

Bilag 2: En styrket beskæftigelsesindsats for unge under 30 år

Aftale vedr. initiativerne på Beskæftigelsesministeriets område

1. Initiativer målrettet 15-17-årige

Styrket samarbejde mellem Ungdommens Uddannelsesvejledning (UU), uddannelsesinstitutioner og jobcentrene om 15-17-årige

UU har hovedansvaret for indsatsen for unge under 18 år. Der ændres ikke ved UU'ernes ansvar og kompetence i henhold til gældende lovgivning med nedenstående initiativer.

Samtidig er indsatsen for unge 15-17-årige præget af, at mange aktører skal samarbejde, hvis flere unge skal i uddannelse og job. Det er vigtigt at styrke samspillet mellem UU, uddannelsesinstitutionerne og jobcentrene, hvis flere 15-17-årige unge skal påbegynde og fuldføre en kompetencegivende uddannelse.

Der oprettes derfor en pulje, som støtter forsøg, der fremmer forskellige former for styrket samarbejde mellem UU, uddannelsesinstitutioner og jobcentrene.

Bedre datagrundlag for indsatsen

Det er vigtigt, at kommunen, UU og jobcentrene har fuldt overblik over de 15-17-åriges uddannelse og beskæftigelse, så de efter behov kan sætte hurtigt og aktivt ind over for de unge. Der er derfor enighed om, at der er behov for at etablere et fælles datagrundlag og for bedre dataudveksling på tværs af myndigheder og institutioner. Det vil samtidig kunne sikre fuld koordination mellem UU og jobcentres opgavevaretagelse.

Bedre overblik over praktikpladser

Der er ligeledes enighed om at forbedre den digitale understøttelse af elev- og praktikpladser bl.a. på jobnet.dk. Det vil gøre det nemmere for unge, virksomheder og jobcentermedarbejdere at søge og finde information om praktikpladser.

Aktiv indsats til unge 15-17-årige

I størrelsesordenen 10.000 unge mellem 15 og 17 år er hverken i uddannelse eller job. Det er vigtigt, at denne gruppe af unge får en aktiv indsats, så de ikke ender på kontanthjælp, når de fylder 18 år.

En del af disse unge har brug for at komme ud i det virkelige liv og lære, hvad det vil sige at være på en rigtig arbejdsplads for derigennem at blive klar til at tage en uddannelse og få en varig tilknytning til arbejdsmarkedet.

Der er derfor enighed om at udvide reglerne i lov om en aktiv beskæftigelsesindsats, så unge i alderen 15-17 år, der ikke er i uddannelse eller job, fremover kan modtage en aktiv indsats fra jobcenteret i form af tilbud fra jobcenteret om virksomhedspraktik, vejledning og opkvalificering og mentorstøtte mv.

Jobcentrenes indsats skal koordineres med UU'erne, som har hovedansvaret for de unge under 18 år.

Befordringsgodtgørelse mv. til de 15-17-årige

Der er enighed om, at de 15-17-årige, der får tilbud, også skal kunne få en godtgørelse på op til 1.000 kr. om måneden til anslåede udgifter, fx befordringsgodtgørelse, ved deltagelse i tilbuddet. Dermed sikres, at fx udgifter til transport ikke udgør en hindring for, at de unge kan deltage i tilbud.

2. Initiativer målrettet unge mellem 18 og 30 år

Strakstilbud til 18-19-årige

Forsøg med en tidlig indsats for ledige - "Hurtigt i gang" - viser, at en indsats for nyledige, der kombinerer intensiv kontakt i form af individuelle samtaler og afklaring, efterfulgt af tidlig aktivering kan forkorte den enkeltes ledighed markant.

Unge 18-19-årige kontanthjælpsmodtagere og dagpengemodtagere skal derfor have en individuel, meget tidlig og aktiv indsats, som lægger sig op ad de gode erfaringer fra de gennemførte forsøg og består af en samtale allerede inden for en uge efterfulgt af et afklaringsforløb, hyppige individuelle samtaler og en fremrykket aktiveringsindsats.

Dermed sikres en tidlig indsats, som på en gang er målrettet uddannelse og job og samtidig ikke genopliver fortidens aktiveringsfabrikker.

