

Tryghedsplan for **Amager Partnerskab** 2015-2016

Indhold

A.	Om Amager Partnerskab	3
B.	Forandringsteori for Amager Partnerskab.....	5
C.	Tryghedsplan for Amager Partnerskab 2015	6
D.	Oversigt over aktiviteter i Amager Partnerskab i 2014 og frem.....	7
	Aktivitet: Dialog, Kommunikation og borgerrettede begivenheder	8
	Aktivitet: Opfølgning på tryghedsvandringer og tryghedsfremmende aktiviteter.....	9
	Aktivitet: Beboerinddragelse, formidling og fundraising	10
E.	Indsatsområde 2: Skabelse af et byrum, der opleves som trygt	11
	Aktivitet: Puljer for øget tryghed	11
	Aktivitet: Lommepengeprojekter (13-15 år)	12
F.	Indsatsområde 3: Brobygning til et godt voksenliv	14
	Aktivitet: Fælles uddannelsesmodel for unge	14
	Aktivitet: Styrket gadeplansindsats	16
	Aktivitet: Indsats mod flertalsmisforståelser/socialt overdrivelser	17
	Aktivitet: Ung i job (14-18 år)	19
	Aktivitet: Opsøgende Familiebehandling i Urbanplanen	20
	Aktivitet: Opkvalificering af konflikthåndteringsmetoder i arbejdet med de unge.....	22
G.	Københavns Tryghedsundersøgelse 2015 - særmåling i partnerskabsområdet	23

Om Amager Partnerskab

Københavns Kommune, Københavns Politi, SSP København og 3B har indgået et forpligtende Amager Partnerskab med det formål at bidrage til øget tryghed og mindre kriminalitet indenfor partnerskabsområdet og i nærliggende arealer og faciliteter, som benyttes af borgere fra partnerskabsområdet.

Partnerskabet skal medvirke til at reducere kriminaliteten og øge den oplevede tryghed i Urbanplanen og Hørgården og i nærliggende områder og faciliteter, der bruges af borgere fra partnerskabsområdet. Det skal ske via en styrket koordination og fokusering af eksisterende indsatser, samt ved igangsættelse af nye tryghedsskabende aktiviteter for at forbygge kriminalitet i partnerskabsområdet. Partnerskabet skal medvirke til den overordnede udvikling af Urbanplanen og Hørgården som et trygt og attraktivt boligområde. Partnerskabet arbejder tæt sammen med Boligsocialt Forum, idet flere af Amager Partnerskabs aktiviteter har samarbejdsflader til arbejdet i Boligsocialt Forum og arbejdet i helhedsplanen i Partnerskabsområdet.

Amager Partnerskab har etableret tætte samarbejdsrelationer til Børne- og Ungdomsforvaltningens Ungebydelsplan og Klubbydelsplan. I 2014 er samarbejdet imellem Amager Partnerskab, Amager Vest Lokaludvalgssekretariat og Amagerbro Helhedsplan, Sundholms- og Holmbladsgadekvartererne blevet endnu tættere og formaliseret derved, at medarbejdere fra Lokaludvalgssekretariatet og Amagerbro Helhedsplan deltager i arbejdsgruppens møder. Dette samarbejde bidrager til at løfte Amager Partnerskabs målsætning om at arbejde for øget tryghed og mindsket kriminalitet også i de områder, der støder op til Amager Partnerskabs område, og hvor partnerskabets beboere færdes. Det bemærkes at Områdeløft Sundholmskvarteret, udløb med udgangen af 2014, men at samarbejde omkring aktiviteter, der er igangsat under Områdeløftet fortsætter.

Udviklingsplanen for Urbanplanen gennemføres i regi af *Politik for udsatte byområder*, frem til år 2020. Udviklingsplanen rummer en række fysiske og sociale initiativer, der skal sikre, at Urbanplanen i højere grad bliver en velfungerende, integreret del af byen. Dette sker bl.a. ved en revitalisering af Remiseparken og nedrivning af Solvang Centret. Herudover er der visioner om at skabe klarere gennemgående forbindelser samt nybyggeri med blandede boligformer, detailhandel og nye faciliteter til beboeraktiviteter og bydelsaktiviteter. Økonomiforvaltningen og Teknik- og Miljøforvaltningen skal udarbejde konkret forslag herom, der skal indgå i forhandlingerne af Budget 2016. Amager Partnerskab indgår i samarbejde med Politik for udsatte byområder og bidrager til at løfte mål, der er fælles, fx ved

at nedbryde Urbanplanens fysiske isolation og ved at sikre at området i højere grad blive en attraktion i bydelen, en velintegreret del af byen og attraktiv både for nuværende og fremtidige beboere.

Partnerskabets funktionsperiode er fra 2013 til 2016. I denne periode gennemføres der en sammenhængende tryghedsskabende indsats på tværs af partnerskabets deltagere og i dialog med Urbanplanen og Hørgårdens beboere. Partnerskabsaftalen beskriver de overordnede mål og indsatsområder samt organiseringen af partnerskabets arbejde. Med udgangspunkt i de indsatsområder, der er vedtaget med partnerskabsaftalen skal Tryghedsplanen beskrive de konkrete tiltag/aktiviteter, parterne er enige om at gennemføre.

Forandringsteori for Amager Partnerskab

Forandringsteorien for Amager Partnerskab viser konkret de målgrupper og indsatsområder, Partnerskabet har fokus samt hvilke resultater, Partnerskabet arbejder for at opnå og som samlet set skal føre til den ønskede effekt om øget oplevet tryghed og mindre kriminalitet.

Den konkrete tryghedsplan for Amager Partnerskab beskrives i de følgende afsnit, herunder hvilke aktiviteter indenfor hvert indsatsområde, der er igangsat i 2014 og anbefales fortsat i 2015/2016, samt den økonomiske ramme for hver indsats. Desuden beskriver tryghedsplanen en række nye aktiviteter, som anbefales igangsat i 2015 og 2016. Ved hver aktivitet indgår en resultatlinje, der markerer hvilke af nedenstående resultater aktiviteten bidrager til at opnå.

