

Børne- og Ungdomsudvalgets handleplan for handicappolitikken 2015 – 2017

3.1.4 Støtte, social tryghed og koordination

Sammenhængende og helhedsorienteret indsats for borgere med behov for specialiseret rehabilitering.

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Støtte, social tryghed og koordination København vil sikre, at: <ul style="list-style-type: none">• Der tilbydes en koordineret indsats for borgere, som har sager i flere forvaltninger• Samspil med borgeren sker så tidligt som muligt, og at der er koordination og kontinuitet – på tværs af sagsbehandlere og livssituationer.
Målgruppe for indsatsen
Borgere, der modtager specialiseret rehabiliteringstilbud og deres pårørende.
Beskrivelse af initiativ
<p>Den nye bekendtgørelse og vejledning på genoptræningsområdet, der trådte i kraft 1. januar 2015, stiller krav om, at kommunerne har en koordinationsfunktion. Funktionen skal koordinere forløb for borgere, der udskrives til specialiserede rehabiliteringsforløb og komplekse avancerede genoptræningsforløb. Langt hovedparten vil dreje sig om borgere med erhvervet hjerneskade, der har komplekse forløb med sager i flere forvaltninger samt med eksterne parter. Københavns Kommune skal etablere koordinationsfunktionen med henblik på at understøtte sammenhængende forløb for borgere mellem deres kommunale indsatser samt indsatser i regionen og ved andre aktører. Hjerneskadesamrådet fortsætter i 2015 og understøtter denne proces.</p> <p>I første kvartal af 2015 er der etableret en midlertidig løsning med fire borgerkoordinatorer og et hjerneskadesamråd til at varetage opgaven. SOF, BUF, BIF og SUF er ved at tage stilling til, hvordan kommunen sikrer tilstrækkelig koordination fremadrettet.</p>
Ansvarlig forvaltning
Sundheds- og Omsorgsforvaltningen, Socialforvaltningen, Beskæftigelses- og Integrationsforvaltningen og Børne- og Ungdomsforvaltningen.
Tidshorisont
Indsatsen er afledt af ny lovgivning på området og vil således være af varig status.
Økonomiske konsekvenser
Københavns Kommune arbejder på en løsning af opgaven, og det er endnu ikke afklaret, hvordan indsatsen skal finansieres.

Tidlig opsporing af børn med risikoprofiler

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Støtte, social tryghed og koordination København vil sikre, at: <ul style="list-style-type: none">• Samspil med borgeren sker så tidligt som muligt, og at der er koordination og kontinuitet – på tværs af sagsbehandlere og livssituationer.
Målgruppe for indsatsen
Børn i daginstitutioner på almenområdet
Beskrivelse af initiativ
Implementering af systematisk vurdering af børns trivsel og udvikling med henblik på tidlig opsporing af børn i mistrivsel eller faldende trivsel i daginstitutioner. Konceptet kommer til at indeholde: <ul style="list-style-type: none">• Implementering af et trivselsskema i alle 0-5-års-daginstitutioner for løbende og systematisk vurdering af alle børns trivsel og udvikling i dagtilbud. Målet er at få øje på eventuelle problemer eller vanskeligheder tidligt i problemudviklingen og at kunne handle hurtigt og kvalificeret, når det bliver klart, at et barn kan komme i vanskeligheder. Hvis barnet vurderes at være i mistrivsel skal forældrene inddrages, og der skal igangsættes en handleplan for barnet. Trivselsskemaet kan desuden anvendes som udgangspunkt for dialog med forældrene ved forældresamtaler. Implementeringen understøttes af kompetenceudvikling i form af introduktionsmøder. Der vil blive nogle opfølgende statusmøder og muligvis kompetenceudvikling i form af workshops i områderne eller lignende, såfremt der er behov.
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
Implementeringsplanen er sat i værk i december 2014, og implementeringen af redskabet forventes gennemført i april 2015 Det er planlagt at gennemføre en erfaringsopsamling i foråret 2016 og en egentlig evaluering i foråret 2017.
Økonomiske konsekvenser
Indsatsen finansieres indenfor Børne- og Ungdomsforvaltningens eksisterende bevilling/ramme

