
Side 1 af 13

Socialstyrelsen

Vejledning til ansøgning om støtte fra

ansøgningspuljen

Afprøvning af Kognitiv, Ressourcefokuseret og

Anerkendende Pædagogik (KRAP) på længerevarende

botilbud for voksne med udviklingshæmning

§ 15.13.26.70.

Ansøgningsfrist d. 15. februar 2016 kl. 12:00

INDHOLDSFORTEGNELSE

1 Indledning .. 3

2 Ansøgningspuljens formål .. 3

3 Ansøgningspuljens målgruppe ... 3

4 Forventede resultater .. 3

4.1 Forventede resultater på borgerniveau .. 3
4.2 Forventede resultater på organisatorisk niveau ... 3

5 Ansøgerkreds ... 4

6 Projektperiode og tidsplan .. 4

7 Baggrund om KRAP-metoden ... 5

8 Krav til organisering af afprøvningen af KRAP-metoden... 5

8.1 Krav til botilbuddene i indsatsgruppen .. 6
8.2 Krav til botilbuddene i kontrolgruppen ... 7
8.3 Evaluering .. 7

9 Tildelingskriterier for tilskud fra ansøgningspuljen .. 7

9.1 Vurdering af ansøgninger .. 8
9.2 Krav til beskrivelse af projektet ... 9

10 Køn skal tænkes ind i projekterne (Kønsmainstreaming) ... 10

11 Tilskudsberettigede udgifter ... 10

12 Der kan ikke søges tilskud til .. 10

13 Praktiske oplysninger .. 11

Side 2 af 13

13.1 Ansøgningsprocedure .. 11
13.2 Budget.. 11
13.3 Regnskabsaflæggelse ... 12
13.4 Faglig afrapportering ... 13

Side 3 af 13

1 Indledning

Der er i satspuljenaftalen for 2014 afsat 1,6 mio. kr. i en ansøgningspulje til afprøvning af Kognitiv,

Ressourcefokuseret og Anerkendende Pædagogik (KRAP) på længerevarende botilbud for voksne med

udviklingshæmning. Ansøgningspuljen fremgår af finanslovens § 15.13.26.70.

Det forventes, at ca. otte botilbud kan deltagelse i afprøvning af KRAP-metoden.

Ansøgningspuljen udmøntes som led i implementeringen af handlingsplanen på handicapområdet ”Helhed

og sammenhæng på handicapområdet”. Handlingsplanen har blandt andet til formål at skabe øget inklusion

af mennesker med handicap i alle samfundets fællesskaber.

2 Ansøgningspuljens formål
Formålet med ansøgningspuljen er at støtte projekter på længerevarende botilbud, som afprøver metoden

KRAP (Kognitivt, ressourcefokuseret og Anderkendende pædagogik) overfor mennesker med

udviklingshæmning. Målsætningerne for afprøvningen er, at målgruppen kan leve et mere selvstændigt liv,

blive mindre afhængig af professionel hjælp og støtte og i højere grad deltage i samfundslivet.

For at understøtte afprøvning af KRAP-metoden på botilbuddene gennemføres der undervisningsforløb for

ledere, medarbejdere og myndighedspersoner i metoden. Den samlede afprøvning af KRAP evalueres med

henblik på at skabe øget viden om metodens effekter, implementering og økonomi i forhold til målgruppen.

Som led i tilrettelæggelsen af evalueringen inddeles botilbud i hhv. indsats- og kontrolgruppe, se uddybende

under ansøgningsvejledningens afsnit 5.

3 Ansøgningspuljens målgruppe
Målgruppen for de projekter, der kan opnå støtte fra ansøgningspuljen, er voksne med udviklingshæmning,

der bor på længerevarende botilbud (Serviceloven § 108) eller tilsvarende boformer efter almenboligloven.

4 Forventede resultater
Det forventes, at de støttede projekter opnår nedenstående resultater:

4.1 Forventede resultater på borgerniveau
Det forventes, at de borgere, som deltager i projekterne, gennem afprøvning af KRAP genvinder, udvikler

og/eller vedligeholder funktionsevnen bl.a. i form af kompetencer til at mestre flere områder af eget liv,

deltagelse i samfundslivet mv.

Der kan f.eks. være tale om, at den enkelte borger bliver mere selvhjulpen i forhold til et bestemt område af

eget liv, at borgeren mestrer et nyt område med støtte, at borgeren er i stand til at forbedre eller udvide sine

relationer til andre mennesker og lignende. I tilfælde, hvor borgeren er i fare for at miste kompetencer i

forhold til at mestre et eller flere områder af eget liv, forventes det, at borgeren vedligeholder kompetencer,

således at vedkommende vedbliver med at kunne mestre disse. Dette gælder både i forhold til deltagelse i

aktiviteter i botilbuddet og i forhold til øget deltagelse i samfundslivet uden for botilbuddet.