- Øget dialog med lokale aktører
- Øget beboerinddragelse i partnerskabets aktiviteter
- Øget forældreinddragelse/øget forældre samarbejde
- Øget politisk fokus på områdets udfordringer/potentiale
- En forbedret fysisk indretning af området
- Flere muligheder for børn og unge i byrummet
- Flere borgerdrevne/rettede events i byrummet
- Flere gæster i området
- Flere byrum, der understøtter møde mellem borgergrupper.
- Flere børn og unge deltager aktivt i skole og fritidsaktiviteter
- Antallet af sigtelser falder (unge under/over 18 år)
- Antallet af SSP enkeltsager falder
- Flere tilfredse medarbejdere.
- Flere netværk/tilbud/dialogaktiviteter for medarbejdere
- Færre sager falder mellem systemer/områdets udfordringer løses i fællesskab

Tryghedsplan for Amager Partnerskab 2015

Tryghedsplanen er rammen om Partnerskabets løbende arbejde og implementering af de konkrete aktiviteter. Tryghedsplanen er gældende for hele partnerskabsperioden, men revideres årligt, således at Partnerskabet har mulighed for at igangsætte de aktiviteter, der er brug for ift. den aktuelle udvikling i Urbanplanen og Hørgården. Tryghedsplanen skal årligt godkendes af Partnerskabets styregruppe og af Københavns Kommunes Økonomiudvalg. Partnerskabets arbejdsgruppe er ansvarlig for implementering af de aktiviteter, der årligt aftales i Tryghedsplanen og for at uarbejde forslag til kommende Tryghedsplaner. For hver aktivitet udpeges et eller flere medlemmer af partnerskabet, der er ansvarlig for den konkrete implementering af aktiviteten.

Tryghedsplanens aktiviteter knytter sig til følgende tre indsatsområder, som er nærmere beskrevet i Partnerskabsaftalen for Amager Partnerskab:

1. Dialog og kommunikationsindsats for at skabe et bedre omdømme.
2. Skabelse af et byrum, der opleves som trygt.
3. Brobygning til et godt voksenliv.

Tryghedsplanen omfatter også indsatsområdet ”Kompetenceudvikling og lokalt samarbejde”.

I forandringsteorien for Amager Partnerskab er opsat en række delresultater som samlet skal føre til den ønskede effekt af øget oplevet tryghed og mindre kriminalitet. Flere tilfredse medarbejdere

I de følgende afsnit beskrives de aktiviteter nærmere, der er igangsat i 2014 og anbefales fortsat i 2015 og/eller 2016, inden for hvert indsatsområde, herunder beskrives også den økonomiske ramme for hver indsats. Tryghedsplanen beskriver en række nye aktiviteter, som anbefales igangsat i 2015 og 2016. Aktiviteter der ikke indgik i Tryghedsplanen for 2014 er markeret med en fodnote herom. Endelig fremgår det af hver aktivitet, hvilket af ovennævnte delresultater, aktiviteten bidrager til at opnå.

Oversigt over aktiviteter i Amager Partnerskab i 2014 og frem

Nedenstående tabel viser arbejdsgruppens forslag til anvendelse af partnerskabets midler i 2015 og delvis i 2016. Styregruppen og Økonomiudvalget skal godkende forslag til anvendelsen af partnerskabsmidlerne. Bemærk, at nogle aktiviteter foreslås videreført udover 2015, hvorfor det foreslås at afsætte midler til aktiviteterne frem til 2016.

Aktivitet	Finansiering 2014	Finansiering 2015	Finansiering 2016
Dialog og kommunikation	235.000	235.000	235.000
Byrumspulje	50.000	100.000	50.000
Lommepegeprojekter (13-15 år)	20.000	20.000	20.000
Akutpulje	-	100.000	100.000
Pulje til tryghedsaktiviteter	-	40.000	40.000
Opsøgende familiebehandler	-	330.000	330.000
Fælles uddannelsesmodel for unge	150.000	190.000	190.000
Styrket gadeplansindsats	190.000	190.000	190.000
Koordinering af fritidsjobindsatsen	-	30.000	30.000
Tværfaglig indsats for konflikthåndtering	-	50.000	-
Aktivitetsmidler til gadeplansindsats	-	30.000	30.000
Indsats mod flertalsmisforståelser	-	5.000	5.000
Ung i job (14-18 år)	75.000	150.000	150.000
Særmåling i Tryghedsindekset/Borgertrygheds undersøgelsen	30.000	30.000	30.000 ¹
I alt	750.000	1.500.000²	1.400.000

¹ Det bemærkes, at der kun er afsat midler til Københavns Tryghedsundersøgelsen i 2015. I forbindelse med budgetforhandlingerne i oktober 2015 vil det blive besluttet, hvorvidt undersøgelsen fremadrettet skal forsættes, hvorfor dette beløb kan udgå helt.

² I 2015 og 2016 medfinansierer Amager Partnerskab efter Økonomiudvalgets beslutning Helhedsplanen i Urbanplanen med i alt 375.000 kr. Medfinansieringen sker på posterne Dialog- og Kommunikation (235.000 kr.), Akutpulje (100.000 kr.) og Pulje til tryghedsaktiviteter (40.000 kr.) i hvert af årene 2015 og 2016.

Indsatsområde 1: Dialog og kommunikationsindsats for at skabe et bedre omdømme

Aktiviteterne i dette indsatsområde skal tjene til at skabe dialog og kendskab mellem forskellige beboergrupper indenfor og i tilknytning til partnerskabsområdet. Aktiviteterne understøtter beboernes ejerskab til nærområdet konkret og medborgerskab generelt. Aktiviteterne skal medvirke til at skabe et mere nuanceret billede af partnerskabsområdet udadtil, samt at åbne Urbanplanen og Hørgården op overfor omverdenen, ved fælles eksterne kommunikationsaktiviteter, som har til formål at fortælle de positive historier fra området.

I 2015 fortsættes følgende aktivitet af partnerskabet:

Aktivitet: Dialog, Kommunikation og borgerrettede begivenheder.

