

Til Socialministeriet

11-04-2013

Ansøgning om brug af strategimidler i 2013

Sagsnr.
2013-63178

Københavns Kommune og Socialministeriet drøftede på et møde d. 11. april 2013 mindreforbruget af satspuljemidler i Københavns Kommunes hjemløsestrategi. Mindreforbruget, der andrager samlet 81 mio. kr. fordelt med 26,9 mio. kr. på drift og 54,1 mio. kr. på anlæg, kan primært henføres til udfordringer med to projekter. Det ene er, at det har taget længere tid end antaget at skaffe passende boliger til målgruppen, bl.a. fordi kommunen ikke har hjemmel til at opføre boliger. Det har påvirket forbruget på både anlæg og drift. Ligeledes har det ikke været muligt at etablere det antal alternative plejepladser, der blev bevilget midler til, idet der ikke er varige driftsmidler til alle pladserne efter strategiens udløb.

Dokumentnr.
2013-298740

I løbet af strategiperioden er det blevet klart, at der er en række udfordringer, som strategiindsatserne ikke adresserer i tilstrækkeligt omfang, ligesom erfaringer med de enkelte indsatser har vist, hvor der er behov for justeringer. Konkret er den største udfordring i Københavns Kommune – og på landsplan – at der er sket en stor stigning i antallet af unge hjemløse. Denne udfordring var ikke kendt, da indsatserne blev planlagt, og indsatserne for denne del af målgruppen har derfor været utilstrækkelige til at bremse tilgangen. En anden stor udfordring, er boligproblematikken. Der er lang ventetid på boliger, som målgruppen kan betale. Samtidig bliver der indstillet for få borgere til den tidsbegrænsede CTI-støtte, hvilket har medført, at indsatsen det seneste halve år har kørt på halv kraft. Det er ikke forvaltningens opfattelse, at de manglende indstillinger til CTI skyldes, at behovet ikke er til stede. Der er snarere tale om utilstrækkeligt kendskab til indsatsen i kombination med en håbløshed over ventetiden på boliger.

Som opfølgning på mødet og efter aftale, fremsendes hermed en ansøgning om anvendelse af midler i hjemløsestrategien. Som det blev drøftet på mødet, indeholder ansøgningen kun forslag til tiltag, der kan iværksættes og afsluttes inden strategiperioden udløber 31/8 2013. Ansøgningen fremsendes med forbehold for politisk godkendelse i Socialudvalget.

Unge hjemløse

Kickstart af værested for unge

SFI's hjemløsetælling fra 2011 viste en stor stigning i antallet af unge hjemløse i hele landet. Københavns Kommune har iværksat nogle mindre ekstra indsatser for denne målgruppe i 2013: dels en ekstra udgående sagsbehandler i Hjemløseenheden og dels to socialrådgivere i Center for Udsatte Voksne og Familier, der arbejder målrettet med at hjælpe unge på herberger og krisecentre i gang med afklaring om job

**Mål- og
Rammekontoret
for Voksne**

Bernstorffsgade 17
1592 København V

E-mail
ZM93@sof.kk.dk

EAN nummer
5798009683052

og uddannelse. Københavns Kommune ønsker dog at styrke indsatsen yderligere.

Københavns Kommune har i 2012 lavet en analyse af Kommunens væresteder. En af konklusionerne var, at de unge ikke benytter de eksisterende væresteder, og at det vil give fagligt god mening at etablere et værested for denne aldersgruppe.

Derfor har Socialforvaltningen drøftet mulighederne for et samarbejde med Kofoeds Skole om et værested for unge i Kofoeds Kælder, der ligger centralt i København tæt på Nørreport station. Kofoeds Skole er i gang med etableringen af værestedet og det forventes at Kofoeds Kælder åbner sidst i maj. I månederne op til åbningen er der tilknyttet en medarbejder til Kofoeds Kælder, som er opsøgende i forhold til at skabe opmærksomhed omkring det kommende tilbud. Værestedet vil efter åbningen have én fuldtidsansat og afhænger derudover af frivillige kræfter.

Formålet med værestedet er, at det skal fungere som kontaktsted for unge hjemløse, hvor de unge kan blive hjulpet i kontakt med en sagsbehandler fra Kommunens Hjemløseenhed eller få tilbudt overnatning i en af Kofoeds Skoles akutboliger til unge med henblik på opstart af et længere afklaringsforløb.

