

ANSØGNINGSSKEMA

Det lokale Beskæftigelsesråd, Jobcenter København
Ansøgningsfrist 18. januar og 12. april 2010

Vejledning skal følges ved udfyldelse af ansøgningskemaet

1. GENERELLE OPLYSNINGER

a)	Projektets navn: Job og uddannelse for varetægtsfængslede unge.
b)	Ansøgers navn, adresse, tlf., fax og e-mail: Københavns Fængsler, Vigerslev allé 1D, 2450 København SV. Tlf.: 7255 5000 Fax: 7255 5002 E-mail: kf@kriminalforsorgen.dk
c)	SE el. CVR-nr: SE-nr: 11416810
d)	Projektansvarliges navn, adresse, tlf., fax og e-mail: Beskæftigelseschef Trine Ravn, Københavns Fængsler, Vigerslev Allé 1D, Tlf. 7255 5171, Fax: 7255 5002 E-mail: Trine.Ravn@Kriminalforsorgen.dk
e)	Økonomisk ansvarliges navn, adresse, tlf., fax og e-mail: Økonomichef Peter Rask Københavns Fængsler, Vigerslev Allé 1D, Tlf. 7255 5103, Fax: 7255 5002 E-mail: Peter.Rask@Kriminalforsorgen.dk
f)	Ansvarshavendes navn, adresse, tlf., fax og e-mail: Fængselsinspektør Peter Vesterheden Københavns Fængsler, Vigerslev Allé 1D, Tlf. 7255 5101, Fax: 7255 5002 E-mail: Peter.Vesterheden@Kriminalforsorgen.dk

2. PROJEKTOPLYSNINGER

<p>a)</p>	<p>Projektets målgruppe: Unge københavnere fra 18 år til og med det fyldte 24 år, der er varetægtsfængslede i de københavnske fængsler</p> <p>Projektet forventer frem til udgangen af 2011 at have kontakt til mindst 200 unge københavnere i målgruppen.</p> <p>Langt hovedparten af de 200 unge forventes at være mænd, flere med etnisk minoritetsbaggrund.</p> <p>Hyppt er der tale om unge, der i dag varetægtsfængsles for kortere perioder i forbindelse med opklaring og som løslades til gaden, enten mens de afventer dom, fordi deres dom matcher perioden af deres varetægtsfængsling eller fordi de modtager tiltalefrafald.</p> <p>Mange af de unge er i dag ”gengangere” i de københavnske fængsler og flere af de unge vurderes at være i risiko for at blive rekrutteret til banderne.</p> <p>Til illustration af ovenstående viste et indledende forsøg omkring varetægtsfængslede unge mellem de københavnske fængsler og Københavns Jobcenter i efteråret 2009, med gennemførelse af jobplansamtaler bag ”muren” for 20 unge, at:</p> <ul style="list-style-type: none"> • Alle deltagerne var mænd, • Mindst 65 pct. af de deltagende unge blev vurderet til at have etnisk minoritetsbaggrund og • Flere af de unge er blevet vurderet til at falde indenfor SSP-kategori 3 og 4 (gentagende kriminalitet / personfarlig kriminalitet) og indgå på den baggrund i SSP+. <p>Målgruppen kan have mange forskellige baggrunde mht. forsørgelse, herunder selvforsørgelse, modtagelse af offentlige ydelser m.v. før varetægtsfængsling. Under fængslingen er de unge i Statens varetægt.</p>
<p>b)</p>	<p>Projektets formål:</p> <p>Projektet indgår som en af flere indsatser i udviklingen af samarbejdet mellem Københavns Kommune, Københavns Politi og Kriminalforsorgen (KPK-samarbejdet) om at øge trygheden i København og bryde fødekæden til banderne.</p> <p>Som led i udviklingen af KPK-samarbejdet er der nedsat styregruppe (direktørniveau) og arbejdsgruppe (kontorchefniveau) med repræsentation fra Socialforvaltningen, Beskæftigelses- og Integrationsforvaltningen, Københavns Politi og Kriminalforsorgen. Styregruppe og arbejdsgruppe ledes af Socialforvaltningen.</p>

