
 BSV
OFAS
UFAS

B E I T R Ä G E Z U R S O Z I A L E N S I C H E R H E I T

Nationales Programm zur Prävention und Bekämpfung von Armut

Mit Innovation gegen Armut
Sozial innovative Projekte im Kontext der

Armutsprävention und Armutsbekämpfung
in Kantonen, Städten und Gemeinden

Forschungsbericht Nr. 17/16

Eidgenössisches Departement des Innern EDI
Département fédéral de l’intérieur DFI
Bundesamt für Sozialversicherungen BSV
Office fédéral des assurances sociales OFAS

 Das Nationale Programm gegen Armut
Das Nationale Programm zur Prävention und Bekämpfung
von Armut (Nationales Programm gegen Armut) will die
Wirkung der bestehenden Präventions- und Bekämpfungs-
massnahmen verstärken und dazu beitragen, dass die
Massnahmen besser koordiniert sind. Es dient der
Stärkung des Austauschs unter Fachpersonen, und es stellt
Informationen bereit zu Themen wie der frühen Förderung
bis zum Übergang in den Beruf aber auch zur Nachhol-
bildung (Berufsabschluss für Erwachsene), zur sozialen
und beruflichen Integration, zum Wohnen, zur Familien-
armut und zum Armutsmonitoring.
Das Nationale Programm gegen Armut ist auf fünf Jahre
befristet (2014–2018) und wird getragen von Bund,
Kantonen, Städten und Gemeinden sowie Organisationen
der Zivilgesellschaft.
Weitere Informationen unter www.gegenarmut.ch

 Die präsentierten Folgerungen und Empfehlungen geben nicht
notwendigerweise die Meinung des Bundesamtes für Sozial-
versicherungen oder der Steuergruppe wieder.

Autoren/Autorin: Jörg Dittmann, Stefan Heinzmann, Laura Knöpfel
Fachhochschule Nordwestschweiz
Hochschule für Soziale Arbeit
Thiersteinerallee 57
CH-4053 Basel
Tel. +41 (0) 61 337 27 54 / Fax +41 (0) 61 337 27 20
E-Mail: joerg.dittmann@fhnw.ch
Internet: http://www.fhnw.ch/sozialearbeit

Auskünfte: Gabriela Felder
Geschäftsfeld Familie, Generationen und Gesellschaft
Bundesamt für Sozialversicherungen
Effingerstrasse 20
CH-3003 Bern
Tel. +41 (0) 58 462 75 94
E-Mail: gabriela.felder@bsv.admin.ch

ISSN: 1663-4659 (e-Bericht)
1663-4640 (Druckversion)

Copyright: Bundesamt für Sozialversicherungen, CH-3003 Bern
Auszugsweiser Abdruck – ausser für kommerzielle Nutzung –
unter Quellenangabe und Zustellung eines Belegexemplares an
das Bundesamt für Sozialversicherungen gestattet.

Vertrieb: BBL, Verkauf Bundespublikationen, CH-3003 Bern
www.bundespublikationen.admin.ch

Bestellnummer: 318.010.17/16d

http://www.gegenarmut.ch/
mailto:joerg.dittmann@fhnw.ch
http://www.fhnw.ch/sozialearbeit
mailto:gabriela.felder@bsv.admin.ch
http://www.bundespublikationen.admin.ch/

 Mit Innovation gegen Armut

Mit Innovation gegen Armut
Sozial innovative Projekte im Kontext der Armutsprävention und
Armutsbekämpfung in Kantonen, Städten und Gemeinden

Studie im Auftrag des Bundesamtes für Sozialversicherungen im
Rahmen des Nationalen Programms gegen Armut

Schlussbericht

Autoren
Jörg Dittmann, FHNW
Stefan Heinzmann, FHNW
Laura Knöpfel, FHNW

Unter Mitarbeit von Imma Mäder, Mariella Nuzzo und Nico Scheidegger

Beratergremium:
Prof. Dr. Carlo Knöpfel , Prof. Dr. Anne Parpan-Blaser

Basel, 20. Dezember 2016

Vorwort

Das Nationale Programm gegen Armut, welches in den Jahren 2014-2018 umgesetzt wird, hat zum
Ziel, neue Impulse in der Armutsprävention und -bekämpfung zu setzen. Dazu stellt es den zuständi-
gen Akteuren Wissen und Informationen zur Verfügung und unterstützt die Vernetzung untereinander.
Mit dem Ziel, den Austausch zu innovativen Ansätzen der Armutsprävention zwischen Kantonen,
Städten und Gemeinden anzuregen, führte das Programm am 25. Januar 2016 eine nationale
Fachtagung in Bern durch. Die dort vorgestellten Projekte wurden im Rahmen einer Studie erhoben.

Der vorliegende Bericht fasst die Ergebnisse dieser Erhebung zusammen, welche von der Fachhoch-
schule Nordwestschweiz FHNW durchgeführt wurde. Die Studie hat Projekte in unterschiedlichen
Themenbereichen der Armutsprävention (frühe Förderung, berufliche Integration und Übergang von
Schule in Ausbildung oder in Beruf) identifiziert und nach den folgenden Innovationskriterien unter-
sucht: a) Neue Grundidee der Armutsbekämpfung b) Anwendung von neuartigen Ansätzen und
Methoden; c) Konzentration auf neue soziale Problemstellungen; d) Fokus auf bisher wenig beachtete
Zielgruppen e) besonders wirkungsvolle und auf andere Kontexte übertragbare Modelle.

In vielen der erhobenen Projekte setzen innovative Lösungen bei neuen Formen der Zusammenarbeit,
z.B. zwischen Schulen und Eltern oder Sozialdiensten und Arbeitgebern an. Aber auch der verstärkte
Einbezug von Betroffenen bei der Ausgestaltung und Umsetzung von Massnahmen unter Einbezug
ihres Umfeldes werden als innovative Elemente bewertet. Schliesslich erachten die Autoren der Studie
es als innovationsfördernd, wenn Projekte auf Basis einer vertieften Situationsanalyse konzipiert
werden und der Fokus auf eine spezifische Zielgruppe gelegt wird.

Die Studie gibt einen interessanten Überblick über die Projektlandschaft im Bereich der Armuts-
prävention und -bekämpfung in der Schweiz. Sie bietet mit ihren 16 Fallbeispielen Impulse für die
Konzeption neuer bzw. die Weiterentwicklung bereits bestehender Projekte.

Im Namen der Steuergruppe des Nationalen Programms gegen Armut

Ludwig Gärtner
Stellvertretender Direktor des BSV und Leiter Geschäftsfeld Familie, Generationen und Gesellschaft

Avant-propos

Mis en œuvre de 2014 à 2018, le Programme national contre la pauvreté vise à fournir de nouvelles
impulsions pour la prévention et la lutte contre la pauvreté. Pour ce faire, il met des connaissances et
informations à la disposition des acteurs compétents et favorise la mise en réseau. Par ailleurs, une
conférence nationale a été organisée le 25 janvier 2016 dans le but d’encourager les échanges entre
cantons, villes et communes sur les approches innovantes en matière de prévention de la pauvreté.
Les projets présentés à cette occasion ont fait l’objet d’une étude.

Le présent rapport synthétise les résultats de l’enquête menée par la Haute école spécialisée de la
Suisse du Nord-Ouest (FHNW). Cette étude a identifié des projets dans différents domaines de la
prévention de la pauvreté (encouragement précoce, insertion professionnelle, et transition entre
scolarité obligatoire et formation ou vie professionnelle), et a analysé leur caractère innovant selon les
critères suivants : a) nouvelle idée fondamentale en matière de lutte contre la pauvreté ; b) approches
et méthodes innovantes ; c) concentration sur de nouvelles problématiques sociales ; d) coup de
projecteur sur des groupes cibles relativement négligés jusqu’ici ; e) modèles particulièrement
efficaces et transposables à d’autres contextes.

Pour nombre de projets, l’innovation réside dans les formes de collaboration, par exemple entre
écoles et parents ou entre services sociaux et employeurs. La plus forte implication des personnes
concernées dans la conception et la mise en œuvre de mesures, compte tenu de leur entourage et de
leur cadre de vie, est aussi perçue comme une innovation. Enfin, les auteurs de l’étude estiment que
les projets s’appuyant sur une analyse approfondie de la situation et se concentrant sur un groupe
cible spécifique sont également propices à l’innovation.

L’étude offre un aperçu intéressant des projets menés en Suisse dans le domaine de la prévention
et de la lutte contre la pauvreté. L’analyse approfondie de 16 projets fournit des impulsions pour la
conception de nouveaux projets ou le développement de projets existants.

Au nom du groupe de pilotage du Programme national contre la pauvreté

Ludwig Gärtner
Directeur suppléant de l’OFAS et responsable du domaine Famille, générations et société

Premessa

Il Programma nazionale contro la povertà, attuato dal 2014 al 2018, mira a dare nuovi impulsi alla
prevenzione e alla lotta contro la povertà. A tal fine, mette a disposizione degli attori competenti
conoscenze e informazioni e favorisce la messa in rete. In questo contesto, il 25 gennaio 2016 si è
svolto a Berna un convegno nazionale volto a promuovere lo scambio di approcci innovativi alla
prevenzione della povertà fra Cantoni, Città e Comuni. I progetti presentati erano stati
precedentemente rilevati nel quadro di uno studio.

Il presente rapporto riassume i risultati dello studio, effettuato dalla Scuola universitaria professionale
della Svizzera nordoccidentale, che ha identificato progetti relativi a diversi ambiti della prevenzione
della povertà (sostegno alla prima infanzia, integrazione professionale e passaggio dalla scuola alla
formazione o alla vita professionale) e li ha esaminati secondo i seguenti criteri d’innovazione:
a) nuova idea di fondo nella lotta contro la povertà; b) applicazione di approcci e metodi inediti;
c) concentrazione su nuove problematiche sociali; d) attenzione focalizzata su gruppi target finora
poco considerati; e) modelli particolarmente efficaci e trasferibili in altri contesti.

In molti dei progetti esaminati, le soluzioni innovative consistono in nuove forme di collaborazione,
ad esempio fra scuole e genitori o servizi sociali e datori di lavoro. Inoltre, è stato considerato come
elemento innovativo anche il maggiore coinvolgimento degli interessati nell’elaborazione e
nell’attuazione di misure, tenendo conto del relativo contesto. Infine, gli autori dello studio ritengono
che un progetto favorisca l’innovazione se è concepito sulla base di un’approfondita analisi della
situazione e focalizzato su un gruppo target specifico.

Lo studio fornisce un’interessante panoramica sui vari progetti inerenti al settore della prevenzione
e della lotta contro la povertà in Svizzera. Con i suoi 16 esempi di casi concreti, offre impulsi per la
concezione di nuovi progetti o per lo sviluppo di progetti già esistenti.

In nome del gruppo di gestione strategica del Programma nazionale contro la povertà

Ludwig Gärtner
Direttore supplente dell’UFAS e capo dell’Ambito Famiglia, generazioni e società

Preface

The goal of the National Programme Against Poverty, which is being implemented between 2014 and
2018, is to provide new impetus in the prevention and alleviation of poverty. To this end, it offers the
parties involved knowledge and information, and supports their networking efforts. With a view to
encouraging the exchange of innovative approaches to poverty prevention between cantonal and local
governments, the Programme staged a national conference in Bern on 25 January 2016. The projects
presented at the conference were chosen by means of a survey.

The present report summarises the results of that survey, which was carried out by the University of
Applied Sciences and Arts Northwestern Switzerland FHNW. The study identified projects in different
areas of poverty prevention (early support, occupational integration and the transition from school to
training or work) and examined them with regard to the following criteria: a) new basic idea to combat
poverty; b) use of innovative approaches or methods; c) focus on new social issues; d) focus on
neglected target groups; e) models that are particularly effective and can be transferred to other
contexts.

Many of the projects examined take an innovative approach to new forms of collaboration, e.g.
between schools and parents or between social services and employers. Another innovative element
is the increasing inclusion of the affected persons and those around them in the design and
deployment of the measures. After all, the authors of the study consider it to be conducive to
innovation when projects are conceived on the basis of an in-depth situation analysis and target
a specific group.

The study provides an interesting overview of the project landscape as regards the prevention and
alleviation of poverty in Switzerland. Its 16 case studies provide impetus for the design of new projects
and the refinement of existing ones.

On behalf of the steering group of the National Programme Against Poverty

Ludwig Gärtner
Deputy Director of the FSIOI and Head of the domain Family, Generations and Society

Mit Innovation gegen Armut Inhaltsverzeichnis

Inhaltsverzeichnis

Inhaltsverzeichnis I
Tabellen- und Abbildungsverzeichnis III
Zusammenfassung V
Résumé VII
Riassunto IX
Summary XI
1 Einleitung 1
1.1 Ausgangslage und Ziel der Studie 1
1.2 Mehrdimensionales Armutsverständnis 1
1.3 Relatives Konzept sozialer Innovationen 2
1.4 Methode 3
2 Online-Befragung 5

2.1 Methodisches Vorgehen 5
2.1.1 Auswahl der Kantone, Städte und Gemeinden 5
2.1.2 Konstruktion des Fragebogens 7
2.2 Ergebnisse 8
2.2.1 Projekteingaben und Rücklaufquote 8
2.2.2 Einstufung eines Projektes als „sozial innovativ“ 9
2.2.3 Begründung der sozialen Innovation: neue Armutsdimension 10
2.2.4 Begründung der sozialen Innovation: neue Methoden und Ansätze 13
2.2.5 Begründung der sozialen Innovation: neue Zielgruppe 13
2.2.6 Wirkung und Erfolg 15
2.2.7 Übertragbarkeit und Überführung der Projekte in ein Regelangebot 16
3 Systematisierung und Auswahl der zu vertiefenden Projekte 17

3.1 Strukturierung nach Handlungsfeldern 17
3.2 Handlungsfeld: frühe Förderung 18
3.3 Handlungsfeld: Arbeitsmarktintegration 19
3.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf 21
3.5 Handlungsfeld: soziale und kulturelle Integration 22
3.6 Handlungsfeld: Verschuldung 23
3.7 Sonstige Einzelthemen 23
4 Qualitative Vertiefung 25

4.1 Vorgehen 25
4.2 Handlungsfeld: frühe Förderung 26
4.2.1 Guter Start ins Kinderleben 26
4.2.2 Deutsch für die Schule 28
4.3 Handlungsfeld: Arbeitsmarktintegration 30
4.3.1 Strategia strategia interdipartimentale per l'inserimento professionale 30

I

Inhaltsverzeichnis Mit Innovation gegen Armut

4.3.2 ENTER – vom Bittgang zum Bildungsgang Berufsabschluss 32
4.3.3 Ausbildung Migranten Holz 34
4.3.4 Jobtimal.ch 36
4.3.5 Ablösung von prekären Arbeitsplätzen 38
4.3.6 Coaching für Ausgesteuerte 40
4.3.7 Gewerbe trägt Verantwortung 42
4.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf 44
4.4.1 Match-Prof 44
4.5 Handlungsfeld: Soziale und kulturelle Integration 46
4.5.1 Case Management Integration für Flüchtlinge 46
4.5.2 Pôle Insertion+ 48
4.6 Handlungsfeld: Verschuldung 51
4.6.1 Programme cantonal de lutte contre le surendettement 51
4.6.2 Piano il franco in tasca 53
4.7 Sonstige Einzelthemen 55
4.7.1 Coaching Familles 55
4.7.2 Concept d'entreprise sociale productive (NE-ESO) 58
5 Fazit 61
6 Literatur 63
7 Anhang 67

7.1 Auswahl Gemeinden 67
7.2 Ergänzende Auswertungen der Online-Befragung 69
7.3 Systematisierung der sozial innovativen Projekte 72

II

Mit Innovation gegen Armut Tabellen- und Abbildungsverzeichnis

Tabellen- und Abbildungsverzeichnis

Tabellenverzeichnis
Tabelle 1: Rücklauf sowie Angabe von sozial innovativen Projekten gruppiert nach Institutionen 9
Tabelle 2: Begründung für die soziale Innovation des Projekts (Mehrfachnennungen sind möglich) . 9
Tabelle 3: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen

(Mehrfachnennungen sind möglich) ... 11
Tabelle 4: Begründung der sozialen Innovation gruppiert nach Methoden und Ansätzen sowie

Institutionen (Mehrfachnennungen sind möglich) .. 13
Tabelle 5: Begründung der sozialen Innovation mit der Zielgruppe (Auswertungen der offenen

Kategorie) ... 14
Tabelle 6: Eingeschätzte Wirkung der sozial innovativen Projekte .. 15
Tabelle 7: Kennzahlen zur Sozialhilfe (2013) in den ausgewählten Gemeinden 67
Tabelle 8: Kennzahlen zur Sozialhilfe (2013) in den ausgewählten Gemeinden 68
Tabelle 9: Übersicht über die wichtigsten Antworten zur offenen Frage nach einem weiteren oder

anderen Innovationsmotiv. ... 69
Tabelle 10: Kombinierte Begründungen für die Einschätzung eines Projektes als sozial innovativ

(Mehrfachnennungen sind möglich) ... 70
Tabelle 11: Begründung der sozialen Innovation gruppiert nach Methoden und Ansätzen

(Mehrfachnennungen sind möglich) ... 71
Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert nach

Handlungsfeldern ... 72

Abbildungsverzeichnis
Abbildung 1: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen, 12
Abbildung 2: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen, 12
Abbildung 3: Einteilung der sozial innovativen Projekte in Handlungsfelder, dargestellt ist die

Anzahl der Projekte (Mehrfachnennungen sind möglich) .. 17

III

Mit Innovation gegen Armut Zusammenfassung

Zusammenfassung
Die Fachhochschule Nordwestschweiz hat im Auftrag des Bundesamtes für Sozialversicherungen
(BSV) im Rahmen des Nationalen Programms gegen Armut eine empirische Studie über sozial in-
novative Projekte im Kontext der Armutsprävention und -bekämpfung in allen 26 Kantonen sowie in
zehn Städten und 28 Gemeinden durchgeführt.

Ziel der Untersuchung war es, sozial innovative Projekte in der Armutsprävention und -bekämpfung
zu erheben, zu systematisieren und zu vertiefen.

In der vorliegenden Studie wurde von einem mehrdimensionalen Armutsverständnis ausgegangen,
welches über den monetären Mangel hinausgeht. Armut wird in diesem Sinne als Mangel in zentra-
len Lebensbereichen verstanden. Dem mehrdimensionalen Armutsverständnis folgend wurden Pro-
jekte in die Bestandserhebung aufgenommen, welche neben materiellen Aspekten auch soziale und
bildungsbezogene Bereiche von Armut beinhalten sollten. Aufgrund der finanziellen und zeitlichen
beschränkten Ressourcen musste auf die Erhebung weiterer Projekte für Armutsbetroffene in ande-
ren wichtigen Lebensbereichen, wie z.B. im Bereich der Gesundheit und Wohnen verzichtet werden.

Weiter wurde ein relationales Innovationskonzept verwendet. Soziale Innovation wird in Relation des
veränderten Umgangs mit Armut erkennbar und in verschiedenen sozialen, örtlichen und zeitlichen
Kontexten jeweils definiert.

Innerhalb des jeweiligen Kontextes und aus Sicht der Befragten sind Projekte dann sozial innovativ,
wenn

• eine unbekannte oder unbeachtete Grundidee in der Armutsprävention und -bekämpfung
verfolgt wird,

• der Armutsthematik mit einer neuartigen Methode oder einem neuartigen Ansatz begegnet
wird,

• ein neues oder bislang unbekanntes Armutsphänomen aufgegriffen wird,

• eine bislang wenig beachtete Zielgruppe fokussiert wird,

• Projekte sich als besonders wirkungsvoll erweisen und auf andere Regionen, Zielgruppen
oder armutsrelevante Sachverhalte übertragbar sind.

Um sozial innovative Projekte zu sichten, wurde eine Online-Befragung durchgeführt. Im zweiten
Teil der Studie wurden die in der Online-Befragung erhobenen und als sozial innovativ eingeschätz-
ten Projekte nach Handlungsfeldern systematisiert. Anhand der Innovationsbegründungen aus der
Online-Befragung und der Systematisierung nach Handlungsfeldern wurden im dritten Teil 16 Pro-
jekte vertieft. Für diesen Zweck wurden Projektverantwortliche telefonisch oder vor Ort interviewt.

Die Ergebnisse der qualitativen Interviews mündeten in Projektporträts, in die nicht nur die Interview-
ergebnisse, sondern auch die Informationen aus der Online-Befragung und aus der Durchsicht offi-
zieller Projektdokumentationen einflossen.

23 aller kantonalen Sozialämter und 19 aller kantonalen Bildungsdirektionen der Schweiz sowie
sieben der zehn in die Befragung einbezogenen städtischen Sozialdienste haben an der Online-
Befragung teilgenommen. Lediglich zehn der 28 ausgewählten Gemeinden beteiligten sich an der
Online-Befragung.

V

Zusammenfassung Mit Innovation gegen Armut

In der Online-Befragung wurden 63 Projekte als sozial innovativ eingeschätzt. Die Auswertungen
der Online-Befragung zeigen, dass den meisten Projekten ein Cluster mehrerer Innovationsmerkma-
le zugeschrieben wird. In 37 Projekten wählten die befragten Personen eine Kombination aus den
drei Innovationskriterien "neue Armutsdimension", "neue Methode und Ansätze" und "neue Ziel-
gruppe".

Die Neuartigkeit an Methoden und Ansätzen stützt sich häufig auf die Anwendung eines die Res-
sourcen der Betroffenen nutzenden und partizipativen Ansatzes. Ebenfalls häufig wurde ein inte-
grierter Ansatz, d.h. der Einbezug von verschiedenen Fachpersonen als Innovationsgrund ange-
geben. Weiterhin wurden Ansätze, die mehrere Lebensbereiche (z.B. Bildung und materielle Ver-
sorgung) der Betroffenen miteinander verknüpfen, als innovativ bezeichnet. Heranwachsende und
junge Erwachsene wurden besonders häufig als neue Zielgruppe wahrgenommen.

Hinweise auf eine hohe Nachhaltigkeit der Projekte ergeben sich dadurch, dass 93 Prozent der so-
zial innovativen Projekte als wirksam und 95 Prozent als übertragbar eingeschätzt wurden. Diese
Ergebnisse stehen jedoch unter Vorbehalt. In weniger als einem Drittel der Projekte wurde auf ent-
sprechend dokumentierte oder bevorstehende Evaluationsuntersuchungen verwiesen. Auch was die
hohe Übertragbarkeit auf andere Regionen angeht, ist Vorsicht geboten, da die regionalen Kontext-
bedingungen, wie z.B. Armutsproblematik, Gesetzeslage und fachliche Ausrichtung der Einrichtun-
gen oftmals sehr unterschiedlich sind.

Die 63 Projekte zeigen einerseits die grosse thematische Vielfalt an Massnahmen in der Armutsprä-
vention und -bekämpfung auf. Andererseits konzentrieren sich die Projekte auf vergleichsweise we-
nige Handlungsfelder. Aus der Systematisierung der erhobenen Projekte werden schwerpunktmäs-
sig die Handlungsfelder "Frühe Förderung", "Arbeitsmarktintegration", "Übergang von Schule in
Ausbildung oder in Beruf" deutlich. Eine solche Fokussierung lässt auf eine Lebenslauforientierung
in der Armutsprävention und -bekämpfung schliessen, welche in der Praxis verstärkt mit sozialer
Innovation in Zusammenhang gebracht wird. Was in dieser Logik der Lebenslauforientierung in der
vorliegenden Studie kein Thema ist, sind die älteren Personen in der Sozialhilfe mit Langzeitbezug.
In der Online-Befragung wurden zudem Projekte der sozialen und kulturellen Integration und zu
Verschuldung aufgeführt. Diese Handlungsfelder richten sich grundsätzlich an alle von Armut be-
troffenen oder gefährdeten Menschen.

Die Systematisierung der Projekte nach Handlungsfeldern diente nicht nur dem besseren Überblick
über die in der Online-Befragung genannten sozial innovativen Projekte, sondern unterstützte den
Auswahlprozess von insgesamt 16 Projekten für die vorgesehene Vertiefungsstudie.

Die qualitativen Vertiefungen bestätigten mit wenigen Ausnahmen die Ergebnisse der Online-
Befragung zur Relevanz der Projekte für die Armutsthematik. Der Innovationscharakter der Projekte
wurde häufig ähnlich begründet. Einerseits können die hohen Übereinstimmungen damit erklärt
werden, dass die in der Vertiefungsstudie interviewten Personen bereits in der Online-Befragung
involviert waren und Auskunft gegeben oder sogar den Fragebogen ausgefüllt haben. Andererseits
werden die in der Online-Befragung ermittelten Innovationseinschätzungen und -begründungen in
der Vertiefungsstudie bekräftigt, ergänzt oder erläutert.

Aus dem Vertiefungsteil geht der kontextgebundene Innovationscharakter der Projekte hervor. Zu-
dem werden unterschiedliche Herausforderungen deutlich, damit Innovationspotentiale überhaupt
entstehen und die Projekte ihre intendierte Wirkung entfalten können.

VI

Mit Innovation gegen Armut Résumé

Résumé
Sur mandat de l’Office fédéral des assurances sociales (OFAS), dans le cadre du Programme na-
tional contre la pauvreté, la Haute école de la Suisse du Nord-Ouest a mené une étude empirique
sur les projets socialement innovants en matière de prévention et de lutte contre la pauvreté dans
les 26 cantons, ainsi que dans 10 villes et 28 communes.

Le but de l’étude était de recenser les projets socialement innovants en matière de prévention et de
lutte contre la pauvreté, de les classer et de les analyser en profondeur.

La présente étude s’appuie sur une vision pluridimensionnelle de la pauvreté qui ne s’arrête pas au
manque de ressources financières. La pauvreté est comprise ici comme un manque de ressources
dans plusieurs domaines centraux de l’existence. L’étude a par conséquent retenu les projets qui,
outre des aspects matériels, tenaient compte d’aspects sociaux ou liés à la formation. Faute de res-
sources suffisantes en temps et en argent, il a fallu renoncer à examiner des projets réalisés dans
d’autres domaines importants de l’existence, tels que la santé ou le logement.

L’étude, fondée sur une approche contextuelle, a par ailleurs considéré l’innovation comme une
manière différente d’aborder la pauvreté et l’a définie dans des contextes sociaux, locaux et tempo-
rels différents.

Dans le contexte considéré et du point de vue des personnes interrogées, sont socialement inno-
vants les projets qui

• suivent une idée fondamentale inconnue ou méconnue dans la prévention et la lutte contre
la pauvreté ;

• abordent la thématique de la pauvreté au moyen d’une méthode ou d’une approche inno-
vante ;

• s’attaquent à un phénomène nouveau ou inconnu jusque-là ;

• se concentrent sur un groupe cible relativement négligé jusque-là ;

• s’avèrent particulièrement efficaces et sont transposables dans d’autres régions, à d’autres
groupes cibles ou à d’autres situations déterminantes pour la pauvreté.

Tout d’abord, une enquête en ligne a permis d’identifier les projets socialement innovants. Les pro-
jets recensés ont ensuite été classés en fonction du champ d’action concerné. Enfin, 16 projets –
sélectionnés sur la base des raisons qui en font des projets innovants d’après les participants à
l’enquête en ligne et en fonction du classement par champ d’action – ont été analysés en profon-
deur. À cette fin, les responsables de projets ont été interrogés par téléphone ou sur le terrain.

Les résultats de ces entretiens qualitatifs, combinés aux informations obtenues dans le cadre de
l’enquête en ligne et de l’analyse de la documentation officielle des projets, ont permis de dresser le
portrait des différents projets.

23 services sociaux cantonaux et 19 directions cantonales de l’éducation ainsi que 7 services so-
ciaux de villes (sur 10) ont participé à l’enquête en ligne. Seules 10 communes sur les
28 sélectionnées se sont prononcées.

L’enquête en ligne a permis d’identifier 63 projets socialement innovants. L’analyse des résultats
montre que la plupart des projets présentent plusieurs caractéristiques qui les rendent innovants.
Pour 37 projets, les personnes interrogées ont sélectionné une combinaison des trois critères sui-

VII

Résumé Mit Innovation gegen Armut

vants : nouvelle dimension de la pauvreté, nouvelles méthodes et approches, et nouveau groupe
cible.

L’originalité des méthodes et approches réside fréquemment dans la démarche participative et
l’utilisation des ressources des personnes concernées, ou encore dans une démarche intégrative,
impliquant divers spécialistes. Des approches touchant plusieurs domaines de la vie (par ex. forma-
tion et confort matériel) des personnes concernées ont aussi été relevées. S’agissant des nouveaux
groupes cibles, celui des jeunes et des jeunes adultes a été mentionné particulièrement souvent par
les personnes interrogées.

La durabilité des projets socialement innovants identifiés peut être considérée comme élevée,
puisque 93 % d’entre eux sont perçus comme efficaces et 95 %, comme transposables. Ces chiffres
doivent toutefois être interprétés avec prudence, car des évaluations documentées ou planifiées
existent pour moins d’un tiers des projets seulement. La prudence s’impose également s’agissant
des possibilités de transposition dans d’autres régions, étant donné que les contextes régionaux,
comme la problématique de la pauvreté, la législation et l’orientation spécifique des institutions sont
souvent très différentes.

Les 63 projets illustrent la grande diversité thématique des mesures de prévention et de lutte contre
la pauvreté, mais ils se concentrent sur un nombre assez restreint de champs d’action. Le classe-
ment des projets montre clairement la domination des champs d’action « encouragement précoce »,
« insertion sur le marché du travail » et « transition entre école et vie professionnelle ». La préven-
tion et la lutte contre la pauvreté sont donc axées sur le parcours de vie, et c’est là que les innova-
tions sociales se retrouvent dans la pratique. Dans cette logique, rien n’est fait pour les personnes
plus âgées tributaires de l’aide sociale à long terme. Des projets relatifs à l’intégration sociale et
culturelle ainsi qu’à l’endettement ont aussi été recensés lors de l’enquête en ligne. Ils s’adressent
en principe à toutes les personnes menacées ou touchées par la pauvreté.