4.2 Forventede resultater på organisatorisk niveau

Det forventes, at der oparbejdes kapacitet i det enkelte botilbud til at anvende KRAP-metoden efter de

faglige standarder, der er angivet i den metodebeskrivelse, der udarbejdes af Socialstyrelsen, herunder bl.a.

at:

Side 4 af 13

 Medarbejderne har opnået færdigheder i metoden og anvender disse.

 Der er ledelsestilsyn og opfølgningsprocedurer i forhold til arbejdet med metoden.

 Botilbuddene har styrket deres kapacitet til at evaluere effekten af metoden og til efterfølgende at

tilpasse anvendelse af KRAP.

 Der er udviklet bedre samarbejde mellem botilbuddet og den kommunale myndighed i form af bedre

sammenhæng mellem allerede eksisterende udredningsværktøjer fra VUM, og de mål som

kommunale myndigheder har opstillet for borgerens ophold mv.

Det forventes, at ca. 160 borgere med udviklingshæmning gennemfører et eller flere KRAP-forløb i

projektperioden.

5 Ansøgerkreds

Ansøgerkredsen er kommunale forvaltninger.

I forbindelse med udarbejdelse af ansøgningen indgår ansøgningskommunerne aftaler med de botilbud, som

de vil foreslå indgår i enten indsatsgruppen eller kontrolgruppen. Botilbuddene udpeges blandt de botilbud,

der indgår i den kommunale forsyning overfor borgerne i målgruppen, og botilbuddene kan således, ud over

at være kommunale, også være private eller regionale.

For at sikre validitet i afprøvningen af KRAP-metoden er det en betingelse, at botilbuddene ikke tidligere har

arbejdet systematisk med metoden. Det betyder, at kun botilbud, der opfylder følgende kriterier, kan deltage:

 Højst 10 pct. af personalet i botilbuddet har en KRAP-uddannelse.

 Der har ikke været fælles efteruddannelse i botilbuddet i forhold til KRAP-metoden indenfor de

seneste syv år.

 KRAP-metoden anvendes ikke allerede systematisk som udgangspunkt for det pædagogiske arbejde

i botilbuddet, f.eks. i forhold til handleplaner og personalemøder.

Ansøgere skal deltage med min. to botilbud, hvoraf mindst et af botilbuddene vil deltage i afprøvningen af

metoden (indsatsgruppen), og mindst et af botilbuddene vil deltage i en kontrolgruppe.

Større botilbud med selvstændige afdelinger, hvor personalet ikke arbejder på tværs af afdelingerne, og hvor

afdelingerne har hver sin leder, kan også deltage. De enkelte afdelinger i botilbuddet vil således indgå i hhv.

indsatsgruppen og kontrolgruppen.

Socialstyrelsen afgør, hvilke af de ansøgende botilbud/ afdelinger, der skal deltage i afprøvningen

(indsatsgruppen) eller deltage i kontrolgruppen.

6 Projektperiode og tidsplan
Projektperioden er den 1. marts 2016 til den 31. december 2017.

Afprøvningen af KRAP-metoden er opdelt i følgende to faser:

 Pilotafprøvning. Fra 1. juni 2016 – 31. oktober 2016. Der deltager i alt ca. 15-20 borgere i denne

afprøvning og ca. 15- 20 medarbejdere fra ca. otte botilbud.

 Afprøvning. Fra 1. januar 2017 – 31. december 2017. Der deltager i alt ca. 140 – 145 borgere og ca.

80 – 85 medarbejdere fra ca. otte botilbud.

Side 5 af 13

En mere detaljeret tidsplan for afprøvningen fremgår af ansøgningsvejledningens bilag 1.

Der er fastsat specifikke datoer for undervisningen. Datoerne for undervisningen fremgår af bilag 2.

7 Baggrund om KRAP-metoden
Det Nationale Forskningscenter for Velfærd, SFI, offentliggjorde i 2015 rapporten Metoder i botilbud.

Rapporten kortlægger de metoder, der i dag anvendes i botilbud i Region Syddanmark. Rapporten viser bl.a.,

at der i botilbuddene anvendes et stort antal forskellige metoder, og at viden om effekterne af de forskellige

metoder er sparsom.

SFIs rapport viser også, at både de kommunale og regionale forvaltninger og de enkelte botilbud har fokus

på at anvende (re)habiliterende metoder og har et ønske om at styrke det socialpædagogiske arbejde gennem

øget viden om effekten af de metoder, der anvendes. SFI-rapporten peger endvidere på, at KRAP er en af de

metoder, som flest botilbud i Region Syddanmark anvender eller planlægger at anvende.

