

Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold

Ansøgningsfrist: 20. juni 2014.

Ansøgningsskemaet skal udfyldes elektronisk via puljeportalen, <https://tilskudsportal.sm.dk>. For yderligere information om brug af puljeportalen se under vejledninger på puljeportalens forside.

Generelle oplysninger

Projektets/aktivitetens titel

En styrket sammenhængende og helhedsorienteret indsats til unge med særligt fokus på forebyggelse og tidlig indsats

Kommune

Københavns Kommune

Navn på tilskudsansvarlig

Gitte Bylov Larsen, Kontorchef i Mål- og Rammekontoret for Voksne, Socialforvaltningen i Københavns Kommune

Tilskudsansvarliges e-mail adresse

Lc69@sof.kk.dk

Ansøger type

Vælg fra listen. Kommune

Ansøgt beløb

23048100 kr.

Budgetskema

se bilag

Øvrige aktuelle tilskud til projektet

Nej

Støtte fra kommune i.h.t. §18 i lov om social service

nej

Driftsoverenskomst eller -aftale med kommune/region

Nej

Projektoplysninger

Projektets formål

Beskriv kort projektets formål. Hvilket problem skal projektet løse for målgruppen, og hvilken forandring skal det medføre for målgruppen. Se vejledning, afsnit 8.1, punkt 1 samt afsnit 3.

Hjemløshed er i høj grad et storbyfænomen. Marginaliserede borgere i provinsen og de mindre byer søger mod storbyens anonymitet, grupper af ligesindede og tilbud til udsatte borgere. Tilstrømningen bidrager til storbyernes højere frekvens af borgere med psykiske lidelser, misbrug og andre sårbarheder. København er i denne forstand en storby i Danmark. København har en markant overrepræsentation af sårbare borgere med behov for behandling, pleje, herberg og rådgivning. Tallene taler deres tydelige sprog: Imellem en fjerdedel og en tredjedel af de hjemløse i landet opholder sig i København. Det er kommunens borgere, og det er pendlere som søger ind til storbyen for en dag, en uge, en måned og opholder sig i på gaden, i væresteder eller på herberger. Københavns Kommune svarer på tilstrømningen ved at udvikle tilbud, der rummer både byens egne borgere og borgere udefra. Det kan man konstatere ved at se på omfanget af fx herbergspladser, krisecenterpladser og stofindtagelseskapacitet, som er langt højere i København end i det øvrige land. København tager sit ansvar som socialt ansvarlig storby på sig, og ønsker særligt at gøre det i forhold til de unge hjemløse, der – uanset hvor de oprindeligt kommer fra i landet – risikerer at havne i en social deroute.

Københavns Kommune kan identificere sig med formålet i Socialstyrelsens pulje. Der er behov for, at styrke indsatsen over for unge hjemløse og unge i risiko for at ende i hjemløshed. Derfor ansøger Københavns Kommune om midler til en styrket sammenhængende og helhedsorienteret indsats overfor unge hjemløse og unge i risiko for at ende i hjemløshed. Indsatsen vil have sit primære fokus på at skabe kontakt til de unge med henblik på at hjælpe dem videre i livet. Kontakten skabes gennem omsorg og respekt for den enkelte, og ved at kunne sikre tryghed, kontinuitet og ikke mindst koordinering af den unges sag på tværs af de forskellige hjælpesystemer.

København ønsker at nedbringe antallet af hjemløse gennem et overordnet fokus på de unges sociale mobilitet, hvilket betyder at flere skal inkluderes i det almindelige samfundsliv med uddannelse, beskæftigelse og egen bolig. Det kræver blandt andet en styrket forebyggende og tidlig indsats til udsatte unge, som er i risiko for at blive hjemløse. Det er en gruppe, der har behov for målrettet støtte, inden problemerne vokser sig for store for den enkelte. Disse unge skal støttes til en god og tryk tilværelse i egen bolig med muligheder for at gennemføre en uddannelse og at komme i beskæftigelse som andre unge.

For de unge, der allerede befinder sig i en hjemløshed er det ligeledes nødvendigt med en hurtig, helhedsorienteret og sammenhængende indsats, der kan understøtte, at den enkelte unge i videst muligt omfang udvikler eller genvinder sine kompetencer og muligheder for at få en bolig samt fastholde denne. Derudover er det nødvendigt med fokus på den unges netværk, uddannelse og beskæftigelse mv.

De hjemløses primære udfordring er hjemløshed, uanset om de opholder sig på gaden, herberg, på sofaen hos venner eller familie, i fængsel på vej til løsladelser eller andre steder. Derudover viser opgørelser fra SFI, at store dele af målgruppen har problemer med misbrug, sindslidelser, økonomiske vanskeligheder, mm. Jo længere tid de unge befinder sig i denne position uden relevant støtte, socialt netværk eller økonomi, desto mere massive og blivende bliver deres problemer. Kendskabet til de unge i risikogruppen er mere begrænset, men vurderes i vid udstrækning at være karakteriseret ved de samme problematikker. Samlet set gælder det, at der er tale om en differentieret målgruppe med flere overlappende problemstillinger. Københavns Kommune ønsker derfor med projektet at bidrage til udviklingen af mere evidensbaserede tilgange til ungeproblematikken, herunder et særligt fokus på forebyggelse og tidlig indsats.

Derfor søger Københavns kommune om midler til:

1. Indledende kortlægning og analyse af problemets omfang og karakter samt organisering på unge- og boligområdet.
2. En samlet model for organisering, forebyggelse og social indsats i Københavns Kommune overfor unge hjemløse og unge i risiko herfor. Der søges midler til:
 - a. En styrket indsats i forbindelse med overgangen fra børne- til voksenlivet, der er baseret på kommunens erfaringer med samarbejdsmodellen *Vejen til uddannelse og beskæftigelse*.
 - b. En øget kontaktskabende ungeindsats i samarbejde med private organisationer på området.
 - c. En styrket bostøtteindsats målrettet unge hjemløse.
3. Lokale boligrettede indsatser i kommunen

Målsætningen på borgerniveau er, at den samlede model for organisering, forebyggelse og social indsat vil sikre en lettere tilgængelighed til hjælp for den unge, som er målrettet den enkeltes samlede situation og behov. På den måde er det forventningen, at de unge gives troen på, at det kan lade sig gøre for dem at skabe et almindeligt liv med bolig, uddannelse, job og socialt liv.