Amager Partnerskabet vil arbejde målrettet for at øge den oplevede tryghed i partnerskabsområdet samt understøtte aktiviteter, der bidrager til at forhindre og bekæmpe kriminalitet i området. Med denne indsats igangsætter partnerskabet aktiviteter, der direkte medvirker til at øge den oplevede tryghed eller forhindrer kriminalitet i og omkring partnerskabsområdet.

Præcis en tredjedel af respondenterne i 3Bs beboerundersøgelse fra 2010 svarer, at de er utrygge ved at bo i Urbanplanen. Det er især grupper af unge, der opleves som utryghedsskabende. Derudover er der bestemte steder i kvarteret, hvor beboerne føler sig utrygge. Tryghedsindsatsen omkring borgerrettede begivenheder og kommunikation i Partnerskabet (2014-2016) skal fremme tryghed ved hjælp af afholdelse af borgerrettede begivenheder i byrum i og omkring partnerskabsområdet fx Lysfest i november og tryghedsvandring. I årets løb arbejdes professionelt med at formidle storytelling, og nå og inddrage så mange beboere som muligt.

Amager Partnerskab er i regi af Urbanplanens boligsociale helhedsplan medfinansierende på en koordinatorstilling, der er ansvarlig for igangsættelse og organisering af tryghedsskabende aktiviteter, og for at aktiviteterne bliver kommunikeret effektivt til beboerne og de lokale medier i årene 2014, 2015 og 2016.

De konkrete målinger af udviklingen i forhold til indsatsområde 1 er:

- Beboerundersøgelser 2004, 2011, som 3B også vil gennemføre i 2017
- Tryghedsindekset/Borgertryghedsundersøgelse – særmåling i partnerskabsområdet.

- Tryghedsvandringer, der gennemføres løbende i partnerskabsperioden
- Antallet af deltagere i borgerrettede begivenheder

Resultat: 1,2,3,5,6,7,8,9 og 10

Aktivitet: Opfølgning på tryghedsvandringer og tryghedsfremmende aktiviteter

Målgruppe:

Beboere og personale (både fra 3B, Københavns Kommune og evt. frivillige foreninger)

Tidsplan:

1 til 2 årlige tryghedsvandringer med opfølgningsaktiviteter frem til medio 2016

Mindst 3 tryghedsfremmende borgerrettede aktiviteter arrangeres årligt 2015 og 2016

Leverancer:

- Organisering af tryghedsvandringer, 2015 og 2016
- Organisering af Lysfest og indretning udearealer til ophold i november måned 2015 og 2016.
- Organisering af tryghedsfremmende aktiviteter i maj og august 2015 og 2016.
- Organisering af løbende tryghedsaktiviteter i 2015 og 2016

Koordinatoren vil i hele perioden sikre sig at de forskellige parter i Amager Partnerskab får mulighed for at byde ind med ideer til aktiviteter i partnerskabsområdet ved kvarterets vigtigste begivenheder fx Urbanfestival og andre kulturelle arrangementer.

Resultat: 1,2,3,5,6,7,8,9 og 10

Ansvarlig:

Arbejdsgruppen er medarrangør på tryghedsvandringer og koordinatoren er tovholder for de aktiviteter, der skal afhjælpe de problemer, der påpeges af brugere og beboere ved tryghedsvandringer, samt andre begivenheder, der arrangeres i samarbejde med frivillige, beboere eller samarbejdspartnere.

Aktivitet: Beboerinddragelse, formidling og fundraising

Målgruppe:

Alle beboere i partnerskabsområdet

Tidsplan:

Løbende opgaver i 2015, 2016

Leverancer

- Udarbejdelse af kommunikationsprodukter, der sikrer, at et flertal af beboerne i partnerskabsområdet bliver opmærksomme på og deltager i Amager Partnerskabs tryghedsfremmende aktiviteter og løbende orienteres om resultaterne heraf.
- 5 årlige beboerblade, hvor der formidles positive historier om Urbanplanens beboere og både fysiske, sociale og tryghedsfremmende aktiviteter.
- Begivenheder og positive historier formidles til lokale og evt. landsdækkende medier.
- Løbende samarbejde med lokale aktører på Amager – fx Amagerbro Helhedsplan, Solvang Kultur- og medborgercenter og Amagervest lokaludvalg om fx formidling af nyheder og arrangementer.
- Opdatere den kommunikationsstrategi, der blev færdiggjort til arbejdsgruppen i starten af 2014, så den altid er ajour i forhold til projekter og indsatser ifbm. Tryghedspartnerskabet.

Resultat: 1,2,3,7 og 8.

Økonomi for Indsatsområde 1

	2014	2015	2016
Deltidsansættelse af koordinatoren *	235.000 kr.	235.000 kr.	235.000 kr.

* Beløbet indgår som en del af den aftalte medfinansiering af Helhedsplanen for Urbanplanen.

Ansvarlig for implementering

Boligforeningen 3B via den boligsociale helhedsplan i 2014-17.

Indsatsområde 2: Skabelse af et byrum, der opleves som trygt

Aktiviteterne i dette indsatsområde skal bidrage til at skabe et tryggere nærområde og tryk infrastruktur i og omkring partnerskabsområdet. Samtidig skal aktiviteterne bidrage til at støtte til erhvervslivet i partnerskabsområdet, institutioner og services i partnerskabsområdet og medvirke til at funktioner indarbejdes i partnerskabsområdet og tilstødende byrum. I 2015 fortsættes Byrumspuljen som i 2014 og yderligere oprettes der to puljer, som dels skal bruges til at reagere på akutte utryghedsskabende begivenheder og opstarte tryghedsskabende aktiviteter.

Aktivitet: Puljer for øget tryghed

Byrumspulje:

Byrumspuljen skal bruges til at udbedre de steder der udpeges til tryghedsvandringerne. Puljen kan eksempelvis bruges på mindre fysiske projekter såsom maling, beskæring eller lys, der ikke dækkes af den almindelige drift i området.

Tryghedsvandringerne afholdes 1-2 gange årligt. Byrumspuljen er på 100.000 i 2015 og 50.000 i 2016.

Akutupulje:

Akutupuljen gør det muligt at reagere på akutte tryghedsproblemer i Amager partnerskabsområde og udvise konkret handlekraft ved en hurtig iværksættelse af evt. midlertidige forbedringer/forandringer, der styrker trygheden for beboere og besøgende samt øger beboernes tillid til og engagement i tryghedsindsatsen.

