
BESKÆFTIGELSESPLAN 2019

Jobcenter Lejre
Godkendt af Kommunalbestyrelsen
i Lejre Kommune den xx.xx.2018

Indholdsfortegnelse

Side 1 af 15

 - Beskæftigelsesplan 2019

1. Indledning Side 2

1. Baggrund Side 2

2. Jobcenter Lejres sigtelinjer for indsatsen i 2019 Side 2

3. Implementering og opfølgning Side 3

2. Den beskæftigelsespolitiske situation i Danmark Side 4

1. Status på reformer Side 4

2. Forenkling af indsatsen Side 4

3. Ministerens mål 2019 Side 5

3. Kernevelfærd i Lejre Kommune Side 6

1. Vores sted sætter retningen Side 6

2. Uddannelse & beskæftigelse Side 6

3. Lejre Kommune i tal Side 7

4. Den beskæftigelsesrettede indsats i Lejre i 2019 Side 8

1. Indledning Side 8

2. Sigtelinjer for borgere på offentlig forsørgelse Side 8

3. Sigtelinjer i virksomhedsindsatsen Side 8

4. Sigtelinjer i integrationsindsatsen Side 9

5. Sigtelinjer i indsatsen for borgere på kanten af arbejdsmarkedet Side 9

6. Sigtelinjer i udbetalingsindsatsen Side 10

7. Sigtelinjer i indsatsen for udsatte borgere Side 10

8. Sigtelinjer i indsatsen for borgere med handicap Side 11

9. Sigtelinjer i indsatsen for de unge Side 11

5. Bilag Side 12

Ministerens mål 1 - Borgere på offentlig forsørgelse Side 12

Ministerens mål 2 - Virksomhedsindsatsen Side 12

Ministerens mål 3 - Flygtninge Side 13

Ministerens mål 4 - Borgere på kanten af arbejdsmarkedet Side 13

Ministerens mål 5 - Udbetalingsområdet Side 14

Ministerens mål 6 - Udsatte borgere Side 14

Ministerens mål 7 - Borgere med handicap Side 14

Side 2 af 15

 - Beskæftigelsesplan 2019

Indledning
1.1 Baggrund
Beskæftigelsesplan 2019 udtrykker grundlaget for den arbejdsmarkedspolitiske
indsats, der iværksættes i Lejre Kommune i 2019. Beskæftigelsesplanen sikrer
sammenhængen mellem de lokale beskæftigelsespolitiske udfordringer, de politiske
mål og fokusområder – ministermålene - samt den lokale strategiske prioritering og
tilrettelæggelse af indsatsen - sigtelinjerne.

Jobcenter Lejres primære opgave er at bidrage til, at borgerne kommer i uddannelse
og beskæftigelse. Ligeledes at yde en optimal virksomhedsservice, så virksomhederne
kan rekruttere og fastholde den arbejdskraft, som de har brug for. En tværgående,
koordineret indsats, der bygger på Lejres strategigrundlag Vores Sted samt fokus på
kerneopgaverne, er forudsætning for målopfyldelse her. Endvidere tager de konkrete
indsatser udgangspunkt i gældende strategier på området.

Med afsæt i de mange reformer, der er implementeret på beskæftigelsesområdet de
senere år, herunder refusionsreformens incitamentsstruktur, er fortsat fokus på at
nedbringe perioden, hvor borgerne modtager forsørgelsesydelse. Således sættes
fokus på at øge effekten af den indsats, der hurtigst muligt flytter borgeren i job eller i
uddannelse og dermed til selvforsørgelse. Enkelte borgere har brug for langvarige
beskæftigelsesrettede forløb og parallelle sociale eller sundhedsmæssige indsatser for
at kunne bidrage på arbejdsmarkedet på sigt. Der tages dog altid udgangspunkt i
rette tilbud til rette tid. Endvidere i en individuel, håndholdt indsats med afsæt i den
enkelte borger eller grupper af borgeres profil og behov.