Ny chance til unge

Allerede i dag yder jobcentrene en aktiv indsats for unge. Unge under 30 år, der hænger fast i offentlig forsørgelse, har imidlertid brug for en særlig indsats for at komme i uddannelse eller job. De skal have den aktive indsats, der virker bedst, og skal derfor så vidt muligt have aktive tilbud på rigtige arbejdspladser. Et aktivt tilbud på en rigtig arbejdsplads vil således ofte være forudsætningen for, at denne gruppe af unge bliver motiveret og klar til at gennemføre en uddannelse.

Det kræver en betydelig opsøgende indsats i jobcentrene at sikre aktive tilbud for langtidsledige unge på virksomhederne. Der gives derfor et særligt tilskud til jobcentre, som gør en ekstra indsats og får flere unge under 30 år med mere end 12 måneders sammenhængende offentlig forsørgelse i virksomhedsrettede aktive tilbud (løntilskud eller virksomhedspraktik).

Læse- og skriveprøve samt opkvalificerende læse-, skrive- og regnekurser

Læse- og skriveproblemer må ikke være en barriere for job og uddannelse. Jobcenteret kan i dag give læse-, skrive- og regnekurser, men gør det kun i begrænset omfang. Derfor er der enighed om, at alle unge under 30 år, der henvender sig i

jobcentret, og som ikke har en ungdomsuddannelse, skal læse- og skrivetestes, hvis de har behov for det.

Hvis læse- skrivetesten viser, at den unge har behov for at forbedre sine læse- og skrivekunderskaber, skal jobcentrene sikres gode rammer for at tilbyde den unge et læse- og skrivekursus, der kan opkvalificere den unge til at starte på en ordinær uddannelse. Jobcentrene skal ligeledes have gode muligheder for at tilbyde unge et opkvalificerende regnekursus. Der afsættes derfor ekstra midler til finansiering af læse-, skrive- og regnekurser.

Forbedring af muligheden for at deltage i jobrotation

For at forbedre muligheden for, at flere ledige kan deltage i jobrotationsordninger som vikarer, er der enighed om at nedsætte kravet til vikarens forudgående ledighed fra 6 til 3 måneder. Dermed bliver ordningen også målrettet ledige med kortere ledighed bag sig.

Der gennemføres i øjeblikket en evaluering af jobrotationsordningen, som forventes afsluttet i foråret 2010. Når resultatet foreligger, vil dette blive drøftet med aftaleparterne. I disse drøftelser vil indgå spørgsmål om beskæftigelsesregionernes rolle i forhold til at fremme brugen af jobrotation.

Det skønnes, at der inden for den tilpassede økonomiske ramme til ordningen vil være et økonomisk råderum. I forbindelse med aftaleparternes drøftelse af evalueringens resultat vil det indgå, hvorledes det forventede økonomiske råderum kan udnyttes til en bedre anvendelse af ordningen.

Forbedring for unge ledige af forsøgsordningen med opkvalificering ved ordinær ansættelse

I aftalen om målretning af aktiveringsindsatsen fra 24. februar 2009 indgår det, at der skal iværksættes forsøg med uddannelse i forbindelse med ansættelse i ordinært arbejde. Siden 1. august 2009 har alle jobcentre derfor kunnet gennemføre forsøg med tilskud til opkvalificering i op til 6 uger af personer, der ansættes ordinært, og som har en forudgående ledighed på mindst 3 måneder.

Der er enighed om at udvide dette forsøg, således at kravet til forudgående ledighed nedsættes til 1 måned, når der er tale om unge ledige under 30 år i målgruppen.

Mentorstøtte

Nogle unge har brug for mentorstøtte for at kunne gennemføre en ordinær uddannelse. Jobcentrene får derfor adgang til at yde mentorstøtte i tilknytning til unges overgang til ordinær uddannelse, hvis jobcentret i kontakten med den unge fx vurderer, at den unge har brug for ekstra støtte for at få en god start på og undgå frafald fra uddannelsen.

