
Ansøgning om godkendelse af kombineret ungdomsuddannelse

Version 20150106

Ansøgning om godkendelse
af udbud af kombinerede
ungdomsuddannelser

Institutionssamarbejdet
Den Kombinerede Ungdomsuddannelse Hovedstaden-Bornholm

Værtsinstitutioner:
Produktionsskolen KUBA
AFUKs produktionsskole
Den Økologiske Produktionsskole
Fabrikken Produktionsskolen i Tårnby
BornPro - Bornholm produktionsskole
Københavns Kommunes Ungdomsskole
Københavns VUC

Øvrige parter:
VoksenUddannelsescenter Frederiksberg
VUC Hvidovre-Amager
Frederiksberg Daghøjskole og kursuscenter
Campus Bornholm
Hotel- og Restaurantskolen
Københavns Tekniske Skole
Teknisk Erhvervsskole Center
Sundheds og Sygeplejeskolen Bornholm
Professionshøjskolen UCC

Geografisk område:
København, Frederiksberg, Tårnby, Dragør, Bornholm

Januar 2015

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1

Indholdsfortegnelse

1.	
 Ansøger .. 2	

1.1.	
 Navn på institutionssamarbejdet ... 2	

1.2.	
 Samarbejdets sammensætning .. 2	

1.3.	
 Andre bidragsydere ... 3	

1.4.	
 Administrativ kapacitet ... 4	

1.5.	
 Samarbejdserfaringer .. 6	

2.	
 Forslag til udbud .. 12	

2.1.	
 Oversigt over uddannelsesforslag ... 12	

2.2.	
 Baggrund for forslaget .. 13	

2.2.1.	
 Det lokale behov .. 13	

2.2.2.	
 Erhvervstræningspladser ... 15	

2.2.3.	
 De bærende principper for forslaget .. 21	

2.2.4.	
 Erhvervstemaer .. 29	

2.2.5.	
 Kontaktpersoner ... 34	

2.3.	
 Forslag til uddannelser .. 35	

2.3.1.	
 Generelt ... 35	

2.3.2 De enkelte uddannelser ... 36	

3.	
 Styring og økonomi .. 43	

3.1.	
 Kvalitetssystem ... 43	

3.2.	
 Budget ... 45	

4.	
 Bilag ... 47	

4.1.	
 Obligatoriske bilag til ansøgningen .. 47	

4.2.	
 Andre bilag .. 47	

5.	
 Underskrifter .. 48	

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2

1. Ansøger

1.1. Navn på institutionssamarbejdet
Den Kombinerede Ungdomsuddannelse (KUU) Hovedstaden-Bornholm

1.2. Samarbejdets sammensætning

Værtsinstitutioner:

Produktionsskolen KUBA v. forstander Jesper Clausen
Øster Farimagsgade 16B, 2100 København Ø

AFUK produktionsskole v. forstander Ole Nisted
Enghavevej 82B, 2450 København SV

Den Økologiske Produktionsskole v. forstander Sisse Carelse
Ravnsborggade 18, baghuset, 2200 København N.

Fabrikken Produktionsskolen i Tårnby v. forstander Birgitte Koch
Løjtegårdsvej 107, 2770 Kastrup

BornPro - Bornholm produktionsskole
v. forstander Torkild Mads Larsen
Minervavej 2, 3700 Rønne

Københavns Kommunes Ungdomsskole
v. ungdomsskolechef Kim Brynaa
Fredericiagade 39, 1310 København K

Københavns VUC v. rektor Søren Fersløv Andersen
Vognmagergade 8, 1120 København K.

Øvrige parter:

VoksenUddannelsescenter Frederiksberg
v. centerrektor Birgit Kjeldgaard
Falstersvej 3-5, 2000 Frederiksberg

VUC Hvidovre-Amager v. rektor Peter Zinckernagel
Åmarkvej 1, 2650 Hvidovre

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3

Frederiksberg Daghøjskole v. forstander Hanna Feddersen
Kong Georgs Vej 11, 2000 Frederiksberg

Campus Bornholm v. uddannelseschef Lars Vesløf
Minervavej 1, 3700 Rønne

Sundheds- og Sygeplejeskolen Bornholm v. rektor Kirsa Ahlebæk
Ullas Vej 6, 3700 Rønne

Hotel- og Restaurantskolen
v. uddannelseschef Mei-Li Huang Carstensen
Vigerslev alle 18, 2500 Valby,

Københavns Tekniske Skole v. kvalitetschef Tøger Kyvsgaard
Carl Jacobsens vej 252500 Valby

Teknisk Erhvervsskole Center v. direktør Lone Hansen
Nordre Fasanvej 27
2000 Frederiksberg

Professionshøjskolen UCC, Videreuddannelsen
v. Dekan Kit Claudi
Titangade 11, 2200 Kbh. N

1.3. Andre bidragsydere
Erhvervstrænings-parter: Se afsnit 2.2.2

Der vil være et tæt samarbejde med UU centrene Bornholm, Frederiks-
berg, København og Tårnby omkring visitation af elever til KUU.

Ungdomsskolen Bornholm vil indgå i et samarbejde med BornPro om
KUU-forløbene på Bornholm.

Herudover vil Jobcenter København og Jobcenter Bornholm bidrage med
kontakter til virksomheder med mulige erhvervstræningspladser.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4

1.4. Administrativ kapacitet
Tovholderfunktionen varetages af KVUC

a) KVUC’s administrative organisering og kapacitet:  
Københavns VUC er Danmarks næststørste VUC med mere end 13 tusin-
de cpr-kursister om året og over 400 lærere. Omsætningen i 2014 forven-
tes at blive knap 400 mio. kr. I spidsen står rektor, der sammen med ud-
viklingschef, administrationschef og 4 uddannelseschefer udgør den dag-
lige ledelse.
I tilknytning til undervisningen findes en fuldt udbygget administration med
en økonomi- og regnskabsafdeling på 9 medarbejdere, en it-afdeling på
13 medarbejdere foruden SU-kontorer, eksamenskontor, receptioner, ser-
viceafdelinger m.m. – i alt 113 medarbejdere. Administrationen henhører
under administrationschef, der refererer direkte til rektor.

KVUC er i forvejen værtsinstitution på 3 administrative fællesskaber:

• Bygningsdriftsfællesskab med SOPU omkring vores fælles bygning

i Vognmagergade 8.
• Lønfællesskab med Rysensteen Gymnasium og Vestegnen HF &

VUC.
• Fællesskab med alle landets cirka 30 VUC’er omkring drift og ud-

vikling af det studieadministrative system LUDUS.

KVUC er således vant til at indgå i forpligtende samarbejder og i disse at
have tovholder-/værtsinstitutionsfunktionen.

b) KUU – tovholderfunktionen:  
Der afsættes 2,5 årsværk til at varetage KUU-tovholderfunktionen. Disse
årsværk har ansvaret for i fælleskab at få drift og udvikling til at hænge
sammen, således at ressourcerne bliver prioriteret til gavn for eleverne på
den kombinerede ungdomsuddannelse. 

Tovholderfunktionen forankres hos KVUC’s udviklingschef (0,1 årsværk),
der har overordnet ansvar for opgaveløsningen i tovholderfunktionen, bl.a.
udarbejdelse af kvalitetsindberetninger til UVM, kvalitetsstyring af uddan-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 5

nelsesaktiviteterne, administration osv.
Udviklingschefen har erfaring med både rammeforhandling og ledelse af
projekter og uddannelser med eksterne samarbejdspartnere, fx

• KVUC’s HF Inklusions-klasser for unge med Aspergers syn-
drom, et samarbejde med BIF/KK, UU/KK og specialskolen
Sputnik.

• Upgrade: Forforløb til erhvervsuddannelserne for fagligt svage
unge uden 02/02, samarbejde med flere kommuners erhvervs-
skoler, jobcentre, UU´er og VUC’er.

KVUC’s udviklingschef leder desuden det interne pædagogiske udvik-
lingsarbejde på KVUC samt den strategiske kompetenceudvikling af
KVUC’s lærere.

Den løbende kvalitetsudvikling og koordinering af KUU Hovedstaden-
Bornholm-samarbejdets uddannelsesforløb vil blive varetaget i et sekreta-
riat for institutionssamarbejdet, der består af en medarbejder fra KVUC (1
årsværk), som varetager uddannelsesledelsen og desuden har primært
ansvar for de almene dele af uddannelsen, og en produktionsskolemedar-
bejder (1 årsværk), der har primært ansvar for de prakti-
ske/værkstedsbaserede dele af uddannelsen. Sekretariatet varetager
desuden de tværgående opgaver i tovholderfunktionen, bl.a. betjening af
styregruppe og advisory board, vedligeholdelse af hjemmeside, SU osv.

KVUC-uddannelseslederen har bl.a. arbejdet med kvalitativ og kvantitativ
kvalitetssikring af KVUC’s avu-, fvu og obu-uddannelser. Medarbejderen
har desuden stor erfaring med uddannelsesplanlægning og ledelse af læ-
rergruppen. Produktionsskolemedarbejderen har et stort kendskab til pro-
duktionsskolesektoren, herunder et indgående kendskab til den værk-
stedsbaserede undervisning.  

Regnskabsafdelingen på KVUC varetager den økonomiske administration
omkring KUU-Øst (0,3 årsværk). Alle medarbejdere, der vil varetage de
økonomiske-/administrative opgaver i forbindelse med KUU-Øst er kontor-
eller bankuddannede. Den administrative opgave placeres i KVUC’s ad-
ministrative drift, der dagligt superviseres af regnskabschefen, som har
stor erfaring med regnskabsaflæggelse for eksternt finansierede projekter
og kontakt omkring den eksterne revision. Den nærmeste regnskabsmed-
arbejder har arbejdet med koordinering og indsamling af person- og regn-
skabsdata for bl.a. projekt ”Fra ufaglært til faglært”.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 6

Endelig tilknyttes en erfaren it-medarbejder fra KVUC (0,1 årværk) til sik-
ring af alle spørgsmål omkring datasystemer, opkoblinger m.v.
Se desuden samarbejdsaftalen, bilag A.

1.5. Samarbejdserfaringer
Nedenfor er oplistet parternes relevante erfaringer med tidligere instituti-
onssamarbejde. Dokumentation for samarbejdsprojekterne er samlet i bi-
lag B.