1.2 Jobcenter Lejres sigtelinjer for indsatsen i 2019

Sigtelinjer i indsatsen for borgere på offentlig forsørgelse
 Den samlede periode på tidsbegrænset overførselsindkomst er kortest mulig

og tilbagefald forebygges
 Borgerne motiveres til at tage ansvar for egen udvikling mod uddannelse og job

Sigtelinjer i virksomhedsindsatsen
 Det høje serviceniveau overfor virksomhederne videreudvikles
 Jobcentret handler proaktivt ift. virksomhederes behov for arbejdskraft
 Det strategiske samarbejde og kommunikationen med erhvervsforeningerne

videreudvikles

Sigtelinjer i integrationsindsatsen
 Flygtninge og familiesammenførte integreres på arbejdsmarkedet hurtigst muligt
 Øget fokus på kvindernes lave beskæftigelsesfrekvens
 Samarbejdet med civilsamfundet vægtes højt

Sigtelinjer i indsatsen for borgere på kanten af arbejdsmarkedet
 Flere borgere kommer i arbejde eller tættere på arbejdsmarkedet
 Borgernes progression mod arbejdsmarkedet følges tæt

Side 3 af 15

 - Beskæftigelsesplan 2019

Sigtelinjer på udbetalingsområdet
 Bekæmpelse af socialt bedrageri og fejlundbetalinger understøttes
 Samarbejdet med kontrolgruppen og udbetalingsenheden videreudvikles

Sigtelinjer i indsatsen for udsatte borger
 Udsatte borgere støttes i forhold til tilbagevenden til arbejdsmarkedet
 Samarbejdet med virksomhederne og lokalsamfundet vægtes højt

Sigtelinjer i indsatsen for borgere med handicap
 Flere borgere med handicap skal i beskæftigelse
 Borgere med handicap støttes til fastholdelse på arbejdsmarkedet

Sigtelinjer i indsatsen for de unge
 Unge motiveres til uddannelse og støttes gennem uddannelsessystemet
 Samarbejdet på tværs understøtter indsatsen

Beskæftigelsesplan 2019 er produktet af en inddragende proces med deltagelse af
Udvalget for Job & Arbejdsmarked, Udvalget for Erhverv & Turisme samt
repræsentanter fra arbejdsmarkedets parter såvel som fra Jobcentret og
Ungdommens Uddannelsesvejledning. Sigtelinjerne understøtter både intentionerne
bag den nationale beskæftigelsespolitik samt de lokale mål og kerneopgaver med
fokus på en relevant, tilpasset og koordineret indsats.

1.3 Implementering og opfølgning
Når Kommunalbestyrelsen har godkendt beskæftigelsesplanen for 2019, udmøntes de
overordnede mål i mere operationelle indsatsplaner. Her brydes de overordnede mål
og sigtelinjer ned i specifikke delmål på afdelings- og teamniveau. Således sikres
implementering af sigtelinjerne i praksis. Opfølgningsplan, udarbejdet med
resultatstyringsperspektiv, garanterer ligeledes en proaktiv tilgang til nye
udfordringer, så indsatsen løbende kan evalueres og tilpasses.

Christian Plank
Formand for Udvalget for Job & Arbejdsmarked

Side 4 af 15

 - Beskæftigelsesplan 2019

Den beskæftigelsespolitiske situation i Danmark

Dansk økonomi har det rigtigt godt og beskæftigelsen fortsætter med at slå nye
rekorder. Desværre stiger antallet af forgæves rekrutteringer også, og er nu det
højeste i ti år. Derfor er fortsat fokus på opkvalificering af arbejdskraft – især til
brancher med stor efterspørgsel. Trods en lav ledighed er det vigtigt at få alle med og
sikre, at borgere på kanten af arbejdsmarkedet også bliver en del af opsvinget.

Høj beskæftigelse er en væsentlig parameter for at kunne finansiere den
velfærdsmodel, der er opbygget i Danmark gennem generationer. Jo flere der
arbejder og bidrager, jo større er muligheden for fortsat at sikre et dansk samfund
med høj velstand og lige muligheder for alle. Siden 2013 er gennemført en lang række
reformer på beskæftigelsesområdet, og de første evalueringer er nu offentliggjort.

2.1 Status på reformer
Flere borgere, med nedsat arbejdsevne, har fået tilknytning til arbejdsmarkedet i de
nye fleksjob på få timer. Det viser en omfattende evaluering af Reformen af
førtidspension og fleksjob. Der er dog stadigt udfordringer i forhold til manglende
progression i de små fleksjob, mens for få borgere i ressourceforløb modtager en
ordentlig indsats. På den baggrund er fremsat en række nye lovforlag medio 2018.

Implementeringen af Sygedagpengereformen bevæger sig i den rigtige retning. For
at nå helt i mål med implementeringen er igangsat en række initiativer, der blandt
andet omfatter; revision af de benyttede oplysningsskemaer, opdatering af vejledning
om jobafklaringsforløb samt projekt ”Sammen om fastholdelse”, hvor 1.
opfølgningssamtale foregår på den sygemeldtes arbejdsplads. Lejre Kommune er en
af de 20 deltagerkommuner her.

