samlet	171	100%

Kun 28 % af de unge, der indskrives i Den Korte Snor, deltager i et ordinært fritidstilbud, mens 58 % står helt uden fritidstilbud. Det giver et billede af, at det er særdeles relevant for os i Den Korte Snor at sætte fokus på fritidsliv hos vores unge. Dette fordi vi tænker, at et spændende og aktivt fritidsliv kan give de unge gode muligheder for at udvikle sig personligt og socialt og have noget andet end livet på gaden at gå op i^[3].

Familie

	2010	2011	Samlet	Procent
Meget lavt	2	1	3	2%
Lavt	12	13	25	15%
Middel	16	23	39	24%
Højt	30	33	63	38%
Meget højt	15	16	31	19%
Ved ikke	2	1	3	2%
I alt	77	87	164	100%

Vi ser her, at 57 % af de unge ved indskrivningen er i familier med *højt* eller *meget højt* konfliktniveau. I kun 17 % af familierne er konfliktniveauet *lavt* eller *meget lavt*. Dette passer med vores målgruppeafgrænsning og med, at vi i Den Korte Snor i særlig grad prioriterer familiearbejdet. Når vi ser familiearbejdet som vigtigt, er det fordi, at vi ønsker at forstærke forældrenes ressourcer, så de bliver bedre i stand til at bakke relevant op om deres børn og støtte dem i at få et liv, som børnene selv bliver tilfredse med, og som samtidig er alment acceptabelt. Vi tænker, at støtte, respekt og anerkendelse i familien vil betyde, at de unge i mindre grad søger støtten og respekten i bander eller andre grupperinger, der har et negativt omdrejningspunkt for samvær.

3 Grunden til, at det samlede tal er 171, er, at de unge kunne registreres i flere af kategoriene.

Har været anbragt på institution		
Ja	34	20%
Nej	133	80%
Samlet	167	100%

Her ser vi, at hele 20 % af de unge, der indskrives i Den Korte Snor, tidligere har været anbragt uden for hjemmet. Andelen af tidligere anbragte er hermed langt højere i Den Korte Snor end i befolkningen som helhed. Dette styrker billedet af, at vi arbejder med en familiemæssigt og socialt udfordret målgruppe.

Opsamling

Samlet set ser det ud til, at vi rammer den planlagte målgruppe. Dette gælder for den begåede kriminalitet såvel som for forhold vedrørende skole, fritid og familie. Hermed ser det ud til, at disse konkrete fokusområder, vi arbejder på, er relevante for indsatsen.

Effekter

Som beskrevet ovenfor, er der endnu ikke lavet langsigtede studier af effekten af Den Korte Snors indsats, og sådanne bør i øvrigt tænkes sammen med en samlet evaluering af Sikker By og Københavns Kommunes øvrige indsatser i forhold til målgruppen. Denne rapport beskæftiger sig derfor med de effekter, som vi indtil videre kan påvise. Dette vil vi præsentere i det følgende.

Kriminalitet før og efter

Effekten af indsatsen i forhold til kriminalitet og uroskabende/voldelig adfærd er målt ud fra flere forhold. Dels ud fra antallet af indberetninger og sigtelser før og efter indskrivning i Den Korte Snor, dels ud fra en risikovurdering foretaget af Den Korte Snors medarbejdere (sagsansvarlige og kontaktpersoner), som angiver en vurdering af risikoen for, at de unge begår vold og/eller anden kriminalitet før og efter indskrivning. Desuden er medtaget en måling på de unges evne til at fokusere på positive mål for fremtiden, idet vores hypotese er, at i jo højere grad de unge kan fastholde et positivt fokus, i jo mindre grad er de involveret i en negativ kriminel løbebane.

Førmålinger: Det er vores vurdering, at de indberetninger, som ligger til grund for førmålingen, er aktuelle indberetninger, dvs. indberetninger der var aktuelle ved de unges indskrivning, idet det er disse, som har dannet grundlag for visitationen.

Eftermålinger: Disse målinger foretages som de øvrige eftermålinger efter indskrivning i 10 måneder eller ved udskrivning, hvis denne er tidligere end 10 måneder efter indskrivning.