	<p>Styregruppe og arbejdsgruppe serviceres af sekretariat bestående af medarbejdere fra Socialforvaltningen og Beskæftigelses- og Integrationsforvaltningen. Målsætning for arbejdet er indgåelse af en forpligtende partnerskabsaftale i 2010.</p> <p>Projektet har på den baggrund til opgave:</p> <ul style="list-style-type: none"> • At udvikle nye former for og metoder i samarbejdet mellem fængsler og jobcenter omkring forebyggelse af tilbagefald til kriminalitet blandt varetægtsfængslede unge via tidlig indsats for at få den unge i uddannelse og/eller arbejde. Her skal der bl.a. ses på muligheden for allerede bag muren at yde opkvalificeringstilbud jf. Lov om en aktiv beskæftigelsesindsats i form af kompetencegivende uddannelsesforløb. • At reducere tilbagefaldet blandt kriminelle / kriminalitetstruede unge og herved bryde fødekæden til banderne og øge trygheden i København. <p>Projektet skal herudover på sigt gerne være med til at skabe grundlag for ændring af Lov om en aktiv beskæftigelsesindsats, så jobcentre og Kriminalforsorgen fremover kan indgå refusionsberettigede samarbejder omkring indsats for varetægtsfængslende borgere.</p> <p>Organisatorisk forankres projektet under KPK-samarbejdet via etablering af en styregruppe for projektet, bestående af repræsentanter fra Kriminalforsorgen, Københavns Jobcenter og Beskæftigelses- og Integrationsforvaltningen.</p>
c)	<p>Specifikke succeskriterier:</p> <p>Følgende krav til aktiviteter, resultater og effekter fastsættes for projektet:</p> <ul style="list-style-type: none"> • Aktivitetskrav: 200 unge modtager tilbuddet. • Resultatkrav: Mindst 50 pct. af de unge, der modtager tilbuddet, fremmøder efter fængslingen, hos den planlagte kontaktperson i jobcenter, uddannelsesinstitution eller lign. efter løsladelsen fra varetægtsfængsling. • Effektkrav: Mindst 50 pct. af de unge, der er fremmødt efter varetægtsfængsling, er fastholdt i positiv kontakt med Jobcenteret efter 3 måneder fra løsladelse og er ikke vendt tilbage i varetægtsfængsling.
d)	<p>Metode:</p> <p>Projektet trækker på erfaringerne fra projekt Over Muren (POM), udviklingsarbejdet omkring projekt "Job og uddannelse til dømte unge, der gennemføres i regi af Københavns Jobcenter og Kriminalforsorgen fra 2010 jf. Beskæftigelsesaftalen 2009 / 2010 samt det indledende forsøg med tilbud om jobplansamtale bag "muren" for unge i efteråret 2009.</p> <p>Erfaringerne fra det indledende forsøg i efteråret 2009 med tilbud om en jobplansamtale til 20 unge viste, at af de 7, der er blevet løsladt til gaden:</p> <ul style="list-style-type: none"> • Har 6 af de unge taget kontakt til Københavns Jobcenter og er kommet videre i job, uddannelse eller i tilbud. Af de 6 var 4 tidligere kendt af Jobcentret, mens • 1 er flyttet fra Københavns Kommune.

Af de resterende 13 unge, har 6 modtaget længerevarende domme, mens 7 endnu afventer afgørelse på deres varetægtsfængsling.

Det er på den baggrund umiddelbart vurderingen, at modellen med jobplansamtaler er velegnet for at motivere de unge og fastholde dem i en aktiv jobplan og hermed - forhåbentligt - holde dem ude af kriminalitet.

Herudover viser erfaringerne fra POM at den indsatte borger, hurtigst muligt efter indsættelse, skal afklares omkring eget forandringsmål og at der skal være et direkte uddannelses- eller arbejdsmarkedsrelateret sigte for borgeren. I den sammenhæng vurderes det, at der i gennemsnit skal ydes 3 jobplansamtaler under varetægtsfængslingen for at fastholde motivation og sikre afdækning af den unge.

Endvidere viser udviklingsarbejdet omkring ”Job og uddannelse til dømte unge” betydningen af, at få sikret borgeres udslusning til arbejde eller uddannelse tidligt. Der skal på den baggrund følges tæt op på den unge under overgangen fra varetægtsfængsling til jobcenter.

Projektets metoder bygger altså på princippet om at den unge ikke skal spille tiden under varetægtsfængslingen, samt at der for den enkelte unge skal skabes så mange læringsmæssige succesoplevelser som muligt. Det er derfor væsentligt for metoden, at den unge kan se klare konkrete resultater ved deltagelse, dels i form af formelle kvalifikationer, der kan anvendes her og nu på arbejdsmarkedet, dels i form af håndholdt indsats i job-/uddannelsesplanen for at komme videre i uddannelse og/eller arbejde. Deltagelse i forløbet skal derfor være opstartet inden de første 14 dage i varetægtsfængslingen.