På samme vis er igangsat en række tiltag i forbindelse med udmøntning af
Beskæftigelsesreformen, idet en del kommuner har en lav grad af selvbooking
(under 60 pct.). De pågældende kommuner vil blive bedt om at udarbejde en strategi
på området. Fællessamtaler med a-kassen har været svære at koordinere for mange
jobcentre, og kontaktforløbet vil derfor blive evaluereret. Samtidig er materialer til
understøttelse af uddannelsesvejledning blevet udarbejdet.

2.2 Forenkling af indsatsen
Generelt vil fokus fremadrettet fortsat øges på effekter af indsatsen, så de afledte
virkninger af de enkelte tiltag kan afdækkes. Beskæftigelsespolitikken vil fortløbende
tilpasses arbejdsmarkedets, virksomhedernes og finanspolitikkens behov.

Beskæftigelsesområdet har i årevis været præget af mange regler og stort
bureaukrati. Efter opfordring fra beskæftigelsesministeren har alle kommuner, og
øvrige interessenter, haft mulighed for at bidraget med input til en forenkling af
indsatsen. Elementerne i regeringens nye udspil er således flere ens regler på tværs
af målgrupperne, flere digitale løsninger for virksomhederne samt færre og mere
enkle proceskrav. Det vil samlet set give kommunerne større frihed til at tilrettelægge
den bedste indsats for den enkelte borger.

Side 5 af 15

 - Beskæftigelsesplan 2019

For yderligere information og status på reformer mv. henvises til Styrelsen for
Arbejdsmarked og Rekruttering - www.star.dk

2.3 Ministerens mål
En gang om året fremlægger Beskæftigelsesministeren en række vejledende mål for
den arbejdsmarkedsrettede indsats på landsplan. For 2019 er følgende mål meldt ud:

1. Flere personer skal i beskæftigelse eller uddannelse i stedet for at være på
offentlig forsørgelse

2. Virksomhederne skal sikres den nødvendige og kvalificerede arbejdskraft
3. Flere flygtninge og familiesammenførte skal være selvforsørgende
4. Flere jobparate personer på kontanthjælp skal i beskæftigelse, og flere

aktivitetsparate bliver jobparate eller kommer i beskæftigelse
5. Bekæmpelsen af socialt bedrageri og fejludbetalinger skal styrkes
6. Udsatte ledige skal have en indsats
7. Handicapområdet (endelig formulering offentliggøres først i løbet af sommeren)

For yderligere information om ministermålene henvises til bilag sidst i materialet.

http://www.star.dk/

Side 6 af 15

 - Beskæftigelsesplan 2019

Kernevelfærd i Lejre Kommune

3.1 Vores sted sætter retningen
I april 2015 vedtog en enig kommunalbestyrelse i Lejre Kommune branding- og
udviklingsstrategien Vores Sted, der er en kernefortælling om alt det borgerne
værdsætter mest ved livet i Lejre Kommune: Frirum, fællesskaber og natur. Med
budgetforliget for 2017-2020 valgte kommunalbestyrelsen at tage yderligere skridt
henimod udvikling af kernevelfærden. Sammen med borgerne, erhvervslivet og
medarbejderne at drøfte kerneopgaverne såvel som at identificere de forudsætninger,
der skal være på plads for at prioritere Lejre kommunes ressourcer bedst muligt.
Visionen om Vores Sted bygger på den oprindelige forståelse af velfærd – ”at færdes
vel”. Formålet er således at bevæge sig godt gennem livet i de fem kerneområder:

 Aktivt & selvstændigt liv
 Bæredygtig vækst
 Fællesskab & fritid
 Trivsel & læring
 Uddannelse & beskæftigelse

På baggrund af en række borgerdrevne forslag har Kernevelfærdsudvalget i Lejre
Kommune indstillet til, at flere tværgående indsatser gennemføres i 2018-19. De nye
fokusområder igangsættes under overskrifterne:

 Der findes et sted, hvor vi taler sammen
 Din indgang
 Effekt af kerneopgaverne
 Pejlemærker for samarbejdet
 Indsatser vedr. afbureaukratisering og udfordringsret