KRAP er således en lovende metode, som er udbredt i Danmark, og da KRAP-metoden i høj grad matcher

formålet med det samlede initiativ, og der er gode muligheder for at tilpasse KRAP-metoden til voksne med

udviklingshæmning, har Socialstyrelsen valgt at afprøve og evaluere KRAP-metoden. Evalueringen af

KRAP skal fremadrettet bidrage til at øge vidensgrundlaget for arbejdet med metoder i botilbud.

Indholdet af KRAP-metoden

Teoretisk og metodisk er KRAP-metoden forankret i kognitive behandlingsformer og i et ressourcefokuseret

menneske- og behandlingssyn. Metoden tager udgangspunkt i en anerkendende tilgang.

KRAP-metoden er et socialpædagogisk koncept, som indeholder en række praksisnære modeller og

redskaber, der anvendes i følgende søjler:

 Søjle 1: Registrering og afdækning

 Søjle 2: Analyse, forståelse og overblik

 Søjle 3: Ændring og udvikling

Der eksisterer en række litteraturudgivelser om KRAP-metoden, herunder Kognitiv, Ressourcefokuseret og

Anerkendende Pædagogik (Dafolo 2008) og KRAP – metoder og redskaber (Dafolo 2013).

Gennem afprøvning af KRAP-metoden i botilbud videreudvikles metoden, så den målrettes voksne med

udviklingshæmning. Ved projektstart foreligger der en metodebeskrivelse og en vejledning til

implementering af metoden, der bl.a. beskriver hvilke elementer, der skal indgå i et KRAP-forløb og hvilken

procedure, der skal anvendes.

8 Krav til organisering af afprøvningen af KRAP-metoden
Botilbuddene, som deltager i afprøvningen af KRAP-metoden inddeles i henholdsvis en indsatsgruppe og en

kontrolgruppe.

Indsatsgruppen består af de botilbud, der afprøver KRAP-metoden gennem deltagelse i uddannelse og

supervision og afprøvning af KRAP-metoden. Botilbud i indsatsgruppen deltager desuden i

videndelingsaktiviteter og i evalueringen. Kontrolgruppen består af de botilbud, der ikke deltager i

afprøvningen af KRAP-metoden, men derimod fortsætter sin hidtidige praksis.

Side 6 af 13

Inddeling af botilbud i indsatsgruppe og kontrolgruppe

I inddelingen af botilbud i henholdsvis indsatsgruppe og kontrolgruppe vil der blive lagt vægt på, at de to

grupper er sammenlignelige. I inddelingen af botilbud vil målgruppens funktionsniveau, antallet af borgere i

botilbuddet, deres alders- og kønssammensætning mv. blive taget i betragtning. Der vil endvidere blive taget

hensyn til, at der opnås et tilstrækkeligt antal borgere i alt (ca. 160 borgere) i såvel indsatsgruppe som

kontrolgruppe.

8.1 Krav til botilbuddene i indsatsgruppen

Der skal deltage min. 10 borgere pr. botilbud

For at sikre, at den størst mulige andel af medarbejdere, der arbejder med de deltagende borgere, får

undervisning i KRAP-metoden i forbindelse med afprøvningen, lægges der vægt på, at de deltagende

medarbejdere og borgere er fra samme afdeling i botilbuddet.

Det bemærkes, at et borgerforløb, hvor KRAP-metoden anvendes, varierer i tid, men anslås til at vare

mellem 4 og 6 måneder. En borger kan deltage i mere end et borgerforløb i afprøvningen, men kan kun tælle

som én deltagende borger i forbindelse med gennemførelse af afprøvningen.

Uddannelse og supervision

Botilbuddene i indsatsgruppen skal deltage i den planlagte undervisning og supervision. Uddannelsen retter

sig mod følgende:

 Medarbejdere: Medarbejderne skal deltage i 10 undervisningsdage på datoer, der fremgår af bilag

2. Undervisning vil i vid udstrækning ligge inden pilotafprøvningen og inden afprøvningen. Der skal

deltage medarbejdere fra hvert botilbud i forbindelse med pilotafprøvningen og nye medarbejdere fra

hvert botilbud i forbindelse med afprøvningen. Medarbejderne vil desuden skulle deltage i

supervision i 2016 og i 2017. Der vil i alt deltage ca. 100 medarbejdere fordelt på de deltagende

botilbud i indsatsgruppen. Antallet af medarbejdere pr. botilbud vil afhænge af, hvor mange borgere,

der deltager i afprøvningen fra det enkelte botilbud (hvis man f.eks. deltager med 16 borgere vil

ca.10 medarbejdere skulle deltage i undervisningsdagene). Der er ikke krav om en pædagogisk

uddannelse for at kunne deltage i undervisningsdagene.