Udvikling af tilbud til unge med behov for dagbehandling

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Støtte, social tryghed og koordination København vil sikre, at: <ul style="list-style-type: none">• Der tilbydes en koordineret indsats for borgere, som har sager i flere forvaltninger• De relevante forvaltninger har løbende dialog og et tværgående samarbejde om borgere som serviceres af alle forvaltninger
Målgruppe for indsatsen
Børn og unge med behov for dagbehandling
Beskrivelse af initiativ
Dagbehandling i Københavns Kommune benyttes til børn med behov for en sammenhængende behandlingsmæssig og specialpædagogisk indsats, der bedst løftes i et tilbud, hvor indsatserne leveres i et kombineret forløb. Børnene er især kendetegnet ved at have socio-emotionelle vanskeligheder, der - kombineret med adfærdsmæssige problematikker - gør, at de ikke kan trives og udvikles inden for folkeskolens rammer, herunder specialskoler. Københavns Kommune ønsker, at der sker en fortsat udvikling af kvaliteten i dagbehandlingstilbuddene, og derfor har Socialudvalget og Børne- og Ungdomsudvalget besluttet at: <ul style="list-style-type: none">• etablere et fælles udbud (annoncering) af privat dagbehandling• arbejde tæt sammen om at følge op, når børn er i dagbehandling• søge at etablere partnerskaber mellem dagbehandlingstilbud og folkeskoler i København• og endelig sikre, at Københavns Kommune har en fælles budgetpulje til køb af pladser i dagbehandling og fleksible tilbud
Ansvarlig forvaltning
Socialforvaltningen og Børne- og Ungdomsforvaltningen
Tidshorisont
Er igangsat 2014 og udvikles fortløbende.
Økonomiske konsekvenser
Indsatsen finansieres indenfor forvaltningernes eksisterende bevilling/ramme

Helhedsorienteret indsats for børn som hjemmetræner

Hvilken målsætning i handicappolitikken understøtter initiativet – eks. bolig, uddannelse, sundhed mv.
Støtte, social tryghed og koordination København vil sikre, at: <ul style="list-style-type: none">• Samspil med borgeren sker så tidligt som muligt, og at der er koordination og kontinuitet – på tværs af sagsbehandlere og livssituationer.• Der tilbydes en koordineret indsats for borgere, som har sager i flere forvaltninger.
Målgruppe for indsatsen
Forældre, pårørende og andre interessenter til forvaltningens tilbud til handicappede.
Beskrivelse af initiativ
BUF og SOF har igangsat et projekt, som skal sikre en helhedsorienteret indsats for børn som hjemmetræner. Projektets formål er at skabe et mere koordineret og tættere samarbejde med og om børn og familier, der hjemmetræner. Dette sker ved: <ol style="list-style-type: none">1. At udvikle informationsmateriale til forældre så tilbud og sagsgangen mellem forvaltningerne bliver tydelig.2. At udvikle og implementere et sammenhængende sagsforløb for familier der hjemmetræner.3. At udvikle nye fleksible tilbudsformer til børn som hjemmetræner for at øge inklusion i almentilbuddet og afsøge muligheder for kombinationstilbud 0 -5 år. Udviklingen af tilbuddene sker på baggrund af dialog med forældre der hjemmetræner.
Ansvarlig forvaltning
Socialforvaltningen og Børne- og Ungdomsforvaltningen
Tidshorisont
2014 – 2016
Økonomiske konsekvenser
Indsatsen afholdes inden for den eksisterende økonomiske ramme

Styrket forældresamarbejde

Hvilken målsætning i handicappolitikken understøtter initiativet – eks. bolig, uddannelse, sundhed mv.
Støtte, social tryghed og koordination København vil sikre, at: <ul style="list-style-type: none">• Der er høj etik i sagsbehandlingen og afgørelser er forståelige og begrundede.• Der er tydelig sammenhæng mellem økonomi og serviceniveau, så borgerne ved, hvad de kan forvente af den sociale indsats.
Målgruppe for indsatsen
Forældre, pårørende og andre interessenter til forvaltningens tilbud til handicappede.
Beskrivelse af initiativ
<p>For at styrke inklusion og samarbejdet om barnets udvikling og trivsel i indskoling gennemfører BUF, i samarbejde med innovationsbureauet FUTU, et samskabende udviklingsforløb mellem forældre, lærere, pædagoger og tværfaglige ressourcepersoner.</p> <p>I forløbet udvikles metoder og værktøjer til et godt samarbejde om børns udvikling og trivsel i skole, børnehave og fritidshjem.</p> <p>Processen sker i første omgang lokalt på skoler i områderne Vanløse/Brønshøj og Amager. Erfaringerne udbredes efterfølgende til hele byen.</p>
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
2014 - 2016
Økonomiske konsekvenser
Indsatsen afholdes inden for den eksisterende økonomiske ramme