3.2 Uddannelse & beskæftigelse
Fokus på kerneopgaven Uddannelse og Beskæftigelse skal forebygge, at nogle står
uden for arbejdsfællesskaberne. Det er vigtigt for det enkelte menneske at bidrage til
samfundet ved at have et arbejde. Så vidt det overhovedet er muligt - at kunne
forsørge sig selv. Målgruppen her er alle borgere, der ikke er i arbejde eller i
uddannelse, eller har risiko for at springe fra sin uddannelse eller miste sit job. Den
enkelte borger skal støttes i selv at gøre en aktiv indsats for at bibeholde eller opnå
en plads på arbejdsmarkedet. Lejre kommunes bidrag til dette, vil være relevant og
tilpasset den enkelte borgers livssituation, ligesom indsatsen vil være koordineret på
tværs i forhold til de øvrige kerneopgaver - særligt ”Aktivt & selvstændigt liv” samt
”Trivsel og Læring”. Alle mennesker skal have mulighed for at udvikle sig og bruge
sine evner og kompetencer. Det bidrager til oplevelsen af velfærd.

De tværgående fokus- og kerneområder vil til enhver tid være grundlaget for de mål
og indsatser, der igangsættes på beskæftigelsesområdet gennem 2019.

Principperne bag Vores Sted samt yderligere information kan findes på www.lejre.dk

http://www.lejre.dk/

Side 7 af 15

 - Beskæftigelsesplan 2019

3.3 Lejre Kommune i tal

 Lejre Kommune har 27.579 indbyggere i 2. kvartal 2018. Heraf 16.884 borgere i
alderen 16-66 år. 1

 2.395 fuldtidspersoner var på offentlig forsørgelse i Lejre Kommune i april 2018.
Det er 14,1 pct. af befolkningen. Gnsn. på landsplan var 17,6 pct. på samme tid.2

 Lejre Kommunes samlede budget for 2018 var 1.622 mio. kr. Heraf lå de 53 pct. –
altså knap 854 mio. kr. på hovedkonto 5, der vedrører Sociale opgaver og
beskæftigelse.3

 Jobcentrets andel af de samlede kommunale udgifter i Lejre Kommune var dog blot
19 pct. i 2017. Gnsn. på landplan såvel som i Region Sjælland var 26 pct. på
samme tidspunkt4

 Lejre Kommune har regionens laveste bruttoledighed i april 2018 (2,4 pct.).
Bruttoledigheden forventes fortsat at falde gennem 2018. 5

 Prognoser viser en forventet stigende beskæftigelse og arbejdsstyrke i Lejre
Kommune i perioden fra 2018-19. 6

 Jobcenter Lejre indfriede alle 4 Ministermål i 2017 og placerer sig generelt i den
bedste ende af kommunerne på Sjælland (RAR). Enkelte områder kræver dog
fortsat stor opmærksomhed. Det gælder; sygefraværsforløb med lang varighed,
flygtninge og familiesammenførte i job samt den sammenhængende ungeindsats. 7

1 Danmarks Statistik - FOLK1A
2 Jobindsats.dk - Nøgletal for beskæftigelsesindsatsen - Lejre
3 Danmarks Statistik - BUDK1
4 Danmarks Statistik - REGK53
5 Styrelsen for Arbejdsmarked og rekruttering - Ledighedsudviklingen Sjælland
6 Styrelsen for Arbejdsmarked og rekruttering - Kommunefremskrivning Lejre
7 Resultatrevision 2017 – Jobcenter Lejre

Side 8 af 15

 - Beskæftigelsesplan 2019

Den beskæftigelsesrettede indsats i Lejre i 2019

4.1 Indledning
Med afsæt i de indsatsområder, der pt. knytter sig til beskæftigelsesområdet i hele
landet såvel som specifikt i Lejre Kommune, iværksættes en ny og optimeret
beskæftigelsesrettet indsats for året, der følger. Sigtelinjerne i Jobcenter Lejres
beskæftigelsesplan for 2019 bygger på de nationale såvel som de lokalpolitiske
fokusområder. Indsatsen vil således fortsat bidrage til at realisere de politiske
intentioner, der ligger bag den række af reformer, der er implementeret på
beskæftigelsesområdet de seneste år. Sigtelinjerne danner rammen for de taktiske og
operationelle indsatser, der iværksættes i Jobcenter Lejre gennem 2019.