 Ledere: En leder fra hvert botilbud skal deltage i tre undervisningsdage i forbindelse med

pilotafprøvningen. Datoerne fremgår af bilag 2.

 Myndighedspersoner: Ca. to-tre sagsbehandlere fra den kommunale forvaltning, der har sager

knyttet til en eller flere af de deltagende borgere, skal deltage i en undervisningsdag. Datoen fremgår

af bilag 2.

De deltagende projekter skal følge KRAP-metoden nøje (metodebeskrivelse og implementeringsvejledning),

så det sikres, at KRAP-metoden gennemføres som foreskrevet.

Videndeling

Botilbuddene i indsatsgruppen skal deltage i videndelingsarrangementer (jf. tidsplan bilag 1), herunder:

 Opstartsmøde i forbindelse med pilotafprøvning og afprøvning for centrale ledere og medarbejdere

fra hvert botilbud.

 To læringsworkshops i forhold til implementering af KRAP-metoden i forbindelse med

pilotafprøvning og afprøvning for centrale ledere og medarbejdere fra hvert botilbud.

 Ca. to projektmøder i de enkelte botilbud, hvor centrale ledere og medarbejdere mødes med

Socialstyrelsen i forbindelse med gennemførelse af afprøvningen.

 Opfølgningsworkshop efter pilotafprøvningen for centrale ledere og medarbejdere fra hvert botilbud.

Side 7 af 13

Desuden skal botilbuddene videreformidle viden og dokumentation om KRAP-metoden til øvrige relevante

ansatte i botilbuddet.

Yderligere krav til botilbud i indsatsgruppen

Botilbud, der deltager i afprøvningen af KRAP-metoden, skal udpege en leder, der skal deltage i alle møder

mv. med Socialstyrelsen, opstartsmøde og opfølgningsworkshop, samt fungere som sparringspartner for

medarbejderne og stå til rådighed for evaluator. Der skal sættes den fornødne tid af til, at ledere og

medarbejdere kan gennemføre afprøvningen i dagligdagen samt deltage i de angivne aktiviteter (jf. tidsplan

bilag 1). Det er endvidere centralt, at der allokeres administrativ støtte til medarbejdere, der skal uddannes i

KRAP-metoden og gennemføre forløb. Den administrative støtte kan f.eks. være i forhold til indsamling af

data til evaluator, praktisk hjælp mv.

8.2 Krav til botilbuddene i kontrolgruppen

Botilbud i kontrolgruppen deltager desuden i en før- og eftermåling, som bl.a. giver botilbuddene i

kontrolgruppen viden om effekten af deres eksisterende praksis. Medarbejdere og ledere i botilbud, der

deltager i kontrolgruppen, vil i lighed med medarbejdere og ledere i botilbud i indsatsgruppen deltage i

kompetenceudvikling indenfor dokumentation af egen praksis.

8.3 Evaluering

Botilbuddene i både indsatsgruppen og kontrolgruppe forpligter sig til at deltage i forskellige

evalueringsaktiviteter (jf. tidsplan bilag 1) herunder:

 Undervisning i dokumentation.

 Måling af organisatorisk parathed i forhold til implementering af KRAP-metoden bl.a. med henblik

på at finde frem til hvilke områder, det er relevant, at botilbuddet understøtter for at opnå god

implementering. Målingen omfatter gennemførelse af interviews og udfyldelse af spørgeskema (kun

botilbud i indsatsgruppen deltager).

 Før- og eftermåling på borgerniveau.

 Fortløbende måling af progression (udvikling) i de enkelte borgerforløb for indsatsgruppen, der

afprøver KRAP-metoden. Botilbuddene skal i denne forbindelse registrere progression (udvikling) i

forhold til den enkelte borger. Til dette formål får botilbuddene stillet et IT redskab til rådighed, hvor

de løbende indtaster data vedr. borgerens progression ind og kan trække resultater ud (kun botilbud i

indsatsgruppen deltager).

 Kortlægning af økonomiske omkostninger ved implementering af KRAP-metoden (kun botilbud i

indsatsgruppen deltager).

9 Tildelingskriterier for tilskud fra ansøgningspuljen
For at komme i betragtning til tilskud fra ansøgningspuljen gælder følgende tildelingskriterier for

ansøgningen og ansøger:

1. At formål og målgruppe i ansøgningen er identisk med ansøgningspuljens formål og målgruppe.

2. At ansøger forpligter sig til, at medarbejdere, ledere og myndighedsperson deltager i det fulde

kompetenceudviklingsforløb på de angivne tidspunkter.