”Kombinationsforløb”
De deltagende produktionsskoler har dagligt samarbejde med en række
institutioner. Centralt er samarbejdet med Erhvervsuddannelser, særligt
omkring ”Kombinationsforløb”, hvor elever på produktionsskoler – ud fra
individuel interesse/relevans - i afgrænsede tidsrum modtager undervis-
ning på Erhvervsuddannelser.
Der er indgået en samarbejdsaftale er mellem Københavns Tekniske Sko-
le, TEC, SOSU-København, Hotel- og Restaurantskolen, Niels Brock,
CPH West og SOSU C og produktionsskolerne i Forstanderkredsens Re-
gion Hovedstaden, dvs. produktionsskolerne i Region Hovedstaden og i
det tidligere Roskilde Amt. Samarbejdsaftalen er udarbejdet i henhold
L558 om ændring af Lov om produktionsskoler.
(Bilag B: ”Samarbejdsaftale – kombinationsforløb”)

”Ung og Sund i Uddannelse” – 2008-2011
SATS-pulje-finansieret projekt, hvor Folkesundhed København samarbej-
dede med seks skoler: Tre erhvervsskoler og tre produktionsskoler: CPH
WEST (afdelingen på Glentevej), Niels Brock (afdelingerne Salgsakade-
miet, Kontorlinjen og Islands Brygge) samt SOPU København. De tre pro-
duktionsskoler er Produktionsskolen på Høffdingsvej, Produktionsskolen
k-u-b-a og Den Økologiske Produktionsskole. Projektet omhandlede un-
dervisning, fysisk udfoldelse, udarbejdelse af sundhedspolitikker mm.
(Bilag B: Evaluering_UngogSundiUddannelse)

”På vej til et godt ungdomsliv” 2014 – 2016 (igangværende)
De 4 københavnske produktionsskoler har indgået et samarbejde med
Københavns Kommune/Center for Sundhed og Psykiatrifonden. Projektets
er finansieret af Sundhedsstyrelsen, og har til formål at fremme elevers
trivsel. Aktiviteterne er bl.a. undervisning af elever og lærere, undersøgel-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 7

ser af elevernes trivsel og udvikling af ”beredskabsplan”/systematisering af
handlinger over for mistrivsel.

”Projekt PS” 2008 – 2010
SATS-finansieret projekt, hvor de fire københavnske produktionsskoler
deltes om en psykolog og en socialrådgiver, således at disse stod til rå-
dighed for eleverne én dag ugentligt på hver skole.
(Bilag B: ”1209_ProjektPS”)

”Lokalt partnerskab – produktionsskoler, virksomheder og lokalsam-
fund” 2014-2016 (igangværende)
Samarbejde mellem Aarhus Produktionsskole, Esbjerg Produktionsskole,
Randers Produktionsskole og Den Økologiske Produktionsskole, admini-
streret af SPUK (”Socialt og Pædagogisk Udviklings- og Kursuscenter”).
Projektet udvikler nye samarbejdsflader mellem produktionsskoler og loka-
le virksomheder/foreninger, bl.a. med virksomhedsforlagt undervisning.
Projektet er finansieret af Vølund-fonden.

Civilsamfundsprojekt (Den Økologiske Produktionsskole)
Samarbejde mellem Randers Produktionshøjskole(Ansvarlig i forhold til
bevilling), Aarhus Produktionsskole, Esbjerg Produktionsskole, Den Øko-
logiske Produktionsskole, København og SPUK ApS. Projektet skal afprø-
ve nye veje til at støtte udsatte unge i at blive inkluderet i samfundet og få
en uddannelse og/eller et arbejde. Det vil ske igennem nye former for
partnerskaber mellem produktionsskolerne, virksomhederne og civilsam-
fundet. Produktionsskolerne er i forvejen gode til at modne de unge gen-
nem en unik kombination af rigtig produktion og læring. Det nye i dette
projekt er at kombinere disse elementer med i langt højere grad at etable-
re samarbejde med virksomheder, institutioner og foreninger. Det kan
f.eks. være produktionsskoleværksteder på større bygge/anlægsopgaver,
tæt samarbejde med ældrecentre, daginstitutioner og skoler eller cafedrift
og serviceopgaver i boligområder m.m.
(Bilag B: Ansøgningsskema og projektbeskrivelse)

Hashgruppe (Fabrikken)
Sats-puljeprojekt hvor 6 kommuner og deres respektive produktionsskoler
tilbyder rådgivning til produktionsskoleelever med problemgivende forbrug
af rusmidler efter en fælles metode.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 8

Afklaringsforløb for kontanthjælpsmodtagere
(VUC Hvidovre-Amager og Tårnby Jobcenter). (2014-)
Samarbejdet indebærer kompetenceafklaring og – udvikling hos såvel
’unge’ som ’voksne’ kontanthjælpsmodtagere i Tårnby kommune. Mål-
gruppen har typisk enten aldrig afsluttet folkeskolens afgangsprøve eller er
ikke lykkes med at finde fodfæste på arbejdsmarkedet. Samarbejdet inde-
bærer anvendelsesorienteret FVU-undervisning i læsning og matematik,
vejledning, individuel kompetenceafklaring og virksomhedsbesøg. Første
evaluering foretages medio december.

Veje Videre (2007 -): VUC Hvidovre-Amager. 9.klasse for ordblinde. Til-
bud etableret i samarbejde med UU i Hvidovre og Tårnby kommune. Mål-
gruppen er unge (fra 16 år), med ofte meget svage boglige forudsætnin-
ger, adskillige skoleskift og andre psykosociale udfordringer. Kursisterne
tilbydes undervisning i dansk, matematik, engelsk og samfundsfag på små
hold.
(Bilag B: Evaluering indeholdt i vedlagt strateginotat, foretaget i 2012).

”Parat til ungdomsuddannelse i to parallelle spor: FVU-linjen og Flex
Niende”
Frederiksberg Daghøjskole og Kursuscenter har siden 2011 afviklet forløb
for unge kontanthjælpsmodtagere mellem 18 og 30 år, der ikke har en
ungdomsuddannelse eller har afbrudte ungdomsuddannelsesforløb bag
sig. Deltagerne har desuden sociale, faglige og psykiske problemstillinger,
der hindrer deltagelse i og gennemførelse af et uddannelsesforløb. En del
har anden etnisk baggrund, nogle har diagnoser og en del har haft erfaring
med eller er stadig i en form for misbrug. Nogle har stiftet bekendtskab
med det kriminelle miljø og de fleste har ringe selvværd og lav selvindsigt.
Formålet med tilbuddet er afklaring, vejledning i kombination med under-
visning i dansk og matematik på enten Forberedende Voksenundervis-
ningsniveau eller på AVU-niveau (G-niveau). Derudover undervises i sam-
fundsfag, kommunikation, psykologi, sundhedsfag og bevægelse. Alle ud-
sluses med en plan for fortsat skolegang i form af en ungdomsuddannel-
se. Projektet afvikles i samarbejde med Jobcenter København og med
Københavns VUC, Frederiksberg VUC, Hovedstadens Ordblindeskole.
(Bilag B: Notat med analyser og statistik over forløbet ”Parat til ungdoms-
uddannelse” – nov. 2013)

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 9

Way2Go
Samarbejde mellem TEC, VUF, jobcentre i københavnsområdet, UU-
centre og en række erhvervsskoler. Et vidensudviklingsprojekt finansieret
gennem STAR. Metodeudvikling til at motivere unge med særlige udfor-
dringer til at påbegynde og gennemføre en erhvervsuddannelse gennem
helhedsorienteret vejledning, tildeling af uddannelsesmentor, relevant an-
vendelsesorienteret undervisning i FVU læsning og FVU matematik, indi-
viduel kompetenceafklaring og praktik.
Evaluering under udarbejdelse.

Grib chancen
Samarbejdsprojekt mellem VUF, Jobcenter Frederiksberg, UU Frederiks-
berg, F86, Psykiatrifonden, Videnscenter for Autisme og Frederiksberg
Daghøjskole finansieret af det lokale beskæftigelsesråd under Frederiks-
berg kommune. Projektets målgruppe var unge psykisk sårbare, og målet
var at indsamle viden og anvise best practice for en helhedsorienteret ind-
sats med undervisning, afklaring og brobygning ift uddannelse og erhverv.
(Bilag B: Evaluering).

Introforløb til det pædagogiske og social- og sundhedsfaglige
område
I 2013, i forbindelse med Akut-pakken, udviklede Professionshøjskolen
UCC et forløb særligt tilrettelagt for ledige i samarbejde med SOSU-C,
SOPU København og Nordsjælland og VUF. Forløbet sigtede imod at give
ledige viden og færdigheder i forhold til de det pædagogiske og social- og
sundhedsfaglige område gennem emner som: Kommunikation, samspil og
relationer, konflikthåndtering, velfærdsteknologi, hygiejne, sundhedsfrem-
me og forebyggelse. Derudover var der fokus på at sikre deltagernes per-
sonlige styrker og kompetencer med temaer som kommunikation i perso-
nalegruppen, personlige ressourcer i jobbet og personlig udvikling til ar-
bejde og uddannelse.

Samarbejde om bolig undervisning i Socialforvaltningens tilbud
Spydspidsen (Københavns Kommunes Ungdomsskole)
Ungdomsskolen varetager bolig undervisning i Socialforvaltningens tilbud
Spydspidsen for udsatte unge mellem 15 og 18 år. Samarbejdet om un-
dervisningen har eksisteret siden 2002.
(Bilag B: Skolerapport Spydspidsen 2012)

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 0

Samarbejde om bolig undervisning i Socialforvaltningens tilbud U-
turn (Københavns Kommunes Ungdomsskole)
Ungdomsskolen varetager bolig undervisning i Socialforvaltningens tilbud
misbrugstilbud til U-turn. Samarbejdet om undervisningen har eksisteret
siden 2004.
(Bilag B: Skolestatus2012_U-Turn)

Udvikling af 20/20 model i samarbejde med KTS og UU, København,
2010- 2014. (Københavns Kommunes Ungdomsskole)
Etablering af erhvervsklassen10.Plus, hvor unge på kortere tid end hidtil
kan erhverve sig både 10.-klasse-prøver og dele af et EUD- grundforløb
inden for enten tømrer- eller mureruddannelsen. Efter forsøgsperioden har
ungdomsskolen stået for undervisning i dansk og matematik.
(Bilag B: 10. Plus evaluering).

Modelkommuneprojekt om rusmiddelforebyggelse på ungdomsud-
dannelserne (Københavns Kommunes Ungdomsskole)
Sammen med mellem Center for Unge og Misbrug, Det Fri Gymnasium,
Niels Brock og Hotel og Restaurantskolen gennemfører ungdomsskolen
2012 -2014 et samarbejdsprojekt om forebyggende rusmiddelpolitikker og
uddannelse af nøglepersoner på ungdomsuddannelser.
(Bilag B: Samarbejdsaftale_4skoler og ansøgning

Samarbejde om skoletilbud til særligt udsatte unge i understøttende
ungemiljø
Ressourcecenter Ydre Nørrebro (RCYN) huser ungdomsskolens skoletil-
bud til socialt marginaliserede og kriminalitetstruede unge, 10. Puls.
RCYN er et aktivitetscenter for frivillige foreninger med fokus på uddan-
nelse, fritid og forpligtende engagement, som udgør et godt miljø og fun-
dament skoletilbuddets elever.
(Bilag B: Udkast: Samarbejdsaftale mellem RCYN og KKU)

Fra ufaglært til faglært på rekordtid 2012-14 (KVUC)
Støttet af Region Hovedstaden og EU’s Socialfond. Et projekt, der med
baggrund i regionens behov for flere faglærte ønskede at udvikle korte ef-
fektive modeller til GVU. Projektpartnere: Erhvervsskolen Nordsjælland,
CPH West, SOPU og hf og VUC Nordsjælland.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 1

Branchedansk 2012- løbende (KVUC)
Et 8-ugers forløb med focus på konkret, erhvervsrettet dansk og matema-
tik for elever på erhvervsuddannelser, som er frafaldstruede alene med
baggrund i et dårligt dansk. Oprettet efter henvendelse fra Hotel- og re-
staurantskolen i København og siden udvidet til også at gælde kursister
fra SOPU. Modtager af lederforeningen for VUC’ernes uddannelsespris
2014.