Les projets socialement innovants identifiés lors de l’enquête en ligne ont été classés en fonction du
champ d’action concerné, afin d’améliorer la vue d’ensemble, mais aussi de sélectionner les
16 projets soumis à une analyse approfondie.

L’analyse qualitative approfondie a confirmé, à quelques exceptions près, les résultats de l’enquête
en ligne sur la pertinence des projets pour la thématique de la pauvreté. Les raisons avancées pour
justifier le caractère innovant des projets étaient souvent similaires. D’une part, ces importantes
similitudes s’expliquent par le fait que les personnes interrogées dans le cadre de l’étude approfon-
die étaient déjà impliquées dans l’enquête en ligne et avaient fourni des renseignements voire rem-
pli le questionnaire. D’autre part, les résultats de l’enquête en ligne (appréciations, explications) ont
été consolidés, complétés ou expliqués.

L’étude approfondie met en évidence le caractère innovant des projets pris dans leur contexte. En
outre, elle montre les différents défis à relever pour que des potentiels d’innovation voient le jour et
que les projets puissent produire les effets voulus.

VIII

Mit Innovation gegen Armut Riassunto

Riassunto
Nel quadro del Programma nazionale contro la povertà, su mandato dell’Ufficio federale delle assi-
curazioni sociali (UFAS), la Scuola universitaria professionale della Svizzera nordoccidentale ha
condotto uno studio empirico su progetti socialmente innovativi nell’ambito della prevenzione e della
lotta contro la povertà nei 26 Cantoni nonché in 10 Città e in 28 Comuni svizzeri.

Gli obiettivi di tale analisi erano il rilevamento, la sistematizzazione e l’approfondimento di progetti
socialmente innovativi nel contesto della prevenzione e della lotta contro la povertà.

Per il presente studio si è partiti da una concezione multidimensionale della povertà, che va oltre la
scarsità di mezzi finanziari. In questo quadro, la povertà è intesa come la scarsità di risorse in settori
fondamentali della vita. Conformemente alla concezione multidimensionale della povertà, sono stati
quindi inclusi nell’analisi progetti che, oltre agli aspetti materiali, contemplavano anche elementi
sociali e legati all’istruzione. Data la scarsa disponibilità di tempo e di risorse, si è dovuto rinunciare
all’analisi di ulteriori progetti dedicati alle persone povere in altri settori importanti della vita, come ad
esempio quelli della salute e dell’alloggio.

È stato altresì utilizzato un concetto di innovazione relazionale, con il quale si intende che è neces-
sario riconoscere l’innovazione sociale in relazione alla mutata gestione della povertà e definirla in
diversi contesti sociali, geografici e temporali.

All’interno di ogni singolo contesto e dal punto di vista degli intervistati, quindi, i progetti sono so-
cialmente innovativi se:

• perseguono un’idea di fondo sconosciuta o ignorata nell’ambito della prevenzione e della
lotta contro la povertà;

• affrontano il tema della povertà con un metodo o un approccio inedito;

• considerano un fenomeno della povertà nuovo o finora sconosciuto;

• si concentrano su un gruppo target finora poco considerato;

• si rivelano particolarmente efficaci e trasferibili ad altre regioni, gruppi target o situazioni
rilevanti per la povertà.

Per vagliare i progetti socialmente innovativi è stata condotta un’inchiesta online. Nella seconda
parte dello studio, si è proceduto a sistematizzare per campi d’azione i progetti rilevati nell’inchiesta
online e valutati come socialmente innovativi. Nella terza parte sono stati approfonditi 16 progetti,
sulla base delle motivazioni del carattere socialmente innovativo ricavate dall’inchiesta online e della
sistematizzazione per campi d’azione. A tale scopo sono state condotte interviste con i responsabili
di progetto, per telefono o sul posto.

I risultati delle interviste qualitative sono sfociati in presentazioni dei progetti nelle quali sono stati
riportati non solo i risultati delle interviste, ma anche le informazioni ricavate dall’inchiesta online e
dall’esame della documentazione ufficiale dei singoli progetti.

23 servizi sociali cantonali e 19 dipartimenti dell’educazione cantonali nonché 7 dei 10 servizi sociali
delle Città incluse nell’indagine hanno partecipato all’inchiesta online. Dei 28 Comuni selezionati,
solo 10 vi hanno preso parte.

Nel quadro dell’inchiesta online, sono stati 63 i progetti valutati come socialmente innovativi. Le ana-
lisi dei risultati mostrano che nella maggior parte dei casi i progetti sono ritenuti avere diverse carat-

IX

Riassunto Mit Innovation gegen Armut

teristiche innovative contemporaneamente. Per 37 progetti, le persone intervistate hanno scelto una
combinazione dei tre criteri d’innovazione seguenti: «nuova dimensione della povertà», «nuovo me-
todo e nuovo approccio» e «nuovo gruppo target».
La novità di metodi e approcci si basa spesso sull’applicazione di un approccio partecipativo che
valorizza le risorse degli interessati; frequentemente è stato indicato come fattore di innovazione
anche un approccio integrato, ovvero un metodo che prevede il coinvolgimento di diversi specialisti.
Inoltre, sono stati qualificati come innovativi alcuni approcci che collegano diversi settori della vita (p.
es. formazione e assistenza materiale) degli interessati. Gli adolescenti e i giovani adulti sono stati
spesso considerati come un nuovo gruppo target.

Il fatto che i progetti socialmente innovativi siano stati ritenuti efficaci nel 93 per cento dei casi e
trasferibili nel 95 per cento dei casi indica un’elevata durevolezza dei medesimi. Questi risultati van-
no tuttavia considerati con cautela. In meno di un terzo dei progetti si rimandava alle relative analisi
di valutazione, documentate o imminenti. Anche per quanto riguarda la trasferibilità ad altre regioni è
richiesta prudenza, poiché i contesti regionali, con le loro condizioni specifiche, come ad esempio la
problematica della povertà, la situazione giuridica e l’orientamento specialistico delle istituzioni, sono
spesso molto diversi.

I 63 progetti dimostrano la grande varietà tematica delle misure nell’ambito della prevenzione e della
lotta contro la povertà, ma al contempo si concentrano su un numero di campi d’azione relativamen-
te ristretto. Dalla sistematizzazione dei progetti rilevati emergono prioritariamente i campi d’azione
«sostegno alla prima infanzia», «integrazione nel mercato del lavoro» e «passaggio dalla scuola alla
formazione o alla vita professionale». Una tale focalizzazione induce a dedurre un orientamento alle
diverse fasi della vita nella prevenzione e nella lotta contro la povertà, orientamento che nella pratica
è fortemente associato all’innovazione sociale. Nella logica dell’orientamento alle diverse fasi della
vita adottata nel presente studio non rientrano le persone anziane che usufruiscono dell’aiuto socia-
le a lungo termine. Nell’inchiesta online, inoltre, sono stati menzionati progetti relativi all’integrazione
sociale e culturale e all’indebitamento, che si rivolgono in linea di massima a tutte le persone povere
o a rischio di povertà.

La sistematizzazione dei progetti per campi d’azione non è servita solo ad avere una migliore visio-
ne d’insieme dei progetti definiti come socialmente innovativi nell’inchiesta online, ma ha anche aiu-
tato nel processo di selezione dei 16 progetti per il previsto studio approfondito.

L’approfondimento qualitativo ha confermato, salvo rare eccezioni, i risultati dell’inchiesta online
sulla rilevanza dei progetti per il tema della povertà. Il carattere innovativo dei progetti è stato spes-
so motivato in modo simile. Da un lato, l’alto tasso di concordanza può essere dovuto al fatto che le
persone intervistate per lo studio approfondito erano già state coinvolte nell’inchiesta online e ave-
vano fornito informazioni o addirittura compilato il questionario. Dall’altro lato, le valutazioni e le mo-
tivazioni riguardanti l’innovazione emerse nell’inchiesta online sono state confermate, integrate o
spiegate nello studio approfondito.

L’approfondimento qualitativo mostra chiaramente il carattere innovativo dei progetti in funzione del
loro contesto. Inoltre, palesa diverse sfide da affrontare affinché il potenziale d’innovazione possa
emergere e i progetti possano produrre l’effetto voluto.

X

Mit Innovation gegen Armut Summary

Summary
On behalf of the Federal Office of Social Insurance (FSIO), the University of Applied Sciences and
Arts Northwestern Switzerland FHNW carried out an empirical study as part of the National Pro-
gramme Against Poverty, focusing on socially innovative projects that are aimed at preventing and
alleviating poverty in ten cities, 28 municipalities and across all 26 cantons.

The goal of the study was to examine and systematise socially innovative projects for preventing
and alleviating poverty and to analyse them in greater detail.

The present study proceeded from a multidimensional interpretation of poverty, which goes beyond
the mere lack of money to include deficits in central areas of life. In line with this multidimensional
definition of poverty, projects were included in the study that claimed to cover not only the material
aspects of poverty, but also social and education-related ones. Owing to the limited financial re-
sources and time constraints it was not possible to conduct further projects relating to people affect-
ed by poverty in other key areas of life, e.g. health and housing.

The study employed a relational innovation concept. That means that social innovation is evident in
relation to the changed handling of poverty and defined in each different social, local and temporal
context.

Within the specific context, and from the standpoint of those surveyed, projects are regarded as
socially innovative if

• they pursue a hitherto unknown or neglected basic idea to prevent or alleviate poverty,

• they adopt a novel method or approach to deal with poverty,

• they tackle a new or hitherto unknown aspect of poverty,

• they focus on a previously neglected target group,

• they prove to be particularly effective and can be transferred to other regions, target groups
or poverty-related issues.

An online survey was carried out in order to pinpoint socially innovative projects. In the second part
of the study, the projects from the online survey considered to be socially innovative were systema-
tised in accordance with action areas. Based on the reasons given for a project’s innovativeness in
the online survey and the systematisation in accordance with action areas, 16 projects were select-
ed and analysed in greater detail in the third part of the study. To this end, the respective project
owners/managers were interviewed either over the phone or in person.

The results of these qualitative interviews provided input for project portraits, along with information
gathered in the online survey or gleaned from the official project documentation.

23 cantonal social welfare offices and 19 cantonal departments of education in Switzerland took part
in the online survey, as did seven out of the ten municipal welfare services included in the study –
but only ten of the 28 municipalities chosen.

On the basis of the online survey, 63 projects were assessed as being socially innovative. The re-
sults of the online survey reveal that most of the projects are seen to exhibit a cluster of several in-
novation criteria. In 37 projects, the respondents selected a combination of three innovation criteria:
“new dimension of poverty”, “new method or approach” and “new target group”.

XI

Summary Mit Innovation gegen Armut

Innovativeness as regards methods and approaches is frequently based on the application of a par-
ticipative approach that utilises the resources of those involved. An integrated approach, i.e. one that
involves a variety of experts, was also often cited as a reason why a project was deemed innovative.
Further, approaches linking different areas of life of those involved (e.g. education and material sup-
port) were described as being innovative. Very often, adolescents and young adults were perceived
as being a new target group.

The fact that 93 percent of socially innovative projects were considered to be effective and 95 per-
cent to be transferable indicates their high levels of sustainability. Nevertheless, these assessments
must be viewed with caution. In less than one-third of the projects was reference made to corre-
spondingly documented evaluations, whether already completed or in the pipeline. Caution is also
advisable when it comes to the high levels of transferability to other regions as the contextual pa-
rameters – e.g. the problem of poverty, the legal situation and the institutions’ focus of specialisation
– often differ substantially between the regions.

While the 63 projects are illustrative of the wide variety of different measures taken to prevent and
alleviate poverty, they focus on a comparatively small number of action areas. The systematisation
of the projects surveyed reveals a clear focus on the action areas “early support”, “integration in the
employment market” and “transition from school to training/work”. A focus of this kind indicates a
biography-oriented approach in the prevention/alleviation of poverty and, in practice, such an ap-
proach is increasingly associated with social innovation. One group that does not feature in the biog-
raphy-oriented approach in the present study is elderly persons who have been drawing social wel-
fare benefits for a long time. The respondents in the online survey also mentioned projects concen-
trating on social and cultural integration and on private debt. These action areas relate to all those
living in poverty or at risk of becoming poor.

The systematisation of projects by action area not only provided a better overview of the projects
described as socially innovative in the online survey, but was also useful in the process of choosing
a total of 16 projects for more in-depth analysis.

With few exceptions, the qualitative in-depth analyses confirmed the results of the online survey as
to the projects’ relevance to the topic of poverty. Similar reasons were often given for the innovative-
ness of the projects. On the one hand, these high levels of agreement are explicable in terms of the
fact that those interviewed in the in-depth analyses were the same ones who had taken part in the
online survey and provided information or even completed the questionnaire. On the other hand, the
assessments and reasons for innovativeness given in the online survey were underscored, supple-
mented or explained in the in-depth studies.

The in-depth analyses carried out in the final part of the study point to the context-related nature of
the projects’ innovativeness. In addition, the different challenges become apparent that need to be
tackled before innovation potential can even arise and the projects develop their desired effect.

XII

Mit Innovation gegen Armut Einleitung

1 Einleitung

Der vorliegende Abschlussbericht ist aus der Studie "Sozial innovative Projekte im Kontext der Ar-
mutsprävention und Armutsbekämpfung in Kantonen, Städten und Gemeinden" entstanden. Die
Hochschule für Soziale Arbeit (HSA) der Fachhochschule Nordwestschweiz (FHNW), wurde im Juni
2015 vom Bundesamt für Sozialversicherungen (BSV) im Rahmen des Nationalen Programms zur
Prävention und Bekämpfung von Armut in der Schweiz (nachfolgend Nationales Programm gegen
Armut) beauftragt, eine solche Studie durchzuführen.

Zu Beginn werden die Ausgangslage und das Ziel der Studie geschildert, die für die Studie zentralen
Begriffe "Armut" und "soziale Innovation" erläutert sowie das methodische Vorgehen skizziert.

1.1 Ausgangslage und Ziel der Studie

Ziel der Studie war eine Bestandsaufnahme, eine Systematisierung und Vertiefung sozial innovati-
ver Projekte in der Armutsprävention und -bekämpfung in schweizerischen Kantonen, Städten und
Gemeinden. Die Erhebung und der systematisierte Überblick sollten sich auf die Gesamtschweiz
beziehen. Gemäss den Vorgaben des Auftraggebers und der Trägerschaft wurden in allen 26 Kan-
tonen sozial innovative Projekte erhoben, sofern es sich um kantonal mitfinanzierte Projekte handel-
te. Die Erhebung auf der Städte- und Gemeindeebene beschränkte sich auf zehn Städte und 28
Gemeinden.

Die Ergebnisse der Studie sollten für die Anfang 2016 durchgeführte Tagung zum gleichnamigen
Thema entsprechend aufbereitet zur Verfügung stehen und weitere Vertiefungen und Bekanntma-
chungen aktuell innovativer Ansätze ermöglichen.

Für die Bestandserhebung waren innovative Projekte mit präventivem Charakter genauso relevant
wie Projekte, welche die bereits bestehende Armut bekämpfen. Das Themenspektrum erfuhr keine
weitere Eingrenzung, z.B. auf Kinderarmut oder Armut im Alter.

Den Auftragnehmenden war bewusst, dass mit der vorliegenden Studie keine vollständige Erhebung
der bestehenden sozial innovativen Projekte in der Schweiz erreicht werden kann. Beispielsweise
wurden keine Projekte erfasst, die ausschliesslich von privaten Trägern, Hilfswerken oder Stiftungen
finanziert worden sind. Zudem war eine Reihe von innovativen Projekten bereits beendet, oder die
Projekte waren bereits länger in ein Regelangebot überführt worden.

1.2 Mehrdimensionales Armutsverständnis

Die Auswahl der zu dokumentierenden Projekte hängt vom Armutsverständnis ab.

Armut kann ausschliesslich als ein finanzieller Mangel definiert werden, z.B. der Mangel an Ein-
kommen und Vermögen oder das Vorliegen von Schulden. In diesem Sinne wären vor allem Projek-
te einzubeziehen, die sich ausschliesslich mit der Bekämpfung oder Verhinderung eines solchen
materiellen Mangels beschäftigen.1

Sozialwissenschaftliche Konzepte, wie der Ansatz der Lebenslagen, Lebensphasen oder Verwirkli-
chungschancen, betrachten Armut mehrdimensional und subsumieren finanzielle Armut unter einen
allgemeinen materiellen Mangel, worunter basale Aspekte der Grundversorgung (z.B. Essen, Klei-

1 Es spielt keine Rolle, ob dabei ein absolutes Armutskonzept, z.B. ein am Existenzminimum ausgerichtetes Armutskonzept
verfolgt wird, oder ob Armut in Relation zum Wohlstand eines Landes definiert wird.

1

Einleitung Mit Innovation gegen Armut

dung, Wohnen) und des Lebensstandards (z.B. eigenes WC & Bad oder Dusche, PC und Internet-
zugang) gehören (Schuwey/Knöpfel 2014: 23f.). Armut liegt nach der mehrdimensionalen Betrach-
tungsweise auch dann vor, wenn ein Mangel in anderen zentralen Lebensbereichen z.B. Mangel an
Arbeit, an Gesundheit und an Bildung zu beobachten sind. In diesem Sinne wären nicht nur Projekte
relevant, die die materielle Situation der Betroffenen zum Gegenstand haben, sondern es wären
beispielsweise Projekte der Integration in den ersten oder zweiten Arbeitsmarkt und der Bildungs-
und Gesundheitsförderung zu berücksichtigen.

Die vorliegende Studie verfolgt ein mehrdimensionales Armutsverständnis: Die mehrdimensionale
Betrachtungsweise kommt den komplexen Lebenssituationen und der Lebenswirklichkeit, in denen
sich armutsbetroffene Menschen oftmals befinden, deutlich näher als der eindimensionale Blick auf
die finanzielle Lage der Person, des Haushalts oder der Familie.

1.3 Relatives Konzept sozialer Innovationen

Die Fokussierung auf sozial innovative Projekte im Bereich der Armutsbekämpfung und Armutsprä-
vention stellt eine grosse Herausforderung für die Forschung dar. Dies steht im Zusammenhang mit
der Tatsache, dass es sich bei sozialer Innovation um ein relatives Konzept handelt. Damit ist ge-
meint, dass Innovation nur in Relation des veränderten Umgangs mit dem Armutsphänomen zu
erkennen ist (Parpan-Blaser 2011: 64f.). Die Aussage, ob ein Projekt mit Fokus auf Armut sozial
innovativ ist, ist an den Kontext gebunden und stellt das Ergebnis eines sozialen Urteilsprozesses
dar (Aderhold 2005: 31). Aus Sicht der Sozialen Arbeit bedingt der normative Gehalt sozialer Inno-
vationen, dass bei der Erhebung sozial innovativer Projekte insbesondere auf den für die Zielgruppe
(hier: von Armut betroffene oder gefährdete Menschen) generierten Mehrwert zu achten ist. Je nach
normativer Auslegung kann der Mehrwert auch in einem neuartigen Umgang mit Armut gesehen
werden, von dem insbesondere die professionellen Fachstellen profitieren.

Soziale Innovation wird häufig über ihre positive Wirkung definiert. Um positive Wirkung im Hinblick
auf Prävention oder Verminderung von Armut festzustellen, bedarf es eines Nachweises, insbeson-
dere auch aus gewisser zeitlicher Distanz. In Kenntnis der komplexen Wirkmechanismen sozialer
Interventionen muss angenommen werden, dass Wirkungen innovativer Projekte im Kontext der
Armutsprävention und -bekämpfung, bei deren Evaluation nur teilweise nachgewiesen werden kön-
nen, u.a. weil diese meist zu kurzfristig angesetzt sind und später einsetzende Impacts nicht mehr
erfassen.

Mit zunehmender Grösse des Untersuchungsraums steigt die Anforderung, das Untersuchungsfeld
zu überblicken und über den Einsatz an Methoden, Ansätzen, Projekten informiert zu sein. Dies gilt
insbesondere für den Bereich der Armutsbekämpfung und -prävention. Solche Herausforderungen
treffen nochmals verstärkt zu, wenn anstelle eines eindimensionalen Armutsverständnisses eine,
wie in dieser Studie präferierte mehrdimensionale Betrachtungsweise von Armut gewählt wird.

Eine Bestandserhebung aller Projekte im Bereich der Armutsprävention und -bekämpfung erschien
aus ressourcentechnischen Gründen nicht möglich. Die vorliegende Studie versuchte das For-
schungsfeld anhand der Einschätzungen von Expertinnen und Experten empirisch zu überblicken.
Die in dieser Studie als sozial innovativ eingeschätzten Projekte resultierten in der Hauptsache aus
den Bewertungen, Erfahrungen und dem Wissen der befragten Experten und Expertinnen in ihren
jeweiligen Kontexten.

Die Anwendung eines relationalen Innovationsverständnisses stösst umso eher an Grenzen, je ge-
ringer die Möglichkeiten sind, Vergleichspunkte zu ziehen und erweiterte Kontexte herzustellen.

2

Mit Innovation gegen Armut Einleitung

Damit die Neuartigkeit in der Armutsprävention und -bekämpfung festgestellt werden kann, wurden
in der vorliegenden Untersuchung örtliche bzw. regionale Bezugspunkte gewählt.

Als sozial innovativ werden in dieser Studie jene Projekte bezeichnet, welche in ihrem loka-
len und regionalen Kontext einen neuen bzw. neuartigen Umgang in der Bekämpfung von
Armut oder in der Prävention von Armut darstellen, unabhängig davon, ob es sich um eine
bekannte oder bislang unbekannte Armutsthematik handelt.

Als sozial innovativ gelten Projekte

• mit einer bislang unbekannten oder unbeachteten Grundidee in der Armutsbekämpfung oder
Armutsprävention

• mit einer neuartigen Methode bzw. einem neuartigen Ansatz zur Minderung der Armutsprob-
lematik

• welche ein neues oder bislang unbekanntes Armutsphänomen oder eine bislang wenig be-
achtete Zielgruppe aufgreifen

• die Erfolgspotenzial bezogen auf die (auch langfristige) Verhinderung von Armutsrisiken oder
Milderung von Armutsfolgen zeigen

• die auf andere Regionen, Zielgruppen oder andere armutsrelevante Sachverhalte übertragbar
sind.

1.4 Methode

Im ersten Teil der Studie wurden sozial innovative Projekte in der Armutsprävention
und -bekämpfung erfasst. Für diesen Zweck wurden im Rahmen einer quantitativen Online-
Befragung die Sozial- und Bildungsdepartemente aller 26 Kantone und die Sozialdienste von zehn
Städten sowie 28 Gemeinden befragt.2

Im zweiten Teil wurden die in der Online-Befragung erhobenen Projekte nach Handlungsfeldern
systematisiert. Mithilfe der Innovationsbegründungen aus der Online-Befragung und der Systemati-
sierung nach Handlungsfeldern wurden insgesamt 16 Projekte für eine vertiefte Analyse ausgewählt.

Im dritten Teil der Studie wurden 16 Projekte durch einen qualitativen Untersuchungsansatz vertieft.
Dabei wurden mit den Projektverantwortlichen telefonisch oder vor Ort narrative Interviews durchge-
führt. Für die anschliessenden Projektporträts wurden die Informationen der Online-Befragung er-
gänzend berücksichtigt. Zudem flossen Auswertungen von offiziellen Dokumenten in die Projektbe-
schreibungen mit ein.

2 Zusätzlich zur Online-Befragung sollte die Bestandserhebung durch Recherchen in Online-Datenbanken ergänzt werden. In
der Folge wurden die Projektbeschreibungen, insbesondere in der Online-Datenbank "Netzwerk Kinderbetreuung", ausge-
wertet. Da die soziale Innovation nicht im Mittelpunkt der Projektbeschreibungen stand und somit nur wenige Anhaltspunkte
für Innovationseinschätzungen bestanden, wird im nachfolgenden Bericht nicht weiter darauf eingegangen.

3

Mit Innovation gegen Armut Online-Befragung

2 Online-Befragung

Ziel der quantitativen Online-Befragung war es, eine Übersicht über sozial innovative Projekte in den
Kantonen und einer repräsentativen Auswahl von Städten und Gemeinden zu erhalten.3 Für diesen
Zweck wurde ein Online-Fragebogen entwickelt, welcher den Befragten beim Ausfüllen des Frage-
bogens eine hohe zeitliche und räumliche Flexibilität einräumen sollte.

Im Folgenden wird beschrieben, wie die Online-Befragung umgesetzt und welche Ergebnisse erzielt
wurden.

2.1 Methodisches Vorgehen

Zunächst wird die Auswahl der Kantone, Gemeinden und Städte begründet und es wird auf den in
der Online-Befragung eingesetzten Fragebogen eingegangen. Anschliessend wird der Rücklauf der
zur Teilnahme aufgeforderten Institutionen beschrieben.

2.1.1 Auswahl der Kantone, Städte und Gemeinden

Grundsätzlich wurde sowohl für die Kantone als auch für die ausgewählten Städte und Gemeinden
versucht, eine möglichst hohe Teilnahme an der Online-Befragung zu erzielen. Für die Teilnahme
wurde entsprechend sensibilisiert, z.B. durch ein Begleitschreiben mit expliziter Unterstützung des
Projekts durch das BSV und die Trägerschaft des Nationalen Programms gegen Armut. Der Einsatz
eines benutzerfreundlichen Fragebogens mit einfachen und übersichtlichen Fragen in den drei Lan-
dessprachen Deutsch, Französisch und Italienisch sollte die Teilnahme zusätzlich erhöhen.

Im Folgenden ist die Auswahl der Untersuchungseinheiten erläutert.

Befragung Kantone

Die Studie strebte eine Vollerhebung aller 26 kantonalen Sozialdepartemente an. Um die Mehrdi-
mensionalität von Armut besser zu berücksichtigen, wurden zusätzlich die Bildungsdepartemente
zur Teilnahme an der Online-Befragung eingeladen.

Befragung ausgewählter Städte und Gemeinden

Anders als die Befragung der Kantonsverwaltung, die eine Befragung aller Kantone beabsichtigte,
konnte aufgrund der gegebenen zeitlichen und finanziellen Ressourcen lediglich eine kleine Aus-
wahl von Gemeinden und Städten befragt werden. Insgesamt wurden zehn Städte und 28 Gemein-
den für die Befragung ausgewählt.

Auswahl Städte

Seit langem ist bekannt, dass sich Armutsproblematiken insbesondere in (gross)städtischen Gebie-
ten verdichten (Salzgeber 2015). Aus diesem Grund wurden für die Bestandserhebung die Sozial-
dienste der sechs grössten Städte der Schweiz, d.h. Zürich, Genf, Basel, Lausanne, Bern und Win-
terthur einbezogen. Um mehr Städte der Ostschweiz einzubeziehen, wurden die Städte St. Gallen,
Chur sowie Luzern in die Bestanderhebung aufgenommen. Für die italienische Sprachregion wurde
Lugano als grösste Stadt im Kanton Tessin berücksichtigt.

3 Die Software Unipark, welche von der Firma Questback bereitgestellt wird, diente als Tool der Befragung. Die Online-
Befragung hat im Jahr 2015 zwischen Juli und August stattgefunden.

5

Online-Befragung Mit Innovation gegen Armut

Auswahl Gemeinden

Die Auswahl der politischen Gemeinden erfolgte durch ein mehrstufiges Verfahren: Zunächst wur-
den die Gemeinden gemäss der Ausschreibung nach den Kriterien der Zentrumsfunktion und an-
schliessend nach dem Kriterium der Agglomeration ausgewählt. Die Auswahl nach Zentrumsfunkti-
on ist vor dem Hintergrund nachvollziehbar, dass Gemeinden mit Zentrumsfunktion eine über die
Grenzen der Gemeinde hinausgehend besondere Verantwortung für die Grundversorgung, insbe-
sondere im Bereich der Bildung, Gesundheitsversorgung und sozialer Infrastruktur tragen. Es wird
angenommen, dass die Zentrumsfunktion zu einer grösseren Anzahl von Projekten zur Prävention
und Bekämpfung von Armut beiträgt.

Anschliessend wurden diejenigen Gemeinden mit Zentrumsfunktion ausgewählt, die Agglomerati-
onsgemeinden darstellen.4 Für Agglomerationsgemeinden wird angenommen, dass sie verdichtete
Gebiete mit erhöhter Armut präsentieren.

In einer nächsten Stufe wurde als Armutskriterium die Sozialhilfequote hinzugezogen. In die Aus-
wahl wurden Agglomerationsgemeinden mit Zentrumsfunktion einbezogen, die für das Jahr 2013 zu
den Gemeinden mit der höchsten Sozialhilfequote der Schweiz gehören5. Zudem wurde die zeitliche
Entwicklung der absoluten Zahl von Sozialhilfefällen berücksichtigt, d.h. es wurden nur Gemeinden
einbezogen, in denen auch die absolute Anzahl der Sozialhilfefälle im Zeitverlauf von 5 Jahren nicht
wesentlich gesunken ist. Um die Relevanz von Armut nochmals hervorzuheben, wurden schliesslich
nur diejenigen Gemeinden ausgewählt, in denen im Jahr 2013 mehr als 100 Personen Sozialhilfe
beziehen. Neben der Einhaltung der genannten Kriterien wurde darauf geachtet, dass die Gemein-
den möglichst aus unterschiedlichen Kantonen stammen und Ballungen auf einzelne Kantone ver-
mieden werden.

Die nachfolgenden 14 Gemeinden erfüllen die oben genannten Kriterien:

Aarberg (AG), Nidau (BE), Birsfelden (BL),Villars-sur-Glâne (FR), Carouge (GE), Kriens (LU), Pe-
seux (NE), Rorschach (SG), Neuhausen am Rheinfall (SH),Trimbach (SO), Rickenbach (TG),
Chiasso (TI), Renens (VD), Dietikon (ZH).