Indberetninger er skrivelser udarbejdet af andre professionelle aktører, som fx skolelærere, fritidspædagoger, psykologer eller andre fagpersoner, som har været i kontakt med de unge. Indberetninger kan dreje sig om alt fra de unges generelle trivsel til konkrete bekymringer, fx hvorvidt de unge deltager i uroskabende ungegrupperinger, selv udøver vold eller trusler eller er under den kriminelle lavalder og har begået kriminalitet.

Både før- og eftermålinger er således konkrete optællinger, der angiver bekymringsniveauet hos eksterne såvel som interne fagpersoner.

Indberetninger

	Før		Efter	
	Indberetninger	Respondenter	Inberetninger	Respondenter
Inberetninger på den unge fra andre professionelle aktører, samlet.	350	103	164	107
Gennemsnit	3.4		1.53	

Som det fremgår af tallene, har hver ung i gennemsnit 3,4 indberetning ved indskrivning, mens dette tal er faldet til 1,53 i gennemsnit efter 10 måneder i Den Korte Snor eller ved udskrivning. Dette svarer til et fald i indberetninger på 55 %.

Sigtelser

	Før		Efter	
	Sigtelser	Respondenter	Sigtelser	Respondenter
Sigtelser på den unge, samlet.	159	106	55	107
Gennemsnit	1.5		0.5	

Vi kan se den samme bevægelse i gennemsnit for antallet af sigtelser, hvor gennemsnittet falder fra 1,5 til 0,5, hvilket svarer til et fald på to tredjedele^[4]. Det skal bemærkes, at det kun er en del af målgruppen, der kan sigtes, nemlig unge over den kriminelle lavalder, ligesom det skal bemærkes, at det netop kun er sigtelser – dvs. tallene siger ikke noget om, hvorvidt der er faldet dom i forlængelse af sigtelsen.

Samlet ses således en væsentlig reducere af såvel indberetninger som sigtelser. For begge målingers vedkommende er der ved eftermålingen tale om en reduktion til cirka en tredjedel af førmålingen. Desuden ved vi via vores tætte opfølgning på hver enkelt sag, at et væsentligt antal unge helt undgår sigtelser og indberetninger, mens det for den resterende gruppe gælder, at antallet af sigtelser og indberetninger falder væsentligt. Tallene afspejler derfor en gennemsnitlig bevægelse.

4 En respondent er ikke medtaget i den statistik, som tabellerne om indberetninger og sigtelser baserer sig på, da vedkommende havde 50 indberetninger. Det er på baggrund heraf vurderet, at respondenterne ville forvrænge det samlede billede af målgruppen, og et så atypisk udslag ville derfor ikke kunne forsvares præsenteret med de øvrige tal.

Vurdering af risiko foretaget af de professionelle i Den korte Snor

	Samlede respondenter FØR		Samlede respondenter EFTER	
Lav risiko	7	6%	19	18%
Mindre risiko	14	13%	44	41%
Nogen risiko	29	27%	22	20%
Større risiko	34	31%	15	14%
Høj risiko	23	21%	8	7%
Ved ikke	2	2%	0	0%
I alt	109	100%	108	100%

Af tablen fremgår det, at de sagsansvarlige og kontaktpersonerne i Den Korte Snor vurderer, at andelen af sager, hvor der er *høj risiko* for, at den unge begår vold eller kriminalitet, falder til en tredjedel af førmålningsniveauet (fra 21% ved førmålingen til 7% ved eftermålingen), hvorimod gruppen af unge, hvor der kun er *lav risiko* for vold og kriminalitet stiger til det tredobbelte (fra 6% ved indskrivning til 18% ved eftermålingen). Tredoblingen gør sig også gældende for gruppen af unge, der vurderes i *mindre risiko* ved hhv. før og eftermålingen (fra 13% til 41%).

De professionelle risikovurdering bygger på antal af indberetninger/sigtelser, samtaler med de unge og familierne samt samtaler med de unges øvrige netværk, skole og fritidstilbud. Vurderingen er altså foretaget ud fra et samlet billede af de unges risikoadfærd, og her ses en meget tilfredsstillende udvikling.

Positive mål for fremtiden

At kunne sætte sig positive mål og forfølge disse hensigtsmæssigt er en forudsætning for at kunne skabe sig et godt og socialt integreret liv. De unge i Den Korte Snor har især ved indskrivningen ofte store vanskeligheder med at forestille sig fremtiden, særligt en fremtid med job, uddannelse, almindeligt familieliv og andre parametre, som vi opstiller for det, vi kalder "positive mål for fremtiden".