3. At ansøger forpligter sig til at afprøve KRAP-metoden i fuld overensstemmelse med

metodebeskrivelsen samt implementeringsvejledningen.

4. At ansøgers målsætninger for gennemførelse af projektet er identiske med ansøgningspuljens

målsætninger, som er beskrevet under afsnittet ”Forventede resultater”.

Side 8 af 13

5. At ansøger forpligter sig til at indgå et samarbejde med evaluator vedr. evaluering af projektets

effekt, implementeringsforhold samt belysninger af økonomiske omkostninger og gevinster.

Forpligtigelsen omfatter bl.a., at der registreres data for hver enkelt borger for at kunne dokumentere

indsatsen og de opnåede resultater.

6. At ansøger har truffet beslutning om at afprøve KRAP-metoden på et ledelsesmæssigt niveau i

kommunens forvaltning og på de enkelte botilbud, der sikrer ledelsesmæssig prioritering af og

opbakning til projektet i hele projektperioden, herunder at der prioriteres de rette

medarbejderressourcer til projektet.

7. At ansøger stiller botilbud til rådighed, der minimum har 10 beboere, og som i deltagerantal bidrager

til at opnå målsætningen om at gennemføre KRAP-forløb for 160 borgere.

9.1 Vurdering af ansøgninger

Ansøgninger om tilskud fra ansøgningspuljen vurderes på baggrund af ovenstående tildelingskriterier.

Vurderingen er inddelt i fem områder. Af oversigten nedenfor fremgår sammenhængen mellem

tildelingskriterier og vurderingen af ansøgningerne. Grundlaget for vurderingen uddybes herefter yderligere.

Vurdering Tildelingskriterier

1. Formål og målgruppe:  At formål og målgruppe i ansøgningen er identisk med

ansøgningspuljens formål og målgruppe.

2. Parathed til afprøvning af metoden

og arbejdet med dokumentation:

 At ansøger forpligter sig til at afprøve KRAP-metoden i fuld

overensstemmelse med metodebeskrivelsen samt

implementeringsvejledningen.

 At ansøger forpligter sig til at indgå et samarbejde med evaluator vedr.

evaluering af projektets effekt, implementeringsforhold samt

belysninger af økonomiske omkostninger og gevinster. Forpligtigelsen

omfatter bl.a., at der registreres data for hver enkelt borger for at kunne

dokumentere indsatsen og de opnåede resultater.

3. Organisering:

 At ansøger har truffet beslutning om at afprøve KRAP-metoden på et

ledelsesmæssigt niveau i kommunens forvaltning og på de enkelte

botilbud, der sikrer ledelsesmæssig prioritering af og opbakning til

projektet i hele projektperioden, herunder at der prioriteres rette

medarbejderressourcer til projektet.

 At ansøger stiller botilbud til rådighed, der minimum har 10 beboere, og

som i deltagerantal bidrager til at opnå målsætningen om at gennemføre

KRAP-forløb for 160 borgere.

 At ansøger forpligter sig til, at medarbejdere, ledere og

myndighedsperson deltager i det fulde kompetenceudviklingsforløb på

de angivne tidspunkter.

4. Sammenhæng:  At ansøgers målsætninger for gennemførelse af projektet er identiske

med ansøgningspuljens målsætninger, som er beskrevet under afsnittet

”Forventede resultater”.

5. Budget og aktiviteter: -

1. Formål og målgruppe: Det vil, ud fra ansøgers beskrivelse af formål og målgruppe blive vurderet, om

ansøgningen falder indenfor ansøgningspuljens formål og målgruppe, som det fremgår af

ansøgningsvejledningen afsnit 2 og 3.

2. Parathed til afprøvning af metoden og arbejdet med dokumentation: Det vil, ud fra ansøgers beskrivelse af

kendskab til metode og erfaring i arbejdet med dokumentation blive vurderet, om ansøger er parat til at

deltage i afprøvningen af KRAP-metoden.

Side 9 af 13

3. Organisering: Det vil, ud fra ansøgers beskrivelse af organisering af projektet, ledelsesmæssig opbakning

og antal deltagende borgere og medarbejdere i botilbuddene blive vurderet, om ansøger lever op til

vejledningens krav til organisering af afprøvningen.

4. Sammenhæng: Det vil, ud fra ansøgers samlede projektbeskrivelse blive vurderet, om der er sammenhæng

mellem projektets formål og målgruppens problemer samt projektets målsætninger og aktiviteterne, der

planlægges gennemført med henblik på at vurdere, om ansøger kan bidrage til ansøgningspuljens forventede

resultater for afprøvning af KRAP-metoden.

5. Budget og aktiviteter: Det vil, ud fra ansøgers beskrevne aktiviteter, deltagerantallet og ansøgers budget

blive vurderet, hvorvidt de enkelte udgiftsposter er relevante og rimelige.

