

Stärka ungas organisering

Projektplan

Innehåll

Innehåll	2
1 Projektets bakgrund och syfte	3
2 Mål	4
2.1 Effektmål	4
2.2 Projekt mål	4
3 Projektbeskrivning och avgränsningar	4
3.1 Beskrivning och omfattning på projektet	4
3.2 Målgrupp	5
4 Aktivitets- och tidsplan	5
4.1 Aktivitetsplan och milstolpar	5
4.2 Tidsplan	5
4.3 Projektgodkännande och projektavslut	5
5 Ändringar	6
6 Kvalitetssäkring	6
7 Risker och beroenden	6
8 Löpande uppföljning, styrning och planering	7

1 Projektets bakgrund och syfte

Stockholms stadsdelsnämnder har fått i uppdrag att ta fram en projektplan för att beskriva hur arbetet med att stärka ungas organisering planeras och hur man avser att följa upp att syftet uppnås.

Unga är en prioriterad grupp och i budget 2016 anges det bland annat att ”stadsdelsnämnderna ska arbeta för att skapa fler mötesplatser för unga och göra insatser för att stärka ungas organisering och öka kunskaperna om mänskliga rättigheter, antirasism och feminism”. För att möta de ungas behov måste mötesplatserna ständigt utvecklas.

Hägersten-Liljeholmen står inför en mycket hög befolkningsökning framförallt bland barn och ungdomar och det finns indikationer på att den psykiska ohälsan och droganvändningen bland unga tjejer är högre än i många andra stadsdelsområden, vilket gör att ungdomars livsvillkor blir särskilt angelägna.

I Hägersten-Liljeholmen kommer stor vikt läggas på att involvera ungdomarna själva för att utforma mötesplatser utifrån de möjligheter och utmaningar som de själva upplever finns eller står inför. I det arbetet ingår också att skapa mötesplatser för tjejer och hbtq-personer.

Två program YOLO- ta hand om ditt liv samt RoS, respekt och självrespekt- normer kring sexualitet bland ungdomar, har utarbetats i Hägersten-Liljeholmen stadsdelsförvaltning och utbildningsförvaltning i samarbete. Båda programmen genomförs i skolan och bygger på att en grupp om cirka fem elever och en vuxen i dialog resonerar om olika teman. Därefter får ungdomarna gestalta dessa i ord, bild eller film. De vuxna är skolans personal och fältassistenter, det vill säga personer som vardagligen har kontakt med ungdomarna. YOLO handlar om hur det är att vara tonåring och vilka förväntningar det för med sig bland annat avseende droger och genomförs i årskurs 7. RoS handlar om normer, gränssättning, samtycke, ömsesidighet och bra-känsla. RoS genomförs i årskurs 8. I programmen får deltagarna möjlighet att träna sig i att uttrycka sig i frågor som rör dem själva i förhållande till sig själva, till varandra och till andra. Förhållanden som är en förutsättning för att omfatta mänskliga rättigheter, antirasism och feminism.

2 Mål

2.1 Effektmål

Det övergripande målet är att öka ungas engagemang och stärka kunskaper om mänskliga rättigheter, antirasism och feminism genom gemensam mobilisering av alla för målgruppen relevanta aktörer i stadsdelsområdet.

2.2 Projekt mål

- Mötesplatser för unga med särskilt fokus på tjejer och hbtq-personer har skapats.
- Stärkt organisering bland ungdomar.
- Kunskaper om mänskliga rättigheter, antirasism och feminism ökar bland unga.

3 Projektbeskrivning och avgränsningar

3.1 Beskrivning och omfattning på projektet

En huvudinriktning kommer att vara att mobilisera unga för att utveckla både fysiska och digitala mötesplatser. Projektet avser att i ett första steg genererar kunskap om ungdomarnas upplevelser och behov av mötesplatser och hur dessa kan organiseras. Det vill säga vilka aktörer som har uppdrag riktat till målgruppen och vilka samverkansstrukturer som finns eller bör finnas.

Detta görs genom dialog med elever från högstadie- och gymnasieskolor i stadsdelsområdet och med relevant aktörer. Förvaltningen planerar att anställa unga vuxna för att genomföra dialogerna.

En målbild som vi arbetar utifrån är att stärka ungdomar att, med hjälp av unga vuxna, driva projekt utifrån olika intressen och inriktningar. Ungas olika inriktningar och intressen menar vi då kan tillgodoses och vara mer flexibla utifrån ett föränderligt samhälle. Ett program med återkommande projektledar-/kaospilotutbildning för ungdomar skapas.