Målingen "positive mål for fremtiden" er en vurdering foretaget af Den Korte Snors sagsansvarlige og kontaktpersoner. Der er igen tale om en før- og eftermåling. Af denne måling fremgår det, at de unge i langt højere grad bliver i stand til at formulere positive forventninger/mål til fremtiden og i forlængelse heraf bliver i stand til at fokusere og forfølge disse mål.

	Samlede respondenter FØR		Samlede respondenter EFTER	
Den unge fokuserer <i>i høj grad</i> på sine positive mål og forfølger disse	0	0%	4	4%
Den unge fokuserer <i>i tilfredsstillende grad</i> på sine positive mål og forfølger disse	7	6%	29	27%
Den unge fokuserer <i>i nogen grad</i> på sine positive mål og forfølger disse	37	34%	49	45%
Den unge fokuserer <i>i mindre grad</i> på sine positive mål og forfølger disse	31	29%	18	17%
Den unge fokuserer <i>slet ikke</i> på sine positive mål og forfølger disse	26	24%	8	7%
Ved ikke	8	7%	0	0%
I alt	109	100%	108	100%

Det er væsentligt, at gruppen af unge, der *slet ikke* fokuserer på positive mål eller forfølger sådanne, falder fra 24 % til 7 %. Det formodes at være af afgørende betydning for en formindsket risiko for at begå vold og anden kriminalitet, at de unge bringes i stand til at formulere personlige mål, der fremmer deres sociale integration. Det er derfor meget tilfredsstillende, at antallet af unge, der ikke formulerer mål for en positiv fremtid, falder så dramatisk. Samtidig ses en stigning i antallet af unge, der i *høj* eller *tilfredsstillende* grad fokuserer på deres positive mål og forfølger disse; sammenlagt er der her tale om en stigning på 25 procentpoint (6 % til 31 %), hvilket svarer til en stigning til mere end det firedobbelte.

Den unges skole/uddannelses/jobtilbud før og efter

	Samlede respondenter FØR		Samlede respondenter EFTER	
Uden skoletilbud eller reelt inaktiv i sit skoletilbud	30	28%	10	9%
I specialskoletilbud	23	21%	44	40%
I ordinært skoletilbud <i>med</i> særligt tilbud om støtte	13	12%	11	10%
I ordinært skoletilbud <i>uden</i> særligt tilbud om støtte	33	30%	30	28%
I job	1	1%	1	1%
Andet	9	8%	13	12%
I alt	109	100%	109	100%

Som det ses i tabellen, er 28 % af de unge, der indskrives i Den Korte Snor, uden skoletilbud eller reelt inaktive i deres eksisterende skoletilbud. Dette tal reduceres til blot 9 % ved udskrivning eller efter ti måneder i Den Korte Snor. Ligeledes ses en fordobling af unge, der får tilbud om et specialskoletilbud, og det må forventes, at en stor del af de ovenfor omtalte 28 % skal findes her. Det er vores erfaring, at de unge, der ikke har noget skoletilbud ved indskrivning, ofte har brug for et specialskoletilbud, enten som varigt tilbud eller i en overgang, hvor de kan indhente det forsømte og herefter sluses ind i et ordinært skoletilbud.

De professionelles vurdering af den unges langsigtede skole-/uddannelsesbehov

	Samlede respondenter FØR		Samlede respondenter EFTER	
Specialskoletilbud (fx Den gule Flyver, Heldagsskole)	49	45%	48	44%
I ordinært skoletilbud <i>med</i> særligt tilbud om støtte/ foranstaltning i skoletilbudet, fx støttepædagog, timer i AKTteamet eller lign.	20	18%	15	14%
I ordinært skoletilbud <i>uden</i> særligt tilbud om støtte/ foranstaltning i skoletilbudet	27	25%	29	27%
Andet	13	12%	17	15%
I alt	109	100%	109	100%

Det vurderes, at 44-45 % af de unge ved både før- og eftermåling har et langsigtet behov for specialskoletilbud. At så stort et antal unge vurderes at have behov for et specialskoletilbud, må forventes, idet Den Korte Snors målgruppe ofte har massive personlige og sociale problemer, hvortil kommer et ofte meget uregelmæssigt og utilfredsstillende skoleforløb^[5]. Det må derfor forventes, at flere unge har brug for sådanne tilbud skoletiden ud.

