

Redegørelse

UNGDOMSPOLITIKKER OG UNGEINDRAGELSE I KOMMUNERNE

Af Christina Faber, konsulent
og Michael Hedelund, chefkonsulent
DUF – Dansk Ungdoms Fællesråd


VALGRETSKOMMISSIONEN

Uddrag fra:

Demokrati for fremtiden – Valgretskommissionens betænkning om unges demokratiske engagement

Valgretskommissionen

c/o DUF – Dansk Ungdoms Fællesråd • Scherfigsvej 5 • 2100 København Ø

duf@duf.dk • www.valgretskommissionen.dk

ISBN: 978-87-87486-17-0

December 2011

Ungdomspolitikker og ungeinddragelse i kommunerne

Om redegørelsen

Nedenstående er en gennemgang af kommunernes brug af ungdomspolitikker og formel ungeinddragelse. Redegørelsen er udformet på baggrund af en rundspørge blandt alle 98 kommuner i april 2011.

Første del af redegørelsen omhandler kommunernes ungdomspolitikker, herunder snitflader til børnepolitikker samt hvilke tematikker der er indeholdt i ungdomspolitikkerne. Anden del af redegørelsen forholder sig til, i hvilken grad kommunerne har etableret formelle kanaler, hvorigennem unge kan udøve lokalpolitisk indflydelse, herunder kanalernes beslutningskompetence og økonomiske ansvar. Redegørelsen inkluderer således ikke uformel inddragelse af unge som eksempelvis ad hoc-høringer.

Børne- og ungdomspolitik

I alle landets 98 kommuner findes selvstændige børnepolitikker, som udstikker de politiske visioner og målsætninger for kommunens arbejde med børn og unge op til 18 år. Der er i øjeblikket intet lovkrav om, at kommunerne skal have deciderede ungepolitikker, hvor de over 18-åriges interesser varetages. Det afspejles i de nuværende politikkers fokusområder, som for hovedpartens vedkommende er centreret om forhold, der vedrører folkeskoler, institutioner, klubber og ikke mindst området omkring børn og unge med behov for særlig støtte.

Mange af de nuværende politikker er udformet omkring 2006, hvor det blev lovpligtigt for kommunerne at have sammenhængende børnepolitikker, som har til formål at kvalificere indsatsen for børn og unge med behov for særlig støtte – hvilket i mange politikker omtales som sagsbehandlingsstandarden. Kapitlet om sagsbehandlingsstandarden fylder således en stor del i mange politikker; enkelte kommuner behandler udelukkende spørgsmålet om sagsbehandlingsstandarden i deres sammenhængende børnepolitik.

Mange kommuner kalder deres politikker for 'børn- og ungepolitikker', hvilket imidlertid ikke dækker over fokusområderne. Langt den overvejende del af politikkerne henvender sig nemlig udelukkende til børn og unge under 18 år, jf. lovkravet om børnepolitikker.

Ser man nærmere på, hvor mange kommuner der har regulære ungepolitikker, som eksplicit vedrører unge over 18 år – eller behandler flere emner relateret til unge over 18 år, altså størsteparten af de unge – så er det kun tilfældet i 19 ud af landets 98 kommuner.

Samlet set er der meget store udsving i politikkerne, både hvad angår kvalitet og udformning og til dels også i tematikkerne. Det vanskeliggør i sagens natur en sammenligning. Således er der i nogle politikker opsat klare mål i form af konkrete initiativer, der skal igangsættes, hvorimod andre politikker definerer et overordnet værdisæt uden videre udmøntning.

Tematikker

På trods af forskelle i de respektive politikker er der som nævnt også nogle sammenfald i de behandlede tematikker. Mange af politikkerne har fx hentet inspiration i FN's Børnekonvention, og ligeledes er det gennemgående, at forældreansvaret indledningsvis understreges i størstedelen af politikkerne.

Ser man nærmere på de behandlede emner, er hovedparten af politikkerne, foruden sagsbehandlingsstandarder, centreret om de institutions- og skolesøgende børn inden for normalspektret. Som tidligere nævnt fylder emner som undervisning og diverse pædagogiske tilbud således derfor meget.