Oprettelse af en National Unge-enhed

For at styrke jobcentermedarbejdernes viden om unge ledige, er der enighed om at etablere en national 'Unge-enhed' i regi af beskæftigelsessystemet. Unge-enheden skal understøtte jobcentrenes tilrettelæggelse af ungeindsatsen, så den enkelte unge

kan få en målrettet og sammenhængende indsats, der så vidt muligt er rettet mod uddannelse.

Nye initiativer over for nyuddannede akademikere

Med henblik på at sikre, at nyuddannede akademikere ikke ender i langtidsledighed, iværksættes en særlig indsats over for nyuddannede akademikere.

Der igangsættes et initiativ, der skal skaffe nyuddannede akademikere i arbejde inden for områder med gode beskæftigelsesmuligheder. Initiativet skal varetages af AC og indebærer bl.a. en indsats over for relevante virksomheder med henblik på at skabe jobåbninger til nyuddannede akademikere

Regeringen vil derudover iværksætte en fremrykket indsats, hvor jobcentre efter senest seks uger henviser alle unge akademikere under 30 år uden job til en specialiseret anden aktør. Her får ledige akademikere en målrettet indsats, som hurtigst muligt kan hjælpe dem i job. Den fremrykkede indsats vil i første omgang gælde i 3 år. Initiativet er sat i udbud.

Fritidsjobinitiativ

Arbejdsmarkedsstyrelsens undersøgelse "Fra fritid til job" viser, at unge med fritidsjob har større sandsynlighed for at gennemføre en uddannelse og få et job senere i deres liv. Der er derfor enighed om at gennemføre et særligt initiativ, der skal få flere unge i fritidsjob.

Udslusning fra fængsler

Det er vigtigt, at unge efter endt afsoning ikke falder tilbage til kriminalitet. De unge skal hjælpes tilbage i uddannelse eller job fra første dag efter endt afsoning.

Der er derfor enighed om at udvide og forlænge projekt 'High Five' i en 2-årig periode. Projektet hjælper tidligere indsatte, kriminelle og kriminalitetstruede unge i job.

Projekt 'Unge – godt i gang'

For at generere mere viden om, hvad der bedst hjælper unge i job, gennemfører Beskæftigelsesministeriet et projekt 'Unge – godt i gang' i udvalgte jobcentre. I projektet får jobcentrene mulighed for at afprøve effekten af en meget tidlig og aktiv indsats.

Et vigtigt element i forsøget er, at sagsbehandlere, der gennemfører intensive samtaler, får en særlig målrettet opkvalificering.

Appendiks

Ad 1. Initiativer målrettet 15-17-årige

Styrket samarbejde mellem Ungdommens Uddannelsesvejledning (UU), uddannelsesinstitutioner og jobcentre om de 15-17-årige

UU har hovedansvaret for indsatsen for unge under 18 år. Samtidig er der behov for et effektivt samspil mellem UU, uddannelsesinstitutioner og jobcentre. Der oprettes derfor en pulje, som støtter/finansierer forsøg, der fremmer forskellige modeller for styrket samarbejde mellem UU, uddannelsesinstitutioner og jobcentre for, at de unge mellem 15 og 17 år kan få en aktiv, tidlig og koordineret indsats, der så vidt muligt fører til uddannelse.

- Puljen etableres i beskæftigelsessystemet.
- Rammerne for udmøntningen af puljen sker efter nærmere aftale med Undervisningsministeriet og Ministeriet for Flygtninge, Indvandrere og Integration.
- Der afsættes i alt 10 mio. kr. fra 2010 – 2012 til puljen.

Bedre datagrundlag for indsatsen

Beskæftigelsesministeriet og Undervisningsministeriet etablerer i fællesskab et datagrundlag, der sammenholder oplysninger fra forskellige offentlige registre om uddannelses- og beskæftigelsesstatus samt deltagelse i aktive tilbud, jf. punkt B4 i bilag 1. I det fælles datagrundlag opsamles data om unges uddannelse, arbejdsmarkedstilknytning og deltagelse i aktive tilbud.

Der afsættes 9 mio. kr. på Beskæftigelsesministeriets område i 2010 og 1 mio. kr. i årene herefter.