3.2.1 Børn og unge med handicap

Etablering af flere basispladser på 0 – 5 års området

Hvilken målsætning i handicappolitikken understøtter initiativet – eks. bolig, uddannelse, sundhed mv.
2.1 Børn og unge med handicap København vil sikre, at: Der er specialiserede tilbud til børn og unge med handicap i daginstitutioner, skole og fritidsregi.
Målgruppe for indsatsen
Børn med behov for særlige og specialiserede rammer i daginstitutioner regi.
Beskrivelse af initiativ
Københavns Kommune vil sikre, at der er det nødvendige antal pladser i specialiserede dagtilbud til børn og unge med særlige behov. Samtidig arbejdes der på at børnene inkluderes i almene tilbud. Der er i Budget 2014 afsat anlægsmidler til etablering af 9 grupper med basispladser i institutioner på 0-5 års området. Basisgrupperne etableres forskellige steder i byen i tilknytning til almenområdets daginstitutioner og skal rumme børn med forskellige vanskeligheder. Ved etablering ligger der vægt på at basispladserne fordeles over hele byen, så der i videst muligt omfang kan tages højde for at børnene kan få et tilbud i en basisgruppe, der er placeret i nærheden af deres hjem.
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
En del af pladserne er allerede etableret og andre vil blive etableret i takt med, at det forventede behov opstår.
Økonomiske konsekvenser
Der er i Budget 2014 afsat 44,2 mio. kr. i anlægsmidler til etablering af 9 grupper med basispladser i institutioner på 0-5 års området.

Etablering af flere specialklubpladser

Hvilken målsætning i den handicappolitiske strategi henføres indsatsen til
2.1 Børn og unge med handicap København vil sikre, at <ul style="list-style-type: none">• Der er specialiserede tilbud til børn og unge med handicap i daginstitutioner, skole og fritidsregi.
Målgruppe for indsatsen
Unge med behov for specialklubpladser. Det drejer sig især om unge med autismspektrumsforstyrrelser, ADHD og generelle indlæringsvanskeligheder i aldersgruppen 14-17 år.
Beskrivelse af initiativ
Københavns Kommune vil sikre, at der er det nødvendige antal pladser i specialiserede dagtilbud til børn og unge med særlige behov. Behovsprognosen for 2012 har vist, at der er behov for at udvide med 250 specialklubpladser, hvis denne målsætning skal kunne efterleves. I første omgang etableres 100 klubpladser til unge med autismspektrumsforstyrrelser, ADHD og generelle indlæringsvanskeligheder i aldersgruppen 14-17 år. Klubtilbuddene skal udjævne den forskelligartede dækningsgrad på klubtilbud for specialelever i aldersgruppen 14-17 år i Københavns Kommune. Der arbejdes på, at disse specialklubpladser placeres på Østerbro/Nørrebro, Amager og Vesterbro i tilknytning til et specialundervisningstilbud eller som basisgruppe i fritids- og/eller klubtilbud på normalområdet.
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
De første klubpladser forventes at kunne tages i brug fra august 2016, men alle specialklubpladserne forventes først at være fuldt udbygget i løbet 2017.
Økonomiske konsekvenser
I budget 2013 er der afsat 20,0 mio. kr. til at etablere 100 specialklubpladser. Der er afsat 1,0 mio. kr. i 2013 til forundersøgelser samt 12,0 mio. kr. i 2014 og 7,0 mio. kr. i 2015 til finansiering af selve udbygningen med 100 specialklubpladser. Driftsøkonomiske konsekvenser af udbygningen forventes at kunne dækkes via demografimidler. Børne- og Ungdomsforvaltningen arbejder dog på at beskrive de driftsøkonomiske konsekvenser for de enkelte specialfritids- og klubtilbud – herunder hvordan pladspriserne skal fastlægges med udgangspunkt i den eksisterende budgetmodel for specialfritidstilbud og – klubber. Der skal også i forhold til driftsøkonomien tages stilling til udgifter til befordring.