Projektet vil indfri denne målsætning ved at give de unge en helhedsorienteret, sammenhængende og koordineret indsats med inddragelse af den unges egne ressourcer.

Indsatsen vil forventeligt skabe en positiv forandring for den unge i hjemløshed eller risiko herfor, ved at den unges samlede situation, ressourcer og mestringsevne bliver styrket. Særligt er der i projektet fokus på, at den unges mestringsevne i forhold til at bo selv styrkes, at uddannelse- og jobsituationen styrkes, at det sociale netværk forbedres, at det psykiske helbred styrkes og at en evt. misbrugsproblematik mindskes.

Projektets målgruppe

Beskriv kort og præcist den målgruppe, der er omfattet af projektet. Se vejledning, afsnit 8.1, punkt 1 samt afsnit 4.

Projektets målgruppe er unge udsatte i alderen 17-24 år, der enten er hjemløse eller i risiko for at blive hjemløs. Målgruppen afgrænses til at være borgere i servicelovens målgruppe, der har lovligt ophold i Danmark.

Beskrivelse af unge hjemløse og deres udfordringer: I perioden 2009-2013 har der været en stigning i antallet af unge hjemløse, så der ifølge den seneste hjemløsetælling (SFI, 2013) nu er 225 unge hjemløse hjemhørende i København. Det svarer til en stigning på 50 pct. i forhold til 2009. Af de 225 opholdt 9 pct. sig på gaden, 28 pct. på herberg, 38 pct. hos familie og venner som såkaldte sofa-sovere, mens resten enten opholdt sig på natcafé, hotel, udslusningsbolig, i fængsel, hospital eller andet. Ifølge SFI's tælling er 67 pct. af de unge hjemløse mænd og 33 pct. kvinder. Yderligere fremgår det, at en betydelig del af de unge hjemløse enten er indvandrere (6 pct.) eller efterkommer af indvandrere (31 pct.). Halvdelen af de unge hjemløse har en psykisk sygdom, og halvdelen har mindst ét misbrug (typisk hash). Næsten en fjerdedel af de unge hjemløse har både et misbrug og en psykisk lidelse (SFI, 2013). Som følge af de unges ofte komplekse sammensætning af problemstillinger har de unge svært ved at komme videre fra deres udsatte position, og de er i overhængende risiko for at blive en fast del af hjemløsemiljøet på blandt andet byens herberger.

Af SFI's tælling fremhæves især fem forhold som årsag til hjemløshed blandt unge københavnere: "kunne ikke længere bo hos familie/venner" (44 pct.), "mangel på egnet bolig/botilbud" (39 pct.), "økonomiske vanskelighed" (33 pct.), "stofmisbrug" (25 pct.) og "psykisk sygdom" (31 pct.).

Flere af de unge er tilflyttere fra andre kommuner, som generelt har flyttet en del mellem kommuner og regioner. Flere af de unge kommer fra voldstruede hjem præget af forældre med psykisk sygdom, misbrugsproblemer og fængselsdomme. De unge har tidligt i livet været involveret i et voldeligt miljø og i nogle tilfælde begået overfald og røveri, med varetægtsfængsling og ungdomsforanstaltning, eller afsoning som følge.

Det er en udfordring at skabe kontakt til de unge hjemløse, inden deres problemer vokser sig for store. Ofte benytter de unge ikke i forvejen etablerede tilbud på området. Det er i den forbindelse afgørende, at de unge tilbydes og motiveres til at modtage den relevante støtte i tide med henblik på at kunne medvirke til at forbedre en uheldig livssituation.

En væsentlig del af målgruppen har allerede i børneårene været tilknyttet det kommunale hjælpesystem. Her har kommunen en særlig opgave i at fastholde kontakten til den unge i forbindelse med overgangen til voksenlivet, så der bedst muligt dæmmes op for en negativ livsudvikling som følge af de nye krav om selvhjulpethed, der møder den unge, når vedkommende fylder 18 år.

En anden væsentlig udfordring i forhold til at hjælpe de udsatte unge videre er manglen på billige lejeboliger som målgruppen kan betale (se afsnit om boligudfordringer).

Beskrivelse af gruppen af unge i risiko for at ende i hjemløshed og deres udfordringer: Med henblik på at få et mere nuanceret billede af de unge hjemløse og deres baggrund, foretog Københavns Kommune i efteråret 2013 en gennemgang af 80 unge i aldersgruppen 18-24 år, der havde en sag i hjemløseenheden. Af disse fremgår det, at 51 ud af de 80 unge har haft en sag i Børnefamiliecenter København. Børneforanstaltningerne involverer både anbringelser og forebyggende indsatser. Mange af de unge har som børn været anbragt på døgninstitutioner, i

familiepleje, på aflastningsophold hos familie/netværk eller i weekendaflastning. En ph.d.-afhandling fra Århus Universitet og Kora viser netop at børn, der har været anbragt uden for hjemmet, klarer sig dårligere senere i livet end andre lige så udsatte børn, der ikke har været anbragt (Frederiksen, 2012). Derfor er der et særligt behov for fokus på denne gruppe unge.

I relation til identifikationen af den bredere gruppe unge, som er i risiko for at ende i hjemløshed, blev der i forbindelse med implementeringen af kontanthjælpsreformen lavet en oversigt over de ledige unge under 30 år. Her blev det anslået, at mere end 90 pct. af de ledige unge i Danmark ikke har en erhvervskompetencegivende uddannelse, at 75 pct. højst har gennemført folkeskolen, at 15 pct. af kontanthjælpsmodtagerne har været på kontanthjælp i mere end fem år og at knap seks pct. har været på kontanthjælp uafbrudt i mere end ti år.

En opgørelse fra Styrelsen for Arbejdsmarked og Rekruttering fra januar 2014 peger desuden på, at unge under 30 år, der har modtaget kontanthjælp i over et år, har stor sandsynlighed for at blive hængende i kontanthjælpssystemet.

Målgruppen af unge, der i dag retter henvendelse til Beskæftigelsesforvaltningen i København, er således en målgruppe, som er karakteriseres af, at flere er uden uddannelse, uden bolig, har psykiske problemer, har påbegyndt flere uddannelsesforløb uden held m.v. I dag henvender ca. 2.200 unge om måneden sig i Beskæftigelsesforvaltningen. Heraf vendes godt 700 i døren, men omkring 1.400 bliver i systemet. 600 af disse modtager dagpenge, mens omkring 800 modtager kontanthjælp eller uddannelsesydelse.