Stadsdelsområdets fältverksamhet och ungdomsmottagning är en viktig tillgång för ungdomar. Med sin kompetens utgör de en resurs för att skapa projekt/mötesplatser som kan vara fysiska eller digitala - för och med ungdomar eller specifikt flickor och/eller hbtq-personer. Där får de unga möjlighet att arrangera event, fota/filma, chatta, träffa kompisar, delta i workshops, skapa tematräffar runt exempelvis MR eller andra teman.

Ett annat delprojekt är att öppna och bjuda in unga hbtq personer till ungdomscafé där de erbjuds möjlighet att i en lugn miljö möta varandra. Tanken är att det ska vara en utvecklande, öppen och trygg plats för unga som ger utrymme att utforska den egna identiteten.

Ett område som vi upplever engagerar många unga är de nyanlända flyktingar som kommer till stadsdelsområdet. Här kan engagemang tas tillvara och kanaliseras i projekt som bidrar till en integration.

3.2 Målgrupp

Målgruppen för projektet är unga mellan 13-19 år.

Ett särskilt fokus kommer att ligga på unga tjejer och HBTQ personer som vistas i stadsdelsområdet.

Viktigt är att frågor som rör tillgänglighet finns med som grund vid utveckling av verksamheten.

4 Aktivitets- och tidsplan

4.1 Aktivitetsplan och milstolpar

Följande milstolpar är inplanerade under projektet:

- Milstolpe 1 – dialoger genomförda – 2016-09-30
- Milstolpe 2 – utbildning i MR genomförd – 2016-10-30
- Milstolpe 3 – tjejgrupp bildad 2016-10-30
- Milstolpe 4 – projektgrupp bildad – 2016-11-15
- Milstolpe 5 – hbtq café startat – 2016-11-15

4.2 Tidsplan

Projektet pågår mellan 2016-04-01–2016-12-31.

4.3 Projektgodkännande och projektavslut

Projektets resultat, styrdokumentet, kommer att förvaltas av avdelningen för social omsorg, och där av avdelningschefen som har ansvaret för att löpande rapportera uppnådda resultat i ILS.

Slutligt projektgodkännande anses föreligga när:

- Projektmålen är uppnådda
- Samtliga leveranser har godkänts av styrgruppen
- Styrgruppen har tagit emot projektresultatet och social omsorg har tagit på sig ansvaret att förvalta detta.

5 Ändringar

Avvikelser och beslut om förändringar inom projektets ramar tas upp i minnesanteckningar vid projektgruppsmöten och i styrgruppsprotokoll vid styrgruppsmöten. Om ändringarna inverkar på projektets budget, tidplan, resursåtgång eller omfattningen av resultatet så ska projektledaren i lägesrapporten bilägga en ändringsbegäran som ska godkännas av styrgruppen innan projektet får fortsätta.

6 Kvalitetssäkring

För att säkerställa att projektet uppfyller projektmålen är kvalitetssäkringsarbetet viktigt. Kvalitetssäkring sker i detta projekt genom att:

- riskanalys genomförs vid projektets start och åtgärder vidtas för att minska sannolikheten eller reducera konsekvensen av risken
- projektet granskas av Kansliet för mänskliga rättigheter och demokrati.
- projektprocessen granskas av styrgruppen för att säkerställa att projektet löper enligt plan

7 Risker och beroenden

De risker som bedömts som allvarligast och våra förslag till åtgärder beskrivs i nedanstående tabell.

Risker	Åtgärder
Många deltagare i projektet riskerar att fastna i andra uppgifter.	Ta fram resurskontrakt för alla deltagare där antal timmar i projektet specificeras. Inventera möjliga ersättare till projektdeltagare med specialistkompetens
Projektmedlemmarna har ingen erfarenhet från liknande projekt tidigare vilket innebär att kompetensen är bristfällig.	Utbildning av användare. Bjuda in föreläsare som har genomfört liknande projekt som kan dela med sig av sina erfarenheter.

Risker	Åtgärder
Projektet är beroende av att övriga aktörer håller sina löften och tidplaner.	Ha regelbundna avstämningsmöten med ansvariga.

8 Löpande uppföljning, styrning och planering

Den löpande uppföljningen, planeringen och styrningen rapporteras av projektledaren till avdelningschef för social omsorg inför T2, VB och vid styrgruppens möten för projektet som hålls fyra gånger per år eller påkallas vid behov. Projektledaren ansvarar för att kalla till möten och föra minnesanteckningar och spara projektens dokument på en samarbetsyta för projektet.