Mange kommuner lægger vægt på følgende:

- En ressourcetilgang forstået således, at der fokuseres på barnet/den unges ressourcer i både det almindelige system, og når der er tale om diverse særforanstaltninger.
- Gode overgange, hvilket skal sikre barnet/den unge en tryk overgang i forbindelse med skift fra institution til skole og i enkelte kommuner også fra skole til ungdomsuddannelse.
- Inddragelse og demokrati – fx i form af ungeråd, elevråd, klubråd og lignende på det formelle niveau og mere uformelt i form af et demokratisk, inddragende normsæt.
- Mangfoldighed og rummelighed, hvilket tager sigte på et ikke-diskriminerende menneskesyn; altså børn med særlige behov skal anerkendes på lige vilkår med andre.
- Kompetencer og faglighed i form af fokus på kvalitet i undervisning og pædagogiske tilbud. Ligeledes pointeres det, at børn og unge skal udfordres læringsmæssigt.
- Gode og alsidige fritidstilbud – herunder lægger enkelte kommuner vægt på, at der skabes gode vilkår for foreningslivet.
- Herudover er tværfaglighed og sundhed nævnt i stort set alle politikker.

Når børn- og ungepolitikkerne inddrager unge over 18 år

De fleste kommuner nævner i deres politikker det såkaldte 'efterværn' og Ungdommens Uddannelsesvejledning (UU), som vedrører de unge over 18 år. Det såkaldte efterværn er del af sagsbehandlingsstandarder og sigter på hjælp for de svært belastede unge op til 23 år, som er i fortsat kontakt med det sociale system.

Mht. UU's indsats er det ligeledes lovpligtigt, at der i kommunalt regi sikres vejledning af unge i forbindelse med valg af en ungdomsuddannelse efter grundskolen. Det foregår hos Ungdommens Uddannelsesvejledning, som i visse kommuner etableres på tværs af kommunegrænser.

Det skal desuden holdes for øje, at mange kommuner har den såkaldte '95 procent-målsætning' – hvilket vil sige en målsætning om, at 95 procent af alle unge skal gennemføre en ungdomsuddannelse, med i deres børn- og ungepolitik.

Disse politikker medregnes imidlertid ikke som ungepolitikker, når politikken primære fokus ellers er børn og unge under 18 år. Baggrunden er, at efterværnet jo er en del den sammenhængende sagsbehandlingsstandard, og at ungdomsuddannelser og vejledningen herom i sagens natur kun omhandler de helt unge.

Kommuner med deciderede ungepolitikker

Som fremhævet i det foregående giver det ikke et retvisende billede at kortlægge politikkerne ud fra deres navn. I gennemgangen af politikkerne er afgrænsningen derfor sket ved en substantiel gennemgang, hvor kun de kommuner, der har en regulær, selvstændig politik – eller delpolitik – på ungdomsområdet, medregnes. Ungdomspolitik forstået som en politik, der enten kun behandler ungerelaterede emner, eller hvor det fremgår, at den anførte politik også omfatter unge over 18 år. Nogle børnepolitikker nævner, at de omfatter de op til 23-årige. De medregnes ikke her, idet det her alene drejer sig om det såkaldte 'efterværn' for unge med behov for fortsat kontakt til socialforvaltningen.

Samlet set er der således kun 19 kommuner,¹ der har fastlagt en decideret ungdomspolitik. Ud over de 19 kommuner er Furesø, Jammerbugt og Sønderborg i gang med udviklingen af ungepolitikker, og Høje-Taastrup i gang med udviklingen af en kulturpolitik for de 14–25-årige.

Ungepolitikernes tematikker

Der er i de forskellige politikker en meget klar tendens i de behandlede emner:

- Uddannelse vægtes i stort set alle politikker. Særligt 95 procent-målsætningen er i fokus. Enkelte kommuner lægger også vægt på de unges videreuddannelse.
- Medindflydelse og demokratiske værdier er centralt i alle politikker. Inddragelsen kan ske på mange niveauer – således opfordrer nogle kommuner til, at unge høres i deres fritidstilbud, og andre kommuner støtter oprettelsen af regulære unge-/ungdomsråd.
- Fritidslivet er ligeledes centralt i politikkerne. Det er afgørende for kommunerne, at de

¹ Ballerup, Bornholm, Esbjerg, Gribskov, Guldborgsund, Hørsholm, Ishøj, Langeland, Lyngby, Mariagerfjord, Morsø, Næstved, Odsherred, Rudersdal, Skanderborg, Struer, Syddjurs, Varde og Aarhus. Ishøj er medtaget, idet politikken eksplicit nævner, at den omhandler de 0–25-årige. Gribskov ligeledes.