Københavns Kommune er pt. ikke økonomisk involveret i Kofoeds Kælder. Som nævnt ovenfor vil samarbejdet derfor bestå i, at Kofoeds Kælder vil være opsøgende over for de unge i forhold til at formidle kontakten mellem de unge og en sagsbehandler i Kommunens hjemløseenhed.

Københavns Kommune har et ønske om i højere grad at kunne indgå et samarbejde med Kofoeds Kælder omkring driften af ungeværestedet. Med ønsket om at kickstarte tilbuddet søger Københavns Kommune derfor om lov til at anvende strategimidler til en medarbejder på værestedet og en medarbejder til opsøgende arbejde i perioden 1. juni til 31. august. De to ekstra medarbejdere vil være med til at synliggøre og løbe det nye tilbud i gang. Derefter vil det være op til den faste medarbejder, som er finansieret af Kofoeds Skole, at drive tilbuddet videre. Såfremt det bliver muligt at anvende strategimidler efter 31/8 2013, vil Københavns Kommune forpligte sig yderligere i samarbejdet med Kofoeds Skole.

Økonomi: To pædagogiske medarbejdere i tre måneder svarende til et halvt årsværk, 175.000 kr.

Konference om unge hjemløse

Med henblik på at øge opmærksomheden om problemstillingen med et stigende antal unge hjemløse, ønsker Københavns Kommune at holde en konference om hjemløshed blandt unge. Konferencen skal indeholde vidensoplæg om målgruppen og hvordan man kan arbejde målrettet med denne målgruppe. Tanken er at inddrage både forskning og viden fra praksis, herunder de erfaringer, som vores kolleger i Frederiksberg og/eller Århus Kommuner har gjort med de unge i strategiperioden.

Deltagerne på konferencen vil være medarbejdere fra væresteder, herberger, krisecentre og myndighedsmedarbejdere fra Hjemløseenheden og Socialcenter. Afhængigt af hvad der er muligt inden for den økonomiske og tidsmæssige ramme vil det også være relevant at inddrage repræsentanter for Socialforvaltningens børneområde samt repræsentanter fra hhv. Børn- og Unge forvaltningen og Beskæftigelses og integrationsforvaltningen.

Formålet med konferencen er gennem viden at skærpe opmærksomheden på problemet, samt at give deltagerne et bedre overblik over, hvilke hjælpeforanstaltninger der findes til de unge.

Økonomi

Oplægsholdere (nogle forventes at kunne aflønnes med en vingave, mens andre forventes at skulle have honorar): 35.000 kr.

Transport til oplægsholdere: 2.000 kr.

Lokaler: 30.000 kr.

Forplejning: 110 kr. pr. kuvert = 16.500

Frikøb af 50 nøglemedarbejdere: 50 medarbejdere i en dag á 1.325 kr.
= 66.250 kr.

Total: 149.750 kr.

Opsøgende indsats

Brobyggerne

I forbindelse med forlængelsen af Hjemløsestrategien i Københavns Kommune til udgangen af 2013 (hvor den kommunale medfinansiering dækker perioden 31/8 - 31/12), blev det planlagt at fortsætte den brobyggende indsats for kaotiske stofmisbrugere på Vesterbro (projektskitse 6). I ansøgningen til Socialministeriet blev der ved en fejl kun budgetteret med 50.000 kr. i kommunal medfinansiering og ingen finansiering fra satspuljen. Indsatsen koster 1 mio. kr. årligt og er fortsat uændret efter årsskiftet.

Københavns Kommune søger derfor om lov til at anvende 950.000 kr. af satspuljemidlerne til drift af projekt Brobyggerne i 2013.

Opsøgende medarbejder til Café Klare

Café Klare, natcaféen for kvinder, har gennem projektperioden erfaret, at der er behov for at lave et stykke opsøgende arbejde, for at komme i kontakt med målgruppen. I starten af projektperioden gik medarbejderne på gaden i aftentimerne, for at opsøge målgruppen. Ofte viste det sig, at det var muligt at finde kvinderne på gaden og på/ved barer på Vesterbro, og derigennem forhindre at kvinderne gik med tilfældige mænd hjem, for at sikre sig et sted at overnatte.

Efter driften af natcaféen er kommet rigtigt i gang, har medarbejderne ikke længere mulighed for at lave denne type opsøgende arbejde, og Københavns Kommune vil derfor gerne lave en opsøgende indsats i en periode, så natcaféen igen bliver synliggjort for målgruppen. Det er forvaltningens vurdering, at en tidsbegrænset opsøgende indsats vil skabe den fornødne synlighed omkring Café Klare til at øge antallet af brugere på langt sigt.