4.2 Sigtelinjer i indsatsen for borgere på offentlig forsørgelse

 Den samlede periode på tidsbegrænset overførselsindkomst er kortest mulig og
tilbagefald forebygges

 Borgerne motiveres til at tage ansvar for egen udvikling mod uddannelse og job

Alle borgere bør bidrage på arbejdsmarkedet og evt. perioder på overførselsindkomst
skal være kortest mulig. Borgere på offentlig forsørgelse dækker en bred vifte af
målgrupper. Fra den sygemeldte borger, der ikke umiddelbart kan vende tilbage til
job, evt. grundet et igangværende behandlingsforløb, til den ledige borger, der måske
aldrig har været i job. Årsagerne kan være mange. Handicaps, en svær social
begivenhed eller slid på krop og sjæl, der har medført komplekse skånehensyn eller
nedsat arbejdsevne. Mangel på de kompetencer, der efterspørges og derfor behov for
opkvalificering eller omskoling, kan ligeledes være årsag til en ledighedsperiode.

Fælles for alle borgere er dog, at lange perioder på overførselsindkomst kan
vanskeliggøre en tilbagevenden til arbejdsmarkedet eller muligheden for at få
fodfæste i et varigt job. Motivation til at tage ansvar for eget liv (hjælp til selvhjælp)
kan her gøre den store forskel og vægtes derfor højt for alle jobcentrets målgrupper. I
særlig grad for de borgere, der er i stor risiko for at leve et liv udenfor
arbejdsfællesskaberne eller fælleskaber i det hele taget.

Enkelte borgere kan have brug for langvarige beskæftigelsesrettede forløb, og evt.
parallelle sociale eller sundhedsmæssige indsatser, for at kunne bidrage på
arbejdsmarkedet på sigt. Perioden på overførsel bør dog generelt nedbringes på tværs
af indsatserne, så borgeren ikke blot ”flyttes” fra en målgruppe til en anden. Således
vil fortsat være fokus på hurtigst muligt at flytte borgere i uddannelse eller i job og
dermed til selvforsørgelse.

4.3 Sigtelinjer i den virksomhedsrettede indsats

 Det høje serviceniveau overfor virksomhederne videreudvikles
 Jobcentret handler proaktivt ift. virksomhederes behov for arbejdskraft

Side 9 af 15

 - Beskæftigelsesplan 2019

 Det strategiske samarbejde og kommunikationen med erhvervsforeningerne
videreudvikles

Den virksomhedsrettede indsats er omdrejningspunktet for langt de fleste målgrupper
på beskæftigelsesområdet i Lejre. Arbejdsmarkedets behov for kvalificeret
arbejdskraft skal sikres. God virksomhedsservice og tværkommunalt samarbejde er i
fokus her. Ligeledes støttes den enkelte borger i at tilegne sig kompetencer, der
efterspørges på fremtidens arbejdsmarked. Derved sikres det bedste match.

Generelt bidrager Jobcenter Lejre med konkret viden og initiativer, der kan øge
virksomhedernes mulighed for at rekruttere og fastholde den nødvendige arbejdskraft.
Specifikke brancher har i perioder rekrutteringsudfordringer, der kan afhjælpes
gennem større kendskab til den arbejdskraft, der er til rådighed. En åben og hyppig
dialog medfører, at jobcentret kan handle proaktivt i forhold til de lokale
virksomheders behov for kvalificeret arbejdskraft. Således kan flaskehalse undgås og
produktivitet og vækst fastholdes også lokalt.

4.4 Sigtelinjer i integrationsindsatsen

 Flygtninge og familiesammenførte integreres på arbejdsmarkedet hurtigst muligt
 Øget fokus på kvindernes lave beskæftigelsesfrekvens
 Samarbejdet med civilsamfundet vægtes højt

I en årrække har Lejre Kommune, ligesom resten af landet, modtaget en stor gruppe
af flygtninge og familiesammenførte. En fokuseret indsats har medført, at ca. en
tredjedel af de nye borgere nu er i beskæftigelse. Der er dog stadig en større gruppe
af flygtninge og familiesammenførte, der mangler at blive integreret på
arbejdsmarkedet. Beskæftigelsesfrekvensen for kvinderne er således betydeligt lavere
end for mændene. En stor del af de ”hjemmegående” kvinder er ”selvforsørgende”,
men muligheden for integration i det danske samfund optimeres betydeligt, når begge
parter bidrager på arbejdsmarkedet.

For store kulturforskelle kan skabe barrierer på integrationsområdet. Familier, med
blot én forsøger, er ligeledes mere udsatte. Der vil i 2019 derfor være fokus på at
italesætte vigtigheden af, at alle – også kvinderne – bidrager på arbejdsmarkedet og
indgår i aktiviteter i civilsamfundet.