9.2 Krav til beskrivelse af projektet

Ved vurderingen af de enkelte ansøgninger vil der blive lagt vægt på følgende:

1. At projektets formål er beskrevet. I projektets formål beskrives, hvilket problem projektet skal løse for

målgruppen, og hvilken forandring det skal medføre for målgruppen. Det er centralt, at det beskrives,

hvordan projektet medvirker til at fremme ansøgningspuljens formål.

2. At ansøger beskriver målgruppen i botilbuddene, der deltager i projektet kort og præcist. Beskrivelsen

skal for hvert af botilbud/afdelinger indeholde følgende oplysninger om målgruppen:

o Funktionsniveau med hensyn til bl.a. kommunikation, socialt liv og praktiske opgaver (Eks.:

målgruppen på afdeling Y er karakteriseret ved at have omfattende funktionsnedsættelser i forhold

til kommunikation og kommunikerer uden brug af talesprog). Desuden har målgruppen brug for

moderat støtte til at klare praktiske opgaver og kan klare enkelte opgaver på egen hånd. I forhold til

at indgå i sociale sammenhænge har målgruppen brug for omfattende støtte, fx til at tage initiativ til

at opsøge andre).

o Evt. tillægshandicap/problematikker ud over udviklingshæmning. Her kan større fysiske handicap,

psykiske lidelser mv. tages i betragtning.

Alders- og kønssammensætning (Eks.: Der er overvægt af borgere på mellem 20 -30 år i

målgruppen i botilbud X. Kønssammensætningen i målgruppen er ca. 1 /4 kvinder og 3/ 4 mænd).

Bemærk at ovenstående beskrivelse af målgruppen skal foretages for alle botilbud/afdelinger, idet det

anvendes til inddeling i hhv. indsatsgruppe og kontrolgruppe.

3. At ansøger opgør projektets deltagerantal pr. botilbud, som stilles til rådighed i forhold til:

o antal borgere pr. botilbud samt andelen, som forventes at deltage i afprøvningen.

o antal medarbejdere og ledere pr. botilbud og deres uddannelsesmæssige baggrund, samt hvor

mange af medarbejderne og lederne, der ansøges om at deltage i afprøvningen

o medarbejdernormeringen i forhold til de borgere, der ansøges om at deltage i afprøvning

(angivet som et anslået gennemsnit pr botilbud),

o i hvilken udstrækning borgerne, der ansøges om at deltage i afprøvningen, er på samme

afdeling.

Såfremt ansøger ønsker at deltage med et større botilbud, der har selvstændige afdelinger, skal

ovenstående deltagerantal opgøres pr. selvstændige afdeling.

4. At ansøger beskriver bevæggrundene for at ansøge om at deltage i afprøvningen af KRAP-metoden, og

hvilken kapacitet botilbuddene har til at gennemfører afprøvningen. Herunder kendskab til KRAP-

metoden, hvordan metoden matcher behovene blandt de forskellige botilbuds målgrupper, samt hvilke

særlige erfaringer og kompetencer, der er til stede på de pågældende botilbud, og som vil blive anvendt i

Side 10 af 13

forbindelse med projektets gennemførelse. Det kan eksempelvis være erfaringer og kompetencer med

udviklingsprojekter, systematisk erfaringsopsamling og dokumentation mv.

5. At ansøger beskriver botilbuddenes erfaring og viden i forbindelse med gennemførelse af

metodeafprøvning, der involverer opfølgning af målsætninger på brugerniveau. I den forbindelse skal

ansøgers erfaring med dokumentationsredskaber samt erfaring med dokumentation i forbindelse med

afprøvning af specifikke metoder beskrives.

6. At projektets organisation og ledelse er beskrevet. Beskriv projektets organisationsstruktur og

opgavefordeling. F.eks. projektlederens beføjelse, hvem har det overordnede ansvar for projektet,

projektets samarbejdsparter, og hvad disse bidrager med. I den forbindelse skal det beskrives, hvorvidt

ansøger har truffet beslutning om deltagelse i projektet på relevant ledelsesmæssigt niveau, der

sandsynliggør, at organisationen vil prioritere projektet med de rette medarbejderressourcer, løbende

opfølgning mv. i hele projektperiodeni den kommunale forvaltningsom i botilbuddene.

7. At videreførelse og forankring af KRAP-metoden i botilbuddet efter tilskudsperiodens udløb er

beskrevet.