Læsning for tømrerlærlinge 2014- løbende (KVUC)
Støttelæsetræning for tømrerelever ved Københavns Tekniske Skole.

Kombinerede AMU-fvu forløb for rengøringspersonale 2013- løbende
(KVUC)
Tilbagevendende uddannelsesforløb for personer, der skal i gang med
serviceassistentuddannelsen. Kombination af AMU-fag og koncentrerede
fvu-forløb, i samarbejde med Københavns Tekniske Skole.

Faglig dansk for pædagogassistenter 2011- løbende (KVUC)
Støtteundervisning for studerende ved pædagogassistentuddannelsen på
UCC Sydhavnen

Upgrade 2014-2017 (KVUC)
Upgrade er projekt støttet af Region Hovedstaden. Projektet er et samar-
bejde mellem VUC’er, erhvervsskoler, UU’er og jobcentre i en række
kommuner i Regionen. Upgrade er et nyudviklet turboforløb for unge, der
behøver det faglige løft i dansk og matematik, som kvalificerer dem til at
blive optaget på en erhvervsuddannelse. Undervisningsformen er anven-
delsesorienteret, og den faglige undervisning understøttes af et målrettet
arbejde med udvikling af de personlige egenskaber, der er nødvendige for
at kunne gennemføre en uddannelse – fx vedholdenhed, engagement og
nysgerrighed. Dette arbejde er inspireret af Løkkefondens Drengeakade-
mi. (Bilag B: Projektbeskrivelse)

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 2

2. Forslag til udbud

2.1. Oversigt over uddannelsesforslag

Årligt optag/kapacitet samt optagelsestidspunkt
 Børn,

Unge og
Ældre

Mad og
Sundhed

Genbrug,
Byg, Bolig,
Design,
Innovation

Service, Tu-
risme, Kultur,
Fritid og
Service

Samlet
antal

KUBA 15
(Januar)

15
(August)

15
(August)

15
(Januar)

60

AFUK 30
(15 i jan. +
15 i aug.)

- 15
(August)

35
(17 i jan.
+ 18 i aug.)

80

Den Økologiske
PS

20
(August)

20
(August)

20
(Januar)

20
(Januar)

80

Fabrikken 10 10 20

 40

BornPro 12
(6 i jan. +
6 i aug.)

12
(6 i jan. +
6 i aug.)

24

Københavns
Kommunes
Ungdomsskole

 30
(15 i jan. +
15 i aug.)

30

 KVUC 32
(16 i jan. +
16 i aug.)

 32

I alt 346

Fordelingen af uddannelsespladser på de enkelte institutioner og er-
hvervstemaer er fastlagt med henblik på at sikre en vis volumen og bære-
dygtighed på hvert hold. Hver værtsinstitution optager derfor minimum 15
elever på et hold. Hvis holdene bliver på mindre end 10 elever på grund af
frafald under forløbet, vil flere hold blive slået sammen på tværs af institu-
tioner. Dvs. eleverne samles på én værtsinstitution.

Denne model er naturligvis ikke en mulighed for forløbene på Bornholm.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 3

Samtidig er rekrutteringsgrundlaget til uddannelsen væsentlig mindre på
Bornholm end i Hovedstaden. Derfor ser modellen lidt anderledes ud her.
På Bornholm optages 12 elever pr. halvår. En del af undervisningen, fx de
boglige fag, vil være fælles for alle 12 elever, og en del af undervisningen
vil foregå i specialisererede forløb fordelt på de to erhvervstemaer. I prak-
sis vil eleverne altså gå på samme hold, men delvis være splittet op i spe-
cialforløb. Vurderingen er, at denne mulighed for specialisering inden for
to erhvervstemaer er nødvendig for at få elever nok til uddannelsen.

2.2. Baggrund for forslaget

2.2.1. Det lokale behov

Baggrund
Region Hovedstadens analyse af unge uden job og uddannelse fra juni
2013 viser, at regionen har en stor udfordring på uddannelses- og beskæf-
tigelsesområdet. Der er i dag ca. 30.000 unge mellem 15 og 30 år, som
hverken er i uddannelse eller arbejde, og som heller ikke har en erhvervs-
kompetencegivende uddannelse. Det svarer til 8 % af alle unge i alders-
gruppen og er en væsentlig udfordring for både samfundet og den enkelte
unge.

Mange af disse unge har afsluttet folkeskolen med et alt for lavt niveau i
matematik eller dansk og mangler dermed de faglige forudsætninger for at
påbegynde eller gennemføre en ungdomsuddannelse, ligesom de har
svært ved at få fodfæste på arbejdsmarkedet, hvor beskæftigelsesmulig-
hederne for ufaglærte er i nedgang. Der er derfor ingen tvivl om, at etable-
ring af en kombineret ungdomsuddannelse er relevant i regionen, efter-
som den søger at kvalificere netop denne gruppe til både at stå bedre i
forhold til de jobs, der måtte være og i forhold til at kunne fortsætte i videre
uddannelse.

Afdækning og udvælgelse
Afdækningen af muligheder og behov på det regionale arbejdsmarked er
sket i samarbejde med Købehavns Kommunes Beskæftigelses- og Inte-
grationsforvaltning, som har haft deres overvejelser i høring hos en række
i brancheorganisationer.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 4

Ligeledes har produktionsskolerne haft erhvervstemaerne i høring hos ar-
bejdsmarkedsparter, repræsenteret i produktionsskolernes bestyrelser og
relevante entreprenante erhvervspartnere i regionen.

Med afsæt i dette forarbejde og i registerdata på samtlige af de ministerielt
udmeldte erhvervstemaer, har gruppen af samarbejdspartnere i instituti-
onssamarbejdet valgt fire erhvervstemaer. I udvælgelsen er der bl.a. taget
højde for det særlige forhold for København, at uddannelsesfrekvensen er
meget høj og at virksomhederne dermed har et stort uddannet rekrutte-
ringsgrundlag. Det er derfor institutionssamarbejdets vurdering, at kun en
del af de unge vil kunne finde varig beskæftigelse alene på baggrund af et
gennemført KUU-forløb. Derfor har gruppen vægtet at udvælge erhvervs-
temaer, der kan pege frem mod og ruste de unge bedst muligt til videre
uddannelsesforløb. Ligeledes har gruppen haft med i overvejelserne at
udvælge og sammensætte erhvervstemaer, som kan tiltrække og virke
motiverende for de unge. Af sidstnævnte årsag har gruppen valgt at kom-
binere flere af de ministerielt forslåede erhvervstemaer

På Bornholm melder parter i institutionssamarbejdet særligt om jobmulig-
heder indenfor handels- og turisme området. Pt. besættes ledige job i
højsæsonen med personer fra andre dele af landet og fra udlandet. Her er
der således muligheder for at uddanne unge fra øen til at kunne varetage
disse jobs i fremtiden. Samtidig arbejder man med at øge turismen, så den
i større omfang bliver helårsbaseret , hvilket understøtte ideen om at KUU
kan uddanne til dette område.

De valgte erhvervstemaer for KUU Hovedstaden-Bornholm er:

• Børn, unge og ældre
• Mad og sundhed
• Genbrug, byg, bolig, design og innovation
• Service, turisme, kultur og fritid

For at sikre at områdets erhvervstemaer også på længere sigt hænger
sammen med behovene på det lokale arbejdsmarked vil institutionssam-
arbejdet nedsætte et Advisory Board med medlemmer fra forskellige bran-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 5

cher og potentielle aftagerinstitutioner. Se beskrivelse under punkt 3.1
Kvalitetssystem.

2.2.2. Erhvervstræningspladser
Institutionssamarbejdet har – bl.a. gennem de praktikforløb, der løbende
etableres for produktionsskoleelever - på forhånd kontakt til en lang række
virksomheder, foreninger m.m. Der til kommer, at produktionsskolerne har
kundeforhold, hvor skolerne både aftager og leverer produkter og ydelser,
som ofte er af en karakter, der muliggør samarbejde omkring erhvervs-
træningspladser. Herudover vil Jobcenter København og Jobcenter Born-
holm bidrage med kontakter til virksomheder med mulige erhvervstræ-
ningspladser.

Institutionssamarbejdet ser også en mulighed for at lægge erhvervstræ-
ningsforløb i værksteder og virksomheder på produktionsskoler, erhvervs-
skoler og professionshøjskoler.

Institutionssamarbejdet er pt. i færd med at etablere aftaler om erhvervs-
træningspladser med særligt henblik på KUU-forløb. Det opsøgende ar-
bejde vil blive koordineret og understøttet af tovholdersekretariatet og ud-
ført af værtsskolernes kontaktpersoner. Det vil være en konkret arbejds-
opgave for kontaktpersonerne af matche de enkelte elever med erhvervs-
træningspladser, der passer til elevernes profil og uddannelsesforløb.
Desuden vil kontaktpersonerne, i samarbejde med tovholdersekretariatet,
sikre at der sker en løbende opfølgning og evaluering af erhvervstræ-
ningsforløbene. Erhvervstræningen vil i uddannelsen første dele lægge
vægt på at etablere erhvervstræning der er kollektiv og projektbaseret.
Nedenfor ses en foreløbig status på institutionssamarbejdets opsøgende
arbejde blandt virksomhedsnetværk og organisationer – opgjort efter er-
hvervstema. (Dog er aktiviteterne på Bornholm opgjort særskilt.)

Erhvervstema: Service, Turisme, Kultur og Fritid

Virksomhed Ex. På funktioner Aftalestatus

WORKZ Event assistent, Skriftlig tilkendegi-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 6

(forandringsbureau med
speciale i involvering)
Kronprinsessegade 20,
1306 Kbh. K

praktisk afvikler,
produktions assi-
stent.

velse

ART REBELS
(Event & Design virk-
somhed)
Nørre Voldgade 18 st.tv
1358 Kbh K

Event assistent,
praktisk afvikler,
produktions assi-
stent.

Skriftlig tilkendegi-
velse

Rita’s blå lopper
(Event, genbrugs virk-
somhed)

Rita Christina Biza
djsyndikatet@gmail.com

Event assistent,
praktisk afvikler,
produktions assi-
stent.