4.5 Sigtelinjer i indsatsen for borgere på kanten af arbejdsmarkedet

 Flere borgere kommer i arbejde eller tættere på arbejdsmarkedet
 Borgernes progression mod arbejdsmarkedet følges tæt

Jobcenter Lejre arbejder bevidst på at matche flere aktivitetsparate borgere op til at
være jobparate. Det kræver dog et øget fokus på borgerens barrierer i forhold til
arbejdsmarkedet og ligeledes en afdækning af hvilke indsatser, der øger den enkelte
borgers progression. På baggrund af erfaringer fra Beskæftigelsesindikatorprojektet
(BIP) arbejdes fremadrettet på at implementere mere helhedsorienterede indsatser.

Side 10 af 15

 - Beskæftigelsesplan 2019

Således flere arbejdsmarkedsrettede forløb med parallelle sociale og/eller
sundhedsmæssige indsatser, såfremt det vurderes hensigtsmæssigt for den enkelte.
Progressionsværktøjer anvendes nu for flere målgrupper i Jobcentret.

4.6 Sigtelinjer i udbetalingsindsatsen

 Bekæmpelse af socialt bedrageri og fejlundbetalinger understøttes
 Samarbejdet med kontrolgruppen og udbetalingsenheden videreudvikles

Indsatsen mod socialt bedrageri og fejludbetalinger er gennem en årrække blevet
skærpet. Dette blandt andet ved indførelse af halvårlige effektmålinger og øget
kontrol. Regeringen har fornylig fremlagt 20 nye lovforslag, der omfatter styrket
kontrol med offentlige ydelser og skærpede krav om sanktionering.

Socialt bedrageri er uacceptabelt og svækker tilliden til og muligheden for at fastholde
velfærdssamfundet. Borgerens retssikkerhed skal dog sikres og fejludbetalinger derfor
undgås. Jobcentret skal til enhver tid understøtte udbetalingsenheden og
kontrolgruppens mulighed for at løfte deres opgaver optimalt. Dette gennem
videndeling og fleksibilitet i samarbejdet. I 2018 har Jobcenter Lejre fokus på at
styrke det tværfaglige samarbejde, der vil blive videreudviklet i årene, der kommer.

4.7 Sigtelinjer i indsatsen for udsatte borgere

 Udsatte borgere støttes i forhold til tilbagevenden til arbejdsmarkedet
 Samarbejdet med virksomhederne og lokalsamfundet vægtes højt

Borgerne i denne gruppe har mangeartede problematikker eller barrierer i forhold til
arbejdsmarkedet. Fælles for dem alle er dog, at de ikke har været på
arbejdsmarkedet længe. Arbejdsmarkedet er under hurtig forandring. For en del
ledige over 50 år kan være behov for brancheskift, såfremt deres faglighed er ved at
blive udfaset. Forhåbentlig kan en god unge-indsats, med fokus på uddannelse
gennem hele livet, forhindre lignende problemer for de lidt ældre på sigt. Pt. vokser
gruppen af ledige seniorer dog forholdsvis mere end for andre grupper af borgere.

Loven foreskriver hurtigst mulig vej tilbage til arbejdsmarkedet, så er der job på det
område, hvor borgeren allerede har kompetencer/erfaring, så anbefales brancheskift
dog ikke. Jobcenter Lejre screener allerede for risiko for langtidsledighed og
igangsætter forløb med en mere hyppig indsats for at imødekomme problematikken.

Side 11 af 15

 - Beskæftigelsesplan 2019

4.8 Sigtelinjer i indsatsen for borgere med handicap

 Flere borgere med handicap skal i beskæftigelse
 Borgere med handicap støttes til fastholdelse på arbejdsmarkedet

Afsnittet udarbejdes, når den endelige målformulering fra Beskæftigelsesministeren er
modtaget.

4.9 Sigtelinjer i indsatsen for de unge

 Unge motiveres til uddannelse og støttes gennem uddannelsessystemet
 Samarbejdet på tværs understøtter indsatsen

Lejre Kommune er en social-økonomisk stærk kommune. Mange unge klarer sig godt
og flytter til uddannelsesbyerne efter endt skolegang. Der ses dog en mindre gruppe
unge, med mere komplekse problemstillinger, tilbage i jobcentrets indsats. Unge uden
ungdomsuddannelse kan dog udvikle sig og få fodfæste på arbejdsmarkedet med de
rigtige indsatser. Den nye unge-reform med oprettelse af FGU (Forberedende
Grunduddannelse) kan øge mulighederne for denne gruppe på sigt.