Selvom det ikke er alle af disse unge, som er i direkte risiko for at ende i hjemløshed, er det vigtigt med særligt fokus på de unge, der henvender sig i Beskæftigelsesforvaltningen. Derfor ønsker Socialforvaltningen som en del af projektet at kortlægge målgruppen, herunder dens karakteristika, problemstillinger, indsatsbehov mv.

Målgruppens behov: Både de unge i risikogruppen, og dem der allerede er hjemløse, har behov for en helhedsorienteret og sammenhængende indsats, så de i videst muligt omfang udvikler eller genvinder deres kompetencer og muligheder for at få en bolig samt fastholde denne, netværk, uddannelse og beskæftigelse.

De unge hjemløse bør først og fremmest hurtigst muligt hjælpes videre til egen bolig med bostøtte efter CTI-metoden – en evidensbaseret tilgang, der er gode erfaringer med både i København og flere andre kommuner. Derfor har målgruppen behov for tilvejebringelse af egnede billige boliger som de unge med ringe betalingssevne har mulighed for at betale. Store dele af målgruppen har derudover behov for at misbrugsbehandling samt psykiatrisk udredning og behandling. Men det er erfaringen, at hvis der ikke er etableret ro omkring den enkelte unges boligsituation, så vil det have betydelig negativ indflydelse på mulighederne for at afhjælpe et misbrug. Denne pointe understøttes af, at mange af de unge hjemløse, som forvaltningen er i kontakt med, omtaler manglen på bolig som deres hovedproblem.

Særligt i forhold til de unge i risikogruppen og sofa-soverne er der behov for en forebyggende og tidlig indsats, hvor der sættes ind med en målrettet støtte til disse unge, inden problemerne

vokser sig for store for den enkelte. Disse unge skal støttes til en god og tryk tilværelse i egen bolig med muligheder for at gennemføre en uddannelse og komme i beskæftigelse som andre unge. De skal have en enkel og overskuelig indgang til hjælp i Københavns Kommune upåagtet af, hvilke forvaltninger der har ansvar for hvad. De har behov for systematisk tværfaglig indsats, hvor den særligt udsatte unges sociale og helbredsmæssige ressourcer og udfordringer bliver afklaret, og den unges sag koordineres. Konkret vurderes der at være behov for:

- *Koordineret overgang fra barn til voksenlivet* med henblik på, at udsatte unge får en helhedsorienteret og sammenhænge indsats.
- *Fremskudt sagsbehandling*, hvor der hurtigt kan træffes hurtig beslutning på stedet eller guides videre til relevant enhed.
- *Motiverende samtaler*, der medvirker til at afklare og motivere den unge og fungere, som vejviser til tilbud i kommunen og hos frivillige. Der kan som led heri f.eks. ske bookning af tid i relevant forvaltning, og gives støtte til udfyldelse og formidling af ansøgningskemaer m.v.
- *Rådgivning til unge* om deres konkrete problemstillinger og bistand til at søge optag på uddannelse, søge bolig, økonomisk rådgivning.
- *Helbreds-/Sundhedsafklaring* indenfor afklarende vejledning og forebyggelse indenfor mental sundhed, kost, rygning og forebyggelse af misbrug.

Der skal altså kunne håndteres flere problemstillinger på tværs af forvaltningsområder for en ung på én gang. Det kræver et øget samarbejde og styrket organisering på tværs af Socialforvaltningen, Beskæftigelses- og Integrationsforvaltningen og Børne- og Ungeforvaltningen.

Antal forskellige brugere

Hvor mange forskellige brugere er omfattet af projektet? Antallet angives for hvert projektår og fordeles på køn. En "bruger" defineres her som en person, som projektet har til formål at hjælpe, og som deltager i projektet.

Brugerne skal findes i de to delmålgrupper, henholdsvis unge i hjemløshed og unge i risiko herfor. Hvor der via SFI's hjemløsetællinger og Københavns Kommunes egne opgørelser over borgere med en sag i hjemløseenheden, er et delvist overblik over unge i hjemløshed, er det i dag mindre åbenlyst, hvor mange der befinder sig i risikogruppen. Derfor ønsker Københavns Kommune som en del af projektet, indledningsvist at kortlægge risikomålgruppens omfang, karakteristika, problemstillinger, indsatsbehov mv.

Konkret i forhold til de enkelte delindsatser i projektet anslås det indledningsvist, at følgende antal brugere vil blive omfattet af projektet:

- Omkring 45 vurderes at blive omfattet af delindsatsen Vejen til uddannelse og beskæftigelse hvert år, svarende til samlet ca. 135 unge
- 600 – 800 udsatte unge forventes at være i målgruppen for en kontaktskabende ungeindsats, hvor unge hjemløse og unge i risiko herfor kan få hurtig og koordineret hjælp i forhold til deres problematikker, og hurtigt blive hjulpet videre til rette sted. Et mere

præcist bud på det forventede antal brugere vil kræve en nærmere kortlægning og analyse, der også er søgt midler til i forbindelse med projektet

- Omkring 75-90 unge forventes omfattet af bostøttemetoden CTI i løbet af projektperioden – svarende til 25-30 forløb, hvert år.

Hvordan opgøres antallet af brugere?

Beskriv på hvilken måde antal brugere vil blive opgjort. Beskriv systematikken i registrering af brugere.

I delprojektet Vejen til uddannelse og beskæftigelse vil alle brugere blive registreret ved opstart og ”udskrivning”. Registreringen vil ske ud fra nogle parametre, der beskriver deres sociale situation. Med disse parametre er det muligt at få en indikation af den unges udvikling, hvorved det bliver muligt at følge effekten af indsatsen.

Den kontaktskabende indsats registreres, som minimum, ved antallet af henvendelser og kontakter, der bliver skabt. Kommunen vil overveje, hvorvidt der også i dette projekt skal foretages nøjere registreringer til brug for effektmåling.

I CTI-forløbene vil alle brugere, der visiteres til et forløb, blive registreret, og status ved afslutning af forløbet vil blive opgjort.