Akutupuljen er på 100.000 kr. i 2015 og 100.000 kr. i 2016.

Pulje til tryghedsaktiviteter:

Etableringen af en pulje til tryghedsaktiviteter skal sikre kvalitet i de tryghedsskabende aktiviteter, der skal laves i løbet af året. Midlerne kan eksempelvis bruges til beværtning ved f.eks. en tryghedsvandring eller materiale og indkøb i forbindelse med den årlige Lysfest.

Målgruppe:

Beboere og besøgende i Urbanplanen.

Tidsplan:

Tryghedsvandringer gennemføres på forskellige tidspunkter af døgnet og forskellige årstider.

Leverancer/effekt:

Der vil blive foretaget 1-2 årlige tryghedsvandringer i regi af Amager partnerskab.

Resultat: 1,2,3,4,5,6,7,8,9 og 10

Økonomi:

	2014	2015	2016
<u>Byrumspulje</u>	50.000	100.000	50.000
<u>Akutpulje</u>	-	100.000	100.000
<u>Pulje til tryghedsaktiviteter</u>	-	40.000	40.000

Ansvarlig for implementering

Puljerne forankres i arbejdsgruppen, som har ansvaret for igangsættelse af tryghedsvandringerne samt tryghedsaktiviteter sammen med den eventansvarlige jf. indsatsområde 1.

Opfølgningen af tryghedsvandringer sker dels gennem mindre evt. midlertidige løsninger finansieret af byrumspuljen og dels gennem løsninger knyttet til almindelig drift og vedligehold. Arbejdsgruppen bemyndiges til at beslutte den konkrete anvendelse af midlerne om udmøntning af byrumspuljen, akutpulje og puljen til tryghedsaktiviteter, idet Styregruppen forud orienteres om handlingsforslag, med en kort frist til at rejse indvendinger. Alle tre puljer afrapporteres årligt i maj sammen med Amager Partnerskabs øvrige aktiviteter.

Aktivitet: Lommepengeprojekter (13-15 år)

Undersøgelser viser, at fritidsjob har stor betydning for udsatte unges muligheder for beskæftigelse og uddannelse senere i livet. Parterne samarbejder derfor om lommepengejob for de 13-15-årige, fritidsjob for de 15-18-årige (se aktiviteten Ung i Job) samt fritidsjob og ordinær beskæftigelse for de 18-30-årige, se aktiviteten - Brobygning til voksenlivet. Konkret sker samarbejdet bl.a. ved at Fritidsjobindsatsen i Jobcenter København Ungecentret sender alle jobopslag vedr. 15-24-årige videre til håndholdt formidling i partnerskabsområdet.

Aktiviteten forbereder, gennem lokale lommepengejob, 13-15-årige fra lokalområdet til egentlige fritidsjob, der kan opnås fra 15 år. Lommepengejobbene etableres omkring Remiseparken, på de bemandede legepladser; Byggelegepladsen og Bondegården samt på Nærgenbrugsstationen i Hørgården. Aktiviteten skal dels understøtte beskæftigelses- og uddannelsesmuligheder hos målgruppen og dels sikre ejerskab til og ansvar for de fysiske rammer i Urbanplanen og tilstødende områder. Erfaringer viser, at dette er med til at forebygge hærværk. Lommepengejobbene realiseres i et samarbejde mellem 3B og TMF, som aftalt i boligsociale kontrakter for Amager 2014-17. 3B's boligsociale helhedsplan er tovholder på udvikling, kvalitetssikring og realisering af

lommepengejobbene. Tovholderen sikrer endvidere, at målgruppen rekrutteres i samarbejde med klubber og væresteder, samt at de brobygges videre til ordinære fritidsjob, når de fylder 15. Denne brobygning sker i flere spor, som er aftalt i den boligsociale kontrakt for samarbejdet om fritidsjob på Amager:

- Fritidsjob gennem Jobcenter Københavns Unges ordinære tilbud i Skelbækgade
- Håndholdt fritidsjobindsats i regi af SSP Ung i Job for screenet målgruppe, der brobygges til BIFs fritidsjob samt lokale job i området. Herudover Ung i Jobs samarbejde med klubberne under klynge A19, hvor 14-18-årige får hjælp til at skrive ansøgninger samt vejledning i fritidsjob/uddannelse.
- Lokale job fx på idrætsanlæg i forbindelse med udvidet åbningstid/fælles uddannelsesmodel. Parterne afsøger løbende mulighed for at tilvejebringe flere lokale fritidsjob i samarbejde med jobcenter København.

Parterne identificeret et potentiale i at styrke fritidsjobvejledning på områdets skoler. Den konkrete udmøntning af dette drøftes videre i Ungenetværk Vest.

Målgruppe:

13-15-årige i Urbanplanen og tilstødende områder på Amager, hvor der er Green Team samarbejde og bemandede legepladser.

Tidsplan:

- 2014: Model for lommepengejob udviklet og lommepengejobbere ansat på nærgenbrugsstationen.
- Anden halvdel af 2015-2016: Indsatsen udvides med lommepengejob i driften i 3B og kommunen og på bemandede legepladser. Tovholder 3B. Klubber under BUF er ansvarlige for at rekruttere unge til jobbene.
- Anden halvdel af 2016: Aktiviteten forankres fx i Ung i Job eller Klubklynge A19.

Resultat: 1,3,6,10,11 og12.

Økonomi:

	2014	2015	2016
<u>Projektmidler</u>	20.000	20.000	20.000
<u>Koordination</u>	-	30.000	30.000

Ansvarlig for implementering

Ungenetværk Amager Vest. Tovholder på implementering af lommepengeindsatsen den boligsociale helhedsplan i urbanplanen. 3B. TMF er ansvarlig for at tilvejebringe lommepengejob på nærgenbrugsstation og afsøger muligheder for at udvide til bemandede legepladser og Green Team. 3B afsøger muligheder for etablering af lommepengejob i driften.