Skriftlig tilkendegi-
velse

Foreningen Ørkenfor-
tet
(Børne og Ungdomsfor-
ening)
Enghavevej 82 B
2450 Kbh SV

Event assistent,
praktisk afvikler,
produktions assi-
stent. Servicemed-
arbejder, rengøring.

Skriftlig tilkendegi-
velse

Games
(Børne og Ungdomsfor-
ening)
Enghavevej 82 D, 2450
Copenhagen SV

Event assistent,
praktisk afvikler,
produktions assi-
stent. Servicemed-
arbejder, rengøring.
Aktivitets assistent.

Mundtlig aftale

TUXEN-AV-Center
(Tekniks udlejnings og
afviklings firma)
Meterbuen 6
2740 Skovlunde

Teknikker assistent,
afvikler assistent,
runner.

Skriftlig tilkendegi-
velse

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 7

Copenhagen Skate-
park
(Skatepark, event vrk-
somhed)
Enghavevej 80 - 2450
København SV

Event assistent,
runner, service assi-
stent. Aktivitets assi-
stent. Handy-man.
Bygger.

Mundtlig aftale

Mellemfolkeligt Sam-
virke (NGO/ -
bistandsorganisation)
Fælledvej 12, 2200 Kø-
benhavn N

(ØKO) Mundtlig aftale

Proudlypresent ApS
(Event, Innovation og
design virksomhed)
Blankavej 18
2500 Valby

Event assistent,
runner, service assi-
stent.

Inter Collage

Erhvervstema: Børn, Unge og Ældre

Virksomhed Ex. På funktioner Aftalestatus

Baunehøj Skole
(Folkeskole)
Natalie Zahlesvej 9,
2450 København SV

Aktivitetsassistenter,
pædagogisk res-
source

Mundtlig aftale

Foreningen Ørken-
fortet
(Børne og Ungdoms-
forening)
Enghavevej 82 B
2450 Kbh SV

Aktivitetsassistent,
Pædagogisk res-
source, medhjælp i
klub

Skriftlig tilkendegi-
velse

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 8

Nørrebro United
(Idrætsforening)
Husumgade 44, Bag-
huset, 2200 Kbh N

Pædagogisk res-
source, medhjælp
for idrætsinstruktør

Mundtlig aftale

Tårnby kommunes
Børne og kulturfor-
valtning
Amager Landevej 76
2770 Kastrup

Pædagogassistent,
aktivitetsassistent,
Medhjælp for idræts-
instruktør

Mundtlig aftale

Tårnby kommunes
Arbejdsmarkeds- og
Sundhedsforvaltning
Amager Landevej 76
2770 Kastrup

Plejehjemsassistent,
aktivitetsassistent.

Mundtlig aftale

Erhvervstema: Mad og Sundhed

Virksomhed Ex. På funktioner Aftalestatus

Meyers Køkken
(restauranter, delika-
tesser, kantiner, ca-
tering)
Kattegatvej 53, 2100
København Ø

Medhjælp for kok,
køkkenassistent, ca-
ter og tjener. Kanti-
nemedhjælper

Kontakt etableret

Gate Gourmet
Kystvejen 42
2770 Kastrup

Cater, kantinemed-
hjælp

Kontakt etableret

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 1 9

Park-inn
Engvej 171
2300 Kbh S

Receptionist, rengø-
ringsassistent

Kontakt etableret

Erhvervstema: Byg, Bolig, Genbrug, Design og Innovation

Virksomhed Ex. På funktioner Aftalestatus

Logik og co.
(byggeri, totalrenove-
ring)
Ryesgade 23, 2200
København N.

Arbejdsmand. Assi-
sten for tømrer,
snedker, murer,
elektriker, VVS-
installatør, maler og
smed

Mundtlig aftale

Karmakanonen
Sydområdet 4 B, st.
1440 København K

Assistent for cykel-
smed og lydteknik-
ker

Kontakt etableret

Baicikeli
Ingerslevsgade 80,
1705 København

Assistent for cykel-
smed

Kontakt etableret

Genbyg
Amager Landevej 185,
2770 Kastrup

Arbejdsmand. Assi-
stent for tømrer,
snedker, murer,
elektriker, VVS-
installatør, maler og
smed

Mundtlig aftale

Vej, Park og ejen-
dom/Tårnby Kom-
mune
Ved Lergravene 2 ,

Assistent for grå og
grøn gartner

Mundtlig aftale

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 0

2770 Kastrup

CPH Service
Lufthavnsboulevarden
6, 2770 Kastrup

Servicemedarbejder,
handymand,

Mundtlig aftale

Partnerskab i Urban
planet
Remisevej 19,
2300 Kbh S

Arbejdsmand. Assi-
stent for tømrer,
snedker og indret-
ningsassistent

Mundtlig aftale

BORNHOLM PRODUKTIONSSKOLE- Virksomheds-samarbejder/erhvervstræning

Erhvervstema

Virksomhed Ex. På funktioner Aftalestatus

Børn, unge og ældre Børne- og ungeinstitu-
tioner mm. Efter den
enkelte elevs behov

Pædagogisk støtte-
funktion mm.

Aftale udarbejdes
efter behov hos
den enkelte elev

Mad og sundhed Cafeterier, køkkener,
restauranter og andet

Køkken betjening,
servering, kundebe-
tjening og meget an-
det

Aftale udarbejdes
efter behov hos
den enkelte elev

Institutioner for børn,
unge og ældre samt
handicappede mm. Ef-
ter den enkelte elevs
særlige behov

Medhjælper funktion
af alle typer på for-
skellige institutioner
og private virksomhe-
der

Aftale udarbejdes
efter behov hos
den enkelte elev

Genbrug, Byg, Bo-
lig, Design og Inno-
vation

Markedet på Bornholm
efter de enkelte elevers
behov

Arbejdsmand. Assi-
stent for tømrer,
snedker, murer, elek-
triker, VVS-installatør,
maler og smed. Over-
gange til Struktør,
amu kurser mm

Aftale udarbejdes
efter behov hos
den enkelte elev

Turisme, Kultur og
Fritid

Middelaldercentret, for-
skellige museer efter
hvor eleven bor, hotel-

Funktion som guide,
rengøringsmedhjælp,
kendeservicering, bu-

Aftale udarbejdes
efter behov, dog
er der mundtlige

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 1

ler, service centre mm. tiksbetjening, serve-
ring mm.

aftaler med man-
ge forskellige der
vil kunne virke
som erhvervs-
træningsplads for
relevante elever

BornPro har gennem 30 års arbejde som eneste produktionsskole på
Bornholm opbygget et godt samarbejde med industri-, handel-, turisme-,
vvs- og andre håndværksvirksomheder, landbrug, institutioner m.m. om-
kring at finde praktikpladser og lignende. Derfor forventer skolen at kunne
skabe erhvervstræningspladser for det relativt lille antal personer på KUU
forløbene på Bornholm. Ved alle uddannelsesfunktioner gælder, at der vil
kunne tages videreuddannelse.

2.2.3. De bærende principper for forslaget
Ud fra institutionssamarbejdets indgående kendskab til målgruppen, vil der
i uddannelsen være fokus på:

RELEVANS – Målet er at forene den enkelte unges interesser, livsper-
spektiv og kompetenceudvikling med muligheder og behov på arbejds-
markedet og ift. relevante ungdomsuddannelser. Det er målet, at skabe
uddannelsesforløb der kan åbne nye muligheder for målgruppen.

FLEKSIBILITET – Forløbene planlægges ud fra et hensyn til den enkelte
elevs situation og behov. Det er vigtigt, at eleven selv involveres i plan-
lægning af forløbet og får ejerskab til sin egen forløbsplan. Fleksibilitet er
desuden et afgørende princip i tilrettelæggelsen af de konkrete undervis-
ningsforløb ud fra lokale hensyn og muligheder og den løbende kvalitets-
udvikling i takt med at parterne får erfaringer med uddannelsen.

TILHØRSFORHOLD OG IDENTITET – Elevgruppen har generelt svært
ved at fastholde en kontinuerlig orientering mod fremtidige mål. Tilhørsfor-
holdet til holdet spiller en stor rolle, da fællesskabet i høj grad kan fungere
som bærer af faglig og social identitet, som er afgørende for motivation og
dermed fastholdelse. En væsentlig andel af eleverne har på den ene side

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 2

et stort behov for at indgå i forpligtende fællesskaber og på den anden
side svært ved det og skal trænes i dette.

SYNLING LÆRING OG PRAKTISKE RESULTATER – Det er centralt for
elevernes motivation, at de oplever konkrete successer, håndgribelige re-
sultater og arbejder med en praktisk dimension. Der skal derfor være klare
mål, tydelig feedback og tydelig progression i alle dele af uddannelsen.
Dette understøttes blandt andet ved at bruge forløbsplaner, arbejdsportfo-
lioer og kompetencetavler (nærmere beskrevet under afsnit 3.1 Kvalitets-
system) for den enkelte elev. Desuden vil praksisorientering og arbejdsre-
levans være et gennemgående element, også i den almene, boglige del af
uddannelsen. De almene fag tilrettelægges målrettet mod de specifikke
brancher og kobles op på konkrete projekter.

PERSONLIG OG SOCIAL UDVIKLING – Et bærende og tværgående
element i forløbene vil være elevernes personlige og sociale udvikling.
Uddannelsen skal styrke de kompetencer, der er nødvendige for at kunne
indgå på en arbejdsplads og i et videre uddannelsesforløb. Der tages af-
sæt i institutionernes erfaring med løft af og trivsel for unge med personli-
ge udfordringer, misbrug osv. Faget samarbejdslære vil blive integreret i
alle uddannelsesdele.

ARBEJDSMARKEDSTILKNYTNING – Det er afgørende at involvere ar-
bejdsgivere og aftagerinstitutioner i udviklingen af uddannelsen. Målet er
at disse parter får ejerskab til uddannelsen og bidrager til erhvervstrænin-
gen. Derfor etableres allerede i udviklingsforløbet et advisory board til at
sikre den løbende dialog med det lokale arbejdsmarked og uddannelses-
institutioner. Det er samtidig et mål, at KUU-Øst-forløbene bidrager til at
udvikle det lokale arbejdsmarked ved at byde ind med nye jobfunktioner fx
”aktivitetsassistenter” i folkeskolen. Desuden kan KUU fungere som kata-
lysator for mindre lokale iværksætter-projekter, fx udvikling af sociale virk-
somheder knyttet til KUU-sporene.

Institutionssamarbejdet
Samarbejdet er kommet i stand med udgangspunkt i de uddannelsesinsti-
tutioner, der i forvejen har kontakten til målgruppen. Parterne har dermed
kompetencer, erfaringer og faciliteter til såvel vejledning, arbejdsplads-,

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 3

erhvervs- og samarbejdslære, organisering af praksisbaseret læring,
brancheorienteret almen undervisning og holdfællesskab.