For alle registreringer gælder, at udformningen vil skulle afstemmes med den centrale registrering, der måtte ske i regi af Socialstyrelsen, ligesom udformningen vil tage højde for bestemmelserne i Persondataloven. Den overordnede tilgang vil være, at registreringen videst mulig skal tilvejebringe data om projekternes anvendelse og effekt, men uden at registreringen vil tage unødige ressourcer fra arbejdet med de unge.

Mål på brugerniveau

Konkretiser projektets formål og forventede resultater på brugerniveau. Se vejledningens afsnit 8.1. punkt 3.

Målsætningen på borgerniveau er, at den samlede model for organisering, forebyggelse og social indsat vil sikre en lettere tilgængelighed til hjælp målrettet den enkeltes samlede situation og behov. På den måde er det forventningen, at de unge gives troen på, at det kan lade sig gøre for dem at skabe et almindeligt liv med bolig, uddannelse, job og socialt liv. Projektet understøtter denne proces ved at give de unge helhedsorienteret, sammenhængende og koordineret indsats med inddragelse af den unges egne ressourcer. Det vil forventeligt skabe en positiv forandring for den unge i hjemløshed eller risiko herfor, ved at den unges samlede situation, ressourcer og mestringsevne styrkes. Særligt er der i projektet fokus på, at den unges mestringsevne i forhold til at bo selv styrkes, uddannelses- og jobsituationen styrkes, det sociale netværk forbedres, det psykiske helbred styrkes og misbrugsproblematik mindskes.

Af målgruppen på omkring 135, som bliver omfattet af delindsatsen Vejen til uddannelse og beskæftigelse, forventes det, at over halvdelen kommer i uddannelse eller beskæftigelse.

Af målgruppen på 6-800 for den kontaktskabende indsats er det målet, at der i projektperiodens forløb bliver taget kontakt til 3-400, opnået kontakt og dialog med 150-200 og opnået signifikante forbedringer - som følge af indsatsen – for 75-100 unge.

Af målgruppen på 70-90 for CTI forventes 60-80 unge at kunne fastholde egen bolig som følge af indsatsen.

På baggrund af den indledende analyse og kortlægning samt tilpasning af projektet fastsættes de konkrete mål på brugerniveau for hver enkelt indsats i samarbejdsmodellen.

Mål på organisatorisk niveau

Det afgørende for den organisatoriske understøttelse af projekterne, at der er ledelsesmæssig opbakning til projekterne. Dette sikres gennem den politiske vedtagelse af projektansøgningen. Derudover er det afgørende med forpligtende samarbejder på tværs af forvaltninger og instanser for at de unge oplever en helhedsmæssig indsats. Dette forpligtende samarbejde vil blive sikret gennem samarbejdsaftaler, som erfaringsmæssigt er et godt medie for forventningsafstemning og procedureafklaring. Endelig placeres det samlede ansvar for projekternes gennemførelse i ét kontor, som får ansvaret for en succesfuld gennemførelse og et tydeligt mandat til koordinering af indsatserne.

Hidtidige erfaringer

Beskriv kommunens hidtidige erfaringer med Housing first og bostøttemetoderne samt vejen til beskæftigelse. Se vejledningen afsnit 8.1, punkt 5.

Københavns Kommune deltog i perioden 2009-2013 i den nationale hjemløsestrategi, hvor tilgangen *Housing First* var det centrale omdrejningspunkt. Københavns Kommune fik her positive erfaringer med blandt andet bostøttemetoden CTI. Det bærende princip i kommunens indsats overfor hjemløse er på baggrund af deltagelsen i Hjemløsestrategien fortsat *Housing First*, hvilket indebærer, at hjemløse borgere tidligst muligt tilbydes en permanent bolig kombineret med bostøtte. Det skyldes, at en betydelig andel borgere formår at fastholde boligen, når de tildeles bolig med bostøtte. Eksempelvis fik i alt 21 hjemløse borgere anvist en bolig i 2012 med CTI-støtte, og 20 af dem fastholdte deres bolig et år efter. Det svarer til en fastholdelsesprocent på 95 % efter et år. Derudover har i alt 27 borgere har fået anvist bolig i 2012 med ACT-støtte, og 88 % af disse har fastholdt deres bolig efter et år.

I Rambølls evaluering af Hjemløsestrategien kan læses mere om bl.a. Københavns Kommunes erfaringer med *Housing First*, herunder strategiens resultater i København, oplevede barrierer for metodearbejdet samt strategiernes effekt i et samfundsøkonomisk perspektiv.

På trods af de gode erfaringer med *Housing First*, har der i strategiperioden 2009-2013 været en stigning i antallet af hjemløse borgere hjemhørende i København fra 1.495 til 1.581, som befinder sig i en hjemløshedssituation. Det viser, at selvom Københavns Kommune har gode erfaringer med at fastholde tidligere hjemløse borgere i egen bolig, så er det nødvendigt med et udvidet fokus på tilgangen til hjemløshed. Særligt de unges veje ind i hjemløshed er relevant i denne

sammenhæng sammen med den demografiske udvikling, konjunkturmæssige tendenser på boligmarkedet og beskæftigelsesområdet samt den relativt høje tilflytning til hovedstadsområdet.

Vedrørende metoden *Vejen til beskæftigelse og uddannelse* (tidl. Særtog), har Københavns Kommune også her gode erfaringer, som det er ønsket fortsat at bygge videre på og udvikle. Her er formålet at skabe en bedre overgang til det attende år for de unge, der har været eller fortsat er anbragte. De anbragte unges overgang til voksenlivet har stor betydning for den enkelte, der lovgivningsmæssigt i langt højere grad forventes at kunne stå på egne ben. Derfor er vigtigt, at kommunens hjælpesystem tænker hele vejen rundt om den enkelte, også i forbindelse med overgangen fra børnelivet til voksenlivet.