Desuden skal det bemærkes, at Lyngby-Taarbæk forventer at have udarbejdet en samlet børn- og ungepolitik ved udgangen af 2012, der således erstatter den eksisterende ungepolitik.

unge har relevante tilbud, og at der er tilbud til alle. Heri ligger også, at man ønsker aktive og engagerede unge.

- Herudover har flere politikker fokus på bolig, sundhed/forebyggelse af misbrug samt muligheder for netværksdannelse.

Demokrati og inddragelse af unge

Som nævnt udgør demokratiske værdier og inddragelse en af grundpillerne i hovedparten af politikkerne – både i de samlede børn- og ungepolitikker og i de deciderede ungepolitikker. Alle kommuner har således visioner og ønsker om, at de unge borgere inddrages konkret i demokratiske beslutninger og høres i relevante spørgsmål. Der er imidlertid stor forskel på, hvordan kommunerne i praksis udmønter visionen om børne- og ungeinddragelsen. Nogle kommuner har valgt at etablere formaliserede organer i form af unge-/ungdomsråd, ungebyråd eller fælleselevråd.

De kommuner, der ikke har et samlet, formelt ungeorgan, bruger ofte en mere ad hoc-baseret tilgang i kontakten med de unge. Der er eksempler på kommuner, der f.eks. har nedsat en panelhøring i forbindelse med udarbejdelsen af børnepolitikken, eller hvor elevrådene samles en dag om året og i samarbejde med borgmester osv. høres i aktuelle spørgsmål.

I forlængelse af det demokratiske værdisæt, som alle politikker tydeligt hviler på, vil en ensartet model for ungeinddragelsen optimere kommunernes visioner.

De fire modeller

Ser man nærmere på de formelle organer, er der p.t. i udgangspunktet fire modeller, nemlig ungeråd/ungdomsråd, ungebyråd, fælles ungdomsråd eller fælleselevråd.

Imidlertid dækker betegnelserne ikke over en fælles struktur; der er store forskelle i formaliseringsgraden, opgaver og ressourcer hos de respektive råd. Således har nogle råd høringsret, større midler til rådighed og inddrages formelt i udviklingen af f.eks. ungepolitikken. Andre officielle råd har hverken høringsret eller større ressourcer til rådighed, men er mere aktivitetsbaserede og beskæftiger sig typisk med at igangsætte og støtte arrangementer som en fest i ungdomsskolen, en koncert eller lignende.

36 unge-/ungdomsråd

Ungeråd/ungdomsrådene er den mest udbredte form for formel organisering af unge, og samlet set har 36 kommuner et ungeråd.² Desuden er fire kommuner³ ved at oprette råd.

² Albertslund, Allerød, Ballerup, Brønderslev, Dragør, Fanø, Favrskov, Faxe, Fredericia, Frederikssund, Glostrup, Greve, Gribskov, Guldborgsund, Helsingør, Herlev, Ikast-Brande, Ishøj, Mariagerfjord, Middelfart, Morsø, Norddjurs, Nordfyn, Odsherred, Randers, Rebild, Ringsted, Samsø, Slagelse, Solrød, Struer, Svendborg, Tønder, Tårnby, Viborg og Ærø. Odsherred er medtaget, da det teknisk set eksisterer, selvom kommunen vurderer, at det i praksis ikke er fungerende. Ungerådene på Nordfyn kunne i nogen henseende også gå for at være et udvidet fælleselevråd, men er medtaget herunder, da der også er en repræsentant fra gymnasiet med.

³ En række kommuner: Hvidovre, Jammerbugt, Stevns og Varde er i gang med at udvikle ungeråd. Esbjerg har oplyst, at de er ved at se på, hvordan en model evt. skulle skrues sammen.

Otte kommuner har tidligere haft ungdomsråd eller har forgæves forsøgt at oprette råd.⁴

Langt de fleste råd er forankret i den lokale ungdomsskole, der også leverer sekretariatsbistand/'voksenhjælp' til rådet. I praksis er der endog meget store udsving i formaliseringsgrad og struktur. Nogle råd fungerer som udvidede ungdomsskole-/klubråd, der af og til spørges af kommunen i aktuelle spørgsmål, hvorimod andre råd har en rådgiverfunktion med regulær høringsret og ligeledes har større beløb til rådighed.