Indsatsområde 3: Brobygning til et godt voksenliv

Aktiviteterne i dette indsatsområde skal understøtte partnerskabsområdet børn og unge i at træffe ” det gode valg”. Aktiviteterne skal bidrage til udvikling af unges kompetencer i civilsamfundet, de unge skal være aktive, mobile medborgere. Aktiviteterne bidrager til at sikre af unges overgang til voksenlivet med uddannelse og beskæftigelse opleves som tryk og koordineret, dette særligt i forhold til udsatte unge med sociale sager. Aktiviteterne understøtter via samarbejde med foreningslivet og det lokale erhvervsliv et sundt, aktivt fritidsliv med mulighed for fritidsjobs til de unge, der ønsker det. Aktiviteterne inddrager forældrene og medvirker til at forældreansvaret italesættes.

I 2014 igangsættes følgende aktiviteter af partnerskabet:

Aktivitet: Fælles uddannelsesmodel for unge

Sundby Idrætspark og Sundby Bad har udviklet en uddannelsesmodel for unge, med opkvalificerende forløb for lokale unge, der uddannes til at varetage en opgave for andre unge i området. Modellen har inspireret ved udviklingen af Amager Lynpulje, hvor unge opkvalificeres til at deltage i lokaldemokrati og indstille til beslutning om puljemiddelsansøgninger.

Solvang Bibliotek har, inspireret af Sundby Idrætspark og Sundby Bad, i 2014 uddannet og ansat fire lokale unge, der nu er ansvarlige for på biblioteket at drive en IT-Cafe med primært formål at hjælpe jævnaldrende unge fra lokalområdet med at finde fritidsjobs og skrive ansøgninger og CV. Desuden har de unge faste opgaver, som at opdatere deres cafe-facebook, udarbejde og omdele flyers og plakater med café-tilbuddet, og være aktivt opsøgende mht at finde brugere til caféen. Caféen er åben hver mandag kl. 16-19, og de unge er på arbejde to og to sammen; desuden har de fire et månedligt teammøde sammen med tovholder fra biblioteket, hvortil inviteres forskellige relevante fagpersoner fx fra UU. De fire unge er ansat på biblioteket som medhjælpere, og indgår på lige fod med husets øvrige personale. I 2015 suppleres startuddannelse med et par relevante moduler. Pr 1/10-2015 udløber de fire unges ansættelseskontrakt, og et team af fire nye unge skal overtage IT-Caféen efter et tilsvarende uddannelsesforløb, som de første fire har fået i 2014. Ligeledes arbejdes der med at videreudvikle uddannelsesmodellen i regi af ”Sundheds- og Omsorgsforvaltningen, med udgangspunkt i

træningsfaciliteter og med hjælp af uddannet personale (fysioterapeuter og idrætspædagoger) på Peder Lykke Centret og Plejecentret Hørgården, kan uddannes unge, således at de unge er kvalificerede til at forestå træning for dem selv og andre borgere i træningsfaciliteter på de to centre i de tidsrum, hvor træningsfaciliteterne ikke bruges af centrenes beboere og øvrige brugere” . I 2015 skal uddannelsesmodellen yderligere udvikles og detailbeskrives, således at det er tydeligt, hvad der forventes af det personale, der stiller deres tid til rådighed for opkvalificering af de unge, praktik omkring de faciliteter, som de unge efter modellen får adgang til og endelig forventninger til og visitation af deltagerne i uddannelsesmodellen.

Projektideen er, at de forskellige aktører i modellen – KFF, 3B, BIF og SUF – beskriver uddannelsesforløbene, de kvalifikationer som de unge opnår og evt. beviser herpå, samt efterfølgende beskæftigelsesmuligheder. Når modellen kører fuldt ud kan der løbende visiteres unge til forskellige aktører i modellen til ledige pladser, der kan tilvejebringes løbende, således at unge der falder ud af uddannelsesforløb eller beskæftigelse meget hurtigt kan tilbydes et opkvalificeringsforløb indenfor uddannelsesmodellen. Ved videreudvikling af modellen skal koordineres med relevante NGO’ere fx Ungdommens Røde Kors, DBU Street og DGI. BIF støtter via sin almindelige beskæftigelsesindsats op om beskæftigelses og aktiveringstilbud i regi af uddannelsesmodel for unge.

Målgruppe:

Udsatte og kriminalitetstruede unge i alderen 16 til 25 år fra partnerskabsområdet.

Tidsplan:

Der er igangværende tilbud i Sundby Bad og i Sundby Idrætspark og på Solvang Bibliotek. I 2015 tilbydes et nyt forløb på Solvang Bibliotek. Amager Lynpulje er i drift i fællesskab imellem Amager Vest Lokaludvalg og Helhedsplanen for Urbanplanen. Det er forventningen at tilbuddet i plejecentrene kan igangsættes i 2015, når modellen er beskrevet tilstrækkeligt.

Leverancer/effekt:

Beskrivelse af en fælles uddannelsesmodel for unge i Amager Partnerskab, med udgangspunkt i Team Bades uddannelsesmodel i Sundby Bad.

- Uddannelse af 4 unge årligt til at varetage en opgave for andre unge i området på følgende faciliteter/tilbud i og omkring partnerskabsområdet: Sundby Bad, Sundby Idrætspark, Solvang Bibliotek, Amager Lynpulje, FerieCamps, Peder Lykke Centret og Plejecentret Hørgården.

- De institutioner, der indgår i modellen, ikke udsættes for hærværk, når ansvaret overlades til de unge.

Resultat: 1,2,10 og 11

Økonomi:

	2015	2016
Kursus af 24 timers varighed i IT og undervisning for 4 unge årligt	50.000	50.000
Lønmidler	140.000	140.000

Ansvarlig for implementering

Kultur- og Fritidsforvaltningen/Solvang Bibliotek med bistand fra en underarbejdsgruppe med deltagelse fra de faciliteter/tilbud der skal indgå i ordningen. Solvang Bibliotek forestår etablering af af arbejdsgruppen.

Aktivitet: Styrket gadeplansindsats

For at imødekomme de udfordringer, der er i partnerskabsområdet med utryghedsskabende ungegrupperinger blandt unge (både under 18 år og over 18 år), har Amager Partnerskab styrket Socialforvaltningens og Børne- og Ungdomsforvaltningens gadeplansindsats i området for denne målgruppe med yderligere 1/2 årsværk.