Københavns Kommune har oplevet en klar positiv effekt af arbejdet med metoden. Modellen har skarpt fokus på uddannelse og beskæftigelse – og hvad der skal til for at opnå dette – samt skabt øget involvering af flere aktører og oplevelsen af større fremdrift. Yderligere har modellen skabt større klarhed over fagpersoner på tværs af områder; klarhed over, hvem der konkret gør hvad i forhold til den unge; mere struktur og klarhed over vejen til uddannelse og beskæftigelse for den enkelte unge; større indblik for ledelsen i, hvad det kræver at lede et samarbejde på tværs; og et øget fokus på betydningen af at inddrage den unges nære miljø, herunder ”den unges voksen” og fagpersoner som skolelærere, faglærere, mentorer m.v. Erfaringerne fra de første 100 unge, der deltog i afprøvningen af modellen viste, at 64 pct. er i gang med en uddannelse og 18 pct. er i beskæftigelse. Dette skal sammenholdes med de generelle erfaringer med tidligere anbragte unge, der viser at kun omkring en fjerdedel får en erhvervskompetencegivende uddannelse.

Dokumentation for opnåelse af målene/resultaterne

Beskriv kort og præcist, hvordan projektet vil dokumentere, hvilke resultater I opnår. Se vejledningens afsnit 8.1, punkt 6

Vejne til uddannelse og beskæftigelse: Her vil det blive registreret, hvor mange af de deltagende unge, der enten er i gang med uddannelse eller er i beskæftigelse. Yderligere vil de unges boligsituation blive registreret.

Bostøtte: Her registreres de unges fastholdelse af egen bolig ét år efter opstart af et forløb. Derudover registreres deres uddannelses- og beskæftigelsessituation.

Udvikling og afprøvning af en kontaktskabende indsats: Her registreres antallet af unge, der skabes kontakt til, det tilbud de har fået og deres situation (foranstaltning samt bolig-, uddannelse- og beskæftigelsessituation) et år efter.

Boligudfordringer

For kommuner med særlige boligudfordringer beskrives disse samt løsningsforslag herpå. Se vejledningens afsnit 8.1, punkt 7.

Nuværende boligudfordringer i forhold til hjemløshed blandt unge:

Kommunens boligsociale anvisning kan ikke følge med behovet for boliger blandt socialt udsatte. I 2013 manglede Socialforvaltningen ca. 130 boliger til 3.000 kr. pr. måned og ca. 120 boliger i intervallet 3-4.000 kr. pr. måned for at kunne følge med antallet af ansøgere. Denne udvikling ser umiddelbart ud til at fortsætte i 2014. Det betyder, at ventetiderne i den boligsociale anvisning er steget de seneste år.

Især unge under 25 år oplever lang ventetid på boliger gennem den boligsociale anvisning. I 2. halvår af 2013 var ventetiden på en bolig 286 dage for ansøgere under 25 år. Hovedparten af de unge, som Socialforvaltningen bistår med at finde en bolig til, modtager uddannelseshjælp, hvilket i 2014 betyder, at de har en betalingsevne til husleje på maksimalt 3.200 kr., men i mange tilfælde derunder. I forhold til tidligere er målgruppen med lav betalingsevne øget. Det skyldes, at de særligt lave satser for unge indtil 1. januar 2014 alene omfattede unge under 25 år. Efter kontanthjælpsreformen modtager unge op til 30 år den lave uddannelseshjælp. Der er dermed risiko for at situationen yderligere forværres, fordi en større målgruppe har en meget lav betalingsevne.

I forhold til at etablere tilstrækkeligt mange billige boliger i København er det en udfordring, at almene boliger generelt er dyrere at opføre i København end i andre dele af landet på grund af forhold som højere entreprisedgifter, parkeringskrav, størrelsen på grundpriser, friarealkrav m.v.

Der er en tæt sammenhæng mellem antallet af tilgængelige boliger og muligheden for at arbejde efter tilgangen Housing First. Når der ikke kan tilvejebringes boliger til socialt udsatte, får det konsekvens for i hvilket omfang bostøtteindsatserne kan gennemføres. Dette gælder i særlig grad i forhold til indsatsen overfor unge hjemløse, der udgør en stadig større andel af de hjemløse i København.

Eksisterende tiltag: Københavns Kommune har i en årrække arbejdet strategisk med dels at forebygge negativ udvikling i byområder og på at skabe mulighed for at borgere kan bosætte sig i København uanset indtægtsniveau. En række initiativer er igangsat med henblik på at imødegå udviklingen og gøre opmærksom på problemstillingen, eksempelvis:

- I samarbejde med KAB forsøger kommunen at udvikle et koncept for særligt billige boliger, såkaldte basis-boliger, der kan etableres i nybyggeri. Dermed kan det dels sikres, at der kommer tilgang af helt billige boliger, dels at anviste borgere på sigt kan anvises i flere forskellige områder. I øjeblikket arbejdes der på to konkrete projekter, der indeholder i alt ca. 30 basisboliger. Det er forventningen af boligerne kan stå klar i løbet af 2016-17.
- Aftale om levering af puljeboliger i den nuværende rammeaftale om udlejning. Der er indgået aftale om, at boligorganisationerne ud over den almindelige andel boliger leverer 250 puljeboliger med en husleje på under 3.000 kr. Imidlertid har boligorganisationerne pga. prisudviklingen vanskeligt ved at levere boligerne inden aftalens udløb i slutningen af 2014, selv om huslejen indeksreguleres årligt. Det er ikke sandsynligt, at en ny aftale om ekstra levering kan indgås, fordi boligorganisationerne ikke råder over et tilstrækkeligt antal boliger i så lav prisklasse.

- For første gang i en årrække bygges der igen almene ungdomsboliger i København. I alt er der i Budget 2013 (inkl. overførselssag) og Budget 2014 afsat midler til at bygge knap 1.000 nye almene ungdomsboliger. Det forventes at de nye almene ungdomsboliger vil bidrage til et aftagende pres på mindre, billige boliger i den eksisterende boligmasse. Udviklingen kan således bidrage til at reducere manglen på boliger til udsatte unge. Imidlertid er det en problematik, at unge, som er visiteret som uddannelsesparate, men endnu ikke er optaget på en uddannelse og derfor ikke har adgang til disse relativt billige boliger. Denne gruppe af unge har vanskeligt ved at få foden indenfor på boligmarkedet, hvilket kan udgøre en barriere i forhold til rent faktisk at komme i gang med uddannelse og/eller arbejde.