Zudem wurden weitere 14 Agglomerationsgemeinden mit Zentrumsfunktion in die Befragung einbe-
zogen.

Im Unterschied zu den oben genannten 14 Gemeinden weisen diese eine durchschnittliche Armuts-
problematik auf, da die örtlichen Sozialhilfequoten jeweils nahe der gesamtschweizerischen Sozial-
hilfequote von 3.2 Prozent (2013) liegen. Hintergrund dieser Vorgehensweise ist die Vermutung,
dass nicht nur grosser, sondern auch moderater „Armutsdruck“ innovative Zugänge zum Thema
begünstigt.6

4 Räumlich typologisiert das Bundesamt für Statistik die Agglomerationskerngemeinden, auf welche das Agglomerations- und
das Zentrumfunktionskriterium zutrifft, wie folgt: «Diese besitzen einen Kern mit hoher Bevölkerungs- und Arbeitsplatzdichte,
sowie Gebäude mit engem baulichen Zusammenhang. Sie bilden allein oder zusammen mit anderen Gemeinden einen
Agglomerationskern.» (Bundesamt für Statistik 2014: 4). Massgeblich sind dabei auch die Gürtelgemeinden, welche sich an
den Agglomerationskerngemeinden orientieren. Damit gilt die Aufmerksamkeit der Studie sogenannten Hauptkerngemeinden
im Agglomerationsgefüge.
5 Die Auswahl nach Höhe der Sozialhilfequote orientiert sich an den oberen 10% der Verteilung.
6 Möglicherweise führen aber auch die innovativen Projekte dazu, den Armutsdruck zu senken.

6

Mit Innovation gegen Armut Online-Befragung

Es handelt sich um die 14 Gemeinden:

Buchs (AG), Erlinsbach (AG), Strengelbach (AG),Wettingen (AG), Hilterfingen (BE), Ipsach (BE),
Binningen (BL), Riehen (BS), Ebikon (LU), Corcelles-Cormondrèche (NE), Agno (TI), Préverenges
(VD), Geroldswil (ZH), Weiningen (ZH).

2.1.2 Konstruktion des Fragebogens

Der in den drei Landessprachen Deutsch, Französisch und Italienisch verfügbare Fragebogen be-
stand aus sechs Teilen, welche im Folgenden kurz erläutert werden.

Teil 1: Angaben zur teilnehmenden Institution

Die Teilnehmenden werden zu Beginn der Befragung gebeten, ihre Organisationseinheit und Funk-
tion innerhalb dieser zu nennen. Diese Angaben dienen der späteren Zuordnung der Projekte. Die
zwei Fragen sind offen gestellt und geben keine Antwortkategorien vor.

Teil 2: Nennung von drei sozial innovativen Projekten

Die befragten Personen werden gebeten maximal drei sozial innovative Projekte zu nennen, welche
die Verwaltung in den letzten drei Jahren zur Bekämpfung und Vermeidung von Armut (teil)finanziert
hat. Alle darauffolgenden Fragen zielen auf diese genannten Projekte ab.

Zur Nennung der drei sozial innovativen Projekte gehören der Name des Projekts, das Ziel, die
Dauer, die Kosten (insgesamt und der Anteil, welche die Verwaltung trägt) sowie die verantwortliche
Institution oder Organisation für die Durchführung des Projektes.

Teil 3: Innovationsgehalt der genannten Projekte

Das Kernstück des Fragebogens versucht, die Gründe der von den befragten Personen vorgenom-
menen Einstufung eines Projektes als sozial innovativ herauszufinden. Für diesen Zweck werden
die Befragten gebeten, die soziale Innovation des Projekts jeweils zu begründen. Die Fragen dazu
sind mehrheitlich geschlossen gestellt und behandeln die Innovationsdimensionen:

1. Erstmalige Durchführung einer fundierten Situationsanalyse
2. Aufgreifen einer neuen Dimension von Armut
3. Anwendung einer neuen Methode oder eines neuen Ansatzes
4. Definition einer neuen Zielgruppe.

Zusätzlich haben die Interviewten die Möglichkeit, die soziale Innovation des Projekts in einer offe-
nen Kategorie anderweitig zu begründen.

Teil 4: Wirkung der genannten Projekte

Dem Verständnis des Auftraggebers folgend, fallen unter sozial innovative Armutsprojekte auch
diejenigen Projekte mit besonderer Wirkung. Der Fragenblock über Wirkung hat zum Ziel, erfolgver-
sprechende Aspekte der Projekte (z.B. mit Hinweis auf durchgeführte Evaluationen), einschliesslich
der nicht beabsichtigten positiven Effekte, zu ergründen und so den generierten Mehrwert für die
Adressatinnen und Adressaten der Projekte besser zu beurteilen.

7

Online-Befragung Mit Innovation gegen Armut

Teil 5: Überführung in ein Regelangebot

Der Fragenblock sammelt Informationen darüber, ob ein Projekt in ein Regelangebot überführt wur-
de. Falls dies nicht der Fall sein sollte, wird erhoben, ob eine Überführung künftig geplant ist.

Teil 6: Übertragbarkeit der genannten Projekte

Neben dem Innovationsgehalt wurden Informationen zur potenziellen Übertragbarkeit der Projekte
auf andere Regionen erhoben.

2.2 Ergebnisse

2.2.1 Projekteingaben und Rücklaufquote

Projekteingaben

In der durchgeführten Online-Befragung wurden 66 Projekte genannt, wovon nach einer Validierung
drei Projekte aufgrund fehlender Angaben ausgeschlossen werden mussten.

Die Projekte "KoBra" (Übergang Schule in den Beruf/Ausbildung) im Kanton Bern)" und "ENTER –
vom Bittgang zum Bildungsgang Berufsabschluss" im Kanton Basel-Stadt wurden von zwei Instituti-
onen als innovativ eingeschätzt. Das Projekt KoBra (Übergang Schule in den Beruf/Ausbildung,
Kanton Bern) ist dabei in einem Fall nicht weiter ausgeführt worden und wird daher aus der Grund-
gesamtheit ausgeschlossen. Dies trifft für zwei weitere nicht identifizierbare Projekte zu. Das Projekt
" ENTER – vom Bittgang zum Bildungsgang Berufsabschluss" wird in der Grundgesamtheit zwei Mal
aufgeführt.

Insgesamt konnten 63 Projekteingaben mit 62 verschiedenen Projekten für die Analysen berücksich-
tigt werden.7

Rücklaufquote

Die Rücklaufquote stellt das Verhältnis zwischen den zur Teilnahme eingeladenen Institutionen
(Grundgesamtheit) und der faktischen Teilnahme an der Befragung dar. Mit einer Rücklaufquote von
rund 88 Prozent zeigen die kantonalen Sozialämter die höchste Teilnahmebereitschaft (siehe Tabel-
le 1). Auch die kantonalen Bildungsdirektionen und die Sozialdienste der Städte weisen mit 73 Pro-
zent bzw. 70 Prozent eine hohe Rücklaufquote auf. Mit einer Teilnahmequote von 36 Prozent liegt
der Rücklauf bei den Gemeinden deutlich hinter den kantonalen und städtischen Institutionen. Erklä-
rungen für die vergleichsweise geringe Teilnahme der Gemeinden an der Online-Befragung dürften
unterschiedlich sein: Ein Grund dafür könnte sein, dass die Relevanz des Themas als gering einge-
schätzt wird. Dafür spricht, dass ein relativ hoher Anteil von Gemeinden, die an der Befragung teil-
genommen haben, keine sozial innovativen Projekte angeben. Die per Telefon von den Auftrag-
nehmenden durchgeführten Erinnerungen, an der Befragung teilzunehmen, wurden in den Gemein-
den häufig durch unklare Zuständigkeiten für das Thema Armut erschwert. Zudem wurde in den
Gemeinden vergleichsweise häufig auf die hohe Arbeitsauslastung der Mitarbeitenden verwiesen.

32 der 59 teilgenommenen Institutionen haben sozial innovative Projekte im Bereich der Armutsbe-
kämpfung und Armutsprävention angegeben, was einem Anteil von 54 Prozent entspricht. Diejeni-
gen Institutionen, die sozial innovative Projekte benennen konnten, haben durchschnittlich zwei
Projekte eingegeben.

7 Die Auswertungen der Online-Befragung basieren in der Regel auf den 63 Projekteingaben.

8

Mit Innovation gegen Armut Online-Befragung

Bei den acht untersuchten Gemeinden, die sozial innovative Projekte angaben, zeichnen sich fünf
durch eine hohe und drei durch eine durchschnittliche Sozialhilfequote aus. Zwischen den ausge-
wählten Gemeinden mit hoher und mit mittlerer Armutsbelastung bestehen keine substantiellen Un-
terschiede in der Angabe von sozial innovativen Projekten.

Tabelle 1: Rücklauf sowie Angabe von sozial innovativen Projekten gruppiert nach Institutio-
nen

Institution Grundge-
samtheit

Teilnahme
an der
Online-

Befragung

Rücklauf-
quote

Institutionen
mit sozial

innovativen
Projekten

Anzahl ein-
gegebene

sozial inno-
vative Pro-

jekte

Kantonales Sozialamt 26 23 88% 14 28

Kantonale Bildungsdi-
rektion 26 19 73% 6 16

Stadt (Sozialdienst) 10 7 70% 4 9

Gemeinde (Sozial-
dienst) 28 10 36% 8 10

Total 90 59 66% 32 63

2.2.2 Einstufung eines Projektes als „sozial innovativ“

In der Online-Befragung wurde die soziale Innovation der eingegebenen Projekte unterschiedlich
begründet. Die Anwendung einer neuen Methode wurde mit 44 Nennungen und die Durchführung
einer fundierten Situationsanalyse wurde mit 41 Nennungen als häufigste Begründungen der sozia-
len Innovation des Projekts herangezogen (siehe Tabelle 2). Ebenfalls die Mehrheit der eingegebe-
nen Projekte begründete die soziale Innovation mit der Definition einer neuen Zielgruppe (38 Nen-
nungen) und dem Aufgreifen einer neuen Dimension der Armut (36 Nennungen).

Tabelle 2: Begründung für die soziale Innovation des Projekts (Mehrfachnennungen sind
möglich)

Begründung der Innovation Häufigkeit
%-Anteil am Total

(63 Projekte)

Anwendung einer neuen Methode oder
eines neuen Ansatzes 44 70

Erstmalige Durchführung einer fundierten
Situationsanalyse 41 65

Definition einer neuen Zielgruppe 38 60

Aufgreifen einer neuen Armutsdimension 36 57

Andere Gründe (offene Antwortkategorie) 31 49

9

Online-Befragung Mit Innovation gegen Armut

Aus den Auswertungen der offenen Kategorie wird deutlich, dass 31 der 63 Projekte mit anderen
bzw. zusätzlichen Innovationsmotiven belegt werden. Die Begründungen sind sehr unterschiedlich.
Bei den in der offenen Kategorie genannten Begründungen handelt es sich zum einen um spezifi-
sche Innovationsmotive, wie z.B. die Nennungen "Individualisiertes Coaching beim Zugang und bei
der Beratung" oder "Sensibilisierungsinstrument". Zum anderen werden allgemeine Begründungen
geliefert, wie z.B. "Armutsprävention als neuer Ansatz in der Stadt". Im Wesentlichen können die in
der offenen Kategorie genannten Gründe für soziale Innovation unter die vorgegebenen Innovati-
onsdimensionen "Aufgreifen einer neuen Armutsdimension", "Anwendung einer neuen Methode
oder eines neuen Ansatzes" "Definition einer neuen Zielgruppe" oder "Erstmalige Durchführung
einer fundierten Situationsanalyse" subsumiert werden.8

Die Auswertungen der Innovationsbegründungen zeigen, dass die soziale Innovation der Projekte in
der Mehrheit gleich mit mehreren Innovationskriterien in einen Zusammenhang gebracht wird. Bei-
spielsweise bei 25 von insgesamt 63 Projekten (40%) wählten die befragten Personen eine Kombi-
nation aus den Innovationskriterien "Aufgreifen einer neuen Dimension der Armut", "Anwendung
einer neuen Methode oder eines neuen Ansatzes" und "die Definition einer neuen Zielgruppe". Die
soziale Innovation von 19 Projekten (34 Prozent) wurde jeweils nur durch einen der drei Aspekte
begründet.9

2.2.3 Begründung der sozialen Innovation: neue Armutsdimension

Wie bereits erwähnt, wird die soziale Innovation in 36 der 63 eingegebenen Projekte durch das Auf-
greifen einer neuen Dimension von Armut begründet. Die Frage nach bislang noch nicht bearbeite-
ten armutsrelevanten Problemstellungen oder Ursachen wurde entsprechend des mehrdimensiona-
len Armutsverständnisses (siehe Kapitel 1.2) in der Befragung weiter ausdifferenziert. Tabelle 3 gibt
darüber Auskunft, um welche neue(n) Armutsdimension(en) es sich genauer handelt.

Innerhalb der aufgeführten Armutsdimensionen werden besonders häufig der Anstieg der Sozialhilfe
(24 Nennungen), die Armut von jungen Erwachsenen (21 Nennungen), die Armut in Familien (20
Nennungen) und der Anstieg der Arbeitslosigkeit (18 Nennungen) genannt. Armut im Alter (10 Nen-
nungen) und Working Poor (9 Nennungen) werden dagegen seltener als Begründung für die soziale
Innovation des Projekts herangezogen.

Elf Mal wird die Möglichkeit gewählt, die Frage nach der Armutsdimension offen zu beantworten. In
fünf von elf Projekten (mit offenen Antworten zur Armutsdimension) geht es darum, die Lebenslagen
und alle Lebensbereiche einer armutsbetroffenen Familie vollständig zu erfassen. Ein Projekt be-
fasst sich mit Langzeitarbeitslosen mit Leistungseinschränkungen, welche jedoch noch nicht IV-
relevant sind. Drei weitere Projekte zielen auf den Ausstieg aus der Sozialhilfe und ein Projekt ver-
schreibt sich Kindern mit Entwicklungsdefiziten, welche aufgrund der Armut nicht erkannt werden.
Ein Projekt weitet die Kategorie der Working Poor aus, da eine Situationsanalyse ergeben hat, dass
sich Sozialhilfeberechtigte im betreffenden Kanton sehr oft in prekären Arbeitsverhältnissen befin-
den.

Die Angabe von 113 Armutsdimensionen bei einer Anzahl von 63 Projekten dürfte einerseits metho-
disch bedingt sein, da Mehrfachantworten in der Befragung abgegeben werden konnten. Die mehr-
fache Begründung der sozialen Innovation der genannten Projekte deutet andererseits auf ein
mehrdimensionales Armutsverständnis und eine grosse Reichweite des jeweiligen Projekts hin. Dies

8 Die in der offenen Kategorie genannten Gründe für die soziale Innovation wurden bei der späteren Auswahl der zu vertie-
fenden Projekte berücksichtigt. Die Liste der wichtigsten verwertbaren, offenen Antworten findet sich im Anhang (Kapitel 7
Ergänzende Auswertungen der Online-Befragung Tabelle 9).
9 Eine Übersicht über die kombinierten Begründungen findet sich im Anhang (Kapitel 7, Tabelle 10).

10

Mit Innovation gegen Armut Online-Befragung

ist der Fall wenn sich ein Projekt beispielsweise auf den Anstieg der Arbeitslosigkeit (bei jungen
Erwachsenen) und gleichzeitig auf den Anstieg in der Sozialhilfe bezieht.

Die Nennung verschiedener Armutsaspekte, welche das Projekt aufgreift, könnte auch als ein Hin-
weis für die Zunahme des Armutsproblems gedeutet werden. Wachsender Problemdruck würde in
diesem Sinne soziale Innovationen bei der Armutsbekämpfung und Armutsprävention auslösen.

Tabelle 3: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen (Mehr-
fachnennungen sind möglich)

Armutsdimension
Anzahl der Nennungen

(absolut)
%-Anteil am Total der

Nennungen

Anstieg der Sozialhilfe 24 21

Armut von jungen Erwachsenen 21 19

Armut in Familien (z.B. Alleinerzie-
hende) 20 18

Anstieg der Arbeitslosigkeit 18 16

Andere Armutsdimension als die bis-
her genannten 11 10

Armut im Alter 10 9

Working Poor 9 8

Total (Nennungen) 113 100

Anmerkungen: Die Summe der Prozentanteile kann vom Total (100%) aufgrund von Rundungen der Nachkommastellen der
Zahlen abweichen.

In Abbildung 1 und Abbildung 2 sind die Armutsdimensionen nach den Institutionen "Kantonales
Sozialamt" und "Kantonale Bildungsdirektion" getrennt dargestellt. Aufgrund der geringen Anzahl der
Projekte und Nennungen sind die Armutsdimensionen nicht nach den Institutionen "Gemeinde" und
"Stadt" aufgeführt.

Bezogen auf die genannten Armutsdimensionen, die durch das Projekt neuartig aufgegriffen wer-
den, unterscheiden sich die an der Studie teilgenommenen kantonalen Sozialämter geringfügig von
den kantonalen Bildungsdirektionen. Der Anstieg der Sozialhilfe wird bei den kantonalen Sozialäm-
tern (12 Nennungen) am häufigsten erwähnt und es folgt die Armut in Familien (10 Nennungen).
Die kantonalen Bildungsämter begründen die soziale Innovation der eingegebenen Projekte am
häufigsten damit, dass die Armut von jungen Erwachsenen neuartig aufgegriffen wird (8 Nennun-
gen). Armut im Alter und Working Poor spielen für die soziale Innovation der eingegebenen Projekte
sowohl für die kantonalen Sozialämter als auch für die kantonalen Bildungsdirektionen eine unter-
geordnete Rolle.

Insgesamt zeigen die Verteilungen für beide untersuchten Institutionen, dass sich die Innovations-
zuschreibungen nicht nur auf eine Armutsthematik beziehen, sondern relativ breit über mehrere
Armutsdimensionen streuen.

11

Online-Befragung Mit Innovation gegen Armut

Abbildung 1: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen,

kantonale Sozialämter

Anmerkungen: Dargestellt ist jeweils die Anzahl der Nennungen (Mehrfachnennungen sind möglich).

Abbildung 2: Begründung der sozialen Innovation gruppiert nach Armutsdimensionen,
kantonale Bildungsdirektionen

Anmerkungen: Dargestellt ist jeweils die Anzahl der Nennungen (Mehrfachnennungen sind möglich).

1

5

5

8

8

10

12

0 2 4 6 8 10 12 14

Andere Armutsdimension

Armut im Alter

Working Poor

Armut von jungen Erwachsenen

Anstieg der Arbeitslosigkeit

Armut in Familien

Anstieg der Sozialhilfe

Kantonales Sozialamt (28 Projekte, 49 Nennungen)

2

3

5

6

6

6

8

0 1 2 3 4 5 6 7 8 9

Working Poor

Armut im Alter

Armut in Familien

Andere Armutsdimension

Anstieg der Arbeitslosigkeit

Anstieg der Sozialhilfe

Armut von jungen Erwachsenen

Kantonale Bildungsdirektion (16 Projekte, 36 Nennungen)

12

Mit Innovation gegen Armut Online-Befragung

2.2.4 Begründung der sozialen Innovation: neue Methoden und Ansätze

Tabelle 4: Begründung der sozialen Innovation gruppiert nach Methoden und Ansätzen sowie
Institutionen (Mehrfachnennungen sind möglich)

Methoden und Ansätze

Anzahl der Nennungen

Kantonales
Sozialamt

(28 Projekte)

Kantonale Bil-
dungsdirektion

(16 Projekte)

Stadt, Sozial-
dienst

(9 Projekte)

Gemeinde,
Sozialdienst
(10 Projekte)

Ressourcen der Betroffe-
nen nutzender, partizipa-
tiver Ansatz

11 6 8 3

Projekt mit einem umfas-
senden systemischen
Ansatz (z.B. Projekt für
die ganze Familie)

10 6 3 2

Projekt ist in besonderer
Weise mit anderen Mas-
snahmen der Armutsbe-
kämpfung und Armut-
sprävention abgestimmt

10 4 5 1

Integrierter Ansatz, d.h.
den Einbezug verschie-
dener Fachpersonen

9

8

7

3

Projekt mit aufsuchen-
dem Charakter (z.B. mo-
bile Schuldenberatung)

9 4 2 3

Lebensbereiche der Be-
troffenen (z.B. Bildung
und materielle Versor-
gung) verknüpfender
Ansatz

8 7 9 1

Online-Beratung 2 3 1 0

Andere Methoden und
Ansätze als die bisher
genannten

1 0 1 4

Total (Nennungen) 60 38 36 17

2.2.5 Begründung der sozialen Innovation: neue Zielgruppe

Wie in Tabelle 2 dargestellt, wurde die soziale Innovation bei 38 der 63 eingegebenen Projekte mit
der Definition einer neuen Zielgruppe begründet. Tabelle 5 unternimmt eine Systematisierung der in
der Online-Befragung erhobenen offenen Antworten zur genauen Zielgruppe.

13

Online-Befragung Mit Innovation gegen Armut

Bei den meisten Projekten (12 Projekte), in denen die neue Zielgruppe die soziale Innovation be-
gründete, handelte es sich um familienbezogene Projekte. Die Zielgruppe "Familie" wurde durch die
Befragten teilweise weiter ausgeführt. Der Fokus bei den Projekten mit Familie als Zielgruppe lag
auf Working Poor-Familien, Familien mit Migrationshintergrund, vulnerablen Familien, sozial isolier-
ten Familien, Alleinerziehenden, Müttern sowie Familien mit Vorschulkindern.

Tabelle 5: Begründung der sozialen Innovation mit der Zielgruppe (Auswertungen der offe-
nen Kategorie)

Genannte Zielgruppe in der offenen Kategorie Anzahl
Projekte

Familie (Eltern und Kinder)

Darunter: Working Poor Familien, Familien mit Migrationshin-
tergrund, vulnerable Familien, sozial isoliert Familien, Alleiner-
ziehende, junge Mütter, Vorschulkinder

12

Prekär Beschäftigte 1

Verschuldete 1

Sozialhilfebeziehende und Ausgesteuerte

Darunter: Personen mit eingeschränkter Arbeitsfähigkeit, Mütter
im Alter von 18 bis 25 Jahren

5

Studierende (Sozialhilfeberechtigte oder mit Stipendium) 1

Junge Erwachsene

Darunter: Junge Erwachsene ohne bzw. mit geringem Ausbil-
dungsabschluss, mit geringer berufliche Perspektive, mit Bezug
von Sozialhilfe, in der Schule, mit Brückenangebot

8

Gewerbe 1

Schüler und Schülerinnen

Darunter: Schüler/innen mit Migrationshintergrund in der 9.
Volksschulklasse, in der obligatorischen Schule

2

Menschen mittleren Alters

Darunter: Menschen ohne Arbeit, in der Sozialhilfe und ohne
Abschluss von SEK II, mit geringer Ausbildungsqualifikation

2

Anerkannte Flüchtlinge und vorläufig aufgenommene Ausländer
und Ausländerinnen 3

Keine spezifische Zielgruppe 2

Anmerkungen: Total eingegebene Projekte: 63; Total eingegebene Projekte mit Zielgruppe als Begründung für soziale Inno-
vation: 38.

Am zweit häufigsten wurden junge Erwachsene (8 Projekte) als neue Zielgruppe genannt. Bei sie-
ben der acht Projekte wurde ausgeführt, dass es bei den Projekten um junge Erwachsene ohne
bzw. mit niedrigem Ausbildungsabschluss, mit wenig beruflichen Perspektiven, mit Bezug von Sozi-
alhilfe, in der Schulausbildung oder in einem Brückenangebot geht. Am dritthäufigsten (5 Projekte)
wurde die soziale Innovation mit der Definition von Sozialhilfebeziehenden und Ausgesteuerten als
Zielgruppe in Verbindung gebracht. Die Ausrichtung der Projekte auf Sozialhilfebeziehende fällt
insgesamt höher aus, wenn die Spezifika der anderen Zielgruppen mitberücksichtigt werden. So
rekurrieren jeweils ein Projekt mit jungen Erwachsenen und ein Projekt mit Menschen mittleren Al-

14

Mit Innovation gegen Armut Online-Befragung

ters auf Sozialhilfebeziehende. Auch ein Projekt, welches Studierende fokussiert, beschäftigt sich
mit Sozialhilfeberechtigten.

Sofern soziale Innovation damit begründet wurde, dass das Projekt eine neue Zielgruppe aufgreift,
wurden in der Regel konkrete Zielgruppen benannt. Lediglich in zwei der 38 Projekte ist die Ziel-
gruppe unspezifisch geblieben.

2.2.6 Wirkung und Erfolg

Unter sozial innovative Projekte fallen Projekte, die im eigenen Kontext bezüglich der Verminderung
von Armutsrisiken oder Milderung von Armutsfolgen besonders erfolgreich sind und dadurch einen
gesellschaftlichen Mehrwert versprechen.

55 der 63 Projekte stuften sich selbst als erfolgreich ein, was einem Anteil von 87 Prozent entspricht
(siehe Tabelle 6). Sowohl die befragten Gemeinden als auch die untersuchten Städte, kantonalen
Sozialämter und kantonalen Bildungsdirektionen gaben jeweils in mehr als 80 Prozent der Fälle an,
dass sich die als sozial innovativ eingestuften Projekte bislang als wirkungsvoll erwiesen.

In weniger als einem Drittel der Projekte wurde auf entsprechend dokumentierte oder bevorstehen-
de Evaluationsuntersuchungen oder Berichte verwiesen. Die Frage, ob die Evaluationsuntersuchun-
gen die Wirksamkeit der Projekte nach wissenschaftlichen Standards geprüft haben, kann an dieser
Stelle nicht beantwortet werden. Insgesamt ist jedoch von einer geringen Zahl an wissenschaftlich
abgesicherten Wirkungs- und Erfolgsnachweisen auszugehen. Aus diesem Grund stehen die Er-
gebnisse zur bisherigen Wirkung der Projekte unter Vorbehalt.

Tabelle 6: Eingeschätzte Wirkung der sozial innovativen Projekte

Institutionen Total eingegebene
Projekte

Wirkung
Anzahl Projekte %-Anteil am Total

Kantonales Sozialamt 28 25 89
Kantonale Bildungsdirek-
tion 16 13 81

Stadt (Sozialdienst) 9 8 89
Gemeinde (Sozialdienst) 10 9 90
Total 63 55 87

Weitere Effekte

Die erzielte Wirkung der Projekte wurde in der Online-Befragung dahingehend spezifiziert, dass
zusätzlich nach nicht beabsichtigten positiven Effekten gefragt wurde. Gemäss den Antworten der
befragten Institutionen lassen sich bei 23 der 63 eingegebenen Projekte positive, aber in der Pro-
jektplanung ursprünglich nicht mit Absicht verfolgte Effekte feststellen.

Zu den positiven Effekten gehörte u.a., dass der Stellenwert der Berufsbildung durch das Projekt in
den Vordergrund gerückt ist und die Zusammenarbeit verschiedener Institutionen und Fachperso-
nen verbessert wurde. Die weiteren Effekte betrafen diejenigen Personen, die an dem Projekt teil-
nahmen, z.B. "Junge Erwachsene nehmen wieder eine Berufsbildung auf".

Die positiven Effekte bezogen sich auch auf die Einrichtungen und Institutionen, die die Projekte
ausführen oder in anderer Art und Weise damit vertraut sind. Beispielsweise wurde auf die unerwar-

15

Online-Befragung Mit Innovation gegen Armut

tete "Verbesserung der Zusammenarbeit verschiedener Institutionen und Fachpersonen hingewie-
sen".10 Schliesslich zielte ein weiterer Teil der Antworten auf die Bedeutungszunahme des Projekts
bzw. auf die thematische Neuausrichtung bei der Armutsbekämpfung oder Armutsprävention. Bei-
spielsweise wurde darauf hingewiesen, dass durch das Projekt die Schwerpunktsetzung im Kanton
verlagert wurde in Richtung auf eine verstärkte Arbeitsmarkt- und Bildungsintegration im Umgang
mit Armut.

2.2.7 Übertragbarkeit und Überführung der Projekte in ein Regelangebot

Abschliessend wurde in der Online-Befragung nach der Übertragbarkeit der Projekte auf andere
Regionen und nach der Überführung des Angebots in ein Regelangebot gefragt. Beide Merkmale
wurden zwar nicht explizit erhoben, um die soziale Innovation des Projekts zu begründen. Die Über-
tragbarkeit und die Überführung in ein Regelangebot können jedoch Hinweise auf den Mehrwert
eines Projekts geben, wenn dieses nach der Pilotphase institutionalisiert oder auch in anderen Ge-
meinden oder Kantonen zur Anwendung kommt.

Übertragbarkeit

Bei 60 der 63 eingegebenen Projekte wurde die Übertragbarkeit der Projekte auf andere Regionen
positiv eingeschätzt. Bei der Begründung der Übertragbarkeit wies eine Reihe der Befragten darauf-
hin, dass entweder die Armutsproblematik, die Zielgruppe oder die kontextuellen Rahmenbedingun-
gen (bspw. das Schulobligatorium) bundesweit gelten und daher das Projekt losgelöst vom Entste-
hungskontext durchgeführt werden könne.

Angesichts der unterschiedlichen regionalen Kontexte, Verantwortlichkeiten und gesetzlichen Rege-
lungen, z.B. bei der Ausgestaltung der Sozialhilfe, dürfte die Einschätzung der Befragten zur Über-
tragbarkeit der Projekte auf andere Regionen zu optimistisch ausfallen.

Überführung in ein Regelangebot

33 und damit mehr als die Hälfte der 63 als sozial innovativ eingeschätzten Projekte wurden bereits
in ein Regelangebot überführt. Es ist festzuhalten, dass eine hohe Zahl an Projekten institutionali-
siert wurde, ohne dass eine umfassende Evaluation vorlag. Wie im vorangegangenen Abschnitt
2.2.6 angemerkt, wurde laut Angaben der Befragten zum Zeitpunkt der Befragung bei knapp einem
Drittel der Projekte auf Evaluationsberichte hingewiesen, in denen Leistungen und Effekte der Pro-
jekte untersucht wurden.