Formålet er at, have en synlig tilstedeværelse på de steder i partnerskabsområdet og tilstødende områder, hvor de unge samler sig, og hvor de til tider optræder på en måde, der gør omgivelserne utrygge. Gadeplansindsatsen foregår kontinuerligt og styrke dialogen med de unge, og der er mulighed for at intensivere indsatsen i højtider, aktivitetsperioder og ferier.

I 2014 er samlingsstederne screenet, denne screening har dannet grundlag for at prioritere indsatsen. Opgaven i 2014 var videre at opbygge relationer og tillid til de udsatte børn og unge, der er målgruppen for indsatsen.

På samlingsstederne foregår gruppeorienterede aktiviteter rettet mod områdets unge for at give udsatte børn og unge mulighed for at danne nye relationer til andre unge. Samtidig arbejdes for at skabe aktiviteter, der inddrager beboere i aktiviteter med det formål at ungegrupperingerne kommer i dialog med beboere i de situationer, hvor der er behov for at løse konflikter og misforståelser mellem ungegrupperingerne og de øvrige beboere i området.

Målgruppe:

Utryghedsskabende unge i Urbanplanen og Hørgården

Tidsplan:

2014-2016

Leverancer/effekt:

- Afværge eskalering af konflikter i området.
- Skabe læring om forebyggelse og håndtering af konflikter hos de unge.
- Forbedring af relationen til interessenter.
- Brobygning til skole, uddannelse, beskæftigelses- og fritidstilbud for de unge.
- Styrke de unges sociale kompetencer, så de bliver bedre i stand til at tage ansvar for eget liv og se muligheder og løsninger
- Understøtte Kultur- og Fritidsforvaltningens aktiviteter i- og omkring partnerskabsområdet, fx udvidede åbningstider i Sundbyhallen og Sundby Bad, FerieCamp og ubemandet åbningstid på Solvang Bibliotek.

Resultat: 1,3,6,10,11 og 12

Økonomi:

	2014	2015	2016
Ansættelse af gadeplansmedarbejder (1/2 årsværk)	190.000	190.000	190.000

Ansvarlig for implementering

Medarbejderen er ansat i Socialforvaltningen, der sammen med Børne- og Ungdomsforvaltningen vil være ansvarlig for tilrettelæggelsen af driften og organiseringen af indsatsen. Medarbejderen indgår i gadeplansteamet.

Aktivitet: Indsats mod flertalsmisforståelser/sociale overdrivelser

Det Kriminalpræventive Råd beskriver indsatsen således: ”Unge har ofte overdrevne forestillinger om, hvad andre gør. Men når de får kendskab til deres kammeraters reelle adfærd, så påvirker det deres egen adfærd. Der er de senere år blevet mere fokus på, at risikoadfærd ikke blot skyldes manglende viden, sociale problemer, dårlig opdragelse, aggressiv personlighed eller andre individuelle problemer. Risikoadfærd er også et socialt fænomen. Forskning har vist, at det enkelte menneske forsøger at leve op til det, de tror er andres forventninger til dem.

Det har imidlertid vist sig, at forestillingerne om andres forventninger ofte er forkerte og har en tendens til at være forvrængede og præget af sociale overdrivelser. Mange tror, at andre mennesker er mere risikovillige, end de selv er, og forsøger at leve op til det – en tendens, der specielt er udbredt i de unge år, hvor kammerater og det sociale liv har stor betydning og vægt i de unges livsverden. At arbejde bevidst med de sociale overdrivelser i forhold til risikoadfærd som rygning, alkohol og kriminalitet har vist sig at reducere risikoadfærden samt de sociale overdrivelser hos unge.”

En tilsvarende men særligt udviklet indsats har været gennemført med god effekt i regi af Tingbjerg Partnerskab. Det er hensigten med indsatsen, at der i regi af Amager Partnerskab og i samarbejde med partnerskabsområdets 3 skoler udvikles en særligt tilpasset indsats, der adresserer de udfordringer der kendes i partnerskabsområdet. Sociale overdrivelser kaldes også flertalsmisforståelser.

Målgruppe:

Børn og unge fra partnerskabsområdet og de tilstødende områder. Aktiviteten er beskrevet i årsplanerne for både SSP Sundby Sydvest (Højdevangen og Dyveke skoler) samt Sundby Nordvest (Peder Lykke og Amager Fælled skoler). Endelig indgår indsatsen også i årsplanerne for Nordøst (Sønderbro og Lergravsparken skoler), der er tilgrænsende områder til partnerskabsområdet. Selve indsatserne hvori metoden kommer i spil vil afvikles i forskellige perioder af 2015.

Tidsplan:

Aktiviteten forberedes i 2014 og frem til marts 2015, med uddannelse af undervisere i marts 2015, derefter tilrettelæggelse af forløb og udvælgelse af temaer for forløbene samt udvælgelse af de klassetrin på skolerne, som vil være relevante. Aktiviteterne afvikles på skolerne i løbet af 2015.

Leverancer/effekt:

DKR oplyser følgende: ”Arbejdet med sociale overdrivelser har primært et opbyggende eller forebyggende sigte. Ringstedforsøget har dog vist, at metoden også har en positiv effekt på, hvor meget kriminalitet de unge begår.”

Resultat: 11,12 og 14

Økonomi:

SSP København og DKA i Københavns Politi råder over ressourcer til uddannelse af undervisere og classesæt, samt andet nødvendigt materiale. Derfor er indsatsen forberedt i 2014 uden udgift. Der afsættes 5.000 kr. til aktivitetsudgifter i både 2015 og 2016.

Ansvarlig for implementering

SSP København, DKA i samarbejde med ledere og personale på Dyveke Skolen, Højdevangens Skolen, Amager Fælled Skolen, Peder Lykke Skolen Sønderbro skole og Lergravsparken skole. Arbejdet koordineres i Amager Vest Ungenetværk, der tiltrædes af ledere og/eller andet relevant personale fra de seks skoler.