Derfor er det også tankevækkende - vurderingen taget i betragtning - at blot 21% af de unge ved indskrivningen er i et specialskoletilbud (se foregående tabel).

Fritidstilbud og venskabsrelationer før og efter

Den unges fritidstilbud / fritidsjob^[6]

Det kan være med til at holde de unge fra uønskede grupperinger og uroskabende/voldelig adfærd på gaden at involvere dem i et aktivt fritidsliv. Dette er derfor et centralt mål i Den Korte Snors indsats. I følgende tabel ses det, at andelen af unge *uden* fritidstilbud mere end halveres, idet den går fra 58 % ved indskrivning til 21 % ved eftermålingen. Endvidere ses det, at antallet af unge *med* fritidsjob tredobles. Langt flere unge deltager altså i en eller anden form for fritidstilbud, og det kan forventes, at dette samtidig har den betydning, at de i højere grad kommer væk fra gademiljøet. Effekterne af indsatsen er således tydelige.

5 Se mere om skole og undervisningsbehov for Den Korte Snors målgruppe i Appendiks 1 ”Om undervisning, specialskoletilbud og udsatte unge”

6 Det har her været muligt at give flere svar, og antallet af besvarelser (114 og 137) er derfor lig med antallet af responser, ikke personer.

	Samlede antal besvarelser ud af den samlede antal respondenter på 109 FØR		Samlede antal besvarelser ud af den samlede antal respondenter på 109 EFTER	
Uden fritidstilbud	67	58%	29	21%
I fritidstilbud som er særlig tilrettelagt DKS-målgruppe	3	3%	23	17%
I ordinært fritidstilbud <i>med</i> deltagelse og tilstedeværelse af særlig støtte/foranstaltning, fx kontaktperson	3	3%	16	12%
I ordinært fritidstilbud <i>uden</i> deltagelse og tilstedeværelse af særlig støtte/foranstaltning, fx kontaktperson	34	29%	43	31%
I fritidsjob	4	4%	15	11%
Andet	3	3%	11	8%
Antal besvarelser i alt	114	100%	137	100%

Antallet af unge *uden* fritidstilbud ved eftermålingen er 21%, og det er imidlertid et højt tal, som vi fortsat arbejder på at nedbringe. Det har vist sig ganske vanskeligt at motivere unge til brug af ordinære fritidstilbud. Også mere vanskeligt end at genetablere dem i skoletilbud. Dette stemmer overens med socialministeriets rapport *Evaluering af indsatsen for at udvikle klubarbejdet*, der påpeger, at "[...]stærkt marginaliserede unge mangler de basale sociale kompetencer, som kræves for at indgå i klubbens fællesskab[...]"^[7]. De unge i målgruppen har ofte meget svært ved at fungere i ustrukturerede kontekster, hvilket ofte præger fritidstilbud. Dertil kommer, at de unges tillid til egne evner og kompetencer ofte er ganske lille, hvorfor det at kaste sig ud i nye udfordringer kan være en stor overvindelse. I Den Korte Snors aktivitetstilbud arbejdes der med disse problemstillinger, og det er en målsætning at nedbringe antallet af unge uden fritidstilbud endnu mere.

Venskabsrelationer

Af tabellen på den næste side kan vi se, at der sker en vandring af respondenter mod venskabsrelationer, der i varierende grad er støttende for den unges sociale integration. 32 % af respondenterne er ved deres start i Den Korte Snor at finde i de to kategorier "Venskabsrelationer der i tilfredsstillende grad støtter almen social integration" og "Venskabsrelationer der i nogen grad støtter almen social integration".

7 "Evaluering af indsatsen for at udvikle klubarbejdet", 04:72, Socialministeriet.

	Samlede respondenter FØR		Samlede respondenter EFTER	
Venskabsrelationer der i høj grad støtter almen social integration	0	0%	1	1%
Venskabsrelationer der i tilfredsstillende grad støtter almen social integration	4	4%	21	19%
Venskabsrelationer der i nogen grad støtter almen social integration	30	28%	41	38%
Venskabsrelationer der i mindre grad støtter almen social integration	47	43%	32	30%
Venskabsrelationer der ikke støtter almen social integration	22	20%	11	10%
Ved ikke	6	5%	2	2%
I alt	109	100%	108	100%

Ved eftermålingen ses en stigning i samme kategorier til 57 %. Samtidig ses endnu en positiv udvikling, idet antallet af respondenter halveres i kategorien "Venskabsrelationer der ikke støtter almen social integration"^[8].