Udviklingsaktiviteter i projektperioden der kan imødekomme problemstillingen: For at kunne videreføre de gode erfaringer fra Housing First tilgangen i relation til unge hjemløse, er det en forudsætning at både de fysiske rammer og faglige forudsætninger er til stede. Boligen er den afgørende forudsætning for, at der kan sikres et flow fra gade og herberg til egen bolig. Derfor er det afgørende, at der tilvejebringes flere billige boliger i København. De ovenfor nævnte initiativer kan bøde på situationen på sigt, men kommunens interne værktøjer kan ikke i tilstrækkelig grad dække efterspørgslen på boliger til boligsocial anvisning. Det skyldes bl.a. at det har lange udsigter at få opført et tilstrækkeligt antal nye billige boliger integreret i blandet byggeri, så der ikke etableres nye udsatte områder. Derfor ønsker Københavns Kommune at søge midler til det fortsatte arbejde med at imødekomme problemstillingen.

Konkret ønsker kommunen at søge om midler til et tiltag, der kan sikre en bedre udnyttelse af de større lejligheder, som i øjeblikket ikke kan bruges på grund af den høje husleje. Forslaget går ud på, at de bedst fungerende af de udsatte unge på boliganvisningens venteliste matches og tilbydes et værelse i en større lejlighed sammen med andre unge i samme situation. Forudsætningen er, at de anviste unge kan få en individuel lejekontrakt i en delt lejlighed.

Rent praktisk skal der etableres en koordinatorfunktion, som kan matche de rette unge til at bo sammen. Det er denne funktion, kommunen ansøger om midler til. Koordinatoren vil kunne interviewe de unge med henblik på at sikre den rette beboersammensætning i boligerne, forventningsafstemme mellem de unge, sikre løbende opfølgning og evt. sikre, at den rette støtte fra kommunens eksisterende tilbud tilknyttes den enkelte unge.

Det er forventningen, at ovenstående forslag vil kunne bidrage til en øget udnyttelse af de boliger, der i dag sendes retur til boligselskaberne, da huslejen er for høj for den sociale boliganvisnings venteliste. Tiltaget vil således udvide den tilgængelige boligmasse for de udsatte unge på den boligsociale venteliste.

Herudover ønsker kommunen at udvikle et samarbejde med private udlejere – særligt selvejende ungdomsboliger / kollegier - om anvisning af boliger til unge. Kommunen kunne tilbyde diverse støttefunktioner til lejere mod at udlejer indgik aftale om kommunal anvisning. Det kræver imidlertid dispensation for de særlige begrænsninger i den nuværende lov om kommunal anvisning. Et samarbejde om anvisning til privat byggeri ville øge adgangen til billige boliger for de socialt udsatte unge og dermed nedbringe ventetiderne til bolig for unge.

Endelig ønsker kommunen at udvikle nye boligformer – det være sig sammen med den almene eller private sektor. Man kunne forestille sig boliger udviklet så de kunne benyttes til bofællesskaber eller som store familieboliger. Samtidig kunne man udvikle små boliger, som let kunne sammenlægges eller store boliger, som let kunne opdeles, således at boligerne løbende kunne tilpasses udviklingen og efterspørgslen.

Københavns Kommune har derudover følgende forslag til nye initiativer, der kan skabe egentlig forandring for målgruppen. Initiativerne er ikke umiddelbart implementerbare, men vil kunne undersøges og videreudvikles i samarbejdet med andre kommuner:

- Udvidelse af muligheden for finansiering af differencen mellem husleje og betalingsevne for en udvalgt forsøgsgruppe. Udfordringen er, at enkeltydelser efter § 81 (særlige tilfælde) og § 81a kun må gives i hhv. særtilfælde og kortere perioder. I forslaget's nuværende ordlyd giver bestemmelsen alene mulighed for at fastholde den unge i en bolig i op til 6 måneder. Dette er på ingen måde tilstrækkeligt i Københavns Kommune, hvor boliger i den relevante prisklasse forsvinder, og hvor ventetiden på boligsocial anvisning for unge under 25 år før kontanthjælpsreformens ikrafttræden var 286 dage i gennemsnit.
- Forsøgsvis dispensation fra aktivlovens § 34 om særlig støtte til høje boligudgifter, så den udvides fra kun at omfatte de aktivitetsparate til også at dække dem, der vurderes uddannelsesparate i forbindelse med den nye kontanthjælpsreform.
- Ændring af halvdelsreglen vedr. boligstøtte, der lægger et loft for den husleje den enkelte borger kan søge støtte til. Som reglerne er i øjeblikket, må huslejen ikke udgøre mere end halvdelen af indtægten, hvilket betyder at en ung kontanthjælpsmodtager kun kan få støtte til en husleje på 2.876 kr.

Konkret søges der midler til formidlings- og netværksaktiviteter – herunder konference - til udvikling af disse perspektiver. Udvikling lokalt i kommunen, i samarbejde med de øvrige kommuner og i samarbejde med boligselskaber m.fl.

Aktiviteter og tidsplan

Beskriv centrale aktiviteter som gennemføres. Beskriv sammenhæng mellem aktiviteter og opnåelse af mål/resultater. Se vejledningens afsnit 8.1, punkt 8.

1. Indledende kortlægning og analyse

Analysen vil indeholde:

- En beskrivelse af målgruppens omfang, problemstillinger og indsatsbehov, herunder både de unge der er i hjemløshed og de unge der er i risiko herfor.
- En beskrivelse af organiseringen på ungeområdet samt en vurdering af, hvilke udfordringer og muligheder, der eksisterer i forhold til adgangen til boliger for målgruppen.

- Kortlægning af de gode og handlingsorienterede erfaringer i Københavns Kommune, der kan bringes ind i en erfaringsudveksling med de øvrige deltagende kommuner. Analysen vil inddrage eksisterende kvantitative data om målgruppen i kommunen, opgørelser over boliger og ventelister mv.

Udover kortlægning og analyse af problemets omfang af karakter samt organisering på området, så afholdes en i denne fase en implementeringsworkshop med Socialstyrelsen. Formålet med workshoppen er at få omsat og konkretiseret projektets model i forhold til den lokale københavnske kontekst, herunder målgruppen, den eksisterende organisering og centrale aktører i samarbejdet, udfordringer og muligheder i forhold til boligadgang mv.

I forlængelse af den indledende kortlægning og analyse af området, ønsker Københavns Kommune at afholde en fælles konference for de relevante aktører på området, herunder blandt andet private og frivillige organisationer, fonde samt kommunen. En fælles konference har til formål at skabe fælles bevidsthed omkring udfordringer og mulige løsninger på området med henblik en fremtidig helhedsorienteret samskabende indsats.