Bedre overblik over praktikpladser

Der afsættes 2 mio. kr. i 2010 til en optimeret digital understøttelse af elev- og praktikpladser på jobnet.dk. Dette betyder:

- At data i forhold til elev- og praktikpladser forbedres på jobnet.dk.
- At der videreudvikles en funktionalitet, så praktikpladssøgning og information om praktikpladser lettes for såvel unge, virksomheder som sagsbehandlere. Dette sker efter en analyse af den nuværende situation. Analysen afdækker, hvor elev- og praktikpladser opslås, og hvor de unge leder efter dem.
- At der laves systematisk udveksling mellem jobnet.dk og praktikpladsen.dk.

Aktiv indsats til unge 15-17-årige

For at understøtte kommunernes indsats for at få unge i uddannelse skal jobcentrene efter en konkret vurdering have mulighed for at give 15-17-årige, som ikke er i uddannelse eller job, tilbud om virksomhedspraktik, vejledning og opkvalificering, mentorstøtte, hjælpemidler m.v.:

Jobcenteret kan give:

- Tilbud om virksomhedspraktik i op til 26 uger. Hvis den unge herefter ud fra en konkret individuel vurdering har særligt behov for en længere periode, kan perioden forlænges yderligere. Den unge modtager ikke offentlig forsørgelse som følge af deltagelse i virksomhedspraktik, men vil ikke miste eventuel igangværende offentlig forsørgelse. Reglerne om forholdet til virksomhedens ansatte,

konkurrenceforvridning m.v. i lov om en aktiv beskæftigelsesindsats skal overholdes. De særlige regler om virksomhedspraktik til særligt udsatte unge under 18 i lov om en aktiv beskæftigelsesindsats opretholdes.

- Tilbud om vejledning og opkvalificering. Der er ingen tidsmæssig begrænsning for varigheden af tilbuddet. Den unge modtager ikke offentlig forsørgelse som følge af deltagelse i tilbuddet, men vil ikke miste eventuel igangværende offentlig forsørgelse.
- Mentorstøtte efter reglerne i lov om en aktiv beskæftigelsesindsats. Undervisningsmaterialer, arbejdsredskaber og arbejdspladsindretninger efter reglerne i lov om en aktiv beskæftigelsesindsats.
- Læse- skrivetest og -kurser.
- Lovændringen træder i kraft 1. august 2010.
- Initiativet skønnes at medføre en årlig merudgift på 8 mio. kr. i 2010 og efterfølgende 20 mio. kr. årligt.
- Udgifterne er ikke omfattet af rådighedsbeløbet vedr. kommunale udgifter til aktiveringstilbud.

Befordringsgodtgørelse mv. til de 15-17-årige

Der gives mulighed for, at jobcentrene kan bevilge befordringsgodtgørelse til de 15-17-årige.

- De 15-17-årige, som jobcenteret giver tilbud, skal også kunne få en godtgørelse på op til 1.000 kr. om måneden til anslåede udgifter, fx befordringsgodtgørelse, ved deltagelse i tilbuddet.
- Ordningen skal svare til den godtgørelse, som kontant- og starthjælpsmodtagere i dag kan få ved deltagelse i tilbud om vejledning og opkvalificering samt virksomhedspraktik. Det indebærer bl.a., at beløbet er skattepligtigt, og at kommunen skal fastsætte nærmere retningslinjer for udbetaling af godtgørelse.
- Ordningen træder i kraft 1. august 2010.
- Ordningen skønnes at medføre en årlig merudgift på ca. 0,6 mio. kr. i 2010 og efterfølgende 1,5 mio. kr. årligt.

Ad. 2. Initiativer målrettet unge mellem 18 og 30 år

Strakstilbud til 18-19-årige

Forsøg med en tidlig indsats for ledige - ”Hurtigt i gang” - viser, at en indsats for nyledige, der kombinerer intensiv kontakt i form af hyppige samtaler og efterfølgende afklaringsforløb, efterfulgt af tidlig aktivering kan forkorte den enkeltes ledighed markant. De unge 18-19-årige kontanthjælps- og dagpengemodtagere skal have en ekstra indsats, der ligger udover den eksisterende indsats, og tager udgangspunkt i erfaringerne fra de gennemførte forsøg. Det samlede initiativ lanceres i løbet af 2010.