Fokus vil være på følgende indsatser for den unge under varetægtsfængslingen:

- Systematisk motivation og afklaring i forhold til uddannelse og arbejde, via afholdelse af 2 - 3 afdækkende, motiverende jobplansamtaler, hvor der fastlægges en job-/uddannelsesplan for den unge og sker en koordination mellem forvaltningerne i København omkring fastlæggelse af planen. Der ansættes 2 årsværk til opgaven, hhv. via tilknytning af 1 årsværk til de københavnske fængsler og 1 årsværk til udvidelse af den forebyggende kriminalitetsindsats fra Jobcenter København, Skelbækgade. (Søges finansieret med indeværende ansøgning).
- Introduktion og forberedelse til fængselslivet, herunder hvordan man undgår at blive gældsat, hvilket er en væsentlig fastholdende kriminalitetsfaktor. (Finansieres af Kriminalforsorgen).
- Kompetenceudvikling på en lang række områder som fx 1.hjælpsbeviser, rengørings-, hygiejne- og miljøbeviser m.v. (Søges finansieret med indeværende ansøgning. Kriminalforsorgen yder ikke i dag kompetencegivende uddannelsesforløb jf. Lov om en aktiv beskæftigelsesindsats til varetægtsfængslede borgere).
- Kognitive kurser i almene socialiseringsfærdigheder. (Finansieres af Kriminalforsorgen).

- Koordineret udslusning af den unge mellem de københavnske fængsler og Jobcenter København, så den unge fortsætter i den fastlagte job-/uddannelsesplan (Søges finansieret med indeværende ansøgning).

For de unge, der opfylder kriterierne for indsats i SSP+ (unge i SSP-kategori 3 og 4) vil Københavns Jobcenter rejse den unge sag, således at Socialforvaltningen (bl.a. bolig, behandlingstilbud og efterværn) og Børne- og Ungdomsforvaltningen (uddannelse) indgå i indsatsen for og med borgeren.

Figur 1 viser forandringsteorien for de unge ved deltagelse i forløbet.

Figur 2 illustrerer de unges forløb i tilbuddet

Forløb i projekt Job og uddannelse til varetægtsfængslede unge

2 vilkår er gældende for projektet: En varetægtsfængsling kan typisk have en varighed fra 3 dage og op til et år og herudover er det frivilligt for den unge at deltage i tilbuddet, ligesom informationsudveksling sker ud fra almindelig god forvaltningsskik og reglerne om udlevering af personfølsomme oplysninger. Hver enkelt ung, der deltager i projektet, forventes hermed at give skriftligt samtykke til informationsudveksling mellem Kriminalforsorgen / de københavnske fængsler og Jobcenter København, samt Socialforvaltningen og Børne- og Ungdomsforvaltningen, hvor relevant

Metodisk bygger indsatsen på ”Motivating Interviewing modellen”, udarbejdet af Miller og Rollnick, jf. de gode erfaringer med afklaring og motivation i fængselsregi fra Projekt Over Muren. Der henvises til POMs akkrediteringsrapport fra februar 2009, for en uddybning af dokumentation for den metodiske effekt. Link til POMs akkrediteringsrapport på hjemmesiden www.kfkk.dk:

http://www.kfkk.dk/media/5452/pom_originaludgave_med_forside.pdf

Omkring implementeringen af en fælles kommunal / statslig projektindsats i fængslet, henvises til POMs indledende projektplan, som var en beskrivelse af den indledende planlægning omkring projektet i april 2007. Link:

<http://www.kfkk.dk/media/440/pom%20projektplan.pdf>

e)	<p>Aktiviteter og tidsplan: <i>(Angiv bl.a. dato for start- og sluttidspunkt for deltagerforløb)</i></p> <p>Maj – juni 2010: Projektforberedelse, tilknytning af medarbejdere, etablering af fælles platform med fælles datarettigheder mellem Københavns Kommune og Kriminalforsorgen. Etablering af hjemmeside.</p> <p>Juni – juli 2010: Inddragelse af følgegruppe, herunder betjente, socialrådgivere og andre tætte samarbejdspartnere i de københavnske fængsler i projektets mål og værdier.</p> <p>August 2010: Første unge tilbydes forløb.</p> <p>December 2010: Mindst 70 unge er registeret i forløb / overgået til Jobcenter København ved løsladelse</p> <p>Marts 2011: Midtvejsstatus, herunder opgørelse af overholdelse af resultatkrav og effektkrav for de unge, som er overgået til Jobcenter København ved løsladelse. Status skal bl.a. indgå i drøftelser af Beskæftigelses- og Integrationsudvalgets prioritering af budget 2012.</p> <p>December 2011: Sidste unge afslutter forløb i projektperioden. Mindst 200 unge har modtaget tilbuddet.</p> <p>Januar – februar 2012: Evaluering.</p>
f)	<p>Egen plan for evaluering: <i>(Angiv bl.a. hvilken evalueringsmetode anvendes)</i></p> <p>Evaluering varetages af Kriminalforsorgen. Der tilknyttes studentermedarbejder i forhold til opfølgning på de registrerede data i den fælles platform, og gennemførelse af tilfredsundersøgelse blandt de unge mht. oplevelsen af forløbet og udfaldet af indsatsen.</p> <p>På basis af de opnåede resultater, herunder overholdelse af de fastsatte krav til aktiviteter, resultater og effekter vurderes projektets metoder set i forhold til målgruppen.</p> <p>Evalueringsrapporten offentliggøres marts 2012.</p>
g)	<p>Beskrivelse af påtænkt formidling af projektets resultater til andre aktører:</p> <p>Projektets resultater formidles via Kriminalforsorgen til øvrige fængsler i Danmark, til Justitsministeriet og til Beskæftigelsesministeriet, dels løbende via projektets hjemmeside, dels via evalueringsrapporten. Herudover vil projektet løbende blive søgt omtalt i medierne, herunder faglige medier, hvor relevant.</p>