10 Køn skal tænkes ind i projekterne (Kønsmainstreaming)
Ansøger skal tydeligt overveje, om projektet er målrettet enten mænd eller kvinder eller begge køn. Det

forudsættes, at metoder, der bruges, modsvarer de behov blandt målgruppen, som hhv. kvinder og mænd kan

have. Ansøger skal overveje om kvinder og mænd har samme behov for hjælp. Ansøger skal også overveje,

om der er basis for at indrette tilbuddet på en måde, der gør det muligt for både kvinder og mænd at få

udbytte af det.

11 Tilskudsberettigede udgifter
Midlerne i ansøgningspuljen kan primært anvendes til ansøgers behov for kompenserende udgifter i

forbindelse med deltagelse i uddannelsesforløbene samt i begrænset omgang til projektledelse i forbindelse

med afprøvning af KRAP-metoden.

1. Lønudgifter til aflønning af projektledelse, herunder tilrettelæggelse af afprøvningen og udførelse af

dokumentationsarbejdet i projektet. Lønniveauet må ikke være højere end det, der er aftalt i de statslige

overenskomster for tilsvarende arbejde.

2. Udgifter i forbindelse med deltagernes uddannelse i KRAP-metoden i form af vikardækning.

3. Revisionsudgifter.

4. Lovpligtige forsikringer, herunder arbejdsskadeforsikringer.

5. Udgifter til offentlig transport.

6. Udgifter til transport i egen bil. Transportudgiften skal beregnes på baggrund af statens lave takst pr.

km., jf. Moderniseringsstyrelsens Cirkulære om satsregulering for tjenesterejser. I kan finde cirkulæret

og anden relevant information på Moderniseringsstyrelsens hjemmeside www.modst.dk. Taksten

reguleres en gang om året.

7. Andre relevante udgifter til projektets gennemførelse. Relevansen beskrives i en note til budgettet.

Det bemærkes, at der ikke kan søges om midler til ansættelse af personale i forbindelse med gennemførelse

af borgerforløb i botilbuddene, idet kommunerne forudsættes at have personalemæssige ressourcer til

gennemførelse af borgerforløb.

12 Der kan ikke søges tilskud til
1. Aktiviteter i udlandet.

2. Materialeanskaffelser for over 50.000 kr. per år.

3. Anskaffelse af fast ejendom.

Side 11 af 13

4. Anlægsudgifter (f.eks. ombygning og renovering).

5. Dækning af underskud.

6. Støtte til enkeltpersoners underhold.

7. Løn til ansættelse af personale til gennemførelse af borgerforløb i projektperioden.

13 Praktiske oplysninger

13.1 Ansøgningsprocedure

Ansøgningsfristen er den 15. februar 2016 kl. 12:00. Efter dette tidspunkt kan ansøgninger ikke længere

fremsendes.

Ansøgerne kan forvente svar på ansøgningen ultimo februar 2016.

Socialfaglige spørgsmål kan stilles til Janina Garde Rasmussen i Socialstyrelsen via jra@socialstyrelsen.dk.

Spørgsmål om administration af ansøgningspuljen behandles af Center for Økonomi og Tilskudsforvaltning i

Socialstyrelsen. Spørgsmål kan stilles via tlf. 91 37 02 00, mandag – fredag mellem kl. 10.00 – 14.00, eller e-

mail: tilskudsforvaltningen@socialstyrelsen.dk

Ansøgningsskemaet skal udfyldes elektronisk via puljeportalen. For yderligere information om brug af

puljeportalen se under vejledninger på puljeportalens forside. Når Socialstyrelsen har modtaget ansøgningen

vil dette fremgå af status under Min tilskudssag. Spørgsmål til Puljeportalen kan sendes til

portal@socialstyrelsen.dk

Krav til budget, regnskab og faglig afrapportering fremgår nedenfor.

13.2 Budget

I forbindelse med ansøgning om støtte fra Socialstyrelsens puljer skal der udarbejdes budget for projekterne,

der ansøges om støtte til. Budgettet oprettes i forbindelse med udfyldelse af ansøgningen. På puljens side

findes en oversigt over budgetposter, som der kan ansøges om støtte til. Du kan også bruge dette ark til at

skabe overblik over dit budget, inden du opretter det i ansøgningen.

Periodiserede budgetter

Udgifterne i det enkelte årsbudget skal fordeles på de måneder, hvor de enkelte udgifter forventes at falde.

Hvis der fx er en ansat projektleder i projektet, opgøres lønnen som den afholdes, én gang om måneden.

Gennemsnitstal kan således ikke anvendes.

Budgettet skal indeholde en opdeling mellem lønudgifter og øvrige udgifter.

Lønudgifter skal budgetteres med antal timer og sats pr. time for ansatte medarbejdere og/eller timelønnede

eksterne konsulenter mv. Lønniveauet må ikke være højere end det, der er aftalt i de statslige overenskomster

for tilsvarende arbejde. Der kan findes relevant information på Moderniseringsstyrelsens hjemmeside

www.moderniseringsstyrelsen.dk og/eller ved henvendelse til de relevante fagforeninger. Lønniveauet skal

angives i budgettet.