Kommunerne får et særligt tilskud til at gennemføre følgende aktiviteter:

- En individuel samtale efter senest 1 uge til alle nyledige 18-19-årige.
- Et afklaringsforløb af mindst 2 dages varighed senest efter 2 uger til nyledige 18-19-årige uden erhvervskompetencegivende uddannelse. Afklaringsforløbet danner grundlaget for den videre aktive indsats og sikrer, at den er målrettet uddannelse og job.

- Et intensivt, individuelt samtaleforløb for alle nyledige 18-19-årige med job-samtaler mindst hver måned i stedet for som nu hver tredje måned. Fokus i de individuelle samtaler er altid uddannelse eller job.

Derudover får alle nyledige 18-19-årige:

- Ret og pligt til et intensivt aktiveringsforløb efter 1 måned i stedet for som nu efter senest 3 måneder med en varighed på minimum 6 måneder, som kan afklare og motivere til en ordinær uddannelse eller job.
- Fremrykningen af ret og pligt-aktiveringstilbud til efter senest 1 måned for de nyledige kontanthjælps- og dagpengemodtagere kræver lovændring. De øvrige tiltag (en individuel samtale senest efter 1 uge, et afklaringsforløb af mindst 2 dages varighed senest efter 2 uger og et intensivt, individuelt samtaleforløb med jobsamtaler mindst hver måned) er frivillige for kommunerne.
- Fremrykningen af ret og pligt-aktiveringstilbud skønnes at medføre merudgifter på i alt 47 mio. kr. i perioden 2010-2012. Indsatsen løber fra maj 2010 frem til udgangen af 2011, men der vil være afløb i 2012.
- Der afsættes 21 mio. kr. til kommunerne som tilskud til de frivillige aktiviteter, som er omfattet af indsatsen. Midlerne ydes som et særligt tilskud med udgangspunkt i den ekstra aktive indsats, som kommunerne gennemfører. Den præcise tilskudsmodel skal afklares nærmere. Udgangspunktet er en administrativ enkel model.
- Der afsættes 1 mio. kr. til lancering og evaluering af initiativet. Evalueringen af initiativet drøftes med forligspartierne.
- Lovændringen vedr. ret og pligt til et intensivt aktiveringsforløb efter 1 måned i stedet for som nu efter senest 3 måneder træder i kraft 1.5.2010. Den fremrykkede aktivering vil gælde frem til udgangen af 2011.
- Der ydes tilsvarende tilskud til kommunerne for den ekstra aktive indsats, som kommunerne gennemfører med virkning fra 1.5.2010.
- Kommunernes driftsudgifter til aktivering refunderes inden for et rådighedsbeløb med 50 pct. af staten. For at sikre, at kommunerne får 50 pct. refusion af staten af merudgifterne som følge af fremrykningen af aktiveringen for de 18-19-årige, vil rådighedsbeløbet midlertidigt blive opreguleret i forhold til udgiftsændringen. Den nærmere fastsættelse af forhøjelsen af rådighedsbeløbet vil ske i forbindelse med lovændringen.

Ny chance til unge

Der gives et særligt tilskud til jobcentre, som gør en ekstra indsats og får flere unge under 30 år med mere end 12 måneders sammenhængende offentlig forsørgelse i virksomhedsrettede aktive tilbud (løntilskud eller virksomhedspraktik). Det samlede initiativ lanceres i starten af 2010.

Initiativet 'Ny Chance til unge' udmøntes konkret efter nedenstående model:

- Målgruppen for indsatsen er a-dagpenge og kontanthjælpsmodtagere under 30 år med mere end 12 måneders sammenhængende offentlig forsørgelse, dog undtaget match 3 i den nye matchmodel (dvs. gruppen af unge, der hverken kan arbejde eller deltage i aktive tilbud – svarende til den nuværende match 5).
- Der gives et særligt tilskud på 20.000 kr. for hver ekstra helårsperson i målgruppen jobcentret har i virksomhedsrettet aktivt tilbud i indsatsperioden sammenlignet med niveauet før starten på den særlige indsats. Ved opgørelsen af

det ekstra antal helårspersoner skal der tages hensyn til, at stigningen i antallet af unge helårspersoner i virksomhedsrettede tilbud ikke sker på bekostning af borgere i andre aldersgrupper.