	Jobcenter København, Skelbækgade, varetager formidlingen internt i Københavns Kommune, herunder i forhold til SSP+ samarbejdet.
h)	Projektets forankring: Projektet søges forankret ad 2 veje: <ul style="list-style-type: none"> • At projektets midtvejsstatus marts 2011 indgår i Beskæftigelses- og Integrationsudvalgets drøftelser om budget 2012 med henblik på at tilbuddet forankres under det forventede KPK-partnerskab i Københavns Jobcenter, Skelbækgade. • På sigt via ændring af Lov om en aktiv beskæftigelsesindsats, så omkostninger ved indsats bag ”muren” bliver refusionsberettigede for kommunerne.
i)	Samarbejdspartnere, med vedlagt samarbejdserklæring¹: Erhvervscenter og AMU udbyder. <i>Samarbejdserklæring eftersendes.</i>
j)	Samarbejde med Københavns Kommune, med vedlagt samarbejdserklæring²: Københavns Jobcenter, Skelbækgade.

3. PROJEKTVARIGHED OG ANSØGT BELØB

a)	Projektvarighed Måneder: 22. Fra den 1. maj 2010 til den 1. marts 2012. Ansøgt samlet støttebeløb i kr.: 2.200.334 kr. Hvis flerårigt projekt angiv støttebeløb på år: 2010: 965.334 kr. 2011: 1.215.000 kr. 2012: 90.000 kr.
b)	Projektbudget Specificeret projektbudget skal vedlægges som bilag. Projektets budget angives i følgende hovedgrupper, samt opdeles på år, hvis projektet er flerårigt.

¹ Til samarbejdserklæringer skal den skabelon anvendes, som er udarbejdet til formålet af Det lokale Beskæftigelsesråd. Skabelonen ligger på www.lbr.kk.dk.

² Såfremt projektet indeholder forløb for ledige borgere eller forudsætter inddragelse af Jobcenter København på anden vis, skal der forelægges en samarbejdserklæring med ét af Københavns jobcentre ved indsendelse af ansøgningskemaet.

	2010	2011	2012	I alt
- Lønninger:	808.334	1.100.000	0	1.908.334
- Eksternt rekvireret undervisning:	42.000	100.000	0	142.000
- Revision:	15.000	15.000	15.000	45.000
- Datasystem, hjemmeside m.v.:	100.000	0	0	100.000
- Evaluering:	0	0	75.000	75.000
I alt:	965.334	1.215.000	90.000	2.270.334

4. REVISION

a)	<p>Autoriseret eller registreret revisors navn, adresse, tlf., fax og e-mail:</p> <p>Københavns fængsler er som statslig revision underlagt Rigsrevisionen. Såfremt der modtages bevilling vil der blive udpeget uafhængig instans, der kan revidere regnskabet.</p>
----	---

5. KONTOOPLYSNINGER

a)	<p>Betalingsforbindelse med navn på kontaktperson, adresse og kontonummer/gironummer:</p> <p>Reg.nr.0216 / kontonr. 4069142303</p>
----	---

6. ANSØGERS UNDERSKRIFT

<p>Dato: _____</p> <p>_____</p> <p>Ansvarshavende for organisationen</p> <p><i>Stempel:</i></p>	<p>Dato: _____</p> <p>_____</p> <p>Projektansvarlig</p> <p><i>Stempel:</i></p>
---	--

Ansøgning skal være modtaget senest d. 18. januar eller d. 12. april 2010 og sendes både pr. post og pr. e-mail til:

**Københavns Kommune,
Beskæftigelses- og Integrationsforvaltningen,
Arbejdsmarkedscentret
Vester Søgade 10, 4. sal
1601 København V
Att. Det lokale Beskæftigelsesråd**

E-mail: lbr@bif.kk.dk