Information om BUF-flex pladser

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Børn og unge med handicap København vil sikre, at: Der ydes en kvalificeret rådgivning og vejledning til familier med børn og unge med handicap.
Målgruppe for indsatsen
Børn og unge i Københavns Kommune, deres forældre og lærere
Beskrivelse af initiativ
<p>BUF-flex er en mulighed for at elever, der er i målgruppen til en specialskole, i stedet tilbydes undervisning på elevens distriktsskole, som er en almenskole. Elevens distriktsskole får 75% af pladsprisen på den type specialskoleplads eleven ellers ville være blevet visiteret til, til at tilrettelægge undervisningen på almenskolen.</p> <p>For at styrke forældres viden om samt mulighed for at tilvælge et BUF-flex tilbud til deres barn, som alternativ til en placering på en specialskole, udarbejdes oplysningsmateriale til forældre om hvad et BUF-fleks tilbud er, herunder hvilken indsats de kan forvente.</p> <p>Materialet udformes, så det samtidig er en vejledning til de professionelle, der vejleder forældrene. Der skal ligeledes udarbejdes materiale til skolerne med gode eksempler på tilbuddet. F.eks. indeholdende cases og henvisning til hvor skolerne kan få support til udførelse af opgaven.</p> <p>Formålet er, at sikre, at forældre og professionelle har den rette indsigt i hvad BUF-flex tilbud er og hvad der kan forventes af indsats på almenskolerne, således at det er de rigtige børn, der tilbydes BUF-flex pladser.</p>
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
Materialet udarbejdes i 2015
Økonomiske konsekvenser
Indsatsen finansieres indenfor Børne- og Ungdomsforvaltningens eksisterende bevilling/ramme

Kompetencecentrenes tilbud til skoler og dagtilbud

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Børn og unge med handicap København vil sikre, at <ul style="list-style-type: none">• Der skabes den bedst mulige ramme for at støtte børn og unge med handicap i at blive ligeværdige deltagere i fællesskaber, hvor de trives og udvikles.• De inkluderende fleksible tilbud på almenområdet imødekommer alle børns og unges forskellige behov og medvirker dermed til, at flere børn og unge med handicap forbliver på almenområdet.
Målgruppe for indsatsen
Børn med særlige behov, der inkluderes i almene skoler og daginstitutioner.
Beskrivelse af initiativ
<p>Kompetencecentre skal vejlede lærere og pædagoger, når de har behov for hjælp til at inkludere børn og unge med funktionsnedsættelser eller udsatte børn og unge.</p> <p>Kompetencecentre skal give lærere og pædagoger viden om de specifikke problemstillinger og metoder til at arbejde med de konkrete børn og deres familier.</p> <p>Kompetencecentre er specialiserede skoler eller institutioner, der har en viden på et specifikt område, som andre lærere og pædagoger efterspørger, for at kunne arbejde med at få børn med særlige behov ind i fællesskabet. Det kan være børn med autisme, ADHD, psykosociale problemstillinger, læse/skrive problemer, familieindsatser, sansemotoriske problemstillinger, etc. Kompetenceudviklingen af lærere og pædagoger gives ved hjælp af vejledning og rådgivning ude på skolen eller institutionen tæt på børnene.</p> <p>Der er etableret 6 kompetencecentre i København, som giver vejledning til lærere og pædagoger når skoler og institutioner retter henvendelse til dem. Kompetencecentre skal give støtte og vejledning indenfor en kort tidsfrist.</p> <p>Der arbejdes løbende med at videreudvikle konceptet og sikre at kompetencecentrenes tilbud modsvarer behovene hos lærere og pædagoger.</p>
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
Fortløbende
Eventuelle økonomiske konsekvenser
Indsatsen finansieres indenfor Børne- og Ungdomsforvaltningens eksisterende bevilling/ramme