- Tilskuddet ydes udelukkende til forløb med løntilskud i private eller offentlige virksomheder samt virksomhedspraktikforløb i private eller offentlige virksomheder.
- Der afsættes i alt 76 mio. kr. til 'Ny chance til unge'.
- For det enkelte jobcenter udregnes en maksimal tilskudsramme, som fastsættes ud fra antallet af borgere i målgruppen i det enkelte jobcenter.
- Kommunerne får udbetalt et a conto tilskud ved starten af indsatsen i 2010 og et i starten af 2011. Det samlede udbetalte tilskud til kommunen vil udgøre den maksimale tilskudsramme. Efter indsatsens afslutning i 2012 foretages en samlet opgørelse af meraktiviteten, som indsatsen har medført, og den enkelte kommunes endelige tilskud beregnes på denne baggrund, og kommuner, der ikke udnytter den maksimale tilskudsramme, tilbagebetaler differencen.
- Kommunerne skal kontere det udbetalte tilskud som en indtægt på konto 6.45.53 'Administration vedrørende jobcentre' i den kommunale kontoplan med henblik på at sikre, at de ekstra tilskud reelt anvendes i jobcentrene.
- Udgifter forbundet med den virksomhedsrettede indsats følger de almindelige regnskabs- og refusionsregler.
- Der vil ikke blive udarbejdet særlige regler vedrørende revision og tilsyn, idet midlerne vil blive omfattet af den almindelig revisionskontrol i kommunerne, som de kommunale revisorer foretager.
- Der afsættes knap 70 mio. kr. til de særlige tilskud svarende til, at op til ca. 3.500 flere dagpenge- og kontanthjælpsmodtagere under 30 år (helårspersoner) er i virksomhedsrettede aktive tilbud. Det samlede tilskud til kommunerne kan ikke overstige dette beløb.
- De særlige tilskud vil blive udbetalt for en ekstra virksomhedsrettet indsats i perioden 1.7. 2010 til 31.12. 2011.
- Endvidere afsættes 3 mio. kr. til lancering og evaluering af initiativet.
- Endelig afsættes 3,5 mio. kr. til nødvendig it-understøttelse af initiativerne 'Strakstilbud til 18-19-årige' og 'Ny Chance til unge'.
- Der vil være nationale måltal for både indsats og resultater og en kvalitativ og kvantitativ evaluering efter afslutning af initiativet. Der vil være fokus på andelen af unge ydelsesmodtagere, der afgår til uddannelse eller job.
- Evalueringen af initiativet drøftes med forligspartierne.

Læse- og skrivetest

Unge under 30 år med dårlige læse- og skrivekunderskaber, som ikke har en ungdomsuddannelse, skal læse- og skrivetestes, hvis jobcentret vurderer, at de har behov for det.

- Unge dagpenge- og kontanthjælpsmodtagere under 30 år uden en ungdomsuddannelse skal efter behov gennemføre "Den vejledende læsetest for Voksne"/"VLV-testen". VLV-testen er en elektronisk test, der kan gennemføres på nettet. Testen er udviklet af Undervisningsministeriet. VLV testen viser, om den pågældende har behov for at opkvalificere sine læse- og skrivekunderskaber.
- I de tilfælde, hvor det på baggrund af den unges hidtidige skoleforløb eller erhvervs erfaring vurderes, at den pågældende ikke har problemer med at læse og skrive, kan jobcentret beslutte, at den unge ikke skal gennemføre testen.

- Ved den første jobsamtale i jobcentret skal det aftales, hvornår og hvor testen skal foretages.
- Merudgifterne i forbindelse med gennemførelsen af læse- og skrivetesten skønnes at udgøre 7 mio. kr. i 2010 og herefter 10 mio. kr. årligt.
- Lovændringen forventes at træde i kraft den 1. maj 2010.
- Initiativet omfatter unge, der bliver ledige efter den 1. maj 2010.
- Udeblivelse uden rimelig grund fra læse- og skrivetesten sanktioneres efter de gældende regler på kontanthjælps- og dagpengeområdet om udeblivelse fra hhv. en beskæftigelsesfremmende foranstaltning eller en aktivitet under kontaktløbet.