Institutionssamarbejdet vil i videst muligt omfang integrere KUU-forløbene
i de medvirkende institutioners hverdag, for at sikre et attraktivt skolemiljø
(kantine, sociale arrangementer, følelse af tilhør mm) og for udnytte de
givne fysiske og menneskelige ressourcer bedst muligt. Samtidig er det
afgørende, at KUU udgør nye og selvstændige uddannelsestilbud for un-
ge. KUU skal integrere de involverede uddannelsesinstitutioners eksperti-
seområder/kernekompetencer. Det er målet, at forløbet opleves som et
sammenhængende forløb for den enkelte elev, hvilket fordrer et tæt sam-
arbejde mellem institutionerne.

Institutionernes roller og erfaringer

ARBEJDSPLADS-, SAMARBEJDS- OG ERHVERVSLÆRE:
Produktionsskolerne er primær aktør i denne undervisning.

Indholdet i fagene arbejdsplads-, samarbejds- og erhvervslære vil tage
udgangspunkt i erfaringer fra produktionsskolernes værksteder, hvor net-
op disse fags indhold står centralt.

Produktionsskoleværkstedet fungerer som en ”model-arbejdsplads”, hvor
eleverne møder udfordringerne fra ”rigtige arbejdspladser”, tilpasset den
enkelte elevs udgangspunkt og progression. Disse udfordringer – og ele-
vens håndtering af disse – er til løbende refleksion i elev/lærer-relationen
og i værkstedsfællesskabet som helhed.

I arbejdets udførelse fokuseres på, at elevernes bidrag er legiti-
me/uundværlige led i den samlede arbejdsproces, samt at eleverne gives
ansvar for stadig mere omfattende processer, her under også sidemands-
oplæring og ”del-ledelse”.

Gennem daglige ”arbejdspladsmøder” tager eleverne del i vurdering af ar-
bejdsopgaver, tilrettelæggelse og fordeling af arbejdet, kundekontakt, ma-
terialeberegning, indkøb, levering osv. På møderne evalueres udført ar-
bejde, bl.a. med inddragelse af feedback fra kunder og erhvervstrænings-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 4

pladser. Eleverne indføres i at anvende projektbeskrivelser og diverse
evalueringsformer.

Således styrkes elevens evner til at tage ansvar for arbejdet, og udvikler
deres evne til at vurdere kravene til/kvaliteten af deres egen deltagelse.
Endvidere øves elevernes evner til refleksion, at tage andres perspektiv
og italesættelse.

Det fagnære arbejde på værkstedet suppleres med salgssituationer, pro-
jekter, udvekslinger mm., hvor eleverne stilles over for at skulle arbejde
nye steder, med nye mennesker, møde nye arbejdsopgaver mm.

Elevens progression – såvel fagligt som personligt/socialt - evalueres lø-
bende i samarbejde mellem kontaktlærer og elev vha. kompetencetavler.

Den gældende praksis styrkes gennem kompetenceudvikling af produkti-
onsskolernes værkstedslærere samt udarbejdelse af specifikt undervis-
nings-/inspirationsmateriale til KUU-forløbene (”tjekliste”, øvelser mm.).

Undervisningen i arbejdsplads- og erhvervslære suppleres af tværgående
forløb i samarbejdslære med fokus på personlig fremtræden og sociale
kompetencer. Disse forløb introduceres af produktionsskolerne men vare-
tages af alle involverede parter, og integreres i den almene undervisning.

Produktionsskolerne tilbyder undervisningsforløb som i videst muligt om-
fang integrerer praktisk opgaveløsning, produktion, undervisning og udvik-
ling af almene livsfærdigheder. Uddannelsen baserer sig på materiel kul-
turformidling, inspireret af håndværkernes læringskultur og båret af værdi-
er fra folkelig oplysning, hvor tid til samtale, fordybelse og plads til medan-
svar og medindflydelse vægtes højt. Herigennem får eleverne erfaring i og
kendskab til demokratiets formelle og uformelle spilleregler, bliver i stand
til at agere konstruktivt i konfliktløsninger og til at tænke i helheder.

Lære- og udviklingsprocesserne tager udgangspunkt i den praktiske op-
gaveløsning og i det arbejdsmæssige fællesskab sammen med andre.
Læringen sker i sammenhænge, hvor eleverne får mulighed for at handle,
gøre erfaringer, bygge videre på dem og gradvist udbygge deres aktions-
radius – både menneskeligt og fagligt (eksemplarisk princip).

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 5

Produktionsskolerne ser det således som en kerneopgave at skabe læ-
ringsrum, der kan formidle viden og værktøjer, som sætter deltagerne i
stand til at overskue og turde tage de forskellige valg, som de aktuelt og i
fremtiden stilles overfor – en læring, der også udvikler deltagernes evne
og lyst til at lære.

Målgruppen og motivationsfaktoren taget i betragtning, skal fokus lægges
de rigtige steder, både i forhold til tilrettelæggelse og resultat. F.eks ved at
eleverne får hands-on brugbare erfaringer. Hvis man med KUU’en kan
være med til at klargøre denne gruppe unge til fremtidigt arbejdsliv eller
videre uddannelse, er man nået langt.

ERHVERVSTRÆNING:
Værtsskolerne formidler erhvervstræningen for eleverne. Erhvervstrænin-
gen foregår de første semestre i holdbaserede forløb på produktions- eller
erhvervsskolerne (herunder Professionshøjskolen UCC ift. erhvervstema
1), som tilrettelægger konkrete arbejdsopgaver til KUU-eleverne og under-
viser/vejleder dem undervejs i erhvervstræningen.

Det er desuden professions- og erhvervsskolernes opgave, at sikre, at
KUU-undervisningen generelt leder hen imod den undervisningsvirke-
lighed, der er på professions- og erhvervsskolerne

Erhvervstræningen i den sidste del af forløbet foregår hos samarbejdspar-
ter på det lokale arbejdsmarked. Opholdene vil primært være individuelle,
men kan også være kollektive, evt. kombineret med, at der følger en lærer
med fra skolen, eller der kan udarbejdes aftaler med virksomheder om
”virksomhedsforlagt undervisning”.

ALMENE FAG:
Ungdomsskolen og VUC har ansvaret for at tilrettelægge og gennemføre
den almene, boglige undervisning.

Både ungdomsskole og VUC har erfaringer med undervisning af unge og
unge voksne, der dels er fagligt svage, dels har andre udfordringer, der
modarbejder gennemførelse af uddannelse eller varetagelse af jobfunktio-
ner. Ofte har de unge en tung social bagage i form af en opvækst med

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 6

ustabile voksenrelationer, omsorgssvigt, kriminalitet og misbrug i forskelli-
ge former. Grundskoleerfaringerne kan være præget af ubehag og en-
somhed – fx pga. hyppige skoleskift, social marginalisering og oplevelsen
af faglig utilstrækkelighed. Det er derfor også nødvendigt, at tilrettelæggel-
sen af de faglige forløb tager højde for den personlige og sociale bag-
grund, de unge bærer med sig. Undervisningen skal ruste eleverne fagligt
og støtte dem i at opbygge personlige og sociale kompetencer. Den alme-
ne, faglige undervisning vil være målrettet de konkrete erhvervstemaer.

Forløbene vil blandt andet inddrage erfaringer fra ungdomsskolens under-
visning i Socialforvaltningens tilbud Spydspidsen for udsatte unge mellem
15 og 18 år. I forløbet har eleverne mulighed for at koble faglig undervis-
ning med arbejdspraktikforløb i private og offentlige virksomheder. Elever-
ne har typisk to-fem skoleskift bag sig, og deres faglige niveau svarer til
mellem 4. og 7. klasse. Flere af eleverne har ordblindhed, skolefobi, diag-
noser og generelt dårlig erfaring med skolesystemet. Det er erfaringen, at
motivationen til at klare det boglige ofte opstår som følge af en ny interes-
se for et fag og/eller en begyndende deltagelse i det almindelige sam-
fundsliv.

Desuden har Ungdomsskolen erfaring med boglig undervisning på en er-
hvervsskole i erhvervsklassen 10.Plus. Dette forløb er bygget op om en
20/20-model, hvor unge på kortere tid end hidtil kan erhverve sig både
10.-klasse-prøver og dele af et EUD- grundforløb inden for tømrer- eller
mureruddannelsen. Herfra kan ungdomsskolen trække på erfaringer med
boglig undervisning, der er knyttet direkte an til undervisning og emner i
erhvervsrettede fag – dette gælder særligt i forhold til ungdomsskolens
undervisning i matematik.	

KUU-forløbene vil også tage afsæt i VUC’ernes erfaringer med målrettede
for-forløb til erhvervsuddannelserne, hvor de boglige, almene fag, som
dansk og matematik er målrettet specifikke brancher og eud-linjer. Et ek-
sempel er Gastrodansk, som er et samarbejde mellem KVUC og Hotel- og
restaurantskolen. Her undervises unge i dansk ud fra erhvervsuddannel-
sens fagbøger og forløbet er tilrettelagt i et samarbejde mellem VUC- og
EUD-lærere. Der er fokus på faglig læsning og læsestrategier, branche-
specifikt ordkendskab, udtale og it. Kursisterne motiveres til at arbejde
med de boglige fag, fordi er er interesserede i at opnå den brancherettede
faglige viden.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 7

I KUU vil vi endvidere inddrage metoder og tilgange fra VUC-
uddannelsesforløbet Upgrade: er et turboforløb for unge, der behøver det
faglige løft i dansk og matematik, som kvalificerer dem til at blive optaget
på en erhvervsuddannelse. Undervisningsformen er anvendelsesoriente-
ret, og den faglige undervisning understøttes af et målrettet arbejde med
udvikling af de personlige egenskaber, der er nødvendige for at kunne
gennemføre en uddannelse – fx vedholdenhed, engagement og nysger-
righed. Dette arbejde er inspireret af Løkkefondens Drengeakademi.

Frederiksberg Daghøjskole og Kursuscenter vil kunne bidrage med under-
visning i dansk og matematik på Forberedende Voksenundervisningsni-
veau (FVU) for de over 18 årige. FVU-undervisning er kendetegnet ved at
have en meget systematisk tilgang til fagene, hvilket tiltaler målgruppen
med utilstrækkelige skolekundskaber. Undervisningen er bygget op i trin
og placering på et trin afgøres efter en test. Hvert trin afvikles over 40 til
60 timer og kan afsluttes med en statskontrolleret prøve, der muliggør
start på næste trin. Nogle i målgruppen til den kombinerede ungdomsud-
dannelse ville have behov for at starte med FVU-
undervisning for derefter med større succes kunne følge AVU-
undervisningen og slutte med D-niveau.
Eleverne bosiddende på Bornholm vil generelt køre via den undervisning,
der foregår på Borholm, da eleverne - med mindre der bevilges flyrejse -
ikke vil have mulighed for at følge uddannelse i Københavns området. På
Bornholm vil undervisningen primært foregå i AVU/EVU regi.

ORDBLINDEUNDERVISNING
Eleverne bliver screenet for ordblindhed, og der tilbydes specifik ordblin-
deundervisning som en del af de enkelte erhvervstemaer, blandt andet
med afsæt i KVUC’s erfaringer med erhvervsrettede forløb for ordblinde.