Samarbejde om komplekse børnesager

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Børn og Unge med Handicap København vil sikre, at: <ul style="list-style-type: none">• Der ydes en kvalificeret rådgivning og vejledning til familier med børn og unge med handicap.• Der er specialiserede tilbud til børn og unge med handicap i daginstitutioner, skole og fritidstilbudsregi
Målgruppe for indsatsen
Børn og unge med handicap med komplekse sager
Beskrivelse af initiativ
<p>Der er etableret en samarbejdsmodel mellem Socialforvaltningen og Børne- og Ungdomsforvaltningen, hvor der jævnligt afholdes møder på ledelsesniveau om konkrete komplekse sager. En kompleks sag er kendetegnet ved, at der er udfordringer i forhold til at definere den enkelte forvaltnings ansvar. Samarbejdet skal derfor sikre, at risikoen for langtrukne sagsforløb reduceres.</p> <p>På møderne mellem de to forvaltninger aftales, hvilke indsatser der skal iværksættes fra begge forvaltninger i forhold til barnet eller den unge. Der er ligeledes indgået aftale om, at ingen af forvaltningerne stopper et igangværende forløb uden at det sker i samarbejde. Der er taget initiativer i konkrete sager til, at der udarbejdes en samlet handleplan for det enkelte barn eller ung, således at de to forvaltninger arbejder på en mere helhedsorienteret indsats.</p> <p>Der er etableret en BUF-SOF samarbejdsorganisation på alle ledelsesniveauer og på udvalgsniveau.</p>
Ansvarlig forvaltning – angiv evt. kontaktperson
Socialforvaltningen og Børne- og Ungdomsforvaltningen
Tidshorisont
Fortløbende
Økonomiske konsekvenser
Indsatsen afholdes inden for den eksisterende økonomiske ramme.

Samarbejde om fysioterapeutisk træning

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Børn og unge med handicap København vil sikre, at: <ul style="list-style-type: none">• Der ydes en kvalificeret rådgivning og vejledning til familier med børn og unge med handicap.
Målgruppe for indsatsen
Børn og unge med handicap med behov for fysioterapeutisk træning.
Beskrivelse af initiativ
<p>Træningsområdet er et meget komplekst område, da der indgår flere lovområder og myndigheder.</p> <p>Socialforvaltningen og Børne- og Ungdomsforvaltningen har under det fælles program for bedre samarbejde ift. Handicapområdet indledt et projekt vedr. træning.</p> <p>Målsætningen var i første periode at dække:</p> <ul style="list-style-type: none">- Hvilke træningsindsatser der kan ydes?- Hvilke lovgivninger træning kan ydes i henhold til?- Hvilke forvaltninger der er involveret (Børne- og Ungdomsforvaltningen, Socialforvaltningen og Sundheds- og Omsorgsforvaltningen)?- Hvorledes serviceniveauet kan beskrives for borgerne? <p>Samarbejdet fortsættes og videreudvikles fremover med henblik på bedst mulige sammenhænge og effektive træningstilbud til børn og unge i København.</p> <p>Der planlægges aktuelt, at:</p> <ul style="list-style-type: none">• Udarbejde et ydelseskatalog over træningsbestemmelser, som lægges på forvaltningernes intranet.• Udarbejde en borgerrettet vejledning om træningsydelser for børn og unge i København lægges på KK.DK.
Ansvarlig forvaltning
Socialforvaltningen og Børne- og Ungdomsforvaltningen
Tidshorisont
De planlagte initiativer udarbejdes i 2015-2016
Økonomiske konsekvenser
Indsatsen afholdes inden for den eksisterende økonomiske ramme.