Allerede nu spottes de unge med særlige udfordringer i samarbejde med UU
(Ungdommens Uddannelsesvejledning), mens samarbejdet omkring ”Overgang fra
ung til voksen” er optimeret betydeligt. Partnerskabsaftalen mellem Dansk Byggeri,
Roskilde Tekniske Skole, UU - Roskilde/Lejre og Lejre Kommune, der blev
underskrevet i juni 2018, vil også i 2019 øge muligheden for, at flere unge i Lejre
Kommune kan matches med byggefagene og sikres praktikpladser og job efter endt
erhvervsuddannelse.

Udmøntning af Partnerskabsaftalen i Lejre Kommune understøtter ligeledes den
sammenhængende unge-indsats og således samarbejdet med folkeskolerne og Center
for Børn og Læring. DI og LO (3F) har ikke forpligtet sig gennem underskrift på
aftalen, men har tilkendegivet, at de gerne bidrager som samarbejdsparter.

Side 12 af 15

 - Beskæftigelsesplan 2019

Bilag – Ministerens mål 2019

Ministerens mål 1 Flere personer skal i beskæftigelse eller uddannelse i
stedet for at være på offentlig forsørgelse

Det er regeringens ambition, at langt flere, der i dag er på offentlig forsørgelse, skal i
beskæftigelse eller uddannelse og dermed forsørge sig selv. Det har stor menneskelig
værdi, når flere oplever, at de kan forsørge sig selv og bidrage på arbejdsmarkedet,
hvor deres indsats er værdsat og skaber værdi. Samtidig er det med til at give
Danmark vækst og velstand.

Det er afgørende, at kommunernes resultater måles på udviklingen i det samlede
antal modtagere af offentlig forsørgelse, da et fald på ét område kan være udtryk for
en stigning på andre områder. Målet skal ses i sammenhæng med den
refusionsreform, som blev gennemført med virkning fra 1. januar 2016, hvor
finansieringsbidraget fra staten (refusionen) er ens på tværs af ydelser, men
aftrappes i takt med antallet af uger på offentlig forsørgelse - uafhængig af, hvilken
ydelse borgeren modtager og hvilken indsats, der iværksættes. Med samme afsæt har
regeringen i efteråret 2017 præsenteret et ambitiøst udspil til en markant forenkling
af reglerne om den aktive beskæftigelsesindsats, som yderligere vil understøtte et
klart resultatfokus i kommunerne. Der vil løbende blive fulgt op på, om kommunerne
leverer de forventede resultater.

Ministerens mål 2 - Virksomhederne skal sikres den nødvendige og
kvalificerede arbejdskraft

Jobcentrenes arbejde skal understøtte, at virksomhederne får og kan fastholde den
arbejdskraft, de har behov for. Jobcentrene skal derfor have fokus på at understøtte
virksomhedernes behov for rekruttering, og på en opkvalificeringsindsats, som er
målrettet virksomhedernes efterspørgsel efter medarbejdere. For at understøtte
denne indsats har forligskredsen bag beskæftigelsesreformen i efteråret 2017 afsat
knap 100 mio. kr. til nye initiativer, der skal målrette kommunernes indsats imod de
områder, hvor der risiko for at opstå flaskehalse.

Indsatsen skal forebygge og afhjælpe mangelsituationer på arbejdsmarkedet og
understøtter jobcentrerenes kerneopgave med at sikre et godt jobmatch mellem ledig
arbejdskraft og virksomhedernes behov. God virksomhedsservice er også en
tværkommunal opgave, hvor jobcentrene igennem et effektivt og systematisk
samarbejde med hinanden understøtter virksomhedernes rekruttering på tværs af
kommunegrænserne. For virksomhederne er det afgørende, at de kan få den rigtige
arbejdskraft på det rigtige tidspunkt - ikke hvilken kommune de ledige bor i. For at
understøtte virksomhedsservice, der også er en tværkommunal opgave, vil STAR følge
op på udviklingen regionalt og nationalt.