ANDRE FAG/KOMPETENCEGIVENDE KURSER
Udover de ovennævnte elementer vil andre fag og kurser være en del af
elevernes uddannelsesforløb. Det kan fx være arbejdsmarkedskurser og
EUD-fagsundervisning relateret til de erhvervstemaerne, eksempelvis et
hygiejnekursus på Mad og sundhedstemaet, eller et kursus i Sikkerhed og
brandbekæmpelse på alle temaer. Herudover kan det være eksempelvis
kursus i iværksætteri, førstehjælpskursus eller konfliktløsningskursus.
Nogle af disse vil være valgfrie, mens andre vil være obligatoriske. Disse

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 8

undervisningsdele vil varetages af udbydere, der har erfaring med mål-
gruppen og indholdet vil koordineres med uddannelsens andre undervis-
ningsdele.

Professionshøjskolen UCC fungerer primært som samarbejdsinstitution ift.
optaget på erhvervstemaet 1. Børn, unge og ældre. Som udbyder af kur-
ser og uddannelser på alle niveauer indenfor det pædagogiske område
har Professionshøjskolen UCC solid erfaring med at levere undervisning
indenfor dette felt. Ikke mindst er de aktuelle EGU-forløb, som afvikles for
unge ledige i Københavns Kommune, hvor erhvervstræning og undervis-
ning i AMU-kurser indenfor det pædagogiske område går hånd i hånd, et
konkret eksempel og afsæt for det videre arbejde med målgruppen i den
kombinerede ungdomsuddannelse indenfor erhvervstema 1.
Professionshøjskolen UCC forventes således at bidrage med en række
andre fag/kompetencegivende kurser i form af arbejdsmarkedsrettede
kurser indenfor områder som konflikthåndtering, tilrettelæggelse af pæda-
gogiske aktiviteter, kommunikation og forældresamarbejde, børns leg og
børns udvikling m.m.
Derudover vil Professionshøjskolen UCC kunne bidrage til kvalificeringen
og varetagelsen af undervisningsopgaver indenfor erhvervslære på er-
hvervstema 1 samt på tværs af erhvervstemaerne for så vidt angår ar-
bejdspladslære og samarbejdslære.

VEJLEDNING varetages primært af en kontaktpersonen fra værtsskoler-
ne. Eleven og/eller kontaktpersonen kan endvidere trække på skolernes
uddannelsesvejledere og UU.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 2 9

2.2.4. Erhvervstemaer

Tema 1: Børn, Unge og Ældre
Tema 2: Mad og Sundhed
Tema 3: Genbrug, Byg, Bolig, Design og Innovation
Tema 4: Service, Turisme, Kultur og Fritid

Erhvervstemaerne er valgt ud fra en analyse af relevante jobmuligheder,
jf. afsnit 2.2.1, og muligheder for videre uddannelse.

Som det ses, har institutionssamarbejdet valgt at kombinere de foreslåede
erhvervstemaer ”Byg og bolig” og ”Innovation og produktudvikling” til et
samlet tema: ”Genbrug, Byg, Bolig, Design, Innovation”. Dette valg er fore-
taget ud fra erfaringer om at ”innovation” på den ene side kan være en læ-
rerig og motiverende indgangsvinkel/arbejdsmetode, men at det på den
anden side er vigtigt at innovationen/produktudviklingen tager udgangs-
punkt i håndgribelige/praktiske processer, og sker i et samspil med udvik-
lingen af mere praktiske færdigheder.

De 4 erhvervstemaer er beskrevet nedenfor:

Tallene i nedenstående oversigter baserer sig på en registeranalyse af
DREAM-data fra 2011 for Københavns Kommune og Region Hovedsta-
den. Det er Beskæftigelses- og integrationsforvaltningens vurdering, at
dynamikken på arbejdsmarkedet i 2014 skal findes i samme typer jobfunk-
tioner for målgruppen for den kombinerede ungdomsuddannelse.

Bemærk at talmaterialet vedr. jobåbninger på turismeområdet ikke er fyl-
destgørende. Det er parternes vurdering, at dette område rummer en ræk-
ke jobåbninger, som ikke fremgår af nedenstående statistik.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 0

Tema 1: Børn, Unge og Ældre

Analyse af relevante jobåbninger:
Andet børne- og omsorgsarbejde
Pædagogisk medhjælp
Medhjælp, social- og sundhedsarbejde
på institutioner

1558
9648
544

Eksempler på jobfunktioner/ be-
skæftigelsesprofiler efter KUU

Eksempel på arbejdssted Eksempel på videre
uddannelse

Pædagogmedhjælperassistent,
aktivitetsassistent i skoler og klub-
ber, fx ift. idræt, musik, drama,
street-aktiviteter, personlig støtte til
særlige elever/inklusion, skolebe-
spisnings-assistent

Daginstitutioner, klub-
ber, skoler/SFO, udflyt-
terbørnehave, musiksko-
le

PAU, pædagog

Aktivitets-/borger-/beboer-
assistent, primært ift. ikke- pleje-
krævende opgaver som beboerkon-
takt/-samtaler, ledsager-, indkøb-,
støtte-funktioner ved ergoterapi,
bevægelse, aktiviteter

Plejehjem, døgninstituti-
oner, dagcentre, medbor-
gerhuse

Social- og sundheds-
hjælper

Klubmedarbejder- assistent fx ift.
køkken, idræt, musik, drama

Klubber, skoler PAU, pædagog

Medhjælp på idrætsområdet -
medhjælp, klargøring/ vedligehol-
delse/renhold af udstyr, baner, loka-
ler

Fitnesscentre, idrætshal-
ler, svømmehaller

Erhvervsskole
instruktøruddannelse

Dette erhvervstema er for dig, der gerne vil arbejde med børn, unge og ældre – eller efterføl-
gende tage en videre uddannelse inden for disse områder.
På skolen vil du lære om sundhed, pædagogik, mennesker – og dig selv. Du vil lære, hvad det
indebære at arbejde inden for dette område, f.eks. en børnehave, en skole, et plejehjem eller en
idrætsklub.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 1

Tema 2: Mad og Sundhed

Eksempler på jobfunktioner/ beskæfti-
gelsesprofiler efter KUU

Eksempel på arbejdssted Eksempel på videre
uddannelse

Assistentarbejde i forhold til
i personalekantinearbejde
skolebespisningsordninger,
institutionskøkkenarbejde
køkkenarbejde på vandre-
hjem/Youthhostels-/campingpladser og
cafeterier

Institutionskøkkener, kan-
tiner, restaurationskøkke-
ner, hoteller, sko-
ler/daginstitutioner, van-
drehjem/ Youthhostels-/
campingpladser

Ernæringsassistent,
Smørrebrødsjomfru

Catermedhjælper, spise-assistent i ple-
jehjemskantiner

Selvbetjeningsrestauranter,
fastfoodrestauranter, cafe-
terier, caféer, sko-
ler/daginstitutioner, pleje-
hjem/dagcentre

Cater, Gastronomi-
assistent (EUD)

Analyse af relevante jobåbninger:
Medhjælp i køkken
Tilberedning af fastfood
Kasseassistent indenfor catering og fast-
food
Afrydning i restaurationer

2374
585
966
561

Dette erhvervstema er for dig, der gerne vil arbejde med mad og sundhed – eller efterfølgen-
de tage en videre uddannelse inden for disse områder.
På skolen vil du lære om ernæring, tilberedning og servering af mad, krop/sundhed, menne-
sker – og dig selv. Du vil lære, hvad det indebære at arbejde inden for dette område, f.eks. en
restaurant, kantine eller børnehave.

Dette erhvervstema er for dig, der gerne vil arbejde med mad og sundhed – eller efterfølgen-
de tage en videre uddannelse inden for disse områder.
På skolen vil du lære om ernæring, tilberedning og servering af mad, krop/sundhed, menne-
sker – og dig selv. Du vil lære, hvad det indebære at arbejde inden for dette område, f.eks. en
restaurant, kantine eller børnehave.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 2

Tema 3: Genbrug, Byg, Bolig, Design og Innovation

Eksempler på jobfunktio-
ner/beskæftigelsesprofiler

Eksempel på arbejdssted Eksempel på videre ud-
dannelse

Arbejdsmand div. bygge-
/fremstillingsvirksomheder

Byggemontagetekniker
Struktør, gulvlægger,

Håndværker-medhjælp div. bygge-
/fremstillingsvirksomheder

Struktør, gulvlægger,
Ejendomsmedhjælper

Medhjælp-dekoratør Diverse salgsvirksomheder Teknisk Erhvervsskole
Center (”Rum og mø-
bel”)

Medhjælp - beklædningsdesigner Design/produktionsvirksomheder Teknisk Erhvervsskole
Center, designskoler

Ejendomsservicetekniker-
assistent
Miljø-assistent/ affaldssortering
Grøn vedligeholdelse ved instituti-
oner

Boligforeninger
Genbrugsstationer
Kultur-/medborgerhuse

Ejendomsservicetekniker

Genbrugsplads-assistent
Pladsmand

Genbrugspladser
Forbrændingscentraler
Genbrugsvirksomheder

Ejendomsservicetekniker,

Analyse af relevante jobåbninger:

Dette erhvervstema er for dig, der gerne vil arbejde med dine hænder – og dit hoved. Du
kommer til at afprøve forskellige håndværk og byggefag, og får mulighed for at vælge de
fag, der interesserer dig. Efter skolen kan du søge arbejde inden for disse fag, eller vælge at
uddanne dig videre.
På skolen vil du lære om materialer, værktøj, byggeprocesser og design – og dig selv. Du vil
lære, hvad det indebære at arbejde inden for dette område, f.eks. et værksted eller en bygge-
plads.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 3

Medhjælp ved andet bygningsarbejde
Operatør- og opstillingsarbejde af metal-
forarbejdningsmaskiner

713
442

Tema 4: Service, Turisme, Kultur og Fritid

Eksempler på jobfunktio-
ner/beskæftigelsesprofiler

Eksempel på arbejds-
sted

Eksempel på videre ud-
dannelse

Rengøringsassistent Institutioner, virk-
somheder

Serviceassistent

Service-assistent: rengøring, opryd-
ning, madlavning, transport m.m. i in-
stitutioner og hospitaler

Institutioner, virk-
somheder

Serviceassistent
Ejendomsserviceassistent

Renovationsassistent Renovation
Gårdmands-/viceværtsassistent Boligforeninger, stør-

re virksomheder, in-
stitutioner

Ejendomsserviceassistent

Genbrugspladsassistent Genbrugspladser
Butiksmedhjlæper-assistent: kunde-
betjening
Lager-assistent

Dagligvarekoncerner,
byggemarkeder, bu-
tikskæder

HG Salg og Service
Lageruddannelse (kort)