10 Die Vertiefungsstudie zeigt, dass die soziale Innovation häufig mit der verbesserten Zusammenarbeit zwischen den Fach-
stellen begründet wird (siehe Kapitel 3).

16

Mit Innovation gegen Armut Systematisierung und Auswahl der zu vertiefenden Projekte

3 Systematisierung und Auswahl der zu vertiefenden Projekte

Der folgende Abschnitt versucht die 63 Projekteingaben, die der Online-Befragung entstammen
(siehe Kapitel 2), nach Handlungsfeldern der Armutsbekämpfung und Armutsprävention zu systema-
tisieren. Handlungsfelder können anhand eigener Aufgabenkomplexe bestimmt werden, die sich
allerdings überschneiden können (Homfeldt/Krüdener 2003: 2).

Die ausführliche Systematisierung mit insgesamt 13 Merkmalen (u.a. Handlungsfeld, Zielgruppe,
Lebensphase, Situationsanalyse, Armutsdimension(en), Neue Methoden und Ansätze) findet sich in
im Anhang des Berichts (siehe Kapitel 7).

Die Strukturierung der Projekte dient nicht nur dem besseren Überblick über die erhobenen sozial
innovativen Projekte. Die Systematisierung nach Handlungsfeldern unterstützt zudem den Auswahl-
prozess von insgesamt 16 Projekten, die für die Vertiefungsstudie (Abschnitt 4) vorgesehen sind.

3.1 Strukturierung nach Handlungsfeldern

Auf Grundlage der als sozial innovativ eingeschätzten Projekte verdichteten sich fünf Handlungsfel-
der: "Frühe Förderung", "Übergang Schule und Beruf", "Arbeitsmarktintegration", "Soziale und kultu-
relle Integration" und "Verschuldung"(siehe Abbildung 3). Einige Projekte konnten den genannten
Handlungsfeldern nicht eindeutig zugeordnet werden, da diese Projekte armutsspezifische Ein-
zelthemen behandeln (z.B. Armutsberichterstattung).

Abbildung 3: Einteilung der sozial innovativen Projekte in Handlungsfelder, dargestellt ist die
Anzahl der Projekte (Mehrfachnennungen sind möglich)

Anmerkungen: In einigen Projekten überschneiden sich die Handlungsfelder. Dadurch liegt die Anzahl der dargestellten
Handlungsfelder (n=71) über der Anzahl der genannten Projekte (n=63).

(7)

(7)

(10)

(5)

(24)

(18)

17

Systematisierung und Auswahl der zu vertiefenden Projekte Mit Innovation gegen Armut

Die grösste Anzahl der in der Online-Befragung erhobenen Projekte kann dem Handlungsfeld "Ar-
beitsmarktintegration" zugeordnet werden. 24 der 63 erhobenen sozial innovativen Projekte betref-
fen diesen Bereich. Weitere zehn Projekte entstammen ebenfalls dem Bereich der Arbeitsmarktin-
tegration. Sie beziehen sich jedoch auf die Übergangsphase junger Menschen, entweder von der
Schule in Ausbildung oder in den Beruf. Sieben Projekte können dem Handlungsfeld "Soziale und
kulturelle Integration" zugeordnet werden und sieben Projekte gehören zum Handlungsfeld "Frühe
Förderung". Fünf Projekte beschäftigen sich mit Themen der Entschuldung oder Schuldenprävention
("Verschuldung"). Immerhin 18 Projekte gehören anderen Bereichen an. Diese Projekte sind unter
"Sonstige Einzelthemen" gelistet (siehe Abschnitt 3.7).

Nachfolgend wird auf die einzelnen Handlungsfelder eingegangen.

3.2 Handlungsfeld: frühe Förderung

Projekte der frühen Förderung11 legen den Fokus auf die Armutsprävention von Kindern. Kinder im
Alter bis etwa vier Jahren, die in armutsgefährdeten oder armutsbetroffenen Haushalten aufwach-
sen, sollen insbesondere im Bildungsbereich frühzeitig unterstützt werden. Die Lebenslage der El-
tern wird in den letzten Jahren in der frühen Förderung zunehmend berücksichtigt. In diesem Sinne
geht die frühe Förderung über die Verhinderung der intergenerationalen Weitergabe von Armut hin-
aus und versucht die Lebenslage der Familien insgesamt zu verbessern (Netzwerk Kinderbetreuung
Schweiz/Schweizerische UNESCO-Kommission 2015).

In der Online-Befragung betrafen insgesamt sieben Projekte das Handlungsfeld "Frühe Förderung".
Ein Blick auf die Innovationsbegründungen zeigte folgendes Bild: In den Projekten wurde die soziale
Innovation mit Ausnahme von einem Projekt durch das erstmalige bzw. neuartige Aufgreifen der
Familienarmut im Kanton (4 Projekte) bzw. in der Stadt (1 Projekt) oder in der Gemeinde (1 Projekt)
begründet.

In der frühen Förderung wird der systemische Ansatz seit längerem als besonders vielversprechend
eingeschätzt (Heißenberg 2005). Fünf der sieben Projekte nannten den systemischen Ansatz (z.B.
Projekt für die ganze Familie) als Innovationsgrund. In drei Projekten wurde der aufsuchende Cha-
rakter ebenfalls als Begründung für die soziale Innovation herangezogen. In weiteren drei Projekten
wurde die soziale Innovation zudem mit der Anwendung des integrierten Ansatzes, d.h. dem Einbe-
zug verschiedener Fachpersonen begründet. Wiederum bei drei Projekten wurde zudem die partizi-
pative und Ressourcen der Betroffenen nutzende Ausrichtung als Innovationsgrund angegeben. Bei
allen Projekten wurde von einer hohen Übertragbarkeit auf andere Regionen und einer hohen Wirk-
samkeit ausgegangen.12

Alle sieben Projekte zur frühen Förderung liefern eine Reihe von Innovationsbegründungen. Für die
Vertiefung wurde das Projekt "Guter Start ins Kinderleben" des Kantons Thurgau ausgewählt (P31,
siehe Abschnitt 4.2.1). Das Projekt greift das Thema der Vernetzung von Angeboten auf, welches
aus einer umfangreichen und partizipativ angelegten Situationsanalyse der Angebotslage hervorging
(Kanton Thurgau 2014). Das Projekt beinhaltet zudem eine für die erfolgreiche Umsetzung von ar-
mutsrelevanten Projekten bedeutsame Frage der Vernetzung und Zusammenarbeit der Fachleute.

Das Projekt "Deutsch für die Schule" der Stadt Chur wurde ebenfalls für den qualitativen Untersu-
chungsteil ausgewählt (P49, siehe Abschnitt 4.2.2). Das Projekt beschäftigt sich mit der sprachli-
chen Förderung von Familien mit Kindern vor ihrem Eintritt in den Kindergarten. Die soziale Innova-

11 Der hier verwendete Begriff der frühen Förderung im Sinne von frühkindlicher Bildung, Betreuung und Erziehung (FBBE)
ist von dem durch die Heil- und Sonderpädagogik geprägten Begriff der Frühförderung zu unterscheiden.
12 Bei den Projekten zur frühen Förderung handelt es sich um die Projekte: P3, P13, P31, P39, P54, P63 (siehe Tabelle 12).

18

Mit Innovation gegen Armut Systematisierung und Auswahl der zu vertiefenden Projekte

tion wurde in der Online-Befragung durch den Lebensbereiche verknüpfenden Ansatz, den Einbe-
zug verschiedener Akteure und Akteurinnen und einem systemischen Vorgehen, welches die Kinder
und die Eltern in den Blick nimmt, begründet.

3.3 Handlungsfeld: Arbeitsmarktintegration

In der Gegenwartsgesellschaft ist Armut häufig an Erwerbslosigkeit gekoppelt, deswegen gibt es in
der Schweiz eine lange Tradition von Projekten und Massnahmen, die auf die Investition in die Ar-
beitsfähigkeit von Menschen und ihre (Re-)Integration in den Arbeitsmarkt abzielen (Nadai/Canonica
2012).

Wenngleich genaue Analysen zu den Angeboten fehlen, wird den erwerbsbezogenen Armutsrisiken,
d.h. prekäre Beschäftigung (Marti/Walker 2010) und Working Poor (Bundesamt für Statistik [BFS]
2004) bei der Ausgestaltung von Projekten mehr Beachtung geschenkt. Es werden zunehmend
arbeitsbezogene Projekte und Angebote für Menschen entwickelt, für die der erste Arbeitsmarkt aus
unterschiedlichen Gründen (Invalidität, Krankheit, Fähigkeiten, Aufenthaltsstatus) noch nicht oder
nicht mehr in Frage kommt. Im vorliegenden Handlungsfeld handelt es sich um Projekte der Integra-
tion in den ersten, d.h. regulären Arbeitsmarkt. Das Feld der Integration in den so genannten zwei-
ten Arbeitsmarkt wird als Einzelthema separat geführt (siehe Abschnitt 3.7).

Fachliche Diskussionen über die Arbeitsmarkintegration drehen sich zunehmend um Fragen der
Bündelung von Kompetenzen der zuständigen Fachkräfte, insbesondere der Regionalen Arbeits-
vermittlungszentren, der IV-Stellen und der Sozialdienste und der Intensivierung der Zusammenar-
beit mit dem regional ansässigen Gewerbe mit Blick auf die Entwicklung entsprechender Arbeits-
plätze. Die partizipativ ausgestaltete Weiterentwicklung von Ressourcen der betreffenden Personen
für die Arbeitsmarktintegration stellt in Zeiten der Kopplung von Transferleistungen des Staates mit
Integrationsleistungen des Fürsorgeberechtigten eine weitere aktuelle Aufgabe im Feld der Arbeits-
marktintegration dar.

Das Handlungsfeld "Arbeitsmarktintegration" ist mit 24 von 63 sozial innovativ eingeschätzten Pro-
jekten prominent vertreten. Die Befragten begründeten den Innovationsgehalt dieser Projekte vor
allem anhand der Anwendung einer neuen Methode oder eines neuen Ansatzes. Mit 15 Nennungen
wurde die partizipative und Ressourcen der Betroffenen nutzende Ausrichtung als häufigster Innova-
tionsgrund genannt. 14 der 24 Projekte begründeten die soziale Innovation mit dem Lebensbereiche
verknüpfenden Ansatz. In ebenfalls 14 Projekten wurde der Einbezug verschiedener Akteure her-
vorgehoben. In 11 Projekten wurde die soziale Innovation damit begründet, dass das Projekt in be-
sonderer Weise mit anderen Massnahmen der Armutsbekämpfung und Armutsprävention abge-
stimmt ist.

Als ein weiteres Charakteristikum für die Projekte im Handlungsfeld "Arbeitsmarktintegration" ist die
von fast allen Befragten eingeschätzte Übertragbarkeit auf andere Regionen. In 23 der 24 Projekte
wurde von einer hohen Übertragbarkeit ausgegangen. 21 Projekten wurde eine hohe Zielerreichung
unterstellt.13

Aufgrund der zahlreichen Innovationshinweise lag für die meisten Projekte eine Vertiefung nahe. Die
Auswahl der Projekte vollzog sich vor allem vor dem Anliegen, möglichst unterschiedliche Ausrich-
tungen des Handlungsfeldes zu erfassen. Zudem wurde auf eine breite regionale Streuung der Pro-

13 Bei den 24 Projekten zur Arbeitsmarktintegration handelt es sich um die Projekte: P9, P15, P17, P18, P22, P25, P26, P34,
P40, P44, P45, P46, P47, P48, P50, P51, P52, P53, P55, P56, P57, P59, P62, P64 (siehe Tabelle 12).

19

Systematisierung und Auswahl der zu vertiefenden Projekte Mit Innovation gegen Armut

jekte geachtet. Insgesamt wurden sieben Projekte der Arbeitsmarktintegration für die qualitative
Vertiefung ausgewählt.

Das Projekt "Strategia interdipamentale inserimento professionale" (P22, siehe Abschnitt 4.3.1) aus
dem Kanton Tessin zielt auf die berufliche Eingliederung von erwachsenen erwerbslosen Sozialhil-
febeziehenden ab. Dies soll insbesondere durch eine neue Form der Zusammenarbeit zwischen den
regionalen Arbeitsvermittlungsstellen (RAV) und der Sozialhilfe erreicht werden. In der Online-
Befragung wurde die Koordination und Zusammenarbeit als besonderer Innovationsgrund hervorge-
hoben.

Auch das für die Vertiefung ausgewählte Projekt "Pôle Insertion+" im Kanton Fribourg baut auf eine
verbesserte Zusammenarbeit der zuständigen Fachkräfte auf (P25, siehe Abschnitt 4.6.2). Durch
eine neuartige Netzwerkstruktur, bestehend aus dem kantonalen Sozialamt, dem Amt für den Ar-
beitsmarkt und einem Vertreter der Regionalen Sozialämter sollen Langzeitarbeitslose und Sozialhil-
febeziehende in den Arbeitsmarkt (re-)integriert werden. Das Projekt betrifft auch das Handlungsfeld
„Soziale und kulturelle Integration“ (siehe Abschnitt 3.5).

Das für die Vertiefung bestimmte Projekt "ENTER - vom Bittgang zum Bildungsgang Berufsab-
schluss" (ENTER) im Kanton Basel-Stadt hat zum Ziel, Sozialhilfebeziehende im Alter zwischen 25
und 40 Jahren durch eine Ausbildung in den ersten Arbeitsmarkt zu integrieren (P40, P47, siehe
Abschnitt 0). Das Projekt wurde in der Online-Befragung als sozial innovativ bezeichnend, da die
dort angebotene Nachholqualifizierung noch nicht bestand. Das Projekt wurde von beiden befragten
Institutionen durch drei methodische Ansätze als sozial innovativ eingeschätzt: Lebensbereiche
verknüpfender Ansatz unter Einbezug verschiedener Akteure und die Ressourcen der Betroffenen
beteiligungsorientierend nutzend. Zusätzlich wurde die soziale Innovation mit dem verwendeten
systemischen Ansatz begründet. "ENTER" wurde zudem als innovativ eingeschätzt, weil in dem
Projekt das Bildungssystem stärker in die Verantwortung für Armutsfragen genommen wird.

Das in den qualitativen Studienteil aufgenommene Projekt "Ausbildung Migranten Holz" des Kantons
Bern richtet sich an kürzlich aufgenommene und anerkannte Flüchtlinge, welche in der fachlichen
Diskussion über Armutsbekämpfung und Armutsprävention bislang wenig präsent sind (P44, siehe
Abschnitt 4.3.3). Durch eine Kombination aus beruflicher und sprachlicher Qualifizierung wird ver-
sucht, diesen eine Ausbildung zu ermöglichen und in den Arbeitsmarkt zu integrieren. Als besonders
neuartig wurde eingeschätzt, dass die Ausbildung "trotz bescheidener Deutschkenntnisse" möglich
ist.

Das Projekt "Jobtimal.ch" der Stadt Bern wurde ebenfalls für die Vertiefung ausgewählt (P50, siehe
Abschnitt 4.3.4). Das Projekt ergänzt die bisherigen ausgewählten Projekte, da es speziell für Lang-
zeitarbeitslose mit Leistungseinschränkungen konzipiert ist, die nur schwer für den ersten Arbeits-
markt vermittelbar sind. Das Projekt versucht, Zugänge zum Arbeitsmarkt und arbeitsbezogene
Entwicklungsmöglichkeiten für die Betroffenen zu bieten. In der Online-Befragung wurde "Jobti-
mal.ch" methodisch als sozial innovativ eingeschätzt, da es auf einen bis dato neuartigen und Le-
bensbereiche verknüpfenden partizipativen Ansatz unter Einbezug verschiedener Fachkräfte setzt.
Anders als bei den meisten anderen eingegebenen Projekten wird die soziale Innovation mit der
angebotenen Online-Beratung begründet. In der offenen Kategorie wurde die soziale Innovation des
Projekts durch den starken Einbezug der Wirtschaft und die Anwendung eines Teillohn-Modells
begründet.

Das Projekt "Ablösung von prekären Arbeitsplätzen" im Kanton Bern beschäftigt sich mit erwerbsbe-
zogenen Armutsrisiken und damit mit einer in der Praxis bislang wenig beachteten Armutsthematik
(P52, siehe Abschnitt 4.3.5). Das Projekt wurde in der Online-Befragung unter anderem als sozial

20

Mit Innovation gegen Armut Systematisierung und Auswahl der zu vertiefenden Projekte

innovativ bezeichnet, weil neben der Armut von jungen Erwachsenen auch die Altersarmut und das
Thema Working-Poor angesprochen werden.

Das Projekt "Coaching für Ausgesteuerte" der Stadt Zürich wurde ebenfalls für die Vertiefung aus-
gewählt (P53, siehe Abschnitt 4.3.6), weil es sich mit den Ausgesteuerten auf eine spezielle Ziel-
gruppe fokussiert. Durch ein besonderes Coaching soll der Zugang dieser Menschen in den ersten
Arbeitsmarkt ermöglicht und der Bezug von Sozialhilfe verhindert werden.

Schliesslich wurde mit dem Projekt "Gewerbe trägt Verantwortung" (P64, siehe Abschnitt 4.3.7) ein
auf der Ebene der Gemeinde Aarberg angesiedeltes Projekt in den Vertiefungsteil aufgenommen, in
welchem die soziale Verantwortung von Unternehmen als Innovationsgrund hervorgehoben wurde
und damit ein in der Befragung wenig beachtetes Thema im Handlungsfeld "Arbeitsmarktintegration"
anspricht. Entsprechend wird die soziale Innovation damit begründet, dass sich das Projekt mit dem
Fokus auf das Gewerbe auf eine bislang wenig beachtete Armutsdimension stützt. Besonders inte-
ressant an den Befragungsergebnissen war der Hinweis, dass das Projekt zu einer verstärkten Sen-
sibilisierung der Gemeinde für das Thema Armut geführt hat.

3.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf

Die Ausrichtung der Angebote auf die Übergangphasen von der Schule in eine berufliche Ausbil-
dung und von der schulischen oder beruflichen Ausbildung in den Beruf hat in den letzten Jahren in
der Armutsprävention deutlich zugenommen (Häfeli et al. 2015). Die Praxis hat erkannt, dass Über-
gangssituationen besondere Herausforderungen für junge Menschen darstellen. Fehlender Aufbau
von Kompetenzen, mangelnde Sensibilisierung der jungen Menschen für den Übergang, unzu-
reichende Begleitung durch Fachkräfte und fehlende Angebote des Ausbildungs- und Arbeitsmark-
tes verhindern Anschlusslösungen. Misslungene Übergänge in eine berufliche Ausbildung bzw. in
einen Beruf stellen für sich genommen Armutsrisiken bei jungen Menschen dar.

Für die zehn Projekte aus dem Handlungsfeld "Übergang in Ausbildung oder Beruf" ist eine im Ver-
gleich zu anderen Handlungsfeldern (z.B. Arbeitsmarktintegration und frühe Förderung) geringe
Anzahl an Begründungen der sozialen Innovation charakteristisch.14 Drei der neun Projekte nennen
den Einbezug verschiedener Akteure als Innovationsgrund; in ebenfalls drei Projekten wird die parti-
zipative und Ressourcen der Betroffenen nutzende Ausrichtung hervorgehoben. Dass es sich um
ein Projekt mit aufsuchender Methode handelt, wird bei drei Projekten als innovativ angesehen. Im
Vergleich zu anderen Handlungsfeldern, wie beispielsweise das Handlungsfeld "Verschuldung", wird
das Handlungsfeld "Übergang in Ausbildung oder Beruf" eher selten als neue Armutsthematik ein-
geschätzt.

Bei acht der zehn Projekte wurde von einer hohen Wirksamkeit der sozial innovativ eingeschätzten
Projekte im Handlungsfeld "Übergang in Ausbildung oder Beruf" ausgegangen. Lediglich bei einem
Projekt konnte aufgrund der geringen Laufzeit noch keine Wirkung beurteilt werden. Acht der zehn
Projekte wurden als übertragbar auf andere Regionen eingeschätzt.

Das Projekt "Match-Prof" im Kanton Bern wurde für den Vertiefungsteil ausgewählt (P33, siehe Ab-
schnitt 4.5.1). Das Projekt richtet sich an Schülerinnen und Schüler mit Migrationshintergrund, die
noch keine Lehrausbildung gefunden haben. Anders als bei den meisten angegebenen Projekten
wurde die soziale Innovation nicht durch den Einsatz neuer Methoden oder Ansätze begründet. Dies
könnte inhaltlich begründet sein oder damit zusammenhängen, dass die Auskunft gebende Stelle

14 Bei den Projekten zum Übergang in Ausbildung oder Beruf handelt sich um die Projekte P1, P20, P21, P28, P32, P33,
P37, P38, P41, P43 (siehe Tabelle 12).

21

Systematisierung und Auswahl der zu vertiefenden Projekte Mit Innovation gegen Armut

nichts über die eingesetzte Methode wusste. Soziale Innovation wurde in der Online-Befragung an-
hand der Armutsdimensionen begründet, welche durch das Projekt gleich mehrfach tangiert werden.
Dazu gehören Altersarmut, Familienarmut, junge Erwachsene, Anstieg der Arbeitslosigkeit und An-
stieg der Sozialhilfe.

3.5 Handlungsfeld: soziale und kulturelle Integration

Unter das Handlungsfeld "soziale und kulturelle Integration" fallen Aufgabenkomplexe der gesell-
schaftlichen Integration. Soziale und kulturelle Integration betreffen die Teilhabe an bildungsbezo-
genen und weiteren kulturellen Aktivitäten, ausserschulische Sprachförderung und Förderung des
sozialen Austauschs, insbesondere für Menschen mit Migrationshintergrund.

Neben dem Migrationshintergrund kann insbesondere auch Armut zu einem sozialen und kulturellen
Ausschluss führen (Schuwey/Knöpfel 2014: 101f.). Dies ist beispielsweise der Fall, wenn Angebote
finanziell nicht erschwinglich sind. Die Teilhabe an sozialen und kulturellen Aktivitäten kann Armut
verhindern oder Armutsfolgen mildern, wenn etwa über die Inanspruchnahme kultureller und sozia-
ler Angebote entsprechende Kompetenzen, Wissen und soziale Netzwerke aufgebaut werden.

Sieben der 63 eingegebenen Projekte lassen sich unter das Handlungsfeld "soziale und kulturelle
Integration" subsumieren.15 Bei jeweils fünf Projekten wurde eine partizipative und die Ressourcen
der Betroffenen nutzende Ausrichtung, der Einbezug mehrerer Fachstellen und die Verknüpfung von
verschiedenen Lebensbereichen als Begründung für die soziale Innovation des Projekts herangezo-
gen. Vier der sieben Projekte bewerten den eingeschlagenen systemischen Ansatz als sozial inno-
vativ. Insgesamt zeichnen sich die Projekte im Handlungsfeld "soziale und kulturelle Integration"
durch eine Vielzahl an aufgeführten Innovationsbegründungen aus. Gleich fünf Projekte überschnei-
den sich mit Projekten der Arbeitsmarktintegration. Bei allen sieben Projekten im Handlungsfeld
"soziale und kulturelle Integration" wird von einer hohen Übertragbarkeit ausgegangen.

Aufgrund der zahlreichen Innovationshinweise lag für die meisten Projekte eine Vertiefung nahe. Für
die Vertiefung wurden zwei Projekte ausgewählt: Es handelt sich um das Projekt "Case Manage-
ment Integration für Flüchtlinge" des Kantons Aargau (P15, siehe Abschnitt 4.6.1). Das Projekt greift
mit den Flüchtlingen eine noch wenig berücksichtigte Gruppe mit besonderem Unterstützungsbedarf
auf.

Zudem wurde das Projekt "Pôle Insertion+“ aus dem Kanton Fribourg für den qualitativen Vertie-
fungsteil ausgewählt (P25, siehe Abschnitt 4.6.2). Das Projekt betrifft sowohl die soziale und kultu-
relle Integration als auch das Handlungsfeld "Arbeitsmarktintegration" (siehe Abschnitt 3.3). Zu den
Innovationsbegründungen gehören eine erstmalige fundierte Situationsanalyse und das neuartige
Aufgreifen von bis dato wenig oder weniger erfolgreich bearbeiteten Armutsdimensionen, wie etwa
Altersarmut, Familienarmut, die Armut von jungen Erwachsenen, der Anstieg der Arbeitslosigkeit
und der Anstieg der Sozialhilfe. Die soziale Innovation wurde zudem damit begründet, dass im Pro-
jekt mehrere Lebensbereiche verknüpft und verschiedene Fachkräfte einbezogen werden. Zudem ist
das Projekt aufsuchend und partizipativ ausgerichtet. Gleichzeitig sind die einzelnen Massnahmen
aufeinander abgestimmt.

15 Bei den Projekten zum Handlungsfeld "soziale und kulturelle Integration" handelt es sich um die Projekte P5, P15, P25,
P26, P30, P48, P62 (siehe Tabelle 12).

22

Mit Innovation gegen Armut Systematisierung und Auswahl der zu vertiefenden Projekte

3.6 Handlungsfeld: Verschuldung

Das Handlungsfeld "Verschuldung“ hat in der Schweiz in den letzten Jahren deutlich an Bedeutung
gewonnen. Die Schweiz verfügt über ein nahezu flächendeckendes Netz an spezialisierten Schul-
denberatungsstellen. Ergänzend bieten auch polyvalente Stellen Beratung und Unterstützung bei
Verschuldung an. In den letzten Jahren entwickelte die Schuldenberatung auch Präventions- und
Bildungsangebote und versucht verstärkt, in Schulen Verschuldung frühzeitig zu verhindern. Die
Rechtslage in der Schweiz ermöglicht jedoch keine Restschuldbefreiung, weshalb sich Verschul-
dung vielfach als ein nicht lösbares Problem der Betroffenen darstellt (Mattes 2015).

Die in der Online-Befragung genannten vier Projekte zur Verschuldung zeichnen sich durch unter-
schiedliche Innovationsbegründungen aus.16 Mit jeweils zwei Nennungen wurden als weitere Inno-
vationsgründe der partizipative und Ressourcen nutzende Ansatz, die aufsuchende Methode, der
systemische Ansatz sowie der Einbezug verschiedener Akteure genannt. Mit Ausnahme von einem
Projekt wurde von einer hohen Übertragbarkeit und Wirksamkeit der Projekte ausgegangen. Die
Nichtwirksamkeit und die Nichtübertragbarkeit des Projekts wurden nicht begründet. In zwei von vier
Projekten wurde die Verschuldung junger Heranwachsender als bislang neue Armutsdimension
bewertet. In allen vier Projekten wurde jedoch hervorgehoben, dass es sich um ein mit anderen
Angeboten und Massnahmen abgestimmtes Projekt handelt.

Das Projekt "Piano il franco in tasca“ (P23, siehe Abschnitt 4.6.2), welches sich auf das gesamte
Kantonsgebiet im Tessin bezieht, wurde vertieft.17 Das Projekt umfasst mehrere Einzelprojekte mit
dem jeweils gleichen Ziel der Schulden- bzw. Höchstverschuldungsprävention. Neben dem Aufgrei-
fen einer neuen Zielgruppe wurde die soziale Innovation des Projekts in der Online-Befragung durch
die erfolgreiche Koordination von 25 Einzelmassnahmen begründet.

Zudem wurde das im Kanton Genf angesiedelte Projekt "Programme cantonal de lutte contre le
surendettement“ für die qualitative Vertiefung ausgewählt (P12, siehe Abschnitt 4.6.1). Das Projekt
richtet sich kantonal aus und bekämpft und verhindert Überschuldung. In der Online-Befragung wur-
de die soziale Innovation zwar mit keiner besonderen Methode und keinem besonderen Ansatz be-
gründet. Als sozial innovativ wurde jedoch eingeschätzt, dass das Projekt auf einer neuen Situati-
onsanalyse basiert und die Verschuldungsdynamik („lutte contre la spirale du surendettement“) in
den Blick nimmt.

3.7 Sonstige Einzelthemen

18 Projekte konnten den bisherigen Handlungsfeldern nicht (eindeutig) zugeordnet werden oder
sprechen andere Themen an: Koordination von Angeboten (4 Projekte), Versorgung (1 Projekt),
Integration in den zweiten Arbeitsmarkt (2 Projekte), Familien- und Kinderförderung (3 Projekte),
Ausbildungsförderung (3 Projekte), finanzielle Entlastung von Familien (2 Projekte),
Nach(hol)qualifizierung (1 Projekt) sowie Armutsberichterstattung (2 Projekte).

Aus den "Sonstigen Einzelthemen" wurde das Projekt "Coaching Familles (Cofa)“ aus dem Kanton
Waadt für die qualitative Vertiefung ausgewählt (P19, siehe Abschnitt 4.8.1). Das Projekt entstammt
dem Themengebiet "Familien- und Kinderförderung ausserhalb der frühen Förderung" und zielt auf
den dauerhaften Austritt von Familien aus der Sozialhilfe. Das Projekt wurde insbesondere wegen
der fundierten Situationsanalyse, dem Aufgreifen der Themen Familienarmut und der Working Poor,

16 Bei den Projekten zum Handlungsfeld "Verschuldung" handelt sich um die Projekte: P12, P23, P36, P58 und P61 (siehe
Tabelle 12).
17 Das zunächst für die Vertiefung vorgesehene Projekt "Piano cantonale pilota Il franco in tasca" in der Gemeinde Agno
(Kanton Tessin) konnte aus zeitlichen Gründen des Befragten nicht realisiert werden.

23

Systematisierung und Auswahl der zu vertiefenden Projekte Mit Innovation gegen Armut

dem systemischen, d.h. die einzelnen Familienmitglieder berücksichtigenden Ansatz, wegen des mit
anderen Akteuren abgestimmten Vorgehens und wegen des aufsuchenden Ansatzes als sozial in-
novativ eingeschätzt. Das im Projekt angewandte individuelle Coaching wurde in der Online-
Befragung besonders hervorgehoben und es wurde die enge Verbindung zum Projekt bzw. Ange-
bots „FORJAD“18 erwähnt.