Samarbejdsaftale om børn og unge med autisme/ADHD

Hvilken målsætning i handicappolitikken understøtter initiativet – f.eks. bolig, uddannelse, sundhed mv.
Børn og unge med handicap København vil sikre, at: <ul style="list-style-type: none">• Der ydes en kvalificeret rådgivning og vejledning til familier med børn og unge med handicap.
Målgruppe for indsatsen
Børn og unge med autisme og eller ADHD
Beskrivelse af initiativ
<p>Der blev i 2009 indgået en samarbejdsaftale mellem Børne- og Ungdomsforvaltningen, Socialforvaltningen og Børne- og Ungdomspsykiatrisk Center (regionen) angående børn og unge, der diagnosticeres med autisme. Et af ønskerne var, at samarbejdsaftalen udvidedes til andre målgrupper end alene børn og unge med autisme – men også børn og unge med ADHD-diagnoser.</p> <p>Samarbejdsaftalen blev evalueret i 2014. Evalueringen viste at Børne- og Ungdomspsykiatrisk Center Bispebjerg (BUC) prioriterer blandt udskrivningssamtalerne og vurderer behovet i den enkelte sag. Forvaltningerne og region H fortsætter via fælles styregruppe dialogen med BUC, for at finde en løsning, så alle forældre i så vid udstrækning som muligt kan få vejledning efter en udredning på BUC.</p> <p>På baggrund af bevilgede satspuljemidler til projektleder, har der været iværksat et fælles tværkommunalt og tværsektorielt samarbejdsprojekt imellem (Frederiksberg, Københavns Kommune via SOF og BUF, samt Region H) vedrørende undervisning til forældre med nydiagnosticerede børn med ADHD. Projektet er afsluttet og implementeret som et fortløbende tilbud ved udskrivningen.</p> <p>Der er pt. igangværende planlægning af et tilsvarende forløb til forældre med nydiagnosticerede børn med autisme. Det er medarbejdere fra BUF og SOF, samt medarbejdere fra region H, der forestår undervisningen. Undervisningen er planlagt til at starte maj 2015</p>
Ansvarlig forvaltning – angiv evt. kontaktperson
Socialforvaltningen og Børne- og Ungdomsforvaltningen
Tidshorisont
2015-2017
Økonomiske konsekvenser
Indsatsen afholdes inden for den eksisterende økonomiske ramme.

3.3.4. Sektoransvar og mainstreaming

Kommunikation om inklusionsindsatsen

Hvilken målsætning i den handicappolitiske strategi henføres indsatsen til
3.4 Sektoransvar og mainstreaming Københavns Kommune vil arbejde for, at: <ul style="list-style-type: none">• Anvende konkrete værktøjer til mainstreaming af handicapområdet.
Målgruppe for indsatsen
Alle børn og unge i Københavns Kommune og deres forældre
Beskrivelse af initiativ
<p>Der arbejdes aktivt med kommunikationsindsatsen til både forældre og til personale på skoler og institutioner om hvad inklusion er og hvad det betyder for dem og deres børn at gå på en inkluderende skole eller i en inkluderende institution.</p> <p>Der er både indsætter i dagtilbud og på skoler. Der planlægges forskellige initiativer herunder udarbejdelse af materiale, som personalegrupperne kan anvende til at udvikle forældresamarbejdet.</p> <p>På dagtilbudsområdet igangsættes et projekt som skal styrke forældresamarbejdet og understøtte arbejdet med pejlemærket, Forældrepartnerskaber. Projektet skal kortlægge hvilke redskaber/metoder, der kan anvendes til forældredialog (både forældremøder og møde med forældre omkring det enkelte barn) og hvordan viden om barnet kan anvendes i et systematisk forældresamarbejde. Ligeledes skal projektet udvikle metoder til hvordan personalet kan hjælpe forældrene i at understøtte deres eget barns udvikling, læring og trivsel i hjemmet.</p> <p>På skoleområdet er der som led i implementeringen af folkeskolereformen igangsat et projekt, som skal understøtte arbejdet med pejlemærkerne for kvalitet i folkeskolen og det fjerde hovedfokuspunkt i implementeringen af folkeskolereformen: Inddragelse af forældrenes ressourcer. Projektet har til formål at dele viden og gode eksempler på samarbejde med forældre i skolerne. Samtidig skal projektet give inspiration til nytænkning og udvikling af forældresamarbejdet – både i forhold til samarbejdet med forældrene omkring klassen og den enkelte elev. Det sker blandt andet gennem et pilotprojekt, støttet af midler fra A.P. Møller Fonden, hvor lærere og pædagoger på seks skoler får et kompetenceløft i samarbejde med forældre. Viden og erfaringer fra projektet skal efterfølgende deles med andre skoler.</p>
Ansvarlig forvaltning
Børne- og Ungdomsforvaltningen
Tidshorisont
2015 - 2017
Eventuelle økonomiske konsekvenser
Indsatsen på dagtilbud finansieres indenfor Børne- og Ungdomsforvaltningens eksisterende bevilling/ramme. Mens indsatsen på skoleområdet finansieres af A.P. Møller fonden og der er bevilget 1.5 mio. kr.