Opkvalificerende læse-, skrive- og regnekurser

I tilfælde, hvor VLV-testen viser, at den unge har behov for at forbedre sine læse- og skrivekunderskaber, er der enighed om, at jobcentrene skal sikres gode rammer for at kunne tilbyde den unge et opkvalificerende læse- og skrivekursus i form af et FVU-læsningsforløb. I de tilfælde, hvor jobcentret vurderer, at den unge har behov for et opkvalificerende kursus i matematik, skal jobcentrene ligeledes sikres gode rammer for at kunne tilbyde dette. FVU-læsning er: "Den Forberedende Voksenuddannelse" med undervisning i at blive bedre til at læse, stave og skrive. FVU-matematik er: "Den forberedende voksenundervisning" i matematik.

- Der afsættes 25 mio. kr. årligt i en pulje i perioden 2010 til 2013 til finansiering af FVU-forløb, hvilket fx kan finansiere cirka 4.500 FVU-læsningsforløb årligt. Der vil være overførselsadgang.
- Pengene vil blive fordelt efter et først-til-mølle princip.
- Tilskuddet konteres som en indtægt, der hvor kommunen afholder udgifterne i den kommunale kontoplan.
- Midlerne i puljen kan anvendes af jobcentrene fra 1. januar 2010.

Forbedring af muligheden for at deltage i jobrotation

Den gældende jobrotationsordning justeres, således at:

- Vikaren kun behøver at have 3 måneders forudgående ledighed i stedet 6 måneder.
- Ændringen træder i kraft 1. maj 2010.
- Evalueringen af jobrotationsordningen, der foretages i øjeblikket, og som forventes færdig i foråret 2010, skal drøftes med aftaleparterne, når resultatet foreligger.
- I forbindelse med drøftelsen af evalueringen vil indgå spørgsmålet om beskæftigelsesregionernes rolle i forhold til fremme af brugen af jobrotation.

Ændringen ventes ikke at føre til merudgifter i forhold til den afsatte ramme. Den ventede meraktivitet som følge af ændringen kan finansieres inden for den allerede afsatte bevilling til jobrotation, idet der er i dag er et væsentligt mindreforbrug på ordningen. Dette gælder også, selvom bevillingen til jobrotation fra 2010 tilpasses som led i finansieringen af initiativerne i ungepakken.

Det skønnes, at der inden for den tilpassede økonomiske ramme til ordningen vil være et økonomisk råderum. I forbindelse med aftaleparternes drøftelse af evalueringens resultat vil det indgå, hvorledes det forventede økonomiske råderum kan udnyttes til en bedre anvendelse af ordningen.

Virksomhederne har efter loven ret til jobrotationsydelse, når betingelserne herfor er opfyldt. Denne ret er uafhængig af de bevillinger, der er afsat på finansloven.

Forbedring for unge ledige af forsøgsordningen med opkvalificering ved ordinær ansættelse

Den eksisterende forsøgsordning med opkvalificering ved ordinær ansættelse forbedres ved:

- At kravet til forudgående ledighed nedsættes fra 3 til 1 måned, når der er tale om unge ledige under 30 år i målgruppen.
- Forbedringen træder i kraft 1. januar 2010 og løber frem til 1. august 2012.
- Der afsættes samlet 3 mio. kr. til forsøget.

Mentorstøtte

Reglerne om mentorstøtte i lov om en aktiv beskæftigelsesindsats skal gøres mere fleksible:

- Reglerne om mentorstøtte udvides, så det bliver muligt at give mentorstøtte til unge under 30 år, der er eller har været omfattet af en indsats i jobcenteret, og som deltager i ordinær uddannelse på ordinære vilkår. Mentorstøtten kan gives så længe, der er behov for det.
- Mentorstøtte kan også gives til 15-17-årige.
- Merudgifterne i forbindelse med den udvidede mentorstøtte skønnes at udgøre 4 mio. kr. i 2010 og herefter 10 mio. kr. årligt.
- Lovændringen træder i kraft den 1. august 2010.