Das ebenfalls aus den "Sonstigen Einzelthemen" stammende Projekt "Entreprise Sociale producti-
ve" (NE-ESO, P6) aus dem Kanton Neuenburg (siehe Abschnitt 4.8.2) zielt auf die Integration in den
zweiten Arbeitsmarkt ab. Das Projekt liefert Antworten auf eine Reihe sozialpolitischer Diskussionen,
die sich auf Möglichkeiten und Wege in die (Erwerbs-)Arbeit ausserhalb des ersten Arbeitsmarktes
beziehen.

"NE-ESO" richtet sich an Sozialhilfebeziehende, die sich aufgrund ihrer reduzierten Leistungsfähig-
keit nicht in den ersten Arbeitsmarkt (re-)integrieren können. Das Projekt wurde in der Online-
Befragung als sozial innovativ eingestuft, weil mit der Altersarmut, dem Anstieg in der Sozialhilfe
und dem Anstieg der Arbeitslosigkeit neue Armutsdimensionen in den Fokus rücken bzw. auf be-
kannte Armutsdimensionen ein neuer Blick geworfen wird. Die soziale Innovation wird zudem mit
der Verknüpfung der Lebensbereiche der Betroffenen, mit dem Einbezug verschiedener Akteure und
Akteurinnen und dem partizipativen und die Ressourcen der Betroffenen nutzenden Vorgehen be-
gründet.

18 FORJAD: Formation pour les jeunes adultes en difficulté.

24

Mit Innovation gegen Armut Qualitative Vertiefung

4 Qualitative Vertiefung

4.1 Vorgehen

Das folgende Kapitel vertieft die im vorherigen Kapitel ausgewählten 16 Projekte. Im Zentrum steht
eine mündliche Befragung der jeweiligen Projektverantwortlichen. Ausserdem umfasst der Vertie-
fungsteil Recherchen und Analysen öffentlich zugänglicher Materialien zu den ausgewählten Projek-
ten (wie Webseiten-Informationen oder Berichte). Zudem werden hier die erhobenen Informationen
aus der Online-Befragung weiter verarbeitet.

In der Befragung wurden die Verantwortlichen der ausgewählten Projekte telefonisch oder vor Ort
interviewt. Insgesamt zeigte sich eine grosse Teilnahmebereitschaft.19 Die Interviews dauerten in
der Regel 30 bis 45 Minuten, in wenigen Fällen auch rund eine Stunde.

Bei der Befragung handelt es sich um ein leitfadengestütztes mündliches (Experten-)Interview. Der
Leitfaden ist im Anhang der Studie zu finden. Neben dem Leitfaden wurde die interviewte Person mit
konkreten Ergebnissen (Einschätzung und Begründung für die Innovation) aus der Online-
Befragung konfrontiert.

Die Projektporträts gliedern sich im Folgenden nach den beiden Aspekten:

1. Beschreibung des Projekts mit den Unterpunkten

a) Ausgangslage
b) Projektziele
c) Massnahmen
d) Erfahrungen und Herausforderungen
e) Innovationsbegründung

2. Fachliche Einschätzung des Innovationsgehalts.

In die Beschreibung der Ausgangslage, Projektziele und Massnahmen flossen sowohl Informationen
aus dem qualitativen Interview als auch Angaben aus dem Online-Interview ein. Zudem wurde Do-
kumente mit den offiziellen Projektbeschreibungen berücksichtigt.20 Die Aspekte "Innovationsbe-
gründung" und "Erfahrungen und Herausforderungen" basieren auf den Einschätzungen, die im
qualitativen Interview gegeben wurden. Im Anschluss an jede Projektbeschreibung wurden von den
Autorinnen und Autoren der vorliegenden Studie der innovative Charakter und das Potential des
Projekts, Armut zu bekämpfen und zu verhindern, eingeschätzt.

Im Folgenden sind die 16 Projektvertiefungen nach den in Kapitel 3 gelisteten Handlungsfeldern
dargestellt.

19 Mit Ausnahme von zwei Projekten konnten die ursprünglich ausgewählten 16 Projekte durch mündliche Interviews vertie-
fend beschrieben werden.
20 Die zusammengetragenen Informationen wurden durch Einverständniserklärungen mit den Projektverantwortlichen zu den
Projekten abschliessend validiert.

25

Qualitative Vertiefung Mit Innovation gegen Armut

4.2 Handlungsfeld: frühe Förderung

4.2.1 Guter Start ins Kinderleben
Zielgruppe: Kinder bis zum 3. Lebensjahr
Standort: Kanton Thurgau
Dauer: 2010 - 2013 (seither Regelangebot)
Handlungsfeld: frühe Förderung
Schwerpunkt: Früherkennung Kindeswohlgefährdung
Projektnummer: 31

Beschreibung des Projekts

Ausgangslage

Das Projekt „Guter Start ins Kinderleben“21 startete mit der Erkenntnis aus Politik und Fachkreisen,
dass im Kanton Thurgau zwar Hilfeangebote bei eingetretener Kindeswohlgefährdung vorhanden
sind, diese aber den Bereich der Prävention nicht oder nicht ausreichend abdecken. Das Projekt
wurde durch ein bereits bestehendes Gremium mit Fachleuten des Kantons Thurgau aus dem
Kleinkindbereich, Pädiaterinnen und Pädiatern, Ärztinnen und Ärzten sowie Psychologinnen und
Psychologen initiiert.

Projektziele

Ziel des Projekts war es, die Fachleute aus dem Kleinkindbereich noch besser miteinander zu ver-
netzen. Durch das Projekt soll eine einheitliche Kommunikationsbasis geschaffen werden, um Kin-
deswohlgefährdungen schneller zu bearbeiten. Insbesondere sollen jedoch Gefährdungen im frühen
Lebensalter bereits im Vorfeld besser erkannt und vermieden werden.

Massnahmen

Im Rahmen des Projekts wurden Kooperationen zwischen Fachpersonen sowie standardisierte und
systematische Abläufe entwickelt. Aus dem Konzept ist eine Broschüre entstanden, mit der alle im
Kleinkindbereich zuständigen Personen sich informieren und arbeiten können. Die Broschüre bein-
haltet unter anderem ein vierfarbiges Ampelsystem, das die Gefährdung eines Kindes in vier Stufen
einteilt. Zudem finden sich Empfehlungen im Umgang mit Fällen unterschiedlicher Gefährdungsla-
gen.

Erfahrungen und Herausforderungen

Das Projekt wird als erfolgreich eingestuft, weil mit Hilfe des Konzepts und der entwickelten Check-
liste (zur Einschätzung von Kindswohlgefährdungen) bestehende oder sich anbahnende Kindswohl-
gefährdungen frühzeitig erkannt werden. Die Broschüre ermöglicht ein einheitliches Kommunikati-
onssystem für alle Fachleute, standardisiert die Bewertungen einer möglichen Kindeswohlgefähr-
dung und gibt den Fachpersonen mehr Handlungssicherheit.

Das Aufrechterhalten der bisher hohen Compliance zum Netzwerk und zum Thema "Guter Start ins
Kinderleben" wird als eine mögliche zukünftige Herausforderung eingeschätzt.22

21 www.guter-start-ins-kinderleben.tg.ch/ [Letzter Zugriff: 22.09.2016].
22 Vergleich auch die Empfehlungen im Schlussbericht vom September 2014. http://www.guter-start-ins-
kinderleben.tg.ch/documents/GSIK_Schlussbericht.pdf [Letzter Zugriff: 22.09.2016].

26

Mit Innovation gegen Armut Qualitative Vertiefung

Als Risiko wird eingeschätzt, dass die Broschüre und das Konzept eine Vereinfachung im Umgang
mit dem Thema Kindeswohlgefährdung suggeriert und dadurch auf die notwendige Vernetzung mit
anderen Fachleuten verzichtet wird. Diese Vernetzung ist für die Feststellung und den Umgang mit
Kindeswohlgefährdung jedoch grundlegend.

Innovationsbegründung

Die Innovationskraft des Projekts liegt nach Auffassung des Projektverantwortlichen darin, dass
Expertinnen und Experten gemeinsam ein Konzept erarbeitet haben, das für Fachleute unabhängig
von ihrer Funktion oder Ausbildung verständlich ist. Die Vernetzung hat ein neues qualitatives Ni-
veau erreicht. Durch die verbesserte Vernetzung der zuständigen Fachkräfte können die Angebote
optimal an die Bedürfnisse der Betroffenen angepasst werden.

Die neue Form der Situationsanalyse ist aus Sicht des Interviewten als innovativ einzustufen, weil
sie auf den Bereich einer drohenden Gefährdung fokussiert und damit neben dem schon bestehen-
den Bereich der akuten Hilfen auch den der präventiven Hilfen erschliesst. Dadurch kann die Zahl
der Kindesgefährdungen langfristig gesenkt werden.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Guter Start ins Kinderleben" enthält für das Thema Kindeswohlgefährdung sozial inno-
vative Aspekte in der Form eines neuartig verwendeten Ansatzes zur Feststellung und Handhabung
von drohenden Gefährdungslagen und fördert die systematische Vernetzung unter den Fachleuten.

Sowohl aus den Gesprächen mit der interviewten Person wie auch aus den durchgeführten Doku-
mentenanalysen wird jedoch kein expliziter Bezug auf armutsbetroffene Kinder und Familien deut-
lich. Die aus der Online-Befragung gewonnenen Hinweise, es handle sich um ein für die Armutsbe-
kämpfung und Armutsprävention sozial innovatives Projekt, bestätigen sich auf den ersten Blick
nicht.

Das Projekt "Guter Start ins Kinderleben" ist für den Bereich der Armutsbekämpfung und Armut-
sprävention jedoch relevant. In der Fachliteratur wird darauf hingewiesen, dass das Risiko von Kin-
deswohlgefährdung in armutsbetroffenen Haushalten erhöht ist (Bender/Lösel 2005; Chassé et al.
2010). Somit ist der entwickelte Ansatz nicht nur für den Bereich der Kindeswohlgefährdung sozial
innovativ. Es ist zu erwarten, dass negative Effekte der Armutsbetroffenheit in Form von Gefährdun-
gen des Kindeswohls durch Umsetzung des Konzepts rechtzeitig erkannt werden.

Soziale Innovation in Kürze
• Neue Situationsanalyse
• Innovativer Ansatz in Form systematischer und standardisierter Früherkennung
• Stärkung der Prävention im Bereich der Kindeswohlgefährdung kann für die Bekämpfung

von Armutsfolgen Nutzen bringend sein

27

Qualitative Vertiefung Mit Innovation gegen Armut

4.2.2 Deutsch für die Schule
Zielgruppe: Kinder zwischen dem 3. und 4. Lebensjahr
Standort: Chur
Dauer: 2015 (seither Regelangebot)
Handlungsfeld: frühe Förderung
Schwerpunkt: Sprachkompetenz/-förderung
Projektnummer: 49

Beschreibung des Projekts

Ausgangslage

Im Jahr 2015 startete in Chur das Projekt "Deutsch für die Schule".23 Es entstand basierend auf
dem Hinweis des Stadtrates, dass der Anteil an ausländischen Kindern mit wenig Deutschkenntnis-
sen in den Kindergärten stetig steigt und der Erkenntnis, dass 80 Prozent der fremdsprachigen Kin-
der während der Schulzeit auf besondere Unterstützung wie Deutsch-als-Zweitsprache (DaZ-
Unterricht) und/oder auf Massnahmen der integrativen Förderung (IF) angewiesen sind.24

Projektziele

Das Projekt hat zum Ziel, möglichst alle Kinder vor dem Eintritt in den Kindergarten mit ausreichen-
den Deutschkenntnissen auszustatten. Zielgruppe sind primär die 3- bis 4-jährigen Kinder aus Fami-
lien, die bisher nicht über ausreichende Deutschkenntnisse verfügen, dies sind in der Regel Fami-
lien mit Migrationshintergrund.

Massnahmen

Zunächst werden die Deutschkenntnisse aller Kinder eines Jahrganges mit Hilfe eines von der Uni-
versität Basel entwickelten Fragebogens erhoben. Die Fragebögen werden anschliessend ausge-
wertet und eine Empfehlung zur Teilnahme am Sprachförderprogramm ausgesprochen. Diese fin-
den dann im Rahmen von kleinen Lerngruppen in staatlichen und privaten Spielgruppen und Kin-
derkrippen statt und sollen allen Kindern einen guten Start in die Schule sichern. Zudem werden
Massnahmen der Elternbildung angewandt.

Erfahrungen und Herausforderungen

Das Projekt stösst bei Eltern, Kindern und Unterrichtspersonen bislang auf positive Resonanz. Ein
Grund dafür ist, dass die Durchmischung der Lerngruppen mit Schweizer Kindern und Kindern mit
Migrationshintergrund den Lerneffekt positiv beeinflusst und schnelle Erfolge sichtbar sind. Darüber
hinaus trägt das Projekt wesentlich zur Vernetzung der Akteure im Bereich der frühen Förderung
bei, dadurch kooperiert inzwischen die Familienbildung auch mit anderen Fachstellen und initiiert
gemeinsame Veranstaltungen. Die Herausforderungen lagen insbesondere in der Aufbauphase des
Projekts, als nicht nur die Einrichtungen gewonnen werden, sondern auch Eltern für die Teilnahme
überzeugt werden mussten, was aufgrund mangelnder Sprachkenntnisse nicht immer einfach war.

23 URL: http://www.chur.ch/de/politikundverwaltung/organigramm/verwaltung/?amt_id=13531 [Letzter Zugriff: 22.09.2016].
Das Projekt wurde von Beginn als Regelangebot geführt.
24 Stadtrat der Stadt Chur in einer Botschaft an den Gemeinderat. URL: http://www.chur.ch/dl.php/de/53567a353bead/
B_Deutsch_fur_die_Schule-sprachliche_Fruehfoerderung.pdf, S. 6 – 7 [Letzter Zugriff 22.09.2016].

28

http://www.chur.ch/dl.php/de/53567a353bead/

Mit Innovation gegen Armut Qualitative Vertiefung

Innovationsbegründung

Das Projekt weist im Wesentlichen drei innovative Aspekte auf. Zum einen ist die Situationsanalyse
in Form einer Standortbestimmung der Deutschkenntnisse bei Kindern im Vorschulalter für Chur
völlig neu und ermöglicht die Einführung gezielt einsetzbarer Präventionsmassnahmen. Weiter wird
die Vorgabe des Programms, dass die Lerngruppen gemischt sein müssen und entsprechend auch
Kinder ohne Benachteiligung eingebunden sind als besonders förderlich und innovativ eingeschätzt.

Das Projekt weist die Besonderheit auf, dass die frühe Förderung der Kinder mit Massnahmen zur
Elternbildung verknüpft wird und in einen Zusammenhang mit der Armutsprävention gestellt wird,
was bis dato nicht der Fall war. Die Übertragbarkeit des Projekts auf andere Regionen in der
Schweiz wird als sehr gut eingeschätzt.

Fachliche Einschätzung des Innovationsgehalts

Sprachdefizite stellen einen bedeutsamen Risikofaktor für Armut dar (Huster et al. 2012: 30; Kessl et
al. 2007). Das Projekt "Deutsch für die Schule" wirkt dieser Gefährdung zielgerichtet entgegen. Die
professionelle und frühzeitige Spracheinstufung der Kinder, der integrierte Ansatz in Form gemisch-
ter Lerngruppen, der intensive Einbezug der Eltern und die Zusammenarbeit zwischen Fachstellen
und Institutionen sind vielversprechende Projektelemente, um Sprachdefizite auszugleichen und
Armutsrisiken vorzubeugen. Die integrative Wirkung des Programms auf allen Ebenen (Kontakte
unter den Kindern, zwischen Anbietern und Eltern, zwischen Fachpersonen und Eltern, etc.) ist nicht
zu unterschätzen.

Wenngleich das Projekt für die Stadt Chur eine neue Art der präventiven Armutsbekämpfung dar-
stellt, ist der Projektansatz jedoch nicht neu. Ein vergleichbares Projekt bzw. Programm wurde und
wird beispielsweise in Basel-Stadt seit längerem durchgeführt („Mit ausreichenden Deutschkennt-
nissen in den Kindergarten“) und wurde positiv evaluiert (Grob et al. 2014). Allerdings räumt die
Evaluationsstudie auch ein, dass der Rückstand auf die deutschsprachigen Altersgenossen durch
die Deutschförderung nicht komplett aufgeholt werden konnte.

Der Innovationsgehalt dieses Projektes liegt vor allem in der Umsetzung in dessen geographischen
Kontext, jedoch nicht in der Neuartigkeit der verwendeten Methoden und Ansätze selbst.

Soziale Innovation in Kürze
• Neuartige Situationsanalyse durch eine elaborierte Sprachstandsfeststellung
• Anwendung eines (bereits bekannten und erfolgreichen) integrierten Ansatzes in Form

gemischter Lerngruppen
• Verknüpfung der Sprachförderung von Kinder mit Massnahmen der Elternbildung

29

Qualitative Vertiefung Mit Innovation gegen Armut

4.3 Handlungsfeld: Arbeitsmarktintegration

4.3.1 Strategia strategia interdipartimentale per l'inserimento professionale
Zielgruppe: Sozialhilfebezügerinnen und -bezüger
Standort: Kanton Tessin
Dauer: 2012-2015 (seither Regelangebot)
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: berufliche Eingliederung
Projektnummer: 22

Beschreibung des Projekts

Ausgangslage

Auslöser für das Projekt war die Revision des Gesetzes über die Arbeitslosenversicherung (AVIG)
im April 2011 – dem Monat, in welchem die 4. AVIG-Revision in Kraft getreten ist. Zwischen 15 und
20 Prozent der neuen Sozialhilfeanfragen waren durch die Revision des AVIG zustande gekom-
men.25

Zwischen Sommer 2011 und April 2012 wurde durch eine Arbeitsgruppe, bestehend aus leitenden
Personen aus dem Gesundheits- und Sozialdepartement und dem Finanzdepartement, die abtei-
lungsübergreifende Strategie für die verbesserte Nutzung der Beschäftigungsfähigkeit von Sozialhil-
febeziehenden entwickelt.26 Die Strategie ging im Mai 2012 in die Umsetzung und ist inzwischen in
ein Regelangebot überführt worden.

Projektziele

Das Projekt konzentriert sich auf den Teil der erwerbslosen Sozialhilfebezügerinnen und -bezüger,
die ein hohes Potential zur Eingliederung in den Arbeitsmarkt vorweisen.

Neben der beruflichen Eingliederung der betreffenden Sozialhilfebeziehenden sind die Projektziele
eine verbesserte Kooperation der regionalen Arbeitsvermittlungsstellen (RAV) und der Sozialhilfe
und die Bündelung ihrer Ressourcen und Kompetenzen.27

Massnahmen

Während eines Jahres erhalten Sozialhilfebezügerinnen und -bezüger einen Zugang zu Massnah-
men, die früher nur für Arbeitslosentaggeldbeziehende nutzbar waren. Zu den Leistungen gehören
Bewerbungsberatung und Vermittlung zwischen Arbeitgebenden und Arbeitsuchenden.

Die jährlichen Projektkosten von ein bis zwei Mio. Franken werden von der kantonalen Sozialhilfe
finanziert.

25 Commissione della gestione e delle finanze (2014). Strategia interdipartimentale per l’inserimento. Primo rapporto.
URL: http://www4.ti.ch/fileadmin/DSS/DASF/USSI/PDF/1_RAPPORTO_STRATEGIA.pdf S. 6 [Letzter Zugriff: 22.09.2016].
26 Divisione dell’azione sociale e delle famiglie (0.J). Programmi d’inserimento. URL: http://www4.ti.ch/dss/dasf/ussi/cosa-
facciamo/programmi-dinserimento/ [Letzter Zugriff: 22.09.2016].
27 Dipartimento della sanità e della socialità, Divisione dell’azione sociale e delle famiglie; Dipartimento delle finanze e
dell’economia, Sezione del lavoro (2014). (2014) Strategia interdipartimentale per l’inserimento professionale di disoccupati in
assistenza. Primo rapporto. URL: http://www4.ti.ch/fileadmin/DSS/DASF/USSI/PDF/1_RAPPORTO_STRATEGIA.pdf [Letzter
Zugriff: 20.9.2015].

30

Mit Innovation gegen Armut Qualitative Vertiefung

Erfahrungen und Herausforderungen

Im Laufe des Jahres 2015 wurden 600 Personen in das Strategieprogramm aufgenommen. Das
jährliche Monitoring zeigt für das Jahr 2015 bei den Programmteilnehmenden 40 Prozent mehr Ein-
gliederung in den regulären Arbeitsmarkt gegenüber den nicht in das Programm Einbezogenen.28
Die Sozialhilfeausgaben konnten minimiert werden.

Wichtig für den Erfolg des Projekts war eine Rollenklärung zwischen RAV und Sozialamt, welche
zunächst herausfordernd war, aber in Anbetracht der erfolgreichen Arbeitsvermittlungen auf zuneh-
mende Akzeptanz stiess.

Der Kanton prüft derzeit, ob die Strategie auch auf weitere Personenkreise ausgedehnt werden
kann. Abgezielt wird hierbei auf Eltern von Kindern unter 3 Jahren, welche hohe Familienzulagen
erhalten.

Eine Übertragung des Programms unter Berücksichtigung lokal gewachsener Organisationsstruktu-
ren in anderen Kantonen sollte möglich sein. Die Tatsache, dass im Kanton Tessin die Sozialhilfe
zentralisiert und kantonal gesteuert ist, erleichtere die Zusammenarbeit zwischen RAV und Sozial-
amt.

Innovationsbegründung

Das Projekt weist nach Einschätzung der interviewten Person einen lokal innovativen Charakter auf.
Es gab zwar bereits interinstitutionelle Kooperationen im Kanton Tessin, aber zum ersten Mal war
der Kanton darauf angewiesen, diese zu optimieren.

Neuartig für den Kanton Tessin ist die genauere Situationsanalyse, welche der Strategieentwicklung
vorangestellt wurde.

Aufgrund der hohen Arbeitsvermittlungsquote verspricht das Projekt einen gesellschaftlichen Mehr-
wert. Durch die Umstrukturierung der Ämter und dadurch, dass die Tessiner RAV aktiven Kontakt zu
Arbeitgebenden pflegen und bei Massnahmenvergabe und Arbeitsvermittlung des Klientels sehr
engagiert sind, weist der Kanton nach Einschätzung der interviewten Person einen hohen return of
investment auf.

Fachliche Einschätzung des Innovationsgehalts

Mit dem Zugang zu Massnahmen wie Bewerbungsberatung und Vermittlungsaktivitäten zwischen
Arbeitgebern und Arbeitsuchenden werden nicht nur Arbeitslosen mit Anspruch auf Arbeitslosentag-
geld, sondern auch erwerbslosen Sozialhilfebeziehenden wichtige Perspektiven ermöglicht.

Kantonale Strategieentwicklungen auf Basis einer genauen Situationsanalyse und die verbesserte
Zusammenarbeit zwischen Sozialhilfe und der RAV stehen bereits länger in der fachlichen Diskussi-
on (Bieri et al. 2006) und werden bereits umgesetzt (z.B. im Kanton Waadt).

Die erfolgreichen Arbeitsvermittlungen bestärken die Zusammenarbeit zwischen den zuständigen
Institutionen und den lokalen Arbeitgebenden und können weitere arbeitsmarktbezogene Projekte
der Armutsbekämpfung und Armutsprävention initiieren helfen.

28Divisione dell’azione sociale e delle famiglie (0.J). Programmi d’inserimento. URL: http://www4.ti.ch/dss/dasf/ussi/cosa-
facciamo/programmi-dinserimento/ [Letzter Zugriff: 22.09.2016].

31

Qualitative Vertiefung Mit Innovation gegen Armut

Soziale Innovation in Kürze
• Steigerung des professionellen Umgangs der zuständigen Akteure und Akteurinnen mit den

Sozialhilfebeziehenden
• Angleichung der arbeitsmarktlichen Integrationsmassnahmen zwischen Arbeitslosen und

Sozialhilfebeziehenden

4.3.2 ENTER – vom Bittgang zum Bildungsgang Berufsabschluss
Zielgruppe: Sozialhilfebeziehende im Alter zwischen 24 und 40 Jahren
Standort: Kanton Basel-Stadt
Dauer: 2014 - 2016
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: Berufsausbildung
Projektnummer: 40, 4729

Beschreibung des Projekts

Ausgangslage

Im Zuge des durch den Regierungsrat für die Legislaturperiode 2013 bis 2016 lancierten strategi-
schen Schwerpunkts "Initiieren einer Ausbildungsoffensive für Menschen im Alter zwischen 25 bis
40 Jahren aus der Sozialhilfe wurde das Pilotprojekt "ENTER – vom Bittgang zum Bildungsgang
Berufsabschluss" unter Schirmherrschaft der Strategiegruppe Jugendarbeitslosigkeit entwickelt.30
Als Ausgangslage dienten eine eigene Studie zur Dossieranalyse der Bezügerinnen und Bezüger
von Sozialhilfe sowie die Erkenntnisse aus dem Projekt FORJAD (Formation pour les jeunes adultes
en difficulté) aus dem Kanton Waadt, welches eine ähnliche Strategie verfolgt.

Projektziele

Ziel des Projekts "ENTER" ist es, Menschen aus der Sozialhilfe durch eine Ausbildung in den Ar-
beitsmarkt zu integrieren.31 Das Projekt leitet einen Paradigmenwechsel für die zuständigen Institu-
tionen in der Arbeitsmarktintegration ein. Der Sozialhilfe wird mit der Möglichkeit der Berufsausbil-
dung ein weiteres Instrument der Integration in den Arbeitsmarkt in die Hand gegeben.

Massnahmen

Bis zum Eintritt in die Ausbildung ist die Sozialhilfe für die Existenzsicherung der Projektteilnehmen-
den zuständig – ab Ausbildungseintritt bis zum Abschluss der Ausbildung wird die Massnahme
durch das Bildungssystem finanziert. Dafür stehen drei verschiedene Wege zur Verfügung: Die Vali-
dierung von Bildungsleistungen, die Berufslehre und die Nachholbildung.

Hierzu wurde ein Phasenmodell entwickelt. Zunächst wird die Zielgruppe ermittelt. Anschliessend
werden die gewonnenen Teilnehmer und Teilnehmerinnen an die Berufsberatung weitergeleitet, um
mit ihnen eine individuelle Berufsbildungsstrategie zu entwickeln. Die Ausbildungsplatzsuche wird im

29 Das Projekt "ENTER" wurde in der Online-Befragung von zwei unterschiedlichen Institutionen unabhängig voneinander als
sozial innovativ eingeschätzt (siehe Abschnitt 2.2.1).
30URL: http://www.jugendarbeitslosigkeit.bs.ch/ueber-uns/strategiegruppe-jugendarbeitslosigkeit/pilotprojekt-enter.html [Letz-
ter Zugriff: 22.9.2016].
31 Vgl. Stadt Basel, Strategiegruppe Jugendarbeitslosigkeit (2015): Konzept «Enter- vom Bittgang zum Bildungsgang» Feb-
ruar 2014.

32

Mit Innovation gegen Armut Qualitative Vertiefung

Weiteren durch die Ausbildungsvermittlung des Gewerbeverbandes unterstützt. Ist diese erfolgreich,
erfolgt der Wechsel der Teilnehmenden vom Sozial- in das Bildungssystem.

Erfahrungen und Herausforderungen

Einige positive Wirkungen des Projekts zeichnen sich ab, ohne dass das Projekt abschliessend eva-
luiert worden ist; nach Einschätzung des Interviewten sind dies die Sensibilisierung und die Per-
spektivenerweiterung der Teilnehmenden für Bildungsfragen, selbst wenn ein definitiver Eintritt in
eine Ausbildung nicht stattfindet oder ein vorzeitiger Abbruch zu verzeichnen ist. Viele Personen
finden in vielen Fällen auch wieder den Weg zurück in ein Arbeitsverhältnis.

Eine Herausforderung bei der Umsetzung des Projekts ist, dass der Eintritt in die Berufsausbildung
voraussetzungsvoll ist. Das Projekt stellt somit auch kein Massenprodukt dar. Pro Jahr ist mit etwa
15 bis 25 teilnehmenden Personen zu rechnen. Für erwachsene Menschen, die zum Teil schon seit
längerer Zeit aus dem Bildungssystem ausgeschieden sind, ist ein Wiedereintritt eine grosse Her-
ausforderung. Die hohe Eigenmotivation der Teilnehmenden und eine professionelle Begleitung sind
daher unerlässlich.

Eine weitere Schwierigkeit bei der Umsetzung zeigte sich nach Auffassung der interviewten Person
durch die Nutzung vorhandener Regelstrukturen, d.h. es wurden beispielsweise keine extra Berufs-
schulen für Erwachsene initiiert, sondern diese sollen in die vorhandenen Bildungssysteme integriert
werden.

Eine Übertragbarkeit des Konzepts auf andere Regionen in der Schweiz wird grundsätzlich gese-
hen, sofern die Unterstützung, insbesondere der Politik gross ist.

Innovationsbegründung

Bisher war die Möglichkeit einer Berufsausbildung für Menschen in der Sozialhilfe mit grossen Hin-
dernissen behaftet. Mit diesem Projekt sollen nun Menschen im Erwachsenenalter eine nachhaltige
Unterstützung erhalten, um mit einer Berufsausbildung dauerhaft aus dem System der Sozialhilfe zu
gelangen. Dies stellt aus Sicht der Projektverantwortlichen einen innovativen Paradigmenwechsel in
der Sozialhilfe dar, denn bisher stand bei den Integrationsbemühungen der Eintritt in den Arbeits-
markt ohne besondere Nachqualifizierung im Vordergrund, um Personen möglichst schnell aus der
Sozialhilfe wieder zu lösen.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "ENTER" setzt im Kampf gegen Armut auf Bildung. Die Idee einer nachhaltigen und
bildungsbezogenen Arbeitsmarktintegration ist nicht neu. Bildung wird seit langem als Ressource
sowohl zur Verhinderung von Armut und als auch im Kampf gegen Armut gesehen (Moser 2012). In
der Vergangenheit sind in anderen Regionen der Schweiz hierzu Projekte erfolgreich initiiert wor-
den, wie das über die Landesgrenzen hinaus bekannt gewordene Berufsbildungsprogramm FOR-
JAD, das bereits 2010 initiiert wurde.