2. Organisering, forebyggelse og social indsats

Københavns Kommune ønsker at udvikle og afprøve en samlet model for en helhedsorienteret ungeindsats. Modellen vil blive endelig besluttet på baggrund af den indledende kortlægning og analyse af området kombineret med de eksisterende erfaringer fra blandt andet hjemløsestrategien 2009-2013, ungeområdet generelt og afprøvningen af *Vejen til uddannelse og beskæftigelse*. Housing First vil blive anvendt som den overordnede tilgang og organiseringen af indsatsen baseres på et tværgående samarbejde på tværs af kommunen.

Modellen vil forventeligt basere sig på følgende tre spor, som uddybes nedenfor:

- a. En styrket indsats i forbindelse med overgangen fra børne- til voksenlivet, der er baseret på kommunens erfaringer med samarbejdsmodellen *Vejen til uddannelse og beskæftigelse*.
- b. En øget kontaktskabende ungeindsats i samarbejde med private organisationer på området.
- c. En styrket bostøtteindsats målrettet unge hjemløse.

Der ansøges om midler til en koordinerende projektleder på tværs af indsatserne.

En styrket indsats i forbindelse med overgangen fra børne- til voksenlivet

Københavns Kommune har igennem længere tid haft fokus på, hvordan der kan arbejdes mere systematisk omkring overgangen til voksenlivet for de unge, der får særlig støtte efter servicelovens regler. Der er blandt andet etableret fælles arbejds gange for ungesagerne og faste samarbejds møder mellem Socialforvaltningen og Beskæftigelses- og Integrationsforvaltningen, ligesom der også er sket en skærpelse af den interne koordinering mellem Socialforvaltningens myndighedscentre på børne- og voksenområdet.

Dog opleves der i dag fortsat udfordringer omkring de unge, der inden det fyldte 18. år har haft en sag på børneområdet i Socialforvaltningen, men ved overgangen til voksenlivet alene får en sag i regi af Beskæftigelses- og Integrationsforvaltningen. Flere af disse unge vender erfaringsmæssigt tilbage til Socialforvaltningen med sociale problematikker på et senere tidspunkt.

I forhold til denne problematik har Københavns Kommune gode erfaringer med *Vejen til beskæftigelse og uddannelse* (tidl. Særtog), som det er ønsket fortsat at bygge videre på og udvikle. Her er formålet at skabe en bedre overgang til voksenlivet for de unge, der har været eller fortsat er anbragte.

Der ansøges om midler til to medarbejdere til den helhedsorienterede ungeindsats med udgangspunkt i samarbejdsmodellen *Vejen til uddannelse og beskæftigelse*.

En øget kontaktskabende ungeindsats

Med henblik på at sikre, at flere unge fra målgruppen får den relevante støtte, ønsker Københavns Kommune en styrket indsats omkring identificering af og kontakt til de unge. Denne del af indsatsen vil have fokus på udviklingen af mere tydelige retningslinjer for indsatsen overfor unge i hjemløshed og i risiko herfor. Etableringen af indsatsen vil tage udgangspunkt i den indledende kortlægning og analyse af målgruppen og kommunens eksisterende organisering. Her lægges bl.a. særlig vægt på kommunens eksisterende organisering, identificering af og kontakt til målgruppen og hvordan den kontaktskabende indsats kan styrkes via de eksisterende tilbud.

Den kontaktskabende ungeindsats ønskes etableret som en enkel indgang, hvor unge hjemløse og unge i risiko herfor kan få hurtig og koordineret hjælp i forhold til deres problematikker, og hurtigt blive hjulpet videre til rette sted. Der etableres et tværsektorielt samarbejde omkring den unge med henblik på at skabe en oplevelse af let tilgængelighed til en sammenhængende og koordineret indsats for den enkelte unge. Den kontaktskabende ungeindsats vil fungere som et supplement til samarbejdsmodellen *Vejen til uddannelse og beskæftigelse*, hvor ansvaret for at etablere kontakt til de unge i målgruppen indgår som et fast element. Medarbejderne vil være forankret i deres respektive centre, men vil have en fremskudt funktion. Der tages således udgangspunkt i kommunes eksisterende strukturer og tilbud, men der etableres én vej ind for den unge i hjemløshed, hvor den enkeltes sag koordineres.

Yderligere er det ønsket, at indsatsen etableres med en udgående funktion, som kan tage kontakt til målgruppen, hvor de er, og udøve fremskudt sagsbehandling på stedet. For den mest ustabile del af målgruppen, som har svært ved at indgå i de ordinære tilbud i såvel offentligt som privat regi, vil den fremskudte sagsbehandling kunne kombineres med fremskudt misbrugsbehandling på stedet. En udgående funktion vurderes nødvendig, fordi de hidtidige erfaringer viser, at det er vanskeligt at få de unge til at dukke op i eksempelvis Socialforvaltningens modtagelse. Den udgående funktion vil forventeligt blive koncentreret omkring herberger med ungepladser og i Kofoeds Kælder, som er et etableret kontaktsted for unge hjemløse. Ligeledes ønskes en opsøgende indsats i forhold til risikogruppen på eksempelvis erhvervsuddannelserne og en styrket opsøgende indsats i forhold til den åbne stofscene på Vesterbro, hvor flere i risikogruppen ofte befinder sig.

Der ansøges om midler til seks medarbejdere til den kontaktskabende ungeindsats med henblik på at identificere, skabe kontakt og sikre den relevante støtte til målgruppen.

En styrket bostøtteindsats målrettet unge hjemløse

Denne del af indsatsen vil bygge videre på de eksisterende bostøtteerfaringer fra hjemløsestrategien 2009-2013, men med et særligt fokus på unge. Med udgangspunkt i Housing First tilbydes de unge med behov for støtte i overgangen til eget hjem et bostøtteforløb med henblik på at fastholde dem i egen bolig. Der vil være særligt fokus på at afprøve metoden overfor den del af målgruppen, der flytter i egen bolig efter at have boet midlertidigt hos familie og venner gennem en periode. Der vil således være tale om en udvidelse af målgruppen, der hidtil har bestået af borgere, der flytter fra herberger efter SEL § 110.

Der ansøges om midler til bostøtteindsatsen målrettet unge hjemløse.