Piccolo Virksomheder, insti-
tutioner

Kontormedhjælper/-assistent Virksomheder, insti- HG

Dette erhvervstema er for dig, der gerne vil arbejde med mennesker, service og kultur –
eller efterfølgende tage en videre uddannelse inden for disse områder.
På skolen vil du lære om service/kundebetjening, kontorarbejde, mennesker – og dig selv.
Du vil lære, hvad det indebære at arbejde indenfor dette område, og stifte bekendtskab
med virksomheder indenfor området.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 4

tutioner
Event- assistent og kultur og fritds-
assistent ved festivaler, opvisninger,
messer, koncerter, idrætsarrange-
ment/begivenheder, turistområdet
Konferenceassistent: Assistere ved
scene-/lokale-klargøring, lys-lyd-
assistance, sceneteknik, konference-
materialer, distribution, transportafta-
ler, markedsføring, deltagerassistance

Foreninger, festivaler,
events

Analyse af eksempler på relevante jobåbninger:
Rengøring af kontorer, beboelsesområder
Rengøring på hoteller
Rejsebureauarbejde
Passagerbetjening i lufthavne og havne-
terminaler

10716
1040
35
24

Salgsarbejde i butik
Lager- og pakhusarbejde
Kasseassistent
Salgsarbejde i kundekontaktcentre
Medhjælp i butik
Alm. kontor- og kundeservicearbejde

17846
5539
4664
1976
1311
1830

2.2.5. Kontaktpersoner

Ved uddannelsens start tilknyttes en kontaktperson til hver elev. Kontakt-
personen vil gennem hele forløbet fungere som den enkelte elevs vejle-
der.
Det er kontaktpersonens opgave at sikre den enkelte elevs vej gennem
uddannelsen i samarbejde med eleven, bl.a. ift. tilrettelæggelse af er-
hvervstræning, valg af fag inden for den almene undervisning og andre
fag, som kan understøtte elevens mål med forløbet. Det er også kontakt-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 5

personen, der varetager den løbende sparring med eleven omkring kom-
petenceafklaring, udarbejdelse af portfolio og afvikling af eksamen. Der-
udover fungerer kontaktpersonen som vejleder i ”bred forstand”, dvs. ved-
kommende bistår eleven med rådgivning og støtte af mere personlig ka-
rakter. Kontaktpersonens samarbejde og planlægning med den unge tager
udgangspunkt i den unges uddannelsesplan og foregår i tæt kontakt til UU
mhp. at sikre relevante baggrundsoplysninger og en hurtig indsats ved
eventuelt manglende fremmøde eller frafald.
Kontaktpersonen (og eleverne) vil trække på værtsskolernes ressourcer
ift. f.eks. psykologhjælp, rusmiddelrådgivning mm., og gøre brug af de vej-
ledningsressourcer, netværk mm., som forefindes.

2.3. Forslag til uddannelser

Hvert uddannelsesforløb er beskrevet mere specifikt i skemaform, Bilag x.

2.3.1. Generelt

Progression i uddannelsen:
Progressionen vurderes/fremmes primært gennem jævnlige samtaler mel-
lem elev og kontaktlærer. Gennem det løbende arbejde på elevens portfo-
lie og redigering af kompetencetavle synliggøres progressionen: For hvert
uddannelsestema udfærdiges en kompetencetavle, hvor de ønskede
kompetencer (faglige, sociale/personlige) og kurser er oplistet. Elev og læ-
rer vurderer jævnligt i fællesskab, hvor eleven placerer sig på de enkelte
punkter – på en skala fra ”begynder” til ”ekspert”.

Samarbejdets krav til kvalifikationer for undervisere i de enkelte dele
af uddannelsen:
Som udgangspunkt varetages undervisningen af institutionernes egne læ-
rere, som har de nødvendige kvalifikationer og erfaringer i forhold til un-
dervisning af målgruppen. Hvis der skal ansættes yderligere undervisere
eller institutionssamarbejdet indgår aftaler om ydelser fra andre institutio-
ner, vil der blive stillet krav om relevant faglig baggrund og erfaring hos
underviserne.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 6

Valgfrihed
De angivne almene og kompetencegivende fag er mulige fag inden for de
respektive erhvervstemaer. Der vil være valgfrihed med henblik på at sikre
et uddannelsesforløb, der er målrettet den enkelte elevs behov og mål.

Anvendelsesorienterede prøveformer
De mundlige prøver i de almene fag på KUU vil i videst muligt omfang ta-
ge udgangspunkt i det konkrete erhvervstema og elevernes erfaringer.

2.3.2 De enkelte uddannelser

Tema 1: Børn, Unge og Ældre

Temaet retter sig mod beskæftigelse som ”aktivitets-assistent”, f.eks. in-
denfor folkeskolen, daginstitutioner eller ældrepleje. I uddannelsen er der
fokus på udvikling af kompetencer til og erfaring i instruktion i bevægelse
og idræt, bl.a. massage/velvære, bevægelse og diverse idrætsgrene. Ele-
verne lærer at igangsætte aktiviteter, instruere og tilrettelægge, og får er-
faring med pædagogiske metoder og redskaber i relation til forskellige al-
dersgrupper.
Se også bilag C1: Skematisk oversigt for erhvervstema Børn, Unge og
Ældre.

Fag udviklet til uddannelsen:
Arbejdsplads-, samarbejds- og erhvervslære. Elementer heri vil blandt an-
det være:

• Pli og Ynde- hvorfor og hvordan man begår sig, almen menne-
ske kundskab

• Projektudvikling- Inklusiv ide og koncept udvikling
• Konflikthåndtering/ proces værktøjer

Fag, der afsluttes på D-niveau:

• Dansk (G+FED)
fx fokus på

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 7

-børne- og ungdomslitteratur
-oplæsning
- samtale
- faglig læsning (instrukser)

Psykologi D
fx fokus på:
- identitet
- spiseforstyrrelser
- demens
- livskvalitet

eller

• Idræt D
fx fokus på:
 - boldspil
- styrketræning med egen vægt
- skolegårdslege

Andre fag og kurser:
- 1. hjælpskursus
- Hygiejnekursus
- Konflikthåndtering
- Matematik G (emner rettet mod erhvervsskolernes optagelsesprøve)
- Samfundsfag G (alment dannende, indblik i samfundsforhold)
- Pædagogik og tilrettelæggelse af pædagogiske aktiviteter
- Arbejdsmarkedskurser relateret til de nævnte jobfunktioner

Tema 2: Mad og Sundhed

Temaet retter sig mod beskæftigelse som ”cater-assistent”, ”kantine-
assistent”, ”cafe-assistent”, ”Ølbar-assistent”, beskæftigelse vil kunne væ-
re; assistent på cafeer, på halvfabrikata-virksomheder, hos skolemadsle-
verandører, i storkøkkener mv.
Gennem ”hands-on” læring bliver eleverne oplært i og bekendt med pro-
duktion og anretning af fødevarer, hygiejne, valg og håndtering af råvarer,
særlige diæthensyn, økologi-principper, ernæringsprincipper, lovgivning.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 8

Inklusiv mængde beregning, anretning, research både i forhold til viden
om kunden, kundekontakt, service, rengøring.
Se også bilag C2: Skematisk oversigt for erhvervstema Mad og Sundhed.

Fag udviklet til uddannelsen:
Arbejdsplads-, samarbejds- og erhvervslære. Elementer heri vil blandt an-
det være:

• Pli og Ynde- hvorfor og hvordan man begår sig, almen menne-
ske kundskab

• Projektudvikling- Inklusiv ide og koncept udvikling
• Konflikthåndtering/ proces værktøjer

Fag, der afsluttes på D-niveau:

• Dansk (G+FED)
fx fokus på:

- faglig læsning
- faglitteratur

• Matematik (G+FED)

fx fokus på:
- emner rettet mod eud-optagelsesprøven
- omsætning mellem enheder
- kostregnskaber (procentfordeling mv.)
- varedeklarationer

Eller:

• Naturvidenskab (G+FED)
Fx fokus på:
- ernæring
-fysiologi
- anatomi
- organer og kredsløb
- fordøjelse

Andre fag og kurser:

- 1. hjælpskursus
- Hygiejnekursus
- Økologi

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 3 9

- Ernæringskursus
- Gastronomi

Tema 3: Genbrug, Byg, Bolig, Design og Innovation

Dette erhvervstema er formuleret meget bredt, men i nedenstående ek-
sempel på et konkret forløb vil der primært blive arbejdet med træ som
bærerdygtigt materiale. Det er et uddannelsesforløb hvor eleverne vil bli-
ve præsenteret for et stort og spændende brancheområde, hvor der er
fokus på klima, miljø og byggematerialer. Det er et meget praksisbaseret
uddannelsesforløb hvor eleverne sammen skal udvikle nye og eksiste-
rende produkter. Eleverne deltager i at indsamle genbrugstræ som bear-
bejdes så det efterfølgende kan bruges til mindre møbelproduktioner (reo-
ler, stole, borde, skamler, legetøj etc) Eleverne skal ud fra tegninger, mo-
deller og beregninger udvikle/designe producere produkter.
Se også bilag C3: Skematisk oversigt for erhvervstema Genbrug, Byg, Bo-
lig, Design og Innovation.

Fag udviklet til uddannelsen:
Arbejdsplads-, samarbejds- og erhvervslære. Elementer heri vil blandt an-
det være:

• Pli og Ynde- hvorfor og hvordan man begår sig, almen menne-
ske kundskab

• Projektudvikling- Inklusiv ide og koncept udvikling
• Konflikthåndtering/ proces værktøjer

Fag, der afsluttes på D-niveau:

• Dansk D
fx med fokus på:

- faglig læsning
- faglitteratur
- brugsanvisninger
- projektbeskrivelser
- matematik (4. semester)

• Matematik (G+FED)

fx:
- emner rettet mod eud-optagelsesprøven
- geometri

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 0

- målestoksforhold
- perspektivtegning

Eller:

• Billedkunst D

Andre fag og kurser:
- 1. hjælpskursus
- Sikkerhedskursus
- IT/visuel formidling
- Naturvidenskab G (CO2-kredsløb, alternative energiformer, genbrug)
- iværksætterkursus
- Arbejdsmarkedskurser relateret til de nævnte jobfunktioner og EUD-

fagsundervisning i relation til de nævnte jobfunktioner og erhvervsuddan-
nelser

Tema 4: Service, Turisme, Kultur og Fritid

Temaet retter sig mod beskæftigelse som ”event-assistent”, ”kultur og fri-
tids assistent”, beskæftigelse vil kunne være; assistent ved diverse event
og kultur arrangementer, runner, rekvisitør assistent, teknisk assistent, af-
vikler, assistere ved kampagnearbejde, medhjælp ved udvekslingsarbej-
de, kursus-medhjælper, piccoline/service-funktioner, pedel-medhjælp, tu-
rist-guide. Forenings aktivitets assistent.
Gennem ”hands-on” læring bliver eleverne oplært og bekendt med udvik-
ling og afvikling af diverse events, fritid og kultur begivenheder. Inklusiv
mængde beregning, udsmykning, research både i forhold til viden om
kunden, samt i forbindelse med at skaffe diverse ting til afvikling, kunde-
kontakt, service, rengøring. Run-downs, stagemanager, teknik, ide og
koncept. Se også bilag C4: Skematisk oversigt for erhvervstema Service,
Turisme, Kultur og Fritid.