Økonomi

Pædagogisk medarbejder i 3,5 måneder: 102.000 kr.

Housing First

Bil til housing first-indsatserne

En vigtig del af bostøttemedarbejdernes arbejde i Housing First indsatsen består i at hjælpe borgerne med at blive etableret i egen bolig. Borgerne har ved indflytning behov for hjælp til at flytte deres ejendele, og i mange tilfælde anskaffe sig nye møbler og evt. hvidevarer. Hvor nogle borgere har deres ejendele opmagasinerede og blot har brug for hjælp til at få dem flyttet, har andre brug for hjælp til indkøb. Da borgerne har begrænsede økonomiske ressourcer, vil anskaffelse af møbler ofte foregå i genbrugsbutikker eller afhentning af gratis møbler, hvor dette er muligt. Indflytning kan derfor være forbundet med en del kørsel, hvor borgeren er afhængig af bostøttemedarbejderens hjælp og støtte. Hjemløseenheden har derfor et behov og et ønske om, at anskaffe en mindre varevogn, som står til rådighed for ACT og CTI medarbejderne. Driftsudgifter til bilen kan rummes inden for Hjemløseenhedens normale budget.

Økonomi: kr. 300.000

Konference om Housing first – understøttelse af mindshift for housing first

Der er med Hjemløsestrategien sket et skift i fokus fra den såkaldte trappetrinsmodel til Housing First tankegangen. Det betyder i praksis, at man i stigende grad tilbyder borgerne hjælp i eget hjem frem for ophold på institutioner. For fuldt ud at implementere Housing First tankegangen, er det en forudsætning, at medarbejderne på herbergerne er i stand til at ”give slip” på borgere og tro på, at de er i stand til at bo

selvstændigt i egen bolig med en passende støtte. Dette mindshift til Housing First gør op med mange års traditioner på hjemløseområdet, hvor holdningen mange steder har været, at den mere belastede del af gruppen er bedst hjulpet på herbergerne og ikke har kompetencer til at kunne bo selvstændigt.

Det er vigtigt at anerkende at en sådan holdningsændring tager tid og at der er behov for løbende at have fokus på arbejdet med Housing First. Københavns Kommune oplever, at der er stor forskel på hvordan medarbejderne på herbergerne forholder sig til og arbejder efter Housing First tankegangen. Da herbergerne er en central medspiller i arbejdet med Housing First, ønsker Københavns Kommune at udbrede den viden, der kan fremme et fortsat fokus på indsatsen.

Med afslutningen af hjemløsestrategien er det oplagt at afholde en konference, der tager afsæt i evalueringen af Hjemløsestrategien og de resultater og erfaringer, der er opnået med housing first. Konferencen bliver en blanding af vidensoplæg og workshops, hvor deltagerne har mulighed for at bidrage aktivt. Den primære målgruppe for konferencen vil være medarbejdere på herbergerne og myndighedspersoner, men andre medarbejdergrupper og samarbejdspartnere kan ligeledes være relevante. En del af konferencen vil have form som en workshop, der har til formål at identificere hvilke barrierer, medarbejderne på hhv. myndigheds- og herbergsniveau oplever for at kunne arbejde efter housing first-principperne, samt hvilke løsninger der kan være på disse barrierer.

Økonomi:

Oplægsholder: 15.000 kr.

Transport til oplægsholdere: 2.000 kr.

Ekstern facilitator: 30.000

Lokaler: 30.000 kr.

Forplejning: 110 kr. pr. kuvert = 11.000

Frikøb af 50 nøglemedarbejdere: 50 medarbejdere i en dag á 1.325 kr.
= 66.250 kr.

Total: 154.250

Opsummering

I nedenstående skema gives et overblik over de tiltag, som Københavns Kommune ønsker at anvende strategimidler til, og som vil kunne iværksættes inden strategiperiodens udløb 31/8 2013.

Indsats	Økonomi
Kickstart af værested for unge	175.000
Konference om hjemløshed blandt unge	149.750

Brobyggerne	950.000
Opsøgende indsats for Café Klare	102.000
Bil til ACT/CTI-indsatsen	300.000
Konference om Housing First (mindshift)	154.250
Total	1.831.000