Familieliv før og efter: konfliktniveau

	Samlede respondenter FØR		Samlede respondenter EFTER	
Meget lavt	2	2%	8	7%
Lavt	17	15%	42	39%
Middel	23	21%	28	26%
Højt	40	37%	19	18%
Meget højt	24	22%	11	10%
Ved ikke	3	3%	0	0%
I alt	109	100%	108	100%

Når de unge begynder i Den Korte Snor, er der ofte alvorlige konflikter i familierne. Meget ofte er samarbejdet i familierne brudt sammen, måske har forældrene bedt forvaltningen om at overtage ansvaret for deres barn og foretage anbringelse, eller de unge er smidt ud hjemmefra og bor hos venner og bekendte rundt om i byen.

Som ovenstående tabel viser, sker der fra før- til eftermåling mere end en fordobling af antallet af familier, der har *lavt* konfliktniveau, samt mere end en halvering i antallet af familier, hvor konfliktniveauet vurderes at være *højt* eller *meget højt*.

Vurdering og videre perspektiver

På det helt overordnede plan ser vi en tilfredsstillende udvikling hos de unge, der indskrives i Den Korte Snor. Det er svært at vide, hvordan det ville være gået de unge, hvis de ikke havde været indskrevet i Den Korte Snor, men som det fremgår af effektmålingerne, er det tydeligt, at de rykker sig på fire vigtige parametre, nemlig kriminalitet, skole, fritid og familie.

I forhold til organiseringen har Den Korte Snor nu i halvandet år arbejdet efter den nye model, hvor Den Korte Snor er en del af seks Børne- og Familieenheder. I forbindelse med den nye organisering er Den Korte Snor blevet udvidet til 64 pladser inden for de samme bevillinger. Indsatsen er godt forankret og implementeret. Den Korte Snors fokus på familiearbejde og kontaktpersonarbejde som en foranstaltning under et myndighedscenter, kombineret med muligheden for en intens arbejdsindsats, vurderes at have afgørende betydning for resultaterne. Den hurtige opfølgning og ressourcerne til at handle hurtigt og gribe ind i kritiske situationer er således helt centrale elementer af indsatsen.

Vores fokuspunkter i den næste tid i forhold til, hvordan vi kan videreudvikle og forfine indsatserne i Den Korte Snor, er:

- Fokus på narrativ dokumentation i unge- og familiearbejdet. Vi arbejder med at styrke alternative identitetsfortællinger ved at dokumentere de unges og familiernes initiativer og erkendelser i forhold til deres mestring af livet generelt, og i forhold til at håndtere de svære ting, de står i. Vi arbejder blandt andet med billeder, diplomer og breve. Det er spændende at følge arbejdet, og særligt de effekter dokumentationen har på de unge. Vi ser unge, der får større sikkerhed på sig selv og mere mod på blandt andet skole og på at lave ændringer i deres liv.
- Fokus på målgruppeafgrænsning. Vi er naturligt optagede af, hvem vores indsats virker bedst for, og vi vil derfor have et fokus på netop målgruppen. Dette f.eks. ved at skærpe visitationsprocessen ved at arbejde med risikovurderinger. Vi er opmærksomme på, at man kan diskutere, hvad det vil sige, at vores indsats virker godt. Umiddelbart kan man måske sige, at unge, der allerede er motiverede, som har en familie, der er motiveret, og som ikke er langt inde i en kriminel løbebane, når de flotteste mål i Den Korte Snor. Imidlertid kan det samtidig være sådan, at vi er med til at skadereducere betragteligt i forhold til de endnu mere udsatte unge, som sandsynligvis vil være de unge, der bredt set er sværest at hjælpe.
- Fokus på udvikling af særtilbud. Den Korte Snor bliver i særlige tilfælde brugt som alternativ til anbringelse, når man skønner, at anbringelse ikke vil kunne løse de unges omsorgs- og udviklingsproblemer trods fjernelse fra massive problemer i hjemmet. Sådanne tilbud vil derfor ofte være rettet mod særligt udsatte unge og deres ofte særdeles udfordrede familier. I sådanne sager er Den Korte Snors aktuelle gennemsnitlige indskrivningstid på ca. et år ikke et realistisk mål, idet vurderingen er, at denne type familier ofte har brug for et længerevarende støtteforløb. Vi mener, at det vil være relevant at arbejde videre med at udvikle og kvalificere tilbuddet til denne gruppe. Dette kan for eksempel gøres ved at sætte særligt fokus på arbejdet og udvikle et pilotprojekt i forhold til enkelte familier.