Budgettet skal alene indeholde de udgifter, der søges om tilskud til.

Transportudgifter

Transportudgifter skal fordeles på følgende to udgiftsposter:

a. Offentlig transport.

mailto:jra@socialstyrelsen.dk
mailto:tilskudssektionen@sm.dk
http://www.moderniseringsstyrelsen.dk/

Side 12 af 13

b. Transport i egen bil, som skal budgetteres med antal kilometer og takst pr. km. Vi gør opmærksom på, at

udgifter til transport i egen bil højst kan udgøre statens almindelige takst pr. km (den lave sats), jf.

Cirkulære om Satsregulering for tjenesterejser. I kan finde cirkulæret og anden relevant information på

Moderniseringsstyrelsens hjemmeside www.moderniseringsstyrelsen.dk. Taksten reguleres en gang om

året og kan findes på www.sm.dk i afsnittet om Puljer. Satsen skal angives i budgettet.

Materialeanskaffelser

Med mindre særlige forhold taler derfor kan udgiften til materialeanskaffelser som udgangspunkt ikke

overstige 50.000 kr. i hvert projektår. Der bør altid udarbejdes en note til budgetposter, som vedrører

materialeanskaffelser.

Poster som ikke kan fremgå af budgettet

Følgende poster kan ikke medtages i budgettet:

Følgende poster må ikke fremgå af budgettet:

1. Uforudsete udgifter. Der må ikke budgetteres med reserve mv.

2. Overhead. Udgifter til administration, kontorhold mv. skal fremgå af særskilte budgetposter.

3. Diverse/øvrige udgifter. Der må ikke budgetteres med uspecificerede udgifter.

Det er vigtigt, at følgende oplysninger angives i budgettet:

 Projektets titel

 Ansøgers identifikation (CVR-nummer eller CPR-nummer)

 Ansøgers navn og adresse

13.3 Regnskabsaflæggelse

Der skal aflægges regnskab for tilskuddet, og regnskabet skal være revisorpåtegnet.

Ved aflæggelse af regnskab, skal de budgetterede poster, der var nævnt i projektets budget svare til posterne i

regnskabet.

Til udarbejdelse af regnskabet for tilskuddet skal der anvendes et særligt regnskabsregneark, som kan findes

på min tilskudssag på portalen.

Regnearket er låst og der kan kun indtastes data i de felter, som er markeret med gul farve. Alle formler til

beregningerne er lagt i regnearket, så sammentællinger foretages automatisk. I regnearket findes kun de

poster, som fremgår af vejledningens afsnit ”Tilskudsberettigede udgifter”, og som fremgår af

budgetskemaet. Udover ovennævnte poster er der mulighed for at indtaste navne på yderligere poster, som

Social- og Indenrigsministeriet har godkendt i budgettet.

 I skal kun udfylde de felter, som er relevante for jeres regnskab.

 I skal udarbejde forklarende noter til poster/udgifter i regnskabet.

 Det er vigtigt, at der i regnskabet er angivet projektets titel og journalnummer.

Regler for revision af regnskab findes på puljeportalens forside under vejledninger.

http://www.moderniseringsstyrelsen.dk/
http://www.ism.dk/

Side 13 af 13

13.4 Faglig afrapportering

Socialstyrelsen skal løbende modtage information om projektets fremdrift. Derfor skal projekterne hvert år

udfylde en projekterklæring, der skal fremsendes til Socialstyrelsen med frist henholdsvis den 31. december

2016 og den 31. december 2017.

Tilskudsmodtagere skal løbende forholde sig til, om de opstillede mål indfries og i modsat fald justere

projektet.

Udover projekternes egen afrapportering vil der blive tilknyttet en ekstern evaluator (Rambøll), som vil

foretage evaluering af projektet. Evaluator vil måle på:

 Målgruppe: Hvilke resultater skaber brugen af KRAP-metoden for målgruppen

 Metode: Hvordan fungerer metoden og metodebeskrivelsen i botilbuddene

 Implementering: Hvad har vist sig fremmende/hæmmende i forhold til en vellykket implementering af

KRAP-metoden i dansk kontekst

 Effekt: Opnået viden om programmets effekt målt på målgruppens funktionsevne

 Økonomi: Hvilke økonomiske omkostninger og gevinster er der ved at anvende KRAP-metoden i

botilbuddene.

Tilskudsmodtagere skal samarbejde med evaluator og stille det fornødne materiale til rådighed, herunder

bidrage til systematisk indsamling af dokumentation om implementering, metodeloyalitet og effekt.