Einen besonderen Mehrwert verspricht das Projekt durch die intensivierte Zusammenarbeit zwi-
schen den zuständigen Akteuren und Akteurinnen, in diesem Fall die Sozialhilfe und das Bildungs-
system. Der Fokus auf eine Nachqualifizierung bedeutet für den Kanton Basel-Stadt eine veränderte
Politik der Arbeitsintegration. Anstelle einer möglichst schnellen Arbeitsmarktintegration wird eine
vielversprechende, weil langfristig angelegte Herauslösung aus der Sozialhilfe via Berufsbildung
entwickelt.

33

Qualitative Vertiefung Mit Innovation gegen Armut

Das Projekt zeichnet sich durch einen konstruktiven Pragmatismus aus: Dies wird an den Hinweisen
deutlich, dass die Nachqualifizierung kein Massenprodukt darstellt und nur für eine begrenzte Zahl
an motivierten Personen in Frage kommen kann, ebenso werden bestehende Bildungsangebote
genutzt und bestehende Strukturen nicht gleich verändert.

Wenngleich die Nachqualifizierung ein wichtiger Faktor zur Minimierung von Armutsrisiken darstellt,
entscheidet sich die Frage der Arbeitsmarkintegration letztlich auch an erfolgreichen Kooperationen,
insbesondere mit Akteuren und Akteurinnen aus der Wirtschaft. Insofern sind dem Innovations- und
Veränderungspotential des durchaus vielversprechenden Projekts deutliche Grenzen gesetzt.

Soziale Innovation in Kürze
• Ermittlung der Zielgruppen durch profunde Situationsanalyse der Sozialhilfebeziehenden
• Entwicklung einer individuellen Berufsbildungsstrategie zur Herauslösung aus der Sozial-

hilfe
• Vielversprechende Zusammenarbeit zwischen der Sozialhilfe und dem Bildungssystem

4.3.3 Ausbildung Migranten Holz
Zielgruppe: anerkannte Flüchtlinge im Erwerbsalter
Standort: Kanton Bern
Dauer: 2015 - 2018
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: Ausbildung
Projektnummer: 44

Beschreibung des Projekts

Ausgangslage

Durch die zunehmende Zahl an Flüchtlingen in der Schweiz wurde im Kanton Bern von politischer
Seite die Forderung gestellt, mehr Projekte zu initiieren, welche diese Zielgruppe besser in den Ar-
beitsmarkt zu integrieren helfen. Basierend auf dieser Ausgangslage wurde das kantonale Projekt
"Ausbildung Migranten Holz"32 entwickelt.

Projektziele

Das Projekt legt den Fokus auf aufgenommene und anerkannte Flüchtlinge, versucht diesen eine
Ausbildung zu ermöglichen und sie in den Arbeitsmarkt zu integrieren.

Massnahmen

Bei der beruflichen Qualifizierung handelt es sich um die Ausbildung zur Schreinerpraktikerin oder
zum Schreinerpraktiker EBA. Diese dauert zwei Jahre und ist eine Ausbildung mit einfacheren, prak-
tisch orientierten Tätigkeiten. Die Qualifizierung wird von der technischen Fachschule Bern angebo-
ten. In Zusammenarbeit mit dem kantonal-bernischen Baumeisterverband wird ausserdem der
„Fachkurs Bau“ angeboten. Dieser dauert ein Jahr.

32 URL: http://www.tfbern.ch/berufsbildung/angebot-fur-fluchtlinge-und-vorlaufig-aufgenommene/ [Letzter Zugriff:
22.09.2016].

34

Mit Innovation gegen Armut Qualitative Vertiefung

Erfahrungen und Herausforderungen

Für eine erfolgreiche Umsetzung des Projekts ist nach Meinung des Interviewten eine gute Vernet-
zung mit Stakeholdern sehr wichtig. Die Vernetzung betrifft auf der einen Seite die projektinterne
Zusammenarbeit zwischen Lehrbetrieben, der Schule, der Projektleitung und zusätzlichen Fachper-
sonen. Auf der anderen Seite ist eine Vernetzung nach aussen beispielsweise zur Politik und zum
Gewerbe ebenfalls sehr wichtig.

Da es sich um ein Pilotprojekt handelt, sind prozessbegleitende Anpassungen wichtig.

Darüber hinaus tragen Kenntnisse im Umgang mit der Zielgruppe zum Erfolg des Projekts bei. Aus
diesem Grund wurde mit jedem Teilnehmer und jeder Teilnehmerin vor Beginn der Qualifizierung ein
Interview geführt. Dieses Interview diente darüber hinaus auch zur Prüfung ihrer Motivation.

Die Umsetzung ist nach Auffassung der interviewten Person erschwert durch die fehlende Bereit-
schaft in den Praxisbetrieben, ausgebildete Teilnehmende zum branchenüblichen Tarif zu beschäf-
tigen.

Schwierige Integrationsprozesse der Teilnehmenden, etwa durch komplexe Familienstrukturen,
können die Kursteilnahme erschweren bis verunmöglichen.

Im Bereich der sprachlichen Integration und der Motivation der Teilnehmer zeigt das Projekt trotz
seiner kurzen Laufzeit bereits eine grosse Wirkung. Die Teilnehmenden zeigen ein grosses Interes-
se an den Lehrveranstaltungen, den Lehrinhalten und den darüber hinaus angebotenen sozialen
Hilfen. Nach Auskunft des Interviewten konnten in den Unternehmen zudem Ressentiments und
Vorurteile gegenüber den Flüchtlingen abgebaut werden.

Die Übertragbarkeit des Projekts auf andere Ausbildungsbereiche ist durchaus denkbar. Eine zent-
rale Voraussetzung dafür ist die Bereitschaft der lokalen entsprechende Ausbildungs- und Arbeits-
plätze für Flüchtlinge zu schaffen. Die Akzeptanz in der unmittelbaren Arbeitsumgebung (z.B. der
Mitarbeitenden im Unternehmen) gegenüber der Zielgruppe ist ein weiterer wichtiger Faktor.

Innovationsbegründung

Sozial innovativ an diesem Projekt ist die Kombination aus beruflicher Qualifikation und Spracher-
werb. Der Ansatz unterscheidet sich von anderen Angeboten, bei denen zunächst die notwendigen
Sprachkenntnisse erworben werden müssen, um dann eine berufliche Qualifikation absolvieren zu
können. Der parallel zur beruflichen Qualifikation laufende Spracherwerb wird durch ein höheres
Pensum an Deutschunterricht gewährleistet.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Ausbildung Migranten Holz" des Kantons Bern richtet sich an aufgenommene und an-
erkannte Flüchtlinge und damit an eine in der Armutsprävention und -bekämpfung bislang noch we-
nig berücksichtigte Zielgruppe.

Anders als bei vielen anderen Projekten und Angeboten wird der Zugang zur Ausbildung nicht von
vorhandenen Sprachkenntnissen der Teilnehmenden gesteuert. Im Gegensatz zur Schrittabfolge,
die mit dem Spracherwerb beginnt, verläuft der Erwerb von Sprachkompetenzen parallel zur berufli-
chen Qualifikation. Ein solches Vorgehen ist über den lokalen Kontext hinausgehend als innovativ
einzuschätzen.

35

Qualitative Vertiefung Mit Innovation gegen Armut

Auch bei diesem Projekt erweist sich die Zusammenarbeit zwischen Lehrbetrieben, der Schule, der
Projektleitung und zusätzlichen Fachpersonen als ein wichtiger Gelingensfaktor. Die Übertragbarkeit
des Projekts auf andere Ausbildungsbereiche erscheint möglich. Insbesondere, wenn im laufenden
Projekt erfolgreiche Ausbildungsabschlüsse und Sprachkompetenzen nachgewiesen werden und
dadurch neue Partner aus der Wirtschaft gewonnen werden können.

Soziale Innovation in Kürze
• Fokussierung auf eine bislang vernachlässigte Zielgruppe
• Niedrigschwelliger Zugang zur beruflichen Qualifikation

4.3.4 Jobtimal.ch
Zielgruppe: Sozialhilfebeziehende mit Leistungseinschränkungen
Standort: Stadt Bern
Dauer: 2013-2016 (voraussichtliche Überführung in ein Regelangebot)
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: berufliche Eingliederung, Teillohn-Modell
Projektnummer: 50

Beschreibung des Projekts

Ausgangslage

Dem Projekt "Jobtimal.ch" gingen geringe Erfolge in der bisherigen Vermittlung von Langzeitarbeits-
losen voraus.

Projektziele

Das Projekt hat zum Ziel, Menschen mit erschwertem Zugang zum Arbeitsmarkt wieder in ein festes
Arbeitsverhältnis im ersten Arbeitsmarkt zu verhelfen. Zur Zielgruppe gehören Sozialhilfebeziehende
mit Leistungseinschränkungen und geringen Chancen auf eine Anstellung im ersten. d.h. regulären
Arbeitsmarkt.

Massnahmen

Die Arbeitsplätze werden für die Zielgruppe so gesucht, dass sie dem beruflichen Hintergrund, den
bisherigen Berufserfahrungen und den persönlichen Fähigkeiten der Zielgruppe Rechnung tragen
und Entwicklungsmöglichkeiten für die Integration in den Arbeitsmarkt bieten.

Diese Menschen sollen durch das Modell der Teillohnvermittlung langfristig und arbeitsmarktnah
beruflich (re-)integriert werden. „Das Teillohn-Modell soll den Arbeitnehmenden ermöglichen, einen
eigenen Lohn zu erwirtschaften und sich dadurch ganz oder teilweise aus der Sozialhilfe zu lösen.
Es geht um die Beschäftigung von Personen, die mit einem bestimmten Pensum eine Teilleistung in
privatwirtschaftlichen Unternehmen zu einem Teillohn erbringen. Teillohnstellen sollen diejenigen
Sozialhilfebeziehenden zu einer dauerhaften Integration in den Arbeitsmarkt verhelfen, die zwischen
50 und 100 Prozent arbeitsfähig sind (bezogen auf die Anwesenheit), jedoch nur eine reduzierte
Leistung, in der Regel zwischen 30 bis 80 Prozent, erbringen können (gemessen an einer durch-

36

Mit Innovation gegen Armut Qualitative Vertiefung

schnittlichen Arbeitskraft).33 Der von den Unternehmen gezahlte Teillohn orientiert sich an bran-
chenüblichen Löhnen.

Erfahrungen und Herausforderungen

Eine wichtige Voraussetzung für die erfolgreiche Projektumsetzung ist eine gute Vernetzung und
Kooperation mit der ansässigen Wirtschaft und ein starker Einbezug der Wirtschaftsverbände (Han-
dels- und Industrieverein, HIV), der kleineren und mittleren Unternehmen (KMU) sowie der Gewerk-
schaften.

Der direkte Vermittlungsprozess und die Akquise der richtigen Arbeitsstelle für die am Projekt teil-
nehmenden Langzeitarbeitslosen haben sich in der Anfangsphase des Projekts als schwierig und
sehr aufwändig erwiesen. Der ursprünglich anvisierte Anteil der vermittelten Menschen in die Pri-
vatwirtschaft konnte anfangs nicht erreicht werden. Der zweite Arbeitsmarkt ist für die Jobvermitt-
lung generell sehr wichtig, aber speziell für die Umsetzung des Konzepts des Teillohns muss für die
Unternehmen des zweiten Arbeitsmarkts zum Teil sehr viel Aufklärungsarbeit geleistet werden, um
potentielle Arbeitgeber von der Durchführbarkeit dieses Konzepts zu überzeugen.

Der Erfolg des Projekts hat sich durch eine von der Hochschule Luzern durchgeführte externe Eva-
luation bestätigt. Die Teilnehmenden schätzen ihre Situation nach der Inanspruchnahme der Mass-
nahme deutlich besser ein als dies zu Beginn der Fall war. Darüber hinaus konnte die Sozialhilfe
beträchtlich entlastet werden. Inzwischen trägt sich das Projekt durch die eingesparten Mittel der
Sozialhilfe.

Das Projekt wird nach Auskunft des Interviewten ab 2016 in ein Regelangebot überführt und auf den
ganzen Kanton Bern ausgedehnt.

Innovationsbegründung

Der Innovationsgehalt des Projektes liegt nach Einschätzung des Interviewten in der Einführung
einer neuen Kategorie von Zielgruppe: Für Sozialhilfe beziehende Langzeitarbeitslose mit Leis-
tungseinschränkungen wurden bisher keine spezifischen Lösungsansätze zur Integration in den
ersten Arbeitsmarkt entwickelt. Hinzu kommen die Einführung des Teillohn-Modells und die enge
Vernetzung und Einbindung der regionalen Wirtschaft.

Von Teillohn-Modellen können auch andere Regionen profitieren, somit besteht der Mehrwert des
Projekts in der Übertragbarkeit, wenngleich die konkrete Ausgestaltung (z.B. Lohnhöhe) an die loka-
len Kontexte anzupassen sei.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Jobtimal.ch" zeichnet sich durch eine seit längerem geforderte Individualisierung von
Massnahmen aus, damit Langzeitarbeitslose mit Leistungseinschränkungen den Weg in die Arbeit
zurückfinden können (AMOSA 2007). Diesem Anspruch, passgenaue Angebote für Menschen mit
Leistungseinschränkungen zu kreieren, trägt "Jobtimal.ch" in besonderem Masse Rechnung.

Das Innovationspotential des Projekts wird anhand verschiedener Erfolgsfaktoren, wie z.B. dem
Ausstieg aus der Sozialhilfe, sichtbar. Für den Erfolg ist nicht nur eine sorgfältige Bestandsaufnah-

33 Stadt Bern (2012): Konzept Teillohnmodell zur Förderung der Arbeitsintegration in der Stadt Bern.

37

Qualitative Vertiefung Mit Innovation gegen Armut

me der Fähigkeiten und Berufserfahrungen der Zielgruppe verantwortlich, sondern die Entwicklung
eines auch von der regionalen Wirtschaft unterstützten Teillohn-Modells.

Mit dem Teillohn-Modell betritt die Sozialhilfe in der Schweiz ein neues Feld. Die Idee, Teillohnan-
stellungen mit Sozialhilfe zu kombinieren, lässt sich unter das Konzept des „Supported Employment“
fassen.34 Entsprechend ist "jobtimal.ch" nicht nur ein Pilotprojekt für die Stadt Bern, sondern auch
gesamtschweizerisch betrachtet ein bedeutsamer Versuch für die Nutzbarmachung des Teillohn-
Modells in der Sozialhilfe (Schaufelberger/Trommsdorf 2015).

Soziale Innovation in Kürze
• Sorgfältige Bestandaufnahme der Fähigkeiten und Berufserfahrungen der Zielgruppe
• Entwicklung eines auch von der regionalen Wirtschaft unterstützten Teillohn-Modells
• Enge Einbindung der regionalen Wirtschaft von Anfang an

4.3.5 Ablösung von prekären Arbeitsplätzen
Zielgruppe: Sozialhilfebeziehende mit geringen Erwerbseinkommen
Standort: Stadt Bern
Dauer: 2015-2017
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: Verbesserung bestehender Arbeitsverhältnisse
Projektnummer: 52

Beschreibung des Projekts

Ausgangslage

Dem Projekt gehen Ergebnisse einer Analyse von Sozialhilfedossiers aus dem Jahr 2014 voraus,
bei der festgestellt wurde, dass eine erhebliche Zahl an Beziehenden von Sozialhilfe mit Blick auf
Lohnhöhe und Anstellungsverhältnis prekär beschäftigt sind.

Projektziele

Klientinnen und Klienten in der Sozialhilfe, die sich bislang in einem prekären Arbeitsverhältnis35
befinden und nicht für berufliche Integrationsmassnahmen gemeldet sind, sollen in ein verbessertes
Arbeitsverhältnis gebracht werden.

Massnahmen

Zunächst werden alle Personen in der Sozialhilfe mit geringer Erwerbsbeteiligung erfasst. In einem
zweiten Schritt beurteilen Sozialarbeitende die Gesamtsituation der ausgewählten Personen. Sozi-
alhilfebeziehende mit stichhaltigen Gründen für ein geringes Arbeitspensum, beispielsweise Krank-
heit, werden aus der Zielgruppe entfernt. In einem dritten Schritt begutachten Sozialarbeitende und
Fachpersonen der Arbeitsintegration die Arbeitsmarktfähigkeit der verbliebenen Personen. Jenen

34 Das Modell "Supported Employment" wurde in den USA entwickelt und besteht in der direkten Vermittlung von Menschen
mit Leistungseinschränkungen in den ersten Arbeitsmarkt. Die positive Wirkung von „Supported Employment“ ist im internati-
onalen Kontext wissenschaftlich belegt.
35 Unter prekäre Arbeitsverhältnisse fallen in diesem Projekt Beschäftigungsverhältnisse mit einem sehr niedrigen Arbeits-
pensum von 10 % - 30 % der regulären Arbeitszeit. Hinzu kommen instabile Anstellungsverhältnisse, d.h. temporäre Beschäf-
tigungsverhältnisse über einen längeren Zeitraum oder Arbeitsverhältnisse auf Abruf.

38

Mit Innovation gegen Armut Qualitative Vertiefung

Personen, welche nach diesem 3-stufigen Prinzip zur Zielgruppe gehörten, wurden geeignete Mass-
nahmen angeboten.

Dazu gehören
• Verhandlungen mit den bisherigen Arbeitgebern und Arbeitgeberinnen
• neue Akquisitionen von (nicht prekären) Arbeitsplätzen
• Coaching
• Bildungsmassnahmen.

Erfahrungen und Herausforderungen

Bisher lässt sich festhalten, dass weit weniger Personen für das Projekt in Frage kommen als ur-
sprünglich gedacht. Die im Projekt durchgeführte fachliche Begutachtung der Arbeitspensen kam zu
dem Ergebnis, dass die geringen Erwerbsumfänge bei vielen Personen begründet waren.

Die Ablösung aus prekären Arbeitsverhältnissen und die Überführung in ein gesichertes Arbeitsver-
hältnis erweist sich insbesondere aus zwei Gründen als grosse Hürde: Erstens, die Teilnehmenden
verfügen zum grössten Teil über keine Berufsausbildung. Zweitens, ein erheblicher Teil der Klienten
und Klientinnen hat sich mit den bestehenden prekären Arbeitsverhältnissen abgefunden.

Die gelungene Aufklärung über die Armutsrisiken prekärer Arbeitsverhältnisse und die Vermittlung
der Chancen, die das Projekt bietet, stellt eine grosse Herausforderung für das Projekt dar.

Innovationsbegründung

Der wesentliche innovative Teil besteht darin, dass es sich um eine Zielgruppe handelt, die bereits
im ersten Arbeitsmarkt tätig ist.

Als sozial innovativ wird die neu entwickelte stufenweise Vorgehensart bei der Bestimmung der
Zielgruppe herausgehoben.

Die neue Zusammenarbeit zwischen den Fachkräften des Sozialen Dienstes und dem Kompetenz-
zentrum Arbeit und der Einbezug der Arbeitgeber bzw. Arbeitgeberinnen wird ebenfalls als sozial
innovativ eingeschätzt.

Statt wie sonst üblich neue Arbeitsplätze für die Klientinnen und Klienten zu schaffen, werden be-
stehende Arbeitsverhältnisse auf den Prüfstand gestellt.

Eine Übertragbarkeit des Projekts auf andere Regionen in der Schweiz wird von der Projektleitung
als möglich erachtet, sofern der Sozialdienst mit den Partnern und Partnerinnen der integrierten
Massnahmen kooperiert und Kontakte zu den ansässigen Arbeitgebern und Arbeitgeberinnen ge-
pflegt werden.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Ablösung von prekären Arbeitsverhältnissen" richtet sich an eine in der Schweiz wach-
sende Zahl von Personen, die trotz Erwerbstätigkeit von Armut betroffen oder gefährdet ist (Pelizzari
2009; Marti/Walker 2010). Das Ziel der Studie, Menschen aus prekären Arbeitsverhältnissen her-
auszulösen, ihnen höhere Einkommen und stabilere Beschäftigungsmöglichkeiten zu ermöglichen
und gleichzeitig die Sozialhilfe zu entlasten, stellt einen auch gesamtschweizerisch betrachtet ver-
gleichsweise innovativen Ansatz im Umgang mit Working Poor dar.

39

Qualitative Vertiefung Mit Innovation gegen Armut

Das Projekt weist ein auch im schweizweiten Vergleich hohes professionelles Vorgehen bei der
Ermittlung der Personen auf, die für die Massnahmen in Frage kommen.

Die Projektverantwortlichen haben erkannt, dass es für eine Ablösung aus prekären Arbeitsverhält-
nisse die unterschiedlichen Akteure und Akteurinnen der Arbeitsmarktintegration, Sozialdienste und
Unternehmen braucht. Damit sich die Innovationskraft des Projekts entfalten kann, um Working Poor
zu bekämpfen, sind insbesondere die verschiedenen Politikfelder, d.h. Familien-, Bildungs-, Ar-
beitsmarkt- und Sozialpolitik, gefragt, entsprechende Voraussetzungen zu schaffen.

Soziale Innovation in Kürze
• Neuartiger Ansatz um das Thema Working Poor zu bearbeiten
• Hohes professionelles Vorgehen bei der Ermittlung der Zielgruppe
• Enge Einbindung der regionalen Wirtschaft

4.3.6 Coaching für Ausgesteuerte
Zielgruppe: Ausgesteuerte, die (noch) keine Sozialhilfe beziehen
Standort: Stadt Zürich
Dauer: 2013-2015 (seither Regelangebot)
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: berufliche Eingliederung durch Coaching
Projektnummer: 53

Beschreibung des Projekts

Ausgangslage

Dem Pilotprojekt "Coaching für Ausgesteuerte" ging eine Revision des Arbeitslosenversicherungs-
gesetzes voraus, welche im April 2011 wirksam wurde. Die Revision führte in der Stadt Zürich zu
einer deutlichen Erhöhung der Zahl der Ausgesteuerten. Im 2013 lancierten die Sozialen Dienste
der Stadt Zürich zusammen mit dem Amt für Wirtschaft und Arbeit des Kantons Zürich in zwei Regi-
onalen Arbeitsvermittlungszentren (RAV) Stadtzürcher RAV das zweijährige Pilotprojekt "Coaching
für Ausgesteuerte"36.

Projektziele

Das Pilotprojekt hat die Vermittlung von ausgesteuerten Personen in den ersten Arbeitsmarkt zum
Ziel. Bei der Zielgruppe dieses Angebotes handelt es sich um Menschen, die keinen Anspruch mehr
auf Arbeitslosentaggelder und (noch) keinen Anspruch auf Sozialhilfe haben.

Massnahmen

Für die Vermittlung in den ersten Arbeitsmarkt wurde für diese Personen ein besonderes Coaching
entwickelt, welches den Weg in die Sozialhilfe verhindern soll und für diesen Zweck zeitnah mit der
betroffenen Person nach einer Lösung sucht.

36 Stadt Zürich (2016). URL: http://www.awa.zh.ch/internet/volkswirtschaftsdirektion/awa/de/aktuell.newsextern.-internet-de-
aktuell-news-medienmitteilungen-2012-284_coaching_ausgesteuerte.html [Letzter Zugriff: 22.09.2016].

40

Mit Innovation gegen Armut Qualitative Vertiefung

Neben der Arbeitsvermittlung durch das RAV beinhaltet die Massnahme auch die Unterstützung
durch Sozialarbeitende, wenn mögliche belastende Lebenssituationen bestehen und diese die Ar-
beitsmarktintegration der Teilnehmenden erschweren.

Erfahrungen und Herausforderungen

Die Zusammenarbeit zwischen Sozialhilfe und RAV ist durch das Projekt stark verbessert worden.
Die Zusammenarbeit wurde gerade in der Pilotphase des Projekts permanent weiterentwickelt. Die
Flexibilität bei der Projektumsetzung zeigt sich nicht nur an der optimierten Zusammenarbeit beider
Fachstellen, sondern auch an der Anpassung der Angebote.

Der Erfolg des Projekts zeigt sich an der positiven Annahme der Massnahme durch die Teilneh-
menden. So haben nach Auskunft der interviewten Person rund 30 Prozent der Teilnehmenden
während des Coachings eine Stelle gefunden.

Wichtig für die Teilnahme war die Niedrigschwelligkeit des Angebots. Die Sozialberatung findet im
RAV statt.

In der Vergangenheit hat sich gezeigt, dass Personen, die längere Zeit Sozialhilfe beziehen, schwe-
rer in den ersten Arbeitsmarkt zu integrieren sind. Ein frühzeitiges Coaching kann die Integration in
den Arbeitsmarkt nach Aussage des Interviewten erleichtern. Einerseits reicht in manchen Fällen
eine kurze Beratung aus. Andererseits haben bisherige Evaluationen gezeigt, dass der Beratungs-
bedarf bei Personen grösser ist, welche hinsichtlich ihrer Lebenslagen eine Mehrfachbelastung auf-
weisen.

2015 ist das Projekt in ein Regelangebot überführt worden und seither fester Bestandteil der Sozial-
beratung im Regionalen Arbeitsvermittlungszentrum (RAV). Das ursprüngliche Pilotprojekt, welches
zu Beginn nur in Teilen der Stadt durchgeführt wurde, ist unter dem neuen Namen „Sozialberatung
im RAV“ auf die ganze Stadt Zürich ausgedehnt worden. Das Angebot der Sozialberatung gilt nun-
mehr für alle Stellensuchende, die keine Sozialhilfe beziehen.

Innovationsbegründung

Als innovativ eingeschätzt wird, dass Ausgesteuerte ohne Sozialhilfebezug als Kunden bzw. als
Kundinnen in den Fokus genommen werden. Durch die enge Zusammenarbeit zwischen RAV und
Sozialdiensten auf niederschwellige Art und Weise können für den Betroffenen massgeschneiderte
Angebote entwickelt werden. Dies war bislang in der Form nicht möglich.

Die Übertragbarkeit des Projekts auf Gemeinden mit vergleichbaren strukturellen Voraussetzungen
wird als sehr hoch eingeschätzt.

Fachliche Einschätzung des Innovationsgehalts

Das Pilotprojekt "Coaching für Ausgesteuerte" nimmt eine in der Armutsprävention und -
bekämpfung bisher wenig berücksichtigte Gruppe in den Blick. Folgerichtig besteht die soziale Inno-
vation darin, dass die Ausgesteuerten, die keinen Anspruch mehr auf Leistungen der Arbeitslosen-
hilfe und (noch) keinen Anspruch auf Sozialhilfe überhaupt als Anspruchsgruppe mit besonderen
Bedarfen wahrgenommen werden.

Die Entwicklung massgeschneiderter und auf die individuelle Lebenssituation der Menschen abge-
stimmte Massnahmen ist in den professionellen Unterstützungssystemen wie der Sozialhilfe nicht

41

Qualitative Vertiefung Mit Innovation gegen Armut

neu, aber im Fall der Ausgesteuerten von besonderer Relevanz: Die Gruppe der Ausgesteuerten
setzt sich bezogen auf Lebensphase und Lebenslage äussert heterogen zusammen. Es macht ei-
nen Unterschied, ob sich ausgesteuerte Menschen mitten im erwerbsfähigen Alter befinden oder
kurz vor Eintritt in die AHV stehen, ob die Lebenslage mehrfach belastet oder ob Deprivationen in
wenigen Bereichen (z.B. materielle Versorgung) bei gleichzeitigem Vorliegen von Ressourcen (z.B.
Bildung) vorzufinden sind.

Die besondere Niedrigschwelligkeit des Projekts ist hervorzuheben, da die Sozialberatung im RAV
stattfindet.

An dem Interview-Material wird die Bedeutung von Lernprozessen für Weiterentwicklungen von
Massnahmen der Armutsbekämpfung deutlich. Die Offenheit gegenüber veränderten Bedarfen hat
die zuständigen Akteure und Akteurinnen zur Anpassung der bestehenden Angebote bewegt und
die Zusammenarbeit zwischen den Sozialdiensten und den RAVs verbessert.

Soziale Innovation in Kürze
• Fokus auf Ausgesteuerte, die keinen Anspruch mehr auf Leistungen der Arbeitslosenhilfe

haben und (noch) keine Sozialhilfe beziehen
• Sozialberatung im jeweiligen RAV

4.3.7 Gewerbe trägt Verantwortung
Zielgruppe: Sozialhilfebeziehende, junge Erwachsene in der Sozialhilfe ohne Lehrstelle
Standort: Gemeinde Aarberg
Dauer: 2014
Handlungsfeld: Arbeitsmarktintegration
Schwerpunkt: Verbesserung der Chancen am Arbeitsmarkt durch Praktika
Projektnummer: 64

Beschreibung des Projekts

Ausgangslage

Die Situation von Armutsbetroffenen in der Gemeinde wurde in der Vergangenheit eher vernachläs-
sigt. Initiiert von der Sozialabteilung der Einwohnergemeinde wurde im Jahr 2013 die Situation der
damals rund gemeldeten 100 Sozialhilfeempfänger und -empfängerinnen betrachtet und nach Lö-
sungen gesucht. Mit Hilfe des persönlichen Kontakts zu einzelnen Firmen wurde die Idee von Ar-
beitspraktika aufgegriffen und weiterentwickelt.

Projektziele

Ziel des im Januar 2014 gestarteten Projekts "Gewerbe trägt Verantwortung"37 ist es, Sozialhilfebe-
züger und -bezügerinnen durch Praktika in den ersten Arbeitsmarkt zu verhelfen und neue Arbeits-
verhältnisse in der Region zu schaffen.