Oprettelse af en national Unge-enhed

Der skal etableres en national Unge-enhed i regi af beskæftigelsessystemet.

- Unge-enheden skal understøtte jobcentrenes tilrettelæggelse af ungeindsatsen, så den enkelte unge kan få en målrettet og sammenhængende indsats.
- Unge-enheden skal rådgive jobcentre med udgangspunkt i de nye ungeret, samspillet mellem myndigheder samt om processer og organisering i forbindelse med ungeindsatsen.
- Unge-enheden tilknyttes og placeres fysisk i en af beskæftigelsesregionerne og servicere jobcentre og kommuner i hele landet.
- Der afsættes 8 mio. kr. til Unge-enheden i perioden 2010–2012.
- Etableringen af Unge-enheden påbegyndes den 1. januar 2010, således at Unge-enheden er funktionsdygtig pr. 1. april 2010 og fungerer i to år.

Beskæftigelsesministeriet udarbejder endvidere en vejledning, der med udgangspunkt i gode erfaringer fra udvalgte jobcentre formidler, hvordan ungeindsatsen kan tilrettelægges bedst muligt. Der afsættes 1 mio. kr. hertil i 2010.

Nye initiativer over for nyuddannede akademikere

Der iværksættes et initiativ for nyuddannede unge under 30 år med en lang videregående uddannelse:

- Der igangsættes et initiativ, der skal skaffe nyuddannede akademikere i arbejde inden for områder med gode beskæftigelsesmuligheder.
- Initiativet iværksættes den 1. januar 2010 og varetages af AC.
- Der afsættes 2 mio. kr. i 2010 til det nye akademikerinitiativ.

- Jobcentrene skal henvise alle unge akademikere under 30 år uden job efter senest seks uger til en anden aktør, hvor de får en målrettet indsats, som hurtigst muligt kan hjælpe dem i job.
- Den fremrykkede henvisning til anden aktør gælder fra marts 2010, hvorfra jobcentrene skal bruge det nye landsdækkende LVU-udbud.

Fritidsjobinitiativ

Fritidsjobinitiativet skal:

- Gøre adgangen til fritidsjob mere synlig og let tilgængelig ved at samle opslåede fritids- og studiejobstillinger samt relevant viden omkring fritidsjob på www.jobnet.dk.
- Øge jobcentrenes fokus og indsats i forhold til at få flere unge i fritidsjob.
- Initiativet iværksættes primo 2010.
- Der er afsat 3 mio. kr. i 2010 til initiativet, heraf 0,5 mio. kr. til tilpasninger på jobnet.dk.

Finansiering af Beskæftigelsesministeriets initiativer

Initiativerne på Beskæftigelsesministeriets område finansieres primært af midler fra jobrotationsordningen og af frigjorte midler som følge af afbureaukratisering af ungereglerne m.v. på Beskæftigelsesministeriets område.

Der anvendes 150 mio. kr. af de opsparede jobrotationsmidler ved udgangen af 2009. Derudover tilpasses jobrotationsordningen med 28 mio. kr. årligt 2010-2013, hvorefter der vil være afsat ca. 30. mio. kr. årligt til jobrotation.

Endvidere anvendes i alt 168 mio. kr. i perioden 2010-2013 af de midler, der blev frigjort ved at afbureaukratisere ungereglerne m.v. med virkning fra 1. august 2009.

Endelig finansieres jobrettet udslusning af unge fra fængsler med satspuljemidler på i alt 20 mio. kr. over 2 år og projekt unge godt i gang med 10 mio. kr. fra meto-deudviklingspuljen og 10,5 mio. kr. fra Beskæftigelsesministeriets egne midler.

En del af forslagene i aftalen finansieres med midler fra jobrotationsordningen (globaliseringspuljen). Det er aftalt, at et eventuelt mindreforbrug af denne finansiering skal føres tilbage til globaliseringspuljen på konto 17.46.74. Jobrotation.