Aktivitet: Ung i job (14-18 år)

Ung i job er et SSP projekt, der formidler fritidsjobs via brobygning mellem erhvervsliv og unge og hvor de unge samtidig har tilknyttet en "back-up" person i forhold til at kunne give den unge den nødvendige støtte og fastholde den unge i jobbet. Målet er, gennem et fritidsjob at give den unge selvværd, positive erfaringer med arbejdsmarkedet samt noget konstruktivt og positivt at bruge deres fritid på. Med Ung i Job forebygges, at unge bliver involveret i kriminalitet. Samtidig skal jobberfaringen give den unge mod på og kompetencer til selv at søge fritidsjob efter deltagelse i projektet.

Projektet er således en social, kulturel samt uddannelses- eller arbejdsmæssig integration af unge, der enten er marginaliserede, kriminalitetstruede eller i fare for at blive det i forhold til familie, venner, skole/uddannelse, integration mv.

Ung i Job har et tæt samarbejde med lokale lommepengeprojekter hvor Ung i Job "aftager" relevante målgruppeunge efter endt lommepengejob.

Endvidere er Ung i Job ude i klubberne via en ansat BUF medarbejder, der skal sikre henvisning af klubunge til Ung i Job.

Målgruppe:

Projektets målgruppe er sårbare og udsatte unge i alderen 14-18 år bosiddende på Amager – kendt i SSP netværket og kan være kendetegnet ved en uhensigtsmæssig adfærd. Unge som af sociale, kulturelle og faglige grunde ikke selv kan skaffe sig arbejde og som har brug for særlig støtte til at kunne knytte kontakt til arbejdsmarkedet. Projektet retter sig ligeledes mod unge med anden etnisk baggrund end dansk, der har behov for ekstra støtte og vejledning for at skabe fodfæste på det danske arbejdsmarked.

Tidsplan:

2014-2016

Leverancer/effekt:

- Minimum 40 unge indgår årligt i projektet.
- At sårbare unge opnår erhvervs erfaring og øget tilknytning til arbejdsmarkedet.
- Antallet af unge, der "falder igennem" bliver mindre.

- En målbar nedgang i antallet af unge fra Amager, der har begået kriminalitet (måles af Socialforvaltningen og ved data fra politiet)
- Etablering og vedligeholdelse af et forpligtende samarbejde med virksomheder og arbejdspladser for at kunne tilbyde målgruppen jobs på almindelige vilkår.

Resultat: 10,11 og 12.

Økonomi:

150.000 kr. årligt i 2015 til 2016.

Ansvarlig for implementering

SSP København.

Aktivitet: Opsøgende Familiebehandling i Urbanplanen

Formålet er at øge den forebyggende indsats for familierne og sikre at forældrene i området kan modtage relevant og kvalificeret råd og vejledning omkring børneopdragelse og familieliv. Familiebehandlingen bliver primært et tilbud til familier med børn i alderen 6-13 år, med henblik på at yde en forebyggende og støttende indsats med fokus på barnets trivsel. Den opsøgende familiebehandler vil yde den fornødne støtte til familier med vanskeligheder i forhold til at skabe og sikre stabile opvækstbetingelser for deres børn. Opgaven bliver blandt andet at yde den fornødne hjælp til selvhjælp og inddrage øvrige aktører i nærområdet, så forældrene bliver i stand til at varetage forældreopgaven, gennem at styrke og udvikle de relationer, der er sunde og hensigtsmæssige og dermed bidrager til at familien og barnet kan udvikle sig. Det vil sige, at en vigtig del af indsatsen består i at samarbejde med familiens professionelle og private netværk for at skabe stabile rammer for familien og barnets fortsatte trivsel.

Overordnet indhold i projektet:

- At arbejde med forældrenes kompetencer som opdragere med henblik på at sikre barnets/familiens trivsel og forbygge mistrivsel og kriminalitet.
- At give råd og vejledning til forældre i forhold til deres rolle som opdragere.
- At være med til, i samarbejde med rådgiver, at koordinere og sikre en helhedsorienteret og tværfaglig indsats i forhold til familien. Familiebehandling vil derfor bestræbe sig på, at inddrage hele familien, samt familiens netværk.
- Familiebehandling kan være for den enkelte familie eller sammen med andre familier og i samarbejde med andre aktør.

- Endvidere vil familiebehandleren kunne give sparring og råd og vejledning til professionelle aktører i området, der måtte være bekymret for en familie.

Lovgrundlag for indsatsen findes i Lov om Social Service § 11 stk. 1 og 2 og kapitel 11 § 52 stk. 3.

Det opsøgende arbejde er kendetegnet ved, at medarbejdere aktivt opsøger udsatte borgere eller grupper med det formål at inddrage dem i en eller anden form for socialt tilbud, aktivitet eller tilbyde råd og vejledning. Dette vil også gøre sig gældende ved denne indsats og med afsæt i den systemisk tænkning, både i mødet med familierne, aktører, institutionerne osv.

Den opsøgende familiebehandler skal indpasse sig i Partnerskabets opgaveløsning og skabe velfungerende samarbejdsrelationer til de øvrige aktører, som gør en indsats over for udsatte familier. Der kan eksempelvis skabes mulighed for, at andre kan henvise udsatte familier til den opsøgende familiebehandler. Et andet eksempel kunne være, at man skal etablere samarbejdsfora med repræsentanter for relevante samarbejdspartnere, frivillige og div. forældre-netværk.

Målgruppe

Den primære målgruppe er børnefamilierne Partnerskabs området. Derfor vil den opsøgende familiebehandler indgå i et tæt samarbejde med Partnerskabet og vil have sin daglige gang i deres lokaler og på biblioteket. Desuden vil den opsøgende familiebehandler arbejde tværfagligt sammen med BFCKs øvrige indsatser, sundhedsplejerskerne, skoler, dagtilbud, frivillige, PPR/inklusion mv. for at sikre den forbyggende indsats.

Tidsplan:

Udarbejdelse af en mere specifik projektbeskrivelse og ansættelse af en opsøgende familiebehandler vil ske primo 2015. Efterfølgende vil BFCK sikre, at projektet løbende bliver dokumenteret, evalueret og tilpasset.