Zur Zielgruppe gehören vor allem junge Erwachsene, die laut dem Interviewten keine Lehrstelle
finden konnten. Durch das Projekt sollen sie eine neue Chance erhalten, dies nachzuholen.

37 URL: http://www.gegenarmut.ch/fileadmin/kundendaten/Dokumente/Gewerbe_Verantwortung_Aarberg_Flyer.pdf [Letzter
Zugriff: 22.09.2016].

42

http://www.gegenarmut.ch/fileadmin/kundendaten/Dokumente/Gewerbe_Verantwortung_Aarberg_Flyer.pdf

Mit Innovation gegen Armut Qualitative Vertiefung

Massnahmen

Nach Prüfung der Dossiers kam bislang für rund 10 Prozent der Sozialhilfebeziehenden die Teil-
nahme an einem solchen Projekt in Frage.

Das Arbeitspraktikum dauert maximal 6 Monate, um eine Ausnutzung der Person zu verhindern.
Wünscht der Betrieb eine Verlängerung, so ist eine Lohnzahlung zu klären.

Mittlerweile werden 38 verschiedene Praktikumsstellen zur langfristigen Arbeitsmarktintegration
angeboten und auch in Anspruch genommen. Während des Praktikums müssen die Teilnehmenden
die Sozialhilfe nicht zurückerstatten.

Erfahrungen und Herausforderungen

Der Schlüssel zum Erfolg des Projekts liegt in der Wahlmöglichkeit der Sozialhilfebeziehenden zwi-
schen unterschiedlichen Praktikumsstellen: Dies stellt für die Menschen eine bislang neue Form der
Motivation dar. Die Wiederherstellung einer Tagesstruktur sowie die soziale Integration und Kontak-
te am Arbeitsplatz sind weitere wichtige Faktoren, welche nach Auffassung der interviewten Person
zum Erfolg des Projekts beitragen. Neben der Verbesserung ihrer beruflichen Fähigkeiten erhalten
die Teilnehmenden abschliessend ein Arbeitszeugnis. Im allerbesten Fall ergibt sich sogar eine be-
zahlte Stelle beim Praktikumsanbieter bzw. der Praktikumsanbieterin.

Neben den beabsichtigten positiven regionalen Wirkungen erfüllt das Projekt mittlerweile auch
schon eine überregionale Vorbildfunktion. Es melden sich immer mehr Gewerbetreibende aus eige-
ner Initiative, die vom guten Verlauf des Projekts erfahren haben und Praktikumsplätze anbieten
möchten.

Eine Übertragbarkeit auf andere Kantone in der Schweiz ist somit durchaus vorstellbar, würde aber
den bereits erwähnten Kontakt zu den Gewerbetreibenden voraussetzen. Die Aktivierung sowohl
der Teilnehmenden als auch der Gewerbetreibenden, die in der Vergangenheit zum Teil schon
schlechte Erfahrungen mit dieser Zielgruppe gemacht haben, sollte aus Sicht der interviewten Per-
son gerade auch von politischer Seite unterstützt werden. Vor allem zu Beginn eines solchen Pro-
jektes werden ein hohes persönliches Engagement und personale Ressourcen benötigt. Die Bereit-
schaft aller Beteiligten zu einem solchen Projekt sollte vorhanden sein, damit das Praktikum zustan-
de kommt, erfolgreich entwickelt und sich ein nachhaltiges Arbeitsverhältnis aufbaut.

Die Entscheidung, ob das Projekt in ein Regelangebot überführt wird und welche Verbesserungen
am Konzept vorgenommen werden können, soll nach Ablauf der Projektlaufzeit Ende 2016 erörtert
werden.

Innovationsbegründung

Die differenzierte Analyse der Lebenssituation der gemeldeten Sozialhilfebeziehenden stellt für die
Gemeinde Aarberg ein neues Vorgehen dar.

Eine weitere Innovation liegt nach Auskunft der befragten Person in der Vernetzung der Sozialdiens-
te mit dem Gewerbe und den politischen Verantwortlichen. Der persönliche Kontakt seitens des
Sozialdienstes und der politischen Verantwortlichen zu den Gewerbetreibenden war ein wesentli-
cher Baustein bei der Initiierung des Projekts. Nur so konnte und kann eine win-win-Situation für alle
Beteiligten entstehen.

43

Qualitative Vertiefung Mit Innovation gegen Armut

Durch das Projekt sind soziale Probleme wie die Arbeitslosigkeit stärker ins politische und öffentli-
che Bewusstsein der Gemeinde gerückt.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Gewerbe trägt Verantwortung" richtet sich an Sozialhilfebeziehende und versucht ihnen
durch Praktika den Weg in den ersten Arbeitsmarkt zu ebnen. Der Einsatz von Praktikumsstellen zur
Verbesserung von Arbeitsmarktchancen ist nicht unumstritten. Grundsätzlich wird kritisiert, dass
Unternehmen die Praktikumsplätze lediglich für Einsparungen nutzen. In deren Folge kommt es zu
weniger Neueinstellungen (Briedis/Minks 2007). Somit ist ein kritischer Blick geboten, inwieweit das
Projekt tatsächlich zu einer (Re-)Integration von Sozialhilfebeziehenden in den Arbeitsmarkt führt.

Ein vielversprechendes Merkmal des Projekts stellt die Multiperspektivität dar. Zum einen werden
die Situation, die Bedürfnisse und Wünsche der Betroffenen sorgfältig analysiert und der Sozial-
dienst und das Gewerbe entwickeln entsprechende Praktikumsplätze. Zum anderen startet das Pro-
jekt von der Perspektive der Gewerbetreibenden aus: Über gelungene Praktika wird versucht, feh-
lendes Vertrauen und soziale Verantwortung bei den Gewerbetreibenden gegenüber Sozialhilfebe-
ziehenden aufzubauen.

Der direkte Zugang zu den Unternehmen stellt ein in der Armutsbekämpfung unterschätztes Vorge-
hen dar. Lokale Arbeitsmarktintegration gelingt, wenn das ortsansässige Gewerbe für die Armuts-
problematik entsprechend sensibilisiert ist.

Soziale Innovation in Kürze
• Einbindung von Betroffenen, Gewebetreibenden und Sozialdienst
• Direkter Zugang zu den Unternehmen bei der Armutsbekämpfung

4.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf

4.4.1 Match-Prof

Zielgruppe: Schülerinnen und Schüler mit Migrationshintergrund zu Beginn der 9. Klasse
Standort: Kanton Bern
Dauer: 2014-2017
Handlungsfeld: Übergang in Ausbildung
Schwerpunkt: berufliche Grundausbildung
Projektnummer: 33

Beschreibung des Projekts

Ausgangslage

Ausgangspunkt für das Projekt "Match-Prof" bildeten bestehende Kontakte zu Firmen, die Ausbil-
dungsplätze vermitteln. Neben der schwierigen Arbeitsmarktintegration von Schülerinnen und Schü-
ler mit Migrationshintergrund und vergleichsweise geringer Bildung bildete der Fachkräftemangel in
der Region eine wichtige Grundlage für die Projektentwicklung.

44

Mit Innovation gegen Armut Qualitative Vertiefung

Projektziele

Ziel des Projekts ist es, Schülerinnen und Schülern mit Migrationshintergrund eine berufliche
Grundausbildung zu ermöglichen.

Das Projekt wurde im November 2014 gestartet und hat eine vom Bund geförderte Laufzeit von
zunächst drei Jahren.38

Massnahmen

Schüler und Schülerinnen, die zu Beginn der 9. Klasse noch keine Lehrstelle gefunden haben, kön-
nen durch die Lehrperson auf einem eigens eingerichteten Softwareportal für das Projekt angemel-
det werden. Wichtig ist, dass die bis zu drei angegebenen Berufswünsche in Bezug auf die Reali-
sierbarkeit geklärt sind. Bei unsicheren Berufswünschen soll die Schülerin oder der Schüler vorgän-
gig bei der Berufsberatung angemeldet werden. Nach der Anmeldung wird durch "Match-Prof" der
Auftrag für die Lehrstellensuche an eine Vermittlungsfirma erteilt. Die zuständige Vermittlungsper-
son nimmt daraufhin mit der angemeldeten Schülerin bzw. dem angemeldeten Schüler Kontakt auf.

Erfahrungen und Herausforderungen

Ziel des Projekts war es, rund 90 Prozent der angemeldeten Schülerinnen und Schüler in eine beruf-
liche Grundbildung zu vermitteln. Diese Erwartungen haben sich bisher nicht erfüllt – der Anteil der
vermittelten Jugendlichen liegt zwischen 60 Prozent und 70 Prozent. Die Ursachen hierfür können
unterschiedlich sein, wie ungenügende Motivation des Schülers oder der Schülerin oder nicht vor-
gängig abgeklärte, unrealistische Berufswünsche.

Über die Zahl der erfolgreich absolvierten Lehrausbildungen oder gar den Eintritt in ein späteres
Arbeitsverhältnis können zum derzeitigen Projektstand noch keine Aussagen gemacht werden.

Lehrstellen können nach Auffassung des Projektverantwortlichen nur generiert werden, wenn es der
Vermittlungsperson gelingt, ein Vertrauensverhältnis zu den Betrieben aufzubauen und diesen die
Sicherheit zu geben, dass sie mit den Schülerinnen und Schülern nicht allein gelassen werden.

Teilweise wurde Kritik an der vor Projektstart definierten Zielgruppe geäussert. So schliessen die für
die Teilnahme am Projekt notwendigen Kriterien Schülerinnen und Schüler aus, die nicht über eine
ausreichende Sprachfähigkeit verfügen oder nicht die benötigte Zeitspanne in einer Schweizer
Schule absolviert haben.

Die Rahmenbedingungen für die Übertragbarkeit eines solchen Projekts müssen im Vorfeld klar
abgesteckt werden. Dies beinhaltet die genaue Definition der Zielgruppe, ebenso wie die Festset-
zung der Kriterienfür die Teilnahme an dem Projekt. Ausserdem sind gute Kontakte zu den Volks-
schulen, den Berufsberatungsstellen und den Vermittlungsfirmen für ein Gelingen des Projekts aus-
schlaggebend.

Innovationsbegründung

Innovativ an diesem Projekt ist nach Auffassung des Interviewten die gezielte Vorbereitung der
Schülerinnen und Schüler auf den Eintritt in die berufliche Grundbildung. Die Schülerinnen und
Schüler werden darüber informiert, welche Schritte und Dokumente zur Beschaffung einer Lehrstelle

38 Diese Förderperiode kann um weitere zwei Jahre verlängert werden.

45

Qualitative Vertiefung Mit Innovation gegen Armut

notwendig sind. Zudem wird ihnen durch die zuständige Vermittlungsperson „die Türe“ zu möglichen
Lehrbetrieben geöffnet.

Die besondere Form der Vernetzung zwischen Lehrbetrieb, Vermittlungsfirma, Projektverantwortli-
che, Volksschule und Berufsberatung stellt aus Sicht des Interviewten eine weitere Besonderheit
dar. Die Betriebe werden durch "Match-Prof" begleitet und hierzu zweimal im Jahr telefonisch kon-
taktiert. Ein Verbesserungsvorschlag des Interviewten ist es, dass "Match-Prof" die jungen Men-
schen in den Betrieben persönlich besucht.

Fachliche Einschätzung des Innovationsgehalts

Der Übergang von Schule in Ausbildung oder Beruf wird in der Fachliteratur als eine kritische Le-
bensphase verstanden, welche insbesondere Schülerinnen und Schüler mit Migrationshintergrund,
die zudem weniger gut integriert sind, vor grosse Herausforderungen stellt (Neuenschwander et al.
2010). Deshalb ist es wichtig, ein gelungenes Übergangsmanagement zu entwickeln und innovative
Wege zu gehen.

In diesem Projekt wird die enge Zusammenarbeit zwischen Berufsberatung, Vermittlungsfirma, Pro-
jektverantwortlichen sowie den Betrieben und Schulen einmal mehr als ein wichtiger Innovations-
treiber angeführt. Als vielversprechend gilt die Sensibilisierung des Gewerbes. Durch die Unterstüt-
zung der Betriebe können mehr Ausbildungsstellen akquiriert werden. Dadurch wird mehr jungen
Menschen ein Übergang in den Beruf ermöglicht.

Soziale Innovation in Kürze
• Professionalisierung des Übergangsmanagements durch Einbindung und Begleitung der

verschiedenen Akteure und Akteurinnen

4.5 Handlungsfeld: Soziale und kulturelle Integration

4.5.1 Case Management Integration für Flüchtlinge

Zielgruppe: anerkannte Flüchtlinge mit einer Aufenthaltsbewilligung B sowie vorläufig aufgenom-
mene Ausländer und Ausländerinnen mit einer Aufenthaltsbewilligung F
Standort: Kanton Aargau
Dauer: 2014-2017
Handlungsfeld: soziale und kulturelle Integration (und Arbeitsmarktintegration)
Schwerpunkt: Case Management
Projektnummer: 15

Beschreibung des Projekts

Ausgangslage

Ausschlaggebend für die Initiierung des Projekts "Case Management Integration für Flüchtlinge"
(CMI) 39 war die Tatsache, dass die übliche Regelunterstützung von anerkannten Flüchtlingen nicht

39 URL: https://www.ag.ch/de/dvi/migration_integration/integration/projektfoerderung/vorlaeufig_aufgenommene_und
_anerkannte_fluechtlinge/vorlaeufig_aufgenommene_und_anerkannte_fluechtlinge_.jsp [Letzter Zugriff: 22.09.2016].

46

https://www.ag.ch/de/dvi/migration_integration/integration/projektfoerderung/vorlaeufig_aufgenommene_und

Mit Innovation gegen Armut Qualitative Vertiefung

ausreicht, um diese mit dem Ziel zu integrieren, ein selbstständiges Leben zu führen und eigenstän-
dig einer Arbeit nachzugehen.

Projektziele

Ziel des Projekts ist es, anerkannten Flüchtlingen mit einer Aufenthaltsbewilligung B sowie vorläufig
aufgenommene Ausländer und Ausländerinnen mit einer Aufenthaltsbewilligung F die soziale, beruf-
liche und sprachliche Integration zu ermöglichen und dabei die jeweiligen individuellen Bedürfnisse
und Fähigkeiten der betreffenden Personen zu berücksichtigen.

Massnahmen

Zu Beginn des Case Managements werden Potenzialgespräche mit den Teilnehmerinnen und Teil-
nehmern geführt und daraufhin zielgerichtete Integrationsmassnahmen eingeleitet.

Erfahrungen und Herausforderungen

Als besondere Herausforderung bei der Umsetzung des Projektes wurde die hohe Anzahl an Anträ-
gen genannt, mit denen zu Beginn nicht gerechnet wurde. In der Folge wurde das Projekt finanziell
und personell aufgestockt.

Das Projekt zeigt sich als wirkungsvoll, da die Zielgruppe erreicht wird und die Angebote auch an-
genommen werden. Teilweise haben die Adressaten aber einen sehr niedrigen Bildungsstand. Die
Menschen sind motiviert und wollen ihre Situation verändern. Oftmals tun sie sich aber schwer, die
vorgegebenen Lerninhalte auch aufzunehmen.

Die hohen Erwartungen an das Projekt machen eine genaue Definition der Ziele und Aufgaben er-
forderlich, um zu verdeutlichen, was das Projekt zu leisten vermag und wo die Grenzen liegen.

Die Übertragbarkeit des Projekts auf andere Kantone wird als gut eingeschätzt. Der politische Wille,
die Vernetzung der unterschiedlichen Partner und Fachstellen sowie die finanzielle Absicherung
sind dabei die wesentlichen Grundvoraussetzungen. Eine zentrale Fachstelle ist angezeigt, insbe-
sondere auch als Dienstleister für kleinere Gemeinden, die nicht über die notwendigen Fachstellen
mit dem entsprechenden Personal verfügen.

Ob das Projekt in ein Regelangebot überführt werden kann, muss erst noch innerhalb des kantona-
len Integrationsprogramms überprüft werden.

Innovationsbegründung

Zunächst einmal ist es gelungen, eine neue Fachstelle für anerkannte Flüchtlingen und vorläufig
aufgenommene Ausländer und Ausländerinnen einzurichten. Die soziale Innovation des Projekts
besteht laut Einschätzung des Interviewten zudem in der engen Zusammenarbeit und gewachsenen
Verantwortung verschiedener Departemente und Drittorganisationen. Die Zusammenarbeit führt zu
integrierten Hilfsmassnahmen.

Der Kanton Aargau hat gegenüber anderen Kantonen die Besonderheit, dass die Unterbringung von
Flüchtlingen direkt beim Kanton angesiedelt ist und nicht wie anderswo üblich über Dritte vermittelt
wird. Daher erweist sich aus Sicht der interviewten Personen als innovativ und sinnvoll, das Projekt
direkt beim kantonalen Sozialdienst Aargau zu verorten.

47

Qualitative Vertiefung Mit Innovation gegen Armut

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Case Management Integration Flüchtlinge" richtet sich an eine Zielgruppe, die in der
Armutsberichterstattung und in der Armutsdebatte bislang eher wenig berücksichtigt wird. Dass
auch vorläufig aufgenommene Ausländer und Ausländerinnen, deren Voraussetzungen für die vor-
läufige Aufnahme regelmässig geprüft wird, entsprechende Zugänge zum Arbeitsmarkt erhalten und
ihre soziale Integration unterstützt wird, ist besonders erfreulich. Aus Studien aus dem Asylbereich
sind negative Folgen der Untätigkeit von Menschen mit vorläufigem Aufnahmestatus bekannt
(Schreyer et al. 2015).

Die eingesetzten Methoden und Instrumente (Case Management, Führen von Potenzialgesprächen)
sind in der Bearbeitung von armutsrelevanten Fällen zwar nicht neu. Die Bündelung der von ver-
schiedenen Fachstellen erbrachten Massnahmen verspricht einen Mehrwert gegenüber punktuellen
und einseitigen Massnahmen.

Die Schilderungen der Projektverantwortlichen machen deutlich, dass das Projekt nach Bedarf flexi-
bel veränderbar sein muss, um die notwendigen Lernprozesse bei allen Akteurinnen und Akteuren
zu unterstützen und Innovationspotentiale freizusetzen.

Soziale Innovation in Kürze
• Anerkannte Flüchtlinge und vorläufig aufgenommene Ausländer und Ausländerinnen als

Zielgruppe
• Bündelung der Massnahmen anstelle punktueller Intervention

4.5.2 Pôle Insertion+

Zielgruppe: Langzeitarbeitslose ohne Anspruch auf Arbeitslosenentschädigungen, Ausgesteuerte,
Sozialhilfebeziehende
Standort: Kanton Freiburg
Dauer: seit 2013 (per Gesetz eingeführt)
Handlungsfeld: soziale und kulturelle Integration (und Arbeitsmarktintegration)
Schwerpunkt: Berufliche Integration durch intensives Jobcoaching
Projektnummer: 25

Beschreibung des Projekts

Ausgangslage

Dem Projekt "Pôle Insertion +" (PI+)40 gingen einige Jahre Entstehungszeit voraus: 2008 veröffent-
lichten Bonoli et al. einen Bericht über die Arbeitsintegrationsmassnahmen und die Massnahmen
des Sozialamtes im Kanton Freiburg, der aufzeigte, dass wenig Koordination und Austausch zwi-
schen den beiden bestand.41 Daraufhin wurde ein Projektkomitee, bestehend aus Vertretenden des
kantonalen Sozialamts, dem Amt für den Arbeitsmarkt, und den Regionalen Sozialämtern gegrün-

40 URL: https://www.fr.ch/sasoc/fr/pub/aide_sociale/pole_insertion_.htm [Letzter Zugriff: 22.09.2016]. Pôle Insertion+ heisst
ins Deutsche übersetzt Integrationspool+.
41 Bonoli, G., Flückiger, Y., Berclaz, M., Kempeneers, P., & Wichmann, S. (2008). Evaluation des mesures de réinsertion
socioprofessionnelle dans le Canton de Fribourg. Lausanne/Genève: IDHEAP/OUE.

48

Mit Innovation gegen Armut Qualitative Vertiefung

det. Der Auftrag bestand darin, das Projekt zu entwickeln und eine entsprechende Netzwerkstruktur
aufzubauen. "PI+" startete per Gesetz im März 2013. 42

Projektziele

Ziel des Projekts ist es, Langzeitarbeitslose ohne Anspruch auf Arbeitslosenentschädigung, Ausge-
steuerte sowie Personen, die Leistungen der Sozialhilfe beziehen oder in den letzten zwölf Monaten
bezogen haben, langfristig in den Arbeitsmarkt zu integrieren.

Massnahmen

Das Projekt "PI+" bietet ein neunmonatiges, intensives Jobcoaching für die Zielgruppe an. „Intensiv“
bedeutet, dass pro Woche ein bis zwei Coaching-Termine stattfinden. Das Coaching erfolgt durch
ein Tandem, bestehend aus einem Sozialarbeitenden (Sozialdienst) und einem Personalberatenden
(Arbeitsvermittlungszentrum). "PI+" hat drei Standorte – Nord, Zentrum und Süd – mit je einem Tan-
dem, welche im Durchschnitt 70 Dossiers betreuen.

Die Tandems arbeiten in Zusammenarbeit mit den Regionalen Sozialämtern, die das (Gesamt-)
Dossier betreuen und über die Massnahmen im Bereich des Sozialamts entscheiden. Das Amt für
den Arbeitsmarkt ist im operativen Bereich durch den Koordinator der drei Tandems vertreten.

Das Budget des Projekts beträgt ungefähr eine Million Franken pro Jahr. Das Finanzvolumen
schliesst die Kosten für die Tandems, die Infrastruktur und die Arbeitsintegrationsmassnahmen ein,
nicht aber die Kosten, die aus den Massnahmen der Sozialämter resultieren.

Erfahrungen und Herausforderungen

46 Prozent der teilnehmenden Langzeitarbeitslosen haben nach neunmonatigem Coaching eine
Stelle gefunden (Stand: Juni 2016). Die langfristige Arbeitsmarktintegration der Teilnehmenden ist
nach Austritt aus dem Projekt derzeit nicht bekannt.

Nach Angaben der interviewten Person wurde die Projektumsetzung nicht von Anfang an bis ins
letzte Detail ausgefeilt und Anpassungen durch die gesammelten Erfahrungen vorgenommen.

Da sich das Projekt stark auf bestehenden Strukturen abstützt, die in ähnlicher Form in den meisten
Kantonen bestehen, sollte das Projekt gut übertragbar sein. Entscheidend für die gelungene Über-
tragung ist dabei die breite Abstützung des Projekts durch die verschiedenen Stakeholder. Eine
Projektentwicklungsphase unter Einbezug aller Stakeholder scheint unumgänglich, um eine hohe
Akzeptanz frühzeitig zu erreichen.

Innovationsbegründung

Einer der wichtigsten Innovationsaspekte des Projekts ist nach Auffassung des Interviewten das
integrierte Coaching durch Fachpersonen des Amts für den Arbeitsmarkt und den kantonalen und
den regionalen Sozialämtern. Dies ermöglicht es, ganzheitliche Massnahmenpläne zu erarbeiten,
die auf die individuellen Bedürfnisse angepasst sind.

42 Im Unterschied zu den anderen vertieften Projekten handelt es sich um ein per Gesetz eingeführtes Angebot.

49

Qualitative Vertiefung Mit Innovation gegen Armut

Das Projekt ist als Ausdruck eines Umdenkens im Bereich der interinstitutionellen Zusammenarbeit
zu verstehen: Durch die Zusammenarbeit der Institutionen im operativen und im strategischen Be-
reich kennen sich die Vertretenden dieser Institutionen noch besser als bisher.

Ein weiterer Aspekt der Innovation besteht in der tiefen Eintrittshürde des Projekts – das Projekt
verlangt keinen speziellen Nachweis für die Teilnahme am Projekt. Es genügt, dass die Klientinnen
und Klienten die Vereinbarung zur Zusammenarbeit unterschreiben. Dies wurde nach Auffassung
des Interviewten bewusst so angelegt, da eine höhere Eintrittsschwelle potentielle Teilnehmende
ausschliesst.

Fachliche Einschätzung des Innovationsgehalts

Wie bei vielen anderen als innovativ eingeschätzten Projekten setzt "PI+" an der verbesserten Zu-
sammenarbeit zwischen den Sozialdiensten und den Arbeitsvermittlungszentrum an – hier in der
Form eines Tandems bei der Bearbeitung des Falls. Aufgrund gemeinsamer, erfolgreicher Projekte
in der Vergangenheit (z.B. FORJAD) bestehen gute Voraussetzungen für eine gelungene Zusam-
menarbeit zwischen den Arbeitsvermittlungsstellen und den Sozialdiensten.

Das Projekt ist auch wegen des besonders niedrigschwelligen Zugangs der anvisierten Zielgruppe
vielversprechend.

Einmal mehr wird deutlich, dass der integrierte Ansatz einen Lernprozess für die Betroffenen und
auch für die involvierten Personalberatenden und Sozialarbeitenden voraussetzt.

Soziale Innovation in Kürze
• Zielgerichteter Ausbau der Zusammenarbeit zwischen den Arbeitsvermittlungsstellen und

den Sozialdiensten
• Niedrige Eintrittshürde für die Zielgruppe

50

Mit Innovation gegen Armut Qualitative Vertiefung

4.6 Handlungsfeld: Verschuldung

4.6.1 Programme cantonal de lutte contre le surendettement
Zielgruppe: verschuldete oder von Verschuldung gefährdete Personen
Standort: Kanton Genf
Dauer: 2011-2014 (seither Regelangebot)
Handlungsfeld: Verschuldung
Schwerpunkt: Information, Beratung und Prävention
Projektnummer: 12

Beschreibung des Projekts

Ausgangslage

Überschuldung wird in Genf als besonders ausgeprägt eingeschätzt. Vor diesem Hintergrund wurde
das Projekt "Programme cantonal de lutte contre le surendettement" (PCLS) 43 initiiert und im Au-
gust 2011 vom Kantonalen Departement für Soziales, Genf, gestartet.

Projektziele

Ziele des Projekts sind die Verhinderung und die Bekämpfung bereits bestehender Ver- bzw. Über-
schuldung. 44 Das Projekt richtet sich aktiv an Betroffene oder gefährdete Menschen.

Massnahmen

Das PCLS gliedert sich in drei Interventionsebenen. 1. Massnahmen zur frühzeitigen Intervention, 2.
die kantonale Koordination der Massnahmen, 3. die Verstärkung der bisherigen Massnahmen.

Bei den Massnahmen zur frühzeitigen Intervention werden an verschiedenen kantonalen Stellen
Gutscheine zur individuellen Finanzberatung an armutsgefährdete und verschuldete Personen ver-
teilt. Aktuell verteilen das kantonale Steuer-, Jugend- und Sozialwohnungs- und Betreibungsamt,
verschiedene Zentren der Sozialhilfe, ein öffentlich-rechtlicher Immobilienfonds und neu das kanto-
nale Arbeitsamt diese Gutscheine.

Die Betroffenen können mit dem Gutschein zu Caritas oder zum Centre Social Protestant (CSP)
gehen. Dort erhalten sie eine individuelle Begleitung einschliesslich Situationsanalyse und Schul-
denberatung.

Mehr als 20 Akteure und Akteurinnen in der Schuldenberatung setzen die dritte Interventionsebene
um: eine Präventionskampagne, die sich direkt an Jugendliche richtet.

Die Koordinationsstelle stellt den Informationsaustausch, die Kohärenz, die Sichtbarkeit und das
Marketing der Massnahmen (u.a. durch eine Webseite) sicher.

43 URL: http://www.stop-surendettement.ch/ [Letzter Zugriff: 22.09.2016]. Nach der Pilotphase von 2011 bis 2014 wurde das
Projekt im September 2015 in ein Regelangebot überführt. Das Projektbudget für die dreijährige Pilotphase betrug 511'550
Franken, für die Weiterführung sind ungefähr 240'000 Franken pro Jahr budgetiert.
44 Überschuldung stellt eine verschärfte Form der Verschuldung dar, bei der ein Schuldner seine Verpflichtungen gegenüber
den Gläubigern nicht mehr pünktlich erfüllen kann.

51

Qualitative Vertiefung Mit Innovation gegen Armut

Erfahrungen und Herausforderungen

In der Pilotphase wurden Gutscheine den Mahnungen an Kunden der Energie-Werke Genfs (Ser-
vices Industriels) beigelegt. Aufgrund der damals geringen Rücklaufquote wurde der direkte Kontakt
als Ansatz gewählt und es wurden andere Einrichtungen für die Gutscheinverteilung einbezogen.
Weitere wichtige Änderungen nach der Pilotphase sind ein neues Design der Gutscheine, die Schu-
lung der Gutscheine verteilenden Personen durch CSP und Caritas.

Die Wirkungen des Projekts sind bislang positiv: Die Verteilung der Gutscheine hat eine Rücklauf-
quote von 54 Prozent, d. h. 233 Personen traten daraufhin in Kontakt mit CSP oder Caritas. Von
diesen Personen haben 203 eine Situations- und Finanzanalyse gemacht. 70 Personen sind in ein
Entschuldungsprogramm eingetreten und 21 Personen in ein Budget-Managementprogramm.

Aus der Sicht der interviewten Person ist es wichtig, dass bei den „Eingangstüren“ ein erster Kontakt
mit den Kunden hergestellt wird und im direkten Gespräch die Idee des Gutscheins erklärt werden
kann.

Zukünftig soll die Zusammenarbeit mit den Arbeitgebern und Arbeitgeberinnen intensiviert werden,
da diese sehr früh schon Anzeichen einer möglichen Überschuldung wahrnehmen (z. B. bei regel-
mässigen Fragen nach Lohnvorschüssen).

Das Projekt weist eine gute Übertragbarkeit auf, sofern geeignete Partner bzw. Partnerinnen in der
Gutscheinverteilung und Schuldenberatung gefunden werden.