3. Udvikling og kvalificering af indsatsen for at sikre bedre adgang til billige boliger til unge samt eltagelse i netværket for erfaringsudveksling og udvikling af boligindsatsen

Se under afsnittet "Boligudfordringer"

Forventet effekt af indsatserne

Den forventede effekt af den ovenfor skitserede model for en samlet ungeindsats vil være, at færre udsatte unge ender i hjemløshed. Derudover er det forventningen, at unge hjemløse får en hurtigere og mere helhedsorienteret indsats, der bidrager til at styrke deres samlede situation, herunder deres uddannelses- og beskæftigelsessituation, sociale netværk, psykiske helbred og mindskelse af deres misbrugsproblematik.

Helt konkret er det forventningen, at Københavns Kommune med tildeling af de ønskede midler vil kunne opnå følgende effekter:

- Af målgruppen på omkring 135, som bliver omfattet af delindsatsen Vejen til uddannelse og beskæftigelse, forventes det, at over halvdelen kommer i uddannelse eller beskæftigelse.
- Af målgruppen på 6-800 for den kontaktskabende indsats er det målet, at der i projektperiodens forløb bliver taget kontakt til 3-400, opnået kontakt og dialog med 150-200 og opnået signifikante forbedringer - som følge af indsatsen - for 75-100 unge.
- Af målgruppen på 70-90 for CTI forventes 60-80 unge at kunne fastholde egen bolig som følge af indsatsen.

Med de tidlige indsatser er det således forventningen, at Københavns Kommune vil kunne hjælpe over 200 udsatte unge ud af et hjemløsespor, og herved også kan forebygge de sociale derouter, som knytter sig til hjemløsheden. Tidlige indsatser som forebygger udviklingen af omkostningstunge sociale problemer, men vigtigere: Tidlige indsatser som er med til at give de unge troen på, at det kan lade sig gøre for dem at skabe et liv med bolig, uddannelse og arbejde.

Tidsplan:

1. fase, 3. - 4. kvartal 2014: Udvikling og tilpasning af model til kommunale kontekster:

Kortlægning og analyse af problemets omfang og karakter samt organisering på ungeområdet og bolig(anvisnings)området.

Udover kortlægning og analyse af problemets omfang af karakter samt organisering på området, så afholdes en i denne fase en implementeringsworkshop med Socialstyrelsen. Formålet med workshoppen er at få omsat og konkretiseret projektets model i forhold til den lokale københavnske kontekst, herunder målgruppen, den eksisterende organisering og centrale aktører i samarbejdet, udfordringer og muligheder i forhold til boligadgang mv. Deltagere er de centrale aktører i samarbejdet.

2. fase, 4. kvartal 2014 – 3. kvartal 2015: Operationalisering af modellen i projektkommuner samt

justering. I overgangen fra 1. fase til 2. fase opstartes driften af projektet, herunder opstart af ungeførløb via samarbejdsmodellen, den kontaktskabende ungeindsats og bostøtteforløb. Målet i denne fase er at få konkret erfaring med de planlagte indsatser, herunder sammenhængen mellem de tre hovedkomponenter samt en kvalificering af den kontaktskabende indsats, der ved afslutningen af denne fase kan anvendes til en yderligere kvalificering og evt. tilpasning af modellen. I kvalificeringsprocessen indgår endvidere sparring fra følgegruppe, ekspertgruppe samt evaluator. I første halvdel af 2015 ønsker Københavns Kommune endvidere at afholde en konference om tilvejebringelse af billige boliger til målgruppen.

3. fase, 4. kvartal 2015 – 3. kvartal 2017: Modellen afprøves i projektkommuner: I denne fase afprøves den tilrettede modellen i kommunen og der bidrages til udfærdigelsen af den endelige evaluering af modellen.

4. fase, 4. kvartal 2017 - Samlet evaluering af modellen: Udbredelse af projektets resultater.

Organisation og ledelse

Beskriv kort projektets organisationsstruktur og opgavefordeling. F.eks. antal ansatte, overordnet lederansvar, evt. samarbejdspartnere og deres bidrag mv. Se vejledningens afsnit 8.1, punkt 9.

Projektet forankres i Socialforvaltningen i Københavns Kommune. Det overordnede ledelsesmæssige ansvar forankres i Mål- og Rammekontoret for Voksne.

Den helhedsorienterede ungeindsats i overgangen fra barn til voksen forankres i Socialcenter København. Der etableres samarbejdsaftaler med Børnefamiliecenter København og Beskæftigelses- og Integrationsforvaltningen om gennemførelsen af indsatsen.

Den kontaktskabende ungeindsats forankres og koordineres i Socialforvaltningens Hjemløseenhed, der hører under Socialcenter København. Der etableres samarbejdsaftaler med Modtageenheden, Rådgivningscenter København og Beskæftigelses- og Integrationsforvaltningen om gennemførelsen af indsatsen.

Bostøtte-indsatsen målrettet unge hjemløse forankres i Hjemløseenheden, der hører under Socialcenter København. Der etableres samarbejdsaftale Center for Udsatte Voksne og Familier, hvor den nuværende CTI-indsats er forankret.

Den boligrettede indsats forankres hos den boligsociale anvisning, der hører under Socialcenter København.

Videreførelse af projektets aktiviteter efter tilskudsperiodens udløb

Beskriv kort hvordan I vil videreføre projektets aktiviteter efter tilskudsperiodens udløb.

Det er kommunens intention at implementere projekterne i det omfang, de har vist positiv effekt for de unge. Implementeringen vil ske alt afhængig af delprojektets karakter. De vidensgenererende værktøjer (kortlægningen og boligafdækningen) vil blive integreret i Socialforvaltningens strategiske arbejde. De metodeudviklende ungeindsatser vil blive integreret i myndighedsarbejdet. Når først metoderne er udviklet og de forebyggende effekter er opnået og tydeliggjorte, vil forvaltningen vurdere, hvilke elementer, der skal implementeres og hvordan.

Kommunen forpligter sig til at deltage aktivt i projektets centralt initierede evaluering, herunder at levere data til evaluering og analyser mv.

Ja:

Nej:

Indsendelse af årlig projekterklæring. Projektkommunen indsender årligt en udfyldt projekterklæring, jf.

afsnit 12.1 i vejledningen.

Ja:

Nej:

Plads til upload af politisk godkendelse/ forhåndsgodkendelse af deltagelse i projektet.