I forhold til rådernes sammensætning er der ligeledes udsving; nogle råd har repræsentanter med fra forvaltningen, andre består udelukkende af unge. Nogle råd består kun af valgte medlemmer, hvorimod andre råd er åbne for alle, der ønsker at deltage.

I forhold til rådernes meget brede spektrum af forskellige organisationsmodeller giver det derfor mening at foretage en yderligere sontring. Der kan med rimelighed foretages forskellige inddelinger; her er først og fremmest foretaget en inddeling baseret på økonomisk råderum.

Endelig er der også foretaget en inddeling baseret på rådets indflydelse i forhold til kommunalbestyrelsen, hvor det afgørende kriterium er, hvorvidt rådet har kompetence til at fungere som repræsentativt organ.

26 ungeråd med selvstændige budgetter

Ungeråd med egne midler findes i 26 kommuner.⁵ Hovedparten har også høringsret og dermed formelle kompetencer i forhold til kommunalbestyrelsen. Det skal i forbindelse med økonomien bemærkes, at der er meget store udsving i budgetternes størrelse. I den øvre ende har rådet på Samsø 500.000 kr. til rådighed (ganske vist i forbindelse med oprettelsen af et kulturhus), og i den nedre ende har rådene typisk omkring 20.000 kr. til rådighed.

22 ungeråd med høringsret

Herefter er der også foretaget en inddeling baseret på rådets indflydelse i forhold til kommunalbestyrelsen, hvor det afgørende kriterium er, hvorvidt rådet har høringsret – og/eller indstillingsret ift. det kommunale demokrati. Det drejer sig om 22 ungeråd, som ikke nødvendigvis, men som oftest har egen økonomi.⁶

3 børne- og ungdomsbyråd

Desuden findes børne- og ungdomsbyråd i Aarhus, Horsens og Holbæk, hvilket ikke er ensartede modeller. I Aarhus er repræsentanterne uden for elevrådsregi valgt og har rod i

⁴ Gentofte, Hjørring, Kolding, Næstved, Sorø og Ringkøbing-Skjern har nedlagt ungeråd. Langeland og Lejre har forsøgt at oprette råd.

⁵ Albertslund, Ballerup, Brønderslev, Fanø, Favrskov, Faxe, Fredericia, Frederikssund, Glostrup, Gribskov, Guldborgsund, Helsingør, Herlev, Ikast-Brande, Mariagerfjord, Morsø, Norddjurs, Rebild, Ringsted, Samsø, Solrød, Struer, Svendborg, Tønder, Viborg og Ærø.

⁶ Ballerup, Brønderslev, Fanø, Faxe, Fredericia, Glostrup, Gribskov, Herlev, Ikast-Brande, Ishøj, Mariager, Middelfart, Norddjurs, Rebild, Ringsted, Samsø, Solrød, Stuer, Svendborg, Tønder, Viborg og Ærø.

byens fælles ungdomsråd. I Horsens er der reelt tale om et fælleselevråd, og i Holbæk er der i praksis tale om et ungeråd.

3 ungdomsfællesråd

I Frederikshavn, Aarhus og Esbjerg findes ungdomsfællesråd, som udgøres af repræsentanter fra ungdomsorganisationer og foreninger. Rådene har høringsret og er kommunalt finansierede.

28 fælleselevråd

I 28 kommuner⁷ findes fælleselevråd, som for norges vedkommende har ret store midler til rådighed og fx også har høringsret. I forbindelse med elevrådsarbejdet er der tillige i mange kommuner tradition for, at der afholdes en årlig demokratidag/sparringsdag, hvor elevrepræsentanter mødes til dialog med borgmesteren eller udvalgsformænd og i visse tilfælde også i fællesskab forvalter midler.

⁷ Aalborg, Ballerup, Bornholm, Fredericia, Frederikshavn, Furesø, Gentofte, Gribskov, Greve, Herlev, Hvidovre, Høje Taastrup, Ikast-Brande, Kolding, København, Køge, Langeland, Lemvig, Lyngby-Taarbæk, Middelfart, Næstved, Nyborg, Odsherred, Roskilde, Skanderborg, Sønderborg, Vejle og Viborg har fælleselevråd.

Fire kommuner arbejder på at etablere fælleselevråd: Odsherred, Brøndby, Frederiksberg og Glostrup.