Innovationsbegründung

Die Innovation liegt nach Auffassung der interviewten Person darin, dass mit den Überschuldeten
eine bislang wenig beachtet Zielgruppe verstärkt fokussiert wird. Weiterhin wird die Zusammenarbeit
verschiedener staatlicher und privater Akteure und Akteurinnen bei Überschuldungsfragen als neu-
artig bewertet. Anders als in der Vergangenheit wird bei ersten Anzeichen einer Überschuldung aktiv
eingeschritten.

Vielversprechend ist die Verknüpfung von Prävention und Intervention.

Fachliche Einschätzung des Innovationsgehalts

An dem Projekt ist die aufsuchende Hilfe in der Form des aktiven Zugehens auf Betroffene oder
potentiell Betroffene besonders hervorzuheben. Dies stellt einen gesamtschweizerisch betrachtet
eher seltenen, aber vielversprechenden Ansatz dar, um die Zielgruppe besser zu erreichen (Mattes
2015).

Nicht nur die aktive Arbeit mit Gutscheinen, sondern auch die Strukturierung nach Interventionsebe-
nen zeugt von einer gestiegenen Professionalisierung im Umgang mit dem in der Vergangenheit
eher vernachlässigtem Problem der Ver- bzw. Überschuldung.

Die Intensivierung der Zusammenarbeit sowohl verschiedener staatlicher als auch privater Akteure
und Akteurinnen verspricht einen besonderen Mehrwert.

52

Mit Innovation gegen Armut Qualitative Vertiefung

Soziale Innovation in Kürze
• Direktes Zugehen auf die Zielgruppe an verschiedenen kantonalen Stellen mittels Gut-

scheinen
• Verknüpfung von Prävention und Intervention
• Professionalisierung der Zusammenarbeit verschiedener staatlicher und privater Akteure

4.6.2 Piano il franco in tasca
Zielgruppe: armutsgefährdete und verschuldete Personen
Standort: Kanton Tessin
Dauer: 2014-2017
Handlungsfeld: Verschuldung
Schwerpunkt: Abstimmung, Vernetzung und Weiterentwicklung der bestehenden Angebote
Projektnummer: 23

Beschreibung des Projekts

Ausgangslage

Den Anstoss für den kantonalen Plan gab eine im Jahr 2008 durch das BFS durchgeführte Analyse.
Die Studie brachte hervor, dass 82'000 im Kanton wohnhafte Personen verschuldet sind, was einem
Anteil von 26.4 Prozent entspricht (Schweiz: 18.2 Prozent).45 Zudem waren im Kanton Tessin fast
2'400 Personen überschuldet, was 7.5 Prozent der gesamten Wohnbevölkerung ausmacht.

Der Kanton beauftragte daraufhin die Scuola universitaria professionale della svizzera italiana
(SUPSI) mit einer weiteren kantonalen Studie. Diese erhebt die Angebote im Bereich der Verschul-
dung im Kanton Tessin.46 Die in der Studie formulierten Empfehlungen fanden auf politischer Ebene
breite Zustimmung und so entwickelte die Divisione dell’azione sociale e delle famiglie (DASF) mit
der externen Firma „consultati“ und den Fachstellen in einer eineinhalbjährigen Vorbereitungsphase
das Projekt mit den vier Handlungsfeldern Prävention, Bildung, Intervention und Koordination.

Projektziele

Das Pilotprojekt "Piano il franco in tasca“ umfasst ursprünglich 24 Projekte mit dem jeweils gleichen
Ziel: der Schulden prävention und Intervention bei Verschuldung im gesamten Kantonsgebiet.

Massnahmen

Das flächendeckend für den Kanton angelegte Konzept sollte mit 24 Projekten eine möglichst breite
Bevölkerungsschicht erreichen. Als Projekte werden beispielsweise Präventionsveranstaltungen an
Schulen und Weiterbildungen für Lehrpersonen und Sozialarbeitende zum Thema finanzielle Kom-
petenzen und Beratung für verschuldete Personen angeboten sowie ein jährlich stattfindender kan-

45 Divisione dell’azione sociale e delle famiglie (Hg.) (o.J). URL: http://www.ilfrancointasca.ch/ [Letzter Zugriff: 22.09.2016].
Überschuldung liegt der Definition des BFS dann vor, wenn Schulden und Zinsen mehr als zwei Drittel des Einkommens
betragen.
46 Vgl. Roberta Besozzi, Spartaco Greppi, Carmen Vaucher de la Croix Christian Marazzi (capo progetto), Scuola Universita-
ria Professionale della Svizzera Italiana (SUPSI), Dipartimento di scienze aziendali e sociali (DSAS) Unità di ricerca (2012).
Mappatura degli enti pubblici e privati che offrono prestazioni a sostegno delle persone indebitate in Canton Ticino, su man-
dato della Divisione dell’azione sociale e delle famiglie (DASF).

53

Qualitative Vertiefung Mit Innovation gegen Armut

tonaler Tag zum Thema Verschuldung durchgeführt, zudem werden Kurse für Eltern zum Thema
Familienbudget angeboten.

Verantwortlich für das Projekt ist die DASF. Mit der operativen Leitung wurde die Firma „consultati“
beauftragt.

Erfahrungen und Herausforderungen

Bisher lasse sich feststellen, dass der Zugang zu bereits überschuldeten Personen sich schwieriger
gestaltet, als gedacht. Hingegen erweisen sich Präventionsmassnahmen in der Bevölkerung als
sehr gefragt.

Die Gewinnung von "Gatekeepern" zur Umsetzung von Angeboten in den Schulen erwies sich als
herausfordernd. Inzwischen seien jedoch auch die Schulen gut integriert.

Als Erfolg erweist sich eine von den involvierten Projektträgern geteilte Offenheit in Bezug auf Ver-
besserungsmöglichkeiten der bisherigen Angebotslandschaft.

Ein mögliches Hindernis sind Vorbehalte der privaten Anbieter gegenüber Evaluationen, da sie die
Streichung ihrer Dienstleistungen aufgrund negativer Evaluationsergebnisse befürchten.

Dank eines kontinuierlichen Monitorings der Projektausgaben und der wissenschaftlichen und fach-
lichen Begleitung und Evaluation über alle Projektphasen können Verbesserungen wie Ausbau,
Veränderung oder Streichung von Angeboten im laufenden Prozess begründet vorgenommen wer-
den. Zu den anfänglich 24 geplanten Angeboten wurden nach der Zwischenevaluation vier weitere
hinzugefügt.

Innovationsbegründung

Der Kanton nutzt erstmals einen integrierten Ansatz, bei dem die bestehenden Angebote und Pro-
jekte auf Basis einer Situationsanalyse aufeinander abgestimmt werden. Die enge Kooperation zwi-
schen Vertretenden der unterschiedlichen kantonalen Departemente, Fachpersonen, Wissenschaft-
lern des "Istituto universitario federale per la formazione professionale" (IUFFP) sowie privaten An-
bietern ist neuartig.

Der Anspruch, die gesamte Bevölkerung flächendeckend für ein Thema zu sensibilisieren, sei für
den Kanton ebenfalls neuartig. Für den Bereich der Verschuldung ist die kantonale Koordinierung
der Angebote neu.

Zum ersten Mal wird im Kanton Tessin ein kantonales Konzept von Anfang an von einer externen
Expertengruppe kontinuierlich begleitet und evaluiert. Aufgrund des Monitorings kann nach Ende der
Pilotphase ein social return on investment errechnet und somit der gesellschaftliche Mehrwert des
kantonalen Programms aufgezeigt werden.

Fachliche Einschätzung des Innovationsgehalts

Der Ansatz und die Anstrengungen des Kantons, die Bevölkerung flächendeckend für das Thema
Schulden- bzw. Höchstverschuldung zu sensibilisieren und Verschuldung zu verhindern, indem be-
stehenden Projekte aufeinander abgestimmt werden, ist auch im gesamtschweizerischen Vergleich
besonders.

54

Mit Innovation gegen Armut Qualitative Vertiefung

Das Projekt zeichnet sich durch eine Analyse der bestehenden Angebotslage und einer engen Ko-
operation zwischen Vertretenden der unterschiedlichen Departemente, Fachpersonen, Personen
aus der Wissenschaft und privaten Anbietenden aus.

Wenngleich die Situationsanalyse zur Schulden- bzw. Höchstverschuldungsprävention als lokal
neuartig eingestuft wird, ist die Analyse der bestehenden Angebote in anderen Kantonen oder Be-
reichen seit längerem verbreitet (z.B. seit 2008 im Kanton Luzern) und grundsätzlich notwendig, um
Bedarfe und Doppelspurigkeiten bei den Angeboten zu erkennen.

Als vielversprechend und vergleichsweise neu in der Armutsbekämpfung und Armutsprävention ist
der Hinweis zu werten, dass am Ende der Pilotphase ein social return of investement errechnet und
somit der gesellschaftliche Mehrwert des kantonalen Programms aufgezeigt wird.

Soziale Innovation in Kürze
• Koordinierung und prozesshafte Optimierung der bestehenden Angebote
• Berechnung eines social return of investement am Ende der Pilotphase

4.7 Sonstige Einzelthemen

4.7.1 Coaching Familles
Zielgruppe: Familien, die Sozialhilfe oder Ergänzungsleistungen beziehen
Standort: Kanton Waadt
Dauer: 2012-2014 (seither Regelangebot)
Handlungsfeld: sonstige Einzelthemen
Schwerpunkt: Familien- und Kinderförderung ausserhalb der frühen Förderung
Projetnummer: 19

Beschreibung des Projekts

Ausgangslage

Dem Projekt „Coaching Familles“ (Cofa)47 ging eine Analyse der Ergänzungsleistungen für Familien
(PC FA) voraus. Es stellte sich heraus, dass diese Leistungen nicht geeignet waren für Familien, die
keiner oder einer häufig unterbrochenen Erwerbstätigkeit nachgingen.

Das Projekt entstand aus den positiven Erfahrungen des Kantons mit den Projekten FORJAD und
FORMAD48, die die berufliche Ausbildung und Wiedereingliederung von Personen ohne (anerkann-
te) Ausbildung zum Ziel hatten. Aus diesen Projekten bzw. Angeboten wurde der Ansatz des inten-
siven, ganzheitlichen, ambulanten Coachings auf Cofa übertragen.

47 URL: http://www.oseo-vd.ch/actualites/archives/73-nouveau-programme-coaching-familles-cofa [Letzter Zugriff:
22.09.2016].
48 FORMAD: "programme de formation professionnelle aux adultes jusqu'à 40 ans" Seit 2013 versucht der Kanton Waadt
durch das Programm FORMAD Personen von 25 bis 40 Jahren mit einer umfassenden Begleitung und mit Stipendien statt
Sozialhilfe zu einem anerkannten Berufsabschluss zu verhelfen (Kanton Waadt 2013).

55

Qualitative Vertiefung Mit Innovation gegen Armut

Projektziele

Ziel des Projekts ist es, den Bezug und die Wirkung von Ergänzungsleistungen zu verbessern und
mehr Familien zu ermöglichen, durch eine verbesserte Arbeitsmarktintegration dauerhaft aus der
Sozialhilfe auszusteigen.

Das Projekt konzentriert sich auf Familien in der Sozialhilfe mit Kindern bis zum 16. Lebensjahr.

Massnahmen

Das Pilotprojekt startete mit zwei Gruppen: Die erste Gruppe bestand aus 33 Familien, deren El-
tern(teile) keinerlei Erwerbstätigkeit nachgingen und ausschliesslich Sozialhilfe bezogen. Eine zwei-
te Gruppe von 93 Familien bestand aus Working Poor-Familien, die über ein gewisses Erwerbsein-
kommen verfügten, aber dennoch von der Sozialhilfe abhängig waren.

Eltern(teile) der ersten Gruppe erhielten für eine Dauer von zehn Monaten einen Job-Coach, wel-
cher die Suche nach einem Job unterstützte. Für die Teilnahme wurde ein Arbeitsvertrag abge-
schlossen. In dieser Zeit erhielt die Familie PC FA. Da die PC FA leicht über der Sozialhilfe lag, bot
das Programm laut Aussage des Interviewten auch einen finanziellen Anreiz zum Mitmachen.

Die zweite Gruppe der bereits erwerbstätigen Familien wurde zunächst von der Sozialhilfe zu den
PC FA transferiert, was ebenfalls finanzielle Vorteile bedeutete. Diese Familien bekamen für zwölf
Monate ebenfalls einen Job-Coach zur Seite gestellt, welcher sie auch bei der Inanspruchnahme
flankierender Massnahmen (z. B. externe Betreuung für die Kinder, Verhandlung über die Höhe des
Pensums mit dem Arbeitgeber) unterstützte.

Erfahrungen und Herausforderungen

Der Erfolg des Projekts übertraf die Erwartungen der Projektverantwortlichen. Dies trifft insbesonde-
re für die Gruppe der erwerbstätigen Familien zu. Die Kosten für die 93 Working-Poor-Familien be-
trugen 930'000 Franken – dieser Zahl standen schon im ersten Jahr Ersparnisse in der Sozialhilfe
von 1.1. Millionen Franken gegenüber. 58 der 93 Familien (62 Prozent) gelang der Ausstieg aus der
Sozialhilfe. Sie beziehen entweder noch PC FA oder sind gar nicht mehr unterstützungsbedürftig.

In der ersten Gruppe der Familien, die vor Beginn des Projekts keiner Erwerbstätigkeit nachgingen,
waren die Resultate nach Aussage des Interviewten gemischter: Die Erfolgsrate nach einem Jahr
lag bei 21 Prozent (7 von 33 Familien), und das Projekt hat nach dem ersten Jahr Mehrkosten von
350'000 Franken verursacht. Wenn jedoch die sieben Familien, die die Projektziele erreicht haben,
ihre Situation 21 Monate lang stabil so halten können, werden nach Rechnung der Projektverant-
wortlichen diese Mehrkosten durch die reduzierten Ausgaben langfristig wieder eingenommen.

Eine Herausforderung des Projekts war und ist die Rolle des ambulanten Job-Coaches, welcher der
Familie unterstützend zur Seite stehen soll (z.B. bei Lohnverhandlungen), ohne dabei aber Aufga-
ben zu übernehmen, die durch den Klienten bzw. die Klientin ausgeführt werden sollten. Eine grosse
Herausforderung für das Programm ist es auch während der Erwerbsarbeit der Elternteile genügend
Plätze für die Kinderbetreuung zu finden, vor allem für Personen mit unregelmässigen Arbeitszeiten.

Eine weitere Herausforderung ist die Arbeitsintegration der Teilnehmenden der ersten Gruppe (kei-
ne Erwerbstätigkeit) zu verbessern. Diesen fehlen oftmals berufliche Kompetenzen und Qualifikatio-
nen und weisen teilweise eine verminderte Arbeitsfähigkeit auf.

56

Mit Innovation gegen Armut Qualitative Vertiefung

Die Pilotphase hat das grosse Potential des Projekts aufgezeigt, Familien mit instabiler Beschäfti-
gung und tiefem Lohn dauerhaft in den Arbeitsmarkt zu integrieren. Aufgrund dieser Erfahrung hat
sich das Programm seit seiner Überführung in ein Regelangebot im Jahr 2014 hauptsächlich auf
diese Gruppe konzentriert.

Innovationsbegründung

Das Projekt wird hinsichtlich mehrerer Aspekte als sozial innovativ eingeschätzt. In einer Situations-
analyse wurde ein erweiterter Bedarf an Unterstützung bei Familien mit keinem oder stark schwan-
kendem Einkommen festgestellt. Mit den Working-Poor-Familien wurde eine neue Zielgruppe defi-
niert. Bis dato war die Gruppe in den existierenden Programmen nicht gesondert betrachtet worden.
Für sie wurden spezielle Unterstützungsleistungen entwickelt.

Die Art der Unterstützung wird als innovativ eingeschätzt und zwar durch 1. den Akteure vernetzen-
den Ansatz, der zudem mit anderen Massnahmen (z.B. Entschuldung) abgestimmt ist, 2. den aufsu-
chenden Charakter des Programms, 3. das ambulante Coaching sowie 4. die Einführung neuartiger
Unterstützungsleistungen.

Die Übertragbarkeit des Programmes auf andere Zielgruppen und Regionen ist gegeben, sofern ein
finanzieller Anreiz durch neu geschaffene Ergänzungsleistungen besteht.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt ist auf eine in der Schweiz wachsende Zielgruppe von Familien ausgelegt, die trotz Er-
werbstätigkeit auf finanzielle Unterstützung angewiesen ist. Cofa nimmt eine Vorreiterposition ein,
was die Entwicklung spezifischer Angebote angeht.

Die angesprochenen Massnahmen (Ergänzungsleistungen, Coaching, Unterstützung bei der Inan-
spruchnahme flankierender Massnahmen) und Kooperationen der Fachstellen sind nicht neu. Das
Zusammenspiel der Massnahmen und die bisherigen positiven Wirkungen versprechen jedoch ei-
nen Mehrwert.

Eine Fokussierung auf die Zielgruppe erwerbsloser Elternteile, die ebenfalls zur Zielgruppe des Pro-
jekts gehören, ist ebenfalls bekannt. Mit dem Abschluss eines zehn Monate dauernden Arbeitsver-
trags wird jedoch eine vergleichsweise (kosten)intensive Massnahme angeboten. Für diese Gruppe
fällt die Ablösung aus der Sozialhilfe bislang bescheiden aus. Dennoch zeigt sich, dass eine dauer-
hafte Rückkehr weniger Familien die finanziellen Ausgaben bereits rechtfertigt.

Soziale Innovation in Kürze
• Spezifische Angebote für erwerbstätige Elternteile aus armutsbetroffenen Familien
• Ansatz investiver Arbeitsmarktintegration wird konsequent verfolgt

57

Qualitative Vertiefung Mit Innovation gegen Armut

4.7.2 Concept d'entreprise sociale productive (NE-ESO)
Zielgruppe: Sozialhilfebeziehende mit Leistungseinschränkungen
Standort: Kanton Neuenburg
Dauer: 2013-2015
Handlungsfeld: sonstige Einzelthemen
Schwerpunkt: Integration in den zweiten Arbeitsmarkt
Projetnummer: 6

Beschreibung des Projekts

Ausgangslage

Das Projekt "Concept d'entreprise sociale productive" (NE-ESO)49, welches vom Kantonalen Sozial-
amt mithilfe des externen Beratungsbüros Compass Management entworfen wurde, entstand im
Januar 2013 vor dem Hintergrund steigender Zahlen von Personen in der Sozialhilfe mit einer Leis-
tungseinschränkung.

Projektziele

Das Projekt konzentriert sich auf Sozialhilfebeziehende, die aufgrund ihrer reduzierten Belastbarkeit
geringe Chancen haben, sich dauerhaft in den ersten, d.h. regulären Arbeitsmarkt zu integrieren.
Ziel ist es, diesen Menschen dennoch eine berufliche Integration zu ermöglichen und sie in den
zweiten Arbeitsmarkt zu integrieren.

Massnahmen

Für Personen mit verminderter Belastbarkeit von 60 Prozent bis 90 Prozent werden Arbeitsstellen
bei Sozialfirmen vermittelt. Die Sozialfirmen verpflichten sich, die Teilnehmenden nach einem drei-
monatigen Praktikum und bei entsprechender Eignung mit einem unbefristeten Arbeitsvertrag zu
marktüblichen Bedingungen anzustellen.50

Bei NE-ESO fungiert das kantonale Sozialamt als Vermittler zwischen regionalen und kommunalen
Sozialdiensten und den Anbieterinnen und Anbietern dieser Arbeitsplätze. Der Kanton arbeitet mo-
mentan mit den Sozialfirmen Alfaset in La Chaux-de-Fonds und Espace Solidarités in Neuchâtel
zusammen. Die beiden Partner sind in den Branchen Industrie/Manufaktur und Service/Gastro tätig
und bieten zusammen ungefähr zwölf bis fünfzehn Arbeitsplätze an.

Erfahrungen und Herausforderungen

Zum Zeitpunkt des Interviews lag die geplante Evaluationsstudie noch nicht vor. Zu den positiven
Zwischenresultaten gehört es, dass im Jahr 2014 sieben Personen für ein Praktikum vermittelt und
fünf dieser Personen nach Beendigung des Praktikums mit einem unbefristeten Arbeitsvertrag an-
gestellt wurden. Davon gelang vier Personen der komplette Ausstieg aus der Sozialhilfe.

Eine Herausforderung für NE-ESO wird zukünftig sein, mehr Sozialfirmen oder andere Partner zu
finden, um die Anzahl der angebotenen Arbeitsplätze zu erhöhen. Für diesen Zweck sollen die
strengen Auflagen an Partnerfirmen gelockert werden. Bislang sollen die Firmen unternehmerisch

49 URL: http://www.reiso.org/spip.php?article3789 [Letzter Zugriff: 22.9.2016].
50 Die Unternehmen verpflichten sich für zwei Jahre, branchenübliche Löhne zu zahlen, die der Staat zu 50 Prozent kofinan-
ziert. Die Laufzeit der Kofinanzierung der Arbeitsplätze durch den Staat wurde im Laufe des Projekts aufgehoben, ursprüng-
lich war sie auf zwei Jahre begrenzt.

58

Mit Innovation gegen Armut Qualitative Vertiefung

handeln, aber nicht gewinnorientiert sein. Das Kantonale Sozialamt überlegt sich, künftig auch mit
gewinnorientierten Firmen zusammenzuarbeiten.

Eine andere Herausforderung sind die Ansprüche der beteiligten Sozialfirmen an potentielle Arbeit-
nehmerinnen und Arbeitnehmer: Da die Arbeitsplätze einigen traditionellen Stellen im ersten Ar-
beitsmarkt ähnlich sind, stellen die Sozialfirmen vergleichsweise hohe Ansprüche an die Arbeitneh-
menden, die diese aufgrund ihrer nachweislichen Leistungseinschränkung nicht immer erfüllen kön-
nen.

Als positive, allerdings eher unbeabsichtigte Wirkung des Projekts wurde festgestellt, dass die Teil-
nehmer und Teilnehmerinnen ihren Anspruch auf Arbeitslosenentschädigung mit den im Projekt
vermittelten Arbeitsplätzen wieder herstellen, da es sich um normale, branchenübliche Arbeitsver-
träge (mit GAV, wo vorhanden) handelt.

Innovationsbegründung

Die grösste Innovation besteht nach Aussage des Interviewten darin, dass Arbeitssuchende mit
verminderter Leistungsfähigkeit und wenig Chancen auf einen Wiedereinstieg in den ersten Ar-
beitsmarkt als eine Zielgruppe mit besonderen Bedarfen erkannt wurde und entsprechenden Mass-
nahmen angeboten werden.

Fachliche Einschätzung des Innovationsgehalts

Das Projekt "Concept d'entreprise sociale productive" ist vielversprechend aufgrund der systemati-
schen Bearbeitung einer bislang vergleichsweise vernachlässigten Zielgruppe. Obwohl seit länge-
rem bekannt ist, dass Erwerbsfähige in der Sozialhilfe häufig eine eingeschränkte Leistungsfähigkeit
aufweisen (Salzgeber 2015).

Internationale vergleichende Studien aus dem Gesundheitsbereich zeigen, dass die Zahl an Leis-
tungseinschränkungen im Erwerbsleben, etwa aufgrund psychischer Erkrankungen, gerade in der
Schweiz besonders stark zugenommen hat (OECD 2013). Insbesondere in den letzten Jahren wird
mit Hilfe von Sozialfirmen versucht, diesen Menschen eine Rückkehr ins Erwerbsleben zu ermögli-
chen.

Das Projekt zeigt in einem frühen Stadium die Schwierigkeiten auf, alternative Wege zum üblicher-
weise angewandten Konzept geschützter Arbeitsplätze im zweiten Arbeitsmarkt zu gehen. Einer-
seits soll die berufliche und gesellschaftliche Integration erreicht werden, andererseits gilt es das
Angebot an Arbeitsplätzen für Menschen mit eingeschränkter Leistungsfähigkeit zu erhöhen.

Soziale Innovation in Kürze
• Erwerbsfähige in der Sozialhilfe mit eingeschränkter Leistungsfähigkeit werden als eigene

Zielgruppe (an)erkannt

59

Mit Innovation gegen Armut Fazit

5 Fazit

Die vorliegende Studie hat gezeigt, dass soziale Innovation in allen Projektphasen möglich ist: von
der Initiierung und Planung über die Umsetzung der Projekte bis zur Überführung in ein Regelange-
bot.

Soziale Innovation wird in der Praxis zumeist als Neuausrichtung in der Armutsprävention
und -bekämpfung verstanden, welche als einen qualitativen Sprung gegenüber dem bisherigen her-
kömmlichen oder noch nicht dagewesenen Umgang mit Armutsthematiken gedeutet wird.

Soziale Innovation setzt zumeist voraus, dass die Projekte auf einer sorgfältigen Analyse und tiefer-
gehenden Auseinandersetzung mit der bestehenden Armutssituation aufbauen. Je konkreter und
greifbarer das Problem bestimmt werden kann, desto einfacher ist die Entwicklung von Lösungen. In
dieser Studie gibt es zahlreiche Beispiele, die belegen, dass erst durch die Erhebung und Analyse
der Ist-Situation neue Problemstellungen im Bereich der Armut im regionalen Kontext offen gelegt
werden, wie beispielsweise die Projekte "Gewerbe trägt Verantwortung" der Gemeinde Aarberg oder
"Coaching Familles (Cofa)" des Kantons Waadt zeigen.

Soziale Innovation betrifft nicht nur bereits bestehende Armutsthematiken, sondern tritt auch auf,
wenn zukünftige Herausforderungen und sich anbahnende Armutsprobleme rechtzeitig erkannt wer-
den. In der vorliegenden Studie bestand zwar die Mehrheit der Projekte in der Bekämpfung von
bereits existierender Armut. Eine Reihe von Projekten hatte jedoch auch präventive Massnahmen
vorgesehen, wie z.B. das im Kanton Genf angesiedelte Projekt "Programme cantonal de lutte contre
le surendettement“.

Handelt es sich um eine auf den jeweiligen Kontext bezogene neue Problemstellung, gilt es entwe-
der bewährte Herangehensweisen, die sich bei anderen Problemstellungen bewährt haben, zu über-
tragen (z.B. Weiterqualifizierung) und für die neue Armutsthematik zu adaptieren. Oder es werden
hierfür neue Herangehensweisen entwickelt. Im Projekt: "Ablösung von prekären Arbeitsplätzen" der
Stadt Bern bestand die neue Herangehensweise in der Verbesserung der prekären Arbeits- und
Anstellungsverhältnisse zur Bekämpfung von Working Poor. Bislang nicht erprobte Massnahmen,
d.h. Verhandlungen mit den bisherigen Arbeitgebern und Arbeitgeberinnen und neue Akquisitionen
von nicht prekären Arbeitsplätzen, wurden in diesem Projekt mit bereits bekannten Ansätzen, wie
z.B. Coaching und (Weiter-)Bildungsmassnahmen in vielversprechender Weise kombiniert.

Die Entwicklung neuer oder bisheriger Herangehensweisen und auch die Kombination von Ansätzen
und Massnahmen sind wissensintensive Lernprozesse. Zumeist ist hierbei das Lernen aus anderen
Kontexten gefragt, in welchen bestimmte Massnahmen bereits Wirkung erzielt haben. Die Vernet-
zung mit Institutionen und Personen, die das nötige Knowhow besitzen, ist zentral. Die Projekte
"Jobtimal.ch" der Stadt Bern zum Teillohn-Modell und "ENTER" des Kantons Basel-Stadt zeigen
eindrücklich auf, wie wichtig ein gelungener Wissenstransfer für die Entwicklung neuer regionaler, in
dem Fall urbaner Lösungen ist.

Für Projekte ist allgemein zentral, dass Möglichkeiten der Anpassung und Korrekturen im Verlaufe
eines Projekts bestehen. Gerade weil neue Wege in der Armutsprävention und -bekämpfung nicht
vollständig plan- und vorhersehbar sind und teilweise experimentellen Charakter besitzen (was die
Möglichkeit des Misslingens miteinschliesst), sind Anpassungsmöglichkeiten im laufenden Prozess
besonders relevant. Die überwiegende Mehrheit der in dieser Studie vertieften Projekte betonte die

61

Fazit Mit Innovation gegen Armut

Wichtigkeit von Anpassungen, nicht nur in der Pilotphase, sondern während der gesamten Laufzeit
des Projekts.

Dadurch dass für armutsbetroffene Menschen die Armut meist mehr als ein finanzieller Mangel ist
und sich dieser Mangel in verschiedenen Lebensbereichen (z.B. Gesundheit, Bildung, Wohnen)
zeigt, sind sowohl für die erfolgreiche Bekämpfung als auch für die Prävention von Armut zumeist
mehrere Akteure und Akteurinnen daran zu beteiligen. Innovation entsteht gerade auch über den
gemeinsamen Austausch mit Betroffenen, Fachkräften und weiteren Stakeholdern (z.B. Gewerbe,
Bildungseinrichtungen). Durch die Vernetzung von Institutionen und die Einbindung weiterer Akteure
und Akteurinnen können sich neue Sichtweisen, Fragestellungen und Lösungen, z.B. in der Form
kombinierter Ansätze und Massnahmen ergeben, welche für den spezifischen Kontext neuartig und
für die Armutsprävention und Armutsbekämpfung Erfolg versprechend sind.

Aus dem Blickwinkel unterschiedlicher Zuständigkeiten und einer geteilten Verantwortung ergeben
sich je nach Handlungsfeld verschiedene Arten der Zusammenarbeit, die als Innovationstreiber für
Projekte wirken können. Eine Reihe hierzu guter Beispiele betrifft die verbesserte interinstitutionelle
Zusammenarbeit zwischen Fachstellen der Sozialhilfe und den regionalen Arbeitsvermittlungszen-
tren. Stellverstretend für die vielen Projekte seien hier die Projekte "Pôle Insertion+" im Kanton Frei-
burg und "Coaching für Ausgesteuerte" der Stadt Zürich genannt