Leverance:

- Ansættelse af en opsøgende familiebehandler.
- Den opsøgende familiebehandler skal være med til at udvikle tiltag til målgruppen og skal bygge bro til det øvrige sociale-, skole- og sundhedssystem.
- Etablering af et forpligtende samarbejde med fokus på børnefamilierne.
- Partnerskabet vil modtage en afrapportering ultimo 2015 og 2016.

Resultat: 1,3,10,14 og 15

Økonomi:

	2015	2016
Opsøgende familiebehandling	330.000 kr.	330.000 kr.

Ansvarlig for implementering:

Det er BFCK, SOF som er driftherre og understøtter indsatsen og familiebehandleren og derfor varetager ansættelsen af familiebehandleren, sikre den faglige sparring og den metodiske tilgang og udvikling.

Aktivitet: Opkvalificering af konflikthåndteringsmetoder i arbejdet med de unge

Tiltaget er en styrkelse af konflikthåndteringen af gadeplansindsatsen fra SOF/BUF, Politiet og alle de opsøgende medarbejdere i partnerskabsområdet vha. en stærkt inddragende læringsproces.

Deltagerne vil få udvidet deres palet af konflikthåndteringsmetoder i deres arbejde med de unge, og at deltagerne øger deres indsigt i og forståelse af hinandens metoder. Målet er at finde de 17-20 medarbejdere på tværs af funktioner og arbejdsopgaver.

Processen skal dels ses i lyset af, at deltagerne ofte står overfor særdeles vanskelige og akutte konflikthåndteringsopgaver, og dels at de kommer fra forskellige forvaltninger og kulturer, hvorfor der opstår uenigheder om hvilke konflikthåndteringsmetoder, der er mest effektive eller legitime.

Der vil ikke blive tale om et kursus men snare om en hybrid mellem en workshop og et kursus med mulighed for at øve og reflektere mellem de tre procesdage.

Målet er ikke at alle bruger den samme metode fremover, men at alle får flere konflikthåndteringsmetoder i deres værktøjskasse, og at man bliver enige om hvad der ligger henholdsvis indenfor og udenfor den måde Københavns Kommune arbejder med unge og konflikthåndtering på.

Målgruppe:

De professionelle aktører eks; gadeplansmedarbejderne fra SOF/BUF, Politiet samt øvrige medarbejdere i Partnerskabets område der dagligt er i kontakt med de unge.

Tidsplan:

Processen finder sted på tre dage i marts og april 2015 med ca. én uges mellemrum fra kl. 9 til 15.30.

Leverancer/effekt:

- Der vil blive afholdt tre workshops for 17-20 professionelle aktører der arbejder med de unge.
- Deltagerne vil få udvidet deres palet af konflikthåndteringsmetoder i deres arbejde med de unge, og at deltagerne øger deres indsigt i og forståelse af hinandens metoder.
- Øget kvalitet i arbejdet med de unge i området.

Resultat: 1, 11,12,13,14 og 15.

Økonomi:

	2015
Honorar (inkl. forberedelse, materialer, kørsel og kommunikation om processen med de ansvarlige)	37.000 kr.
Forplejning til tre workshops dage	13.000 kr.
I alt	50.000 kr.

Ansvarlig for implementering :

Det er BFCK, SOF som er ansvarlig for, at workshops bliver afholdt i samarbejde med Bjørn Nygaard som vil fungere som proceskonsulent og konfliktfaglig-ressourceperson. Han arbejder med konflikthåndtering i regi af Center for Konfliktløsning.

Københavns Tryghedsundersøgelse 2015 - særmåling i partnerskabsområdet

Med budgetaftale 2015 blev der afsat 700 t.kr. i 2015 til en *undersøgelse af borgertryghed, som skal tegne en samlet profil af trygheden i hele København og i de enkelte bydele*. Der vil blive foretaget en særmåling af partnerskabsområdet med Tryghedsundersøgelsen 2015. Særmålingen er skræddersyet til området og vil være repræsentativ for områdets beboere. Københavns Tryghedsundersøgelse vil indbefatte spørgsmål vedr. følgende:

- Overordnet tryghed i nabolaget
- Årsager til utryghed
- Tryghed i aften- og nattetimerne
- Bekymring for at blive udsat for konkret kriminalitet
- Hvad borgeren reelt har været udsat for inden for det seneste år

Data for partnerskabsområdet vil være tilgængeligt online via en multi-site for tryghedsundersøgelsen, som også kan downloades som en pdf. Multi-sitet kommer til at indeholde en overordnet introduktion om udviklingen hhv. for byen som helhed, for de enkelte bydele samt partnerskabsområdet. Derudover vil der være grafer for udviklingen på udvalgte trygheds- og kriminalitetsindikatorer.

Målgruppe:

Politikere, Styregruppen, Arbejdsgruppen og Københavnerne, herunder borgere bosat i partnerskabsområdet.

Tidsplan:

Dataindsamling og databearbejdning finder sted i perioden december 2014 - marts 2015. Tryghedsundersøgelsen forelægges Økonomiudvalget i maj 2015 via link til multi-sitet. Dataindsamling påbegyndes medio december og varetages af Danmarks Statistik. Desuden vil Københavns Politi levere kriminalitetsdata til undersøgelsen.

Leverance:

- Data for partnerskabsområdet vil blive forelagt Partnerskabet via link til multi-sitet i maj 2015 i forlængelse af afrapportering til Økonomiudvalget.

Økonomi:

	2015
Dataindsamling, databearbejdning og formidling af resultaterne vedr. Amager Partnerskab.	36.000 kr.

Det bemærkes, at der kun er afsat midler til Københavns Tryghedsundersøgelsen i 2015. I forbindelse med budgetforhandlingerne i oktober 2015 vil det blive besluttet, hvorvidt undersøgelsen fremadrettet skal forsættes.

Ansvarlig for implementering:

Det er Sikker By/ØKF, der varetager kontakten med Danmarks Statistik og Københavns Politi og udarbejder databearbejdningen i samarbejde med Koncern Service, samt formidler undersøgelsens resultater.

Kort over partnerskabsområdet