Side 13 af 15

 - Beskæftigelsesplan 2019

Ministerens mål 3 - Flere flygtninge og familiesammenførte til flygtninge skal
være selvforsørgende

Kommunerne står over for en historisk udfordring med at modtage og integrere de
nye flygtninge og familiesammenførte. Det er derfor afgørende, at
integrationsindsatsen sigter mod, at flygtninge og familiesammenførte hurtigst muligt
efter, de har opnået asyl, kommer ud på danske arbejdspladser og får opbygget de
kvalifikationer og det netværk, der skal til for at kunne få en varig tilknytning til
arbejdsmarkedet og dermed forsørge sig selv.

Regeringen har derfor i foråret 2016 indgået en topartsaftale med kommunerne om et
styrket integrationsprogram, hvor den virksomhedsrettede indsats sættes i fokus og
fremrykkes. Ligeledes har regeringen og arbejdsmarkedets parter indgået en
trepartsaftale, der udover en række af initiativerne i topartsaftalen, indeholder et
initiativ om en ny integrationsgrunduddannelse (IGU). IGU’en udgør en trædesten til
det ordinære arbejdsmarked for flygtninge og familiesammenførte, der ikke med det
samme kan leve op til de krav, der stilles på det danske arbejdsmarked.

Ministerens mål 4 - Flere jobparate personer på kontanthjælp skal i
beskæftigelse, og flere aktivitetsparate bliver jobparate eller kommer i
beskæftigelse

Der skal fokus på at få flere jobparate personer på kontanthjælp i beskæftigelse, og
flere aktivitetsparate kontanthjælpsmodtagere skal blive jobparate eller i
beskæftigelse. På landsplan er der 86.000 kontanthjælpsmodtagere og 25.000
integrationsydelsesmodtagere i januar 2017 (fuldtidspersoner), hvoraf godt hhv.
26.000 og 13.000 er jobparate, svarende til hhv. ca. 30 pct. og 52 pct.
Virksomhederne efterspørger i stigende grad arbejdskraft, og der er behov for, at
kommuner i højere grad påtager sig opgaven med at levere arbejdskraft til
virksomhederne. Samtidig med, at flere jobparate kommer i job, er der behov for, at
andelen af aktivitetsparate kontanthjælps- og integrationsydelsesmodtagere flyttes
tættere på arbejdsmarked. På tværs af kommunerne er der stor variation i andelen af
ydelsesmodtagere, der er jobparate, hvilket tyder på, at der er et stort potentiale for,
at flere kontanthjælpsmodtagere kan flyttes tættere på job. Der bør i indsatsen være
et særligt fokus på, at indvandrerkvinder kommer i beskæftigelse.

Side 14 af 15

 - Beskæftigelsesplan 2019

Ministerens mål 5 - Bekæmpelsen af socialt bedrageri og fejludbetalinger
skal styrkes

Igennem en årrække har der været et stigende fokus på at minimere fejludbetalinger
og snyd med sociale ydelser. Socialt bedrageri er uacceptabelt og svækker
opbakningen til velfærdssamfundet, ligeså vel som fejludbetalinger mindsker
borgerenes retssikkerhed. Derfor skal bekæmpelsen af socialt bedrageri og
fejludbetalinger styrkes. I økonomiaftalen 2016 indgik regeringen og KL en aftale om
at dokumentere udviklingen i kommunernes kontrolindsats gennem halvårlige
effektmålinger, og senest har regeringen og kommunerne i forbindelse med
økonomiaftalen for 2018 aftalt yderligere at styrke kontrolindsatsen for at imødegå
snyd og fejludbetalinger.

Ministerens mål 6 - Udsatte ledige skal have en indsats

Kommunerne skal være med til at sikre resultater – ikke mindst ved at sørge for, at
særligt udsatte ledige får en indsats og ikke overlades til langvarig passiv forsørgelse.
Flere kommuner giver i dag ikke udsatte ledige den hjælp til at komme tættere på
arbejdsmarkedet, som de ifølge lovgivningen har krav på. For eksempel har mere end
27.000 borgere i Danmark været på kontanthjælp i fem år eller længere, selvom
kontanthjælp i udgangspunktet er en midlertidig ydelse. Med udspillet om en mere
enkel og ubureaukratisk beskæftigelsesindsats, får kommunerne mere frihed til at
tilrettelægge indsatsen. I den forbindelse er det afgørende for regeringen, at hånden
holdes under vores udsatte borgere, så de kommer i klemme i
beskæftigelsesindsatsen. og det er derfor vigtigt, at sørge for, at ingen kommer i
klemme i beskæftigelsesindsatsen.

Ministerens mål 7 – Borgere med handicap

Den endelige formulering af mål 7 modtages først fra Beskæftigelsesministeren hen
over sommeren!