Vi har fortsat fokus på fritidsliv hos de unge i Den Korte Snor og er opmærksomme på, at kun 31 % af de unge deltager i ordinære fritidstilbud efter deres tid i Den Korte Snor. Samtidig hæfter vi os ved, at det lykkes at få mange unge med i de særlige tilbud og gruppeforløb, vi med vores fritidskoordinator kan tilbyde. Center for Udsatte og Kriminalitetstruede Unge (CUKU) har endvidere udviklet et idrætsprojekt og en idrætsforening, "Hele Vejen Rundt", som Den Korte Snor fremadrettet vil samarbejde tæt med.

Afslutningsvis skal det fremhæves, at vi ser frem til den kommende tid og til at arbejde videre med vores unge og familier. Her på tærsklen til sommeren har vi igen glæden af at se unge bestå afgangseksamener, afslutte arbejdsforløb og gøre sig klar til livet uden foranstaltninger. Og det er jo det, det hele drejer sig om.

APPENDIKS

Om undervisning, specialskoletilbud og socialt udsatte unge

På baggrund af data fra vores evaluering finder vi det rimeligt at antage, at der blandt Den Korte Snors unge er en overrepræsentation af erfaringer med udelukkelse og nederlag i undervisningssammenhænge. Sådanne oplevelser kan være hæmmende for de unges mulighed for at forholde sig positivt til deres personlige egenskaber og værdi. Dette kan være medvirkende til, at de unge får en oplevelse af, at de er anderledes, og at det er dem som individ, der er noget galt med – altså en internalisering af ansvaret. For mange af disse unges vedkommende kan man frygte, at det vil medføre ringe eller intet incitament til at opsøge og involvere sig i undervisningssammenhænge. Sætter man dette i relation til en uddannelsesmæssig ballasts betydning i samfundet, er dette problematisk.

Viden er nødvendig, for at de unge kan orientere og involvere sig i samfundets forskellige arenaer, og således en nødvendig kvalificerende ballast. Formidling af den kvalificerende viden til ungdommen sker primært gennem uddannelsessystemerne, der introducerer basale kundskaber for de unge. Men viden er et felt i forandring, og skolen har også i stigende omfang til opgave, at sikre de unge de fornødne færdigheder til løbende at korrigere denne viden og placere den i større sammenhænge. Skolen er altså også en kulturinstitution, der skal formidle en kulturel og samfundsmæssig orientering, der fremmer de unges forståelse af omverdenens natur og udvikling.

Dermed får skolen en afgørende betydning for de unges evne til at orientere sig i samfundet. Unge, hvis livssituation udspiller sig indenfor normallivets rammer, har i forhold til socialt udsatte unge, bedre forudsætninger for at begå sig succesfuldt i skolesammenhænge i kraft af forældreopbakning og en mere ressourcestærk baggrund.

Anderledes ser det ud for vores målgruppe af unge. Nederlagsoplevelser i skolen gør, at de unge ofte mister lysten til at involvere sig i denne, og familien kan have svært ved at støtte og opmuntre den unge i forhold til skole og uddannelse, mens dette vil kunne gøre en reel forskel.

Når en sådan støtte udebliver, betyder det, at de unge ofte oplever, at de står alene med håndteringen af problemerne, og derfor ofte ender med at undgå sådanne kontekster for nederlag – hvad der er medvirkende til at fastholde dem i en marginaliseret position.