Fag udviklet til uddannelsen:
Arbejdsplads-, samarbejds- og erhvervslære. Elementer heri vil blandt an-
det være:

• Pli og Ynde- hvorfor og hvordan man begår sig, almen menne-
ske kundskab

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 1

• Projektudvikling- Inklusiv ide og koncept udvikling
• Konflikthåndtering/ proces værktøjer
• Kultur forståelse- byrum, site-specifik.
• Brug af social medier- research, navigering

Fag, der afsluttes på D-niveau:

• Dansk D
fx fokus på:
- faglig læsning
- faglitteratur
- samtale
- informationssøgning
- formidling
- mundtlig præsentation

• Samfundsfag (G+D)
- alment dannende
- indblik i samfundsforhold (G)
- primære, sekundære, tertiære erhvervs
- hvordan definerer et samfund kultur

eller:

• Historie D:
- Chr4’s København
- Lokalområdets udvikling

Andre fag og kurser:
- 1. hjælpskursus
- Hygiejnekursus
- Rengøringskursus
- Konflikthåndtering
- Brug af social medier
- IT/visuel formidling
- Engelsk G (samtale, fagligt ordforråd)
- Kommunikation
- Bæredygtighed
- Præsentationsteknik

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 2

- Arbejdsmarkedskurser relateret til de nævnte jobfunktioner og EUD-
fagsundervisning i relation til de nævnte jobfunktioner og erhvervsuddan-
nelser

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 3

3. Styring og økonomi

3.1. Kvalitetssystem
Der udvikles et fælles kvalitetssystem til de 4 KUU-forløb. Tovholderinsti-
tutionen er overordnet ansvarlig for indsamling, analyse og behandling af
data. Hver deltagende uddannelsesinstitution er forpligtet til at indlevere
data og gennemføre kvalitetsprocedurerne.

Formålet med systemet er dels at sikre en løbende monitorering af forlø-
bene, dels at støtte den videre udvikling af praksis omkring uddannelserne

Resultater og viden fra kvalitetsindsatserne anvendes primært fremadret-
tet og formativt.

A. Monitorering/resultatvurdering:
For hvert forløb indsamles følgende nøgledata:

• Antal elever
• Kursisternes uddannelsesbaggrund og alder
• Fremmøde- og gennemførelsesprocent
• Eksamensresultater

Data analyseres og drøftes i styregruppen hvert halve år. Her vurderes
udviklingen på de forskellige områder og det aftales om der er behov for
eventuelle justeringer af forløb og indsatser.

B: Praksisudvikling
De udviklingsorienterede dele af kvalitetssystemet har til formål at involve-
re både lærere, elever og aftagere i den kontinuerlige justering og forbed-
ring af uddannelsen. Indsatserne er følgende:

• Advisory board
For Den Kombinerede Ungdomsuddannelse Hovedstaden-
Bornholm etableres et fælles advisory board med centrale repræ-
sentanter fra det lokale arbejdsmarked og relevante aftagerinstitu-
tioner (eud). Styregruppen har løbende dialog med aftagerne om
uddannelsesudbud, tilrettelæggelser og erhvervstræning og over-

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 4

gange til uddannelse og arbejdsmarked.

• Forløbsplan og portfolio
Ved uddannelsesstart laves en kompetenceprofil og en forløbsplan
for den enkelte elev. Forløbsplanen udarbejdes i samarbejde mel-
lem den unge, beskæftigelseskonsulent/UU-vejleder og den unges
kontaktperson i KUU. Forløbsplanen vil indeholde både faglige,
personlige og sociale mål for eleven og bruges til at sikre progres-
sion i elevens forløb. Kontaktperson og elev drøfter løbende ele-
vens progression og indsats. Forløbsplanen er et dynamisk doku-
ment, som justeres løbende i takt med den unges faglige udvikling.

Hver elev udarbejder desuden en arbejdsportfolio, hvor arbejdsdo-
kumenter, billeder, opgaver, resultater, beviser osv. fra uddannel-
sesforløbet samles. Dermed bliver læringsprocessen dokumenteret
og synlig for den enkelte i forhold til målene i forløbsplanen. Ar-
bejdsportfolioen vil danne grundlag for elevens afsluttende præ-
sentationsportfolio.

• Pædagogisk udvikling og lærerkompetencer
Inden opstart af første forløb (august 2015) planlægges et særligt
opstartsforløb for de relevante lærerne på værtskolerne med fokus
på uddannelsens formål, forløb, principper, samarbejdsformer mv.
Desuden vil der være kompetenceudvikling for lærergrupperne in-
den for uddannelsens enkeltdele: samarbejdslære, erhvervslære,
brancherettet undervisning i almene fag osv.

Der afholdes derefter hvert halve år et KUU-seminar for alle invol-
verede praktikere. Seminaret har til formål at evaluere hvert er-
hvervstemas forgange forløb (samarbejde, pædagogik, elevgrup-
per osv.) samt at forbereder den kommende opstart (justerer un-
dervisningsbeskrivelser, pædagogiske principper, konkrete aftaler
osv.). Desuden vil seminarerne indeholde kompetenceudvikling for
lærerne/praktikerne, enten via en kursusdag eller via udveksling af
erfaringer på tværs af temaer.

• Undervisningsevaluering
Forløbets hoveddele evalueres af eleverne midtvejs i forløbet.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 5

Formålet er at understøtte en fremadrettet faglig og pædagogisk
udvikling af undervisningen og at give eleverne mulighed for at
komme med feedback til lærerne om undervisningen. Lærerne skal
drøfte evalueringernes resultater og den fremadrettede undervis-
ningsform med eleverne. Desuden skal evalueringerne bidrage til
de løbende faglige og pædagogiske diskussioner i lærerteamet.

3.2. Budget
Se vedlagte budget, bilag D.

Budgettet er i sit grundprincip opbygget, så indtægterne er beregnet ud fra
antal årskursister gange KUU-taxameteret, der pt. er sat til 98.580 kr. års-
elev.

Omkostningerne er delt i 2 hovedposter:

1) Undervisningsrelaterede omkostninger, som fordeles til skolerne ef-
ter aktivitet
2) Tovholderomkostninger

Ad 1) Midler til at dække hver skoles lokale undervisning, administration
og bygningsdrift:
Alle undervisningsrelaterede udgifter afholdes af den lokale skole, herun-
der lokal administration og bygningsdrift.

Ad 2) Tovholderomkostninger:
Tovholderomkostningerne er beregnet ud fra ovenstående medarbejderes
deltagelse i projektet ganget en anslået timeløn pr. medarbejder.

Desuden er medtaget en række driftsudgifter knyttet til funktionen, bl.a.:

• Ressourcer til at gennemføre to årlige seminarer
• Efteruddannelse af lærere
• Forplejning ved møder og større arrangementer
• Inddragelse af konsulenter hvor det skønnes nødven-

digt/hensigtsmæssigt for at sikre kvaliteten.
• Sikring af it-systemer samt revision af pligtige perioderegnskaber.
• Lokaler, kontorartikler og dataforbindelse

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 6

Den endelige fordeling af indtægter foreslås foretaget efter følgende
princip:
Tovholderfunktionen får forlods dækket sine omkostninger i forbindelse
med modtagne tilskud fra UVM.
De øvrige indbetalinger fra UVM fordeles efter antal årskursister på den
enkelte institution gange 91.000 kr. pr. årskursist. De 91.000 kr. er det
gennemsnitstaxameter, der resterer, når tovholderfunktionen har fået
dækket sine omkostninger.

Det er på nuværende tidspunkt ikke muligt at foretage en nærmere forde-
ling mellem parterne, da den enkelte institutions aktivitet endnu ikke er
fastlagt, men princippet for fordeling er beskrevet ovenfor.

En fordeling af omkostninger på direkte undervisning og andre aktiviteter
er ligeledes vanskelig at foretage, når KUU-taxameteret gives som ét sam-
let taxameter uden opdeling på undervisning, administration og bygnings-
drift. Sammenligner man KUU-taxameteret med fx avu-taxameteret, ses et
forhold på 73:13:13 mellem undervisning, administration og bygningsdrift.
Anvendes det på KUU-taxameteret, fås et undervisningstaxameter på
72.385 kr. pr. årskursist og et bygningstaxameter på 12.756 kr. pr. årskur-
sist. Det resterende taxameter på 13.427 kr. pr. årskursist fordeles mellem
tovholderfunktion og deltagende parter, så de deltagende parter får et ad-
ministrationstaxameter på 6.572 pr. årskursist, mens tovholderfunktionen
får resten. Alt dette dog under forudsætning af, at samarbejdet får 346 ta-
xameterudløsende elever – bliver tallet lavere, falder administrationstaxa-
meteret til de indgående parter, idet tovholderfunktionens budget ligger
fast for det første år.

Bemærk: Den endelige fordelingsnøgle skal aftales af forretningsudvalget
og godkendes af styregruppen. Ovenstående er blot retningsgivende. Der
skal eventuelt også lægges en fast takst for kontaktpersonfunktionen.

Forholdsregler for eventuelt mindre antal årselever end forventet
Institutionssamarbejdet kan samle undervisningen hos færre værtsinstitu-
tioner og dermed reducere lærerudgiften. Alternativt eller supplerende kan
samarbejdet beslutte at tilbageholde en større del af taxameteret til reser-
vepulje, der først udløses, når første regnskabsår er afsluttet og det præ-
cise antal årselever er kendt.

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 7

4. Bilag

4.1. Obligatoriske bilag til ansøgningen
Bilag A: Samarbejdsaftale
Bilag B: Dokumentation for tidligere erfaringer med institutionssamarbejder

4.2. Andre bilag
Bilag C: Skematiske oversigter for hvert erhvervstema:
 C1: Erhvervstema 1: Børn, Unge og Ældre
 C2: Erhvervstema 2: Mad og Sundhed
 C3: Erhvervstema 3: Genbrug, Byg, Bolig, Design og Innovation
 C4: Erhvervstema 4: Service, Turisme, Kultur og Fritid

Bilag D: Budget

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 8

5. Underskrifter
Ansøgningen underskrives af hver institution/skole, der indgår i samarbej-
det.
Værtsinstitutioner:

BornPro, Torkild M. Larsen

Københavns Kommunes Ungdomsskole,
ungdomsskolechef Kim Brynaa:

Fabrikken, Birgitte Koch

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 4 9

Øvrige parter:

Kit Claudi, UCC

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 5 0

VUC Hvidovre-Amager, Peter Zinckernagel

 A n s ø g n i n g o m g o d k e n d e l s e a f K o m b i n e r e t U n g d o m s u d d a n n e l s e

 5 1