Af disse grunde finder vi det vigtigt, at det ikke blive et mål i sig selv, at "så mange som muligt" af de unge kommer i ordinære skoletilbud, men at man også skeler til, hvilke tilbud de unge vil profitere mest af. Mange af de unge i Den Korte Snor har behov for skoletilbud, der kan mere end blot at møde de unges behov for uddannelse, læring og struktur. Tilbud, der kan arbejde intensivt med de unges negative skoleerfaringer, så de genvinder lysten til at lære, og som kan rumme den ofte vanskelige proces, det er, når man arbejder med socialt udsatte unges gen-integration i undervisningssammenhænge.

Hvorfor venner er så vigtige

Et centralt element, når man taler om venskaber og netværk, er den anerkendelse den enkelte oplever i disse.

Anerkendelse fra personer eller grupper, der er betydningsfulde for os, er en af de væsentligste betingelser for vores udvikling af identitet og selvrealisering. Anerkendelsen kan erfares i de nære følelsesmæssige relationer^[9], i oplevelsen af at besidde de generelle rettigheder, alle borgere i samfundet har^[10], og i oplevelsen af, at man kan bidrage med noget, der betragtes

9 Eksempelvis den omsorg og kærlighed, der er mellem børn og forældre eller i nære venskaber.

10 Eksempelvis lighed for loven, ret til skolegang og uddannelse.

som værdifuldt og brugbart i de forskellige sociale fællesskaber, man indgår i^[11].

Gennem disse gensidige anerkendelsesrelationer etablerer vi en grundlæggende tillid til egne evner og værd i normalsamfundets forskellige sammenhænge. Dette gør det muligt for os at leve et godt liv som socialt ansvarlige individer, og i den forstand er anerkendelse et grundlæggende menneskeligt behov. Omvendt betyder dette, at vedvarende manglende anerkendelse i en eller flere af disse relationer kan have en ødelæggende effekt på oplevelsen af eget værd.

For de unge i Den Korte Snors målgruppe gælder det, at de i højere grad end normalungdommen bliver ekskluderet fra almene ungdomsarenaer som skole, fritids-, ungdoms- og sportsklubber eller lignende på grund af uhensigtsmæssig adfærd. Konsekvenserne for de unge er, at de ikke oplever sig inviterede, velkomne eller værdsatte i disse ungdomsfællesskaber, der er grundlæggende elementer i unges oplevelse af "det normale ungdomsliv". Ofte tager de unge disse oplevelser på sig og ender ud med ringe tillid til egne evner eller værd i sådanne fællesskaber.

I disse sammenhænge bliver samværet med andre unge på kant med samfundets normer endnu mere betydningsfuldt, da disse kan være det primære sociale fællesskab, hvor der er mulighed for at opleve, at det personlige bidrag værdsættes ud fra fællesskabets værdihorisont. Den anerkendelse, de henter i sådanne kompensatoriske fællesskaber, er opbyggende for deres selvværd, fordi den er baseret på et kendskab til deres unikke kvaliteter. I disse fællesskaber oplever de unge altså anerkendelse for egenskaber og færdigheder, man i andre sammenhænge ville karakterisere som kriminelle eller uroskabende.

Med denne forståelse af sådanne fællesskabers funktion bliver det mere begribeligt, hvorfor det kan være så svært for den enkelte unge at bryde med en gruppe, hvis fællesskab tilsyneladende blot er centreret omkring kriminalitet og uroskabende adfærd i varierende grad. For det at vende ryggen til kriminaliteten vil for mange af de unge betyde, at de skal vende ryggen til venner, netværk og fællesskab - og hermed anerkendelse. Og uden et alternativ på hånden vil dette givetvis resultere i øget ensomhed og isolation.

Netop fordi det er blandt vennerne, det er mest interessant at være, og fordi det blandt andet er i disse relationer, man udvikler identitet og selvoplevelse, arbejder vi i Den Korte Snor særligt med at bevidstgøre de unge om de konsekvenser, et valg af venskab kan have for den videre livsbane. De unge støttes i at sige til eller fra overfor andre unge, som enten kan være en støtte i planerne for deres voksenliv eller stå i vejen for, at de kan opnå det, som de ønsker sig; hvilket oftest er et liv med social anerkendelse og integration.


Handwritten graffiti in orange spray paint, featuring large, stylized, and somewhat illegible characters.

Handwritten graffiti in white spray paint, featuring stylized characters that appear to be 'BTB' with a horizontal line underneath.


Handwritten graffiti in brown spray paint, featuring stylized characters that appear to be 'SS' with a star-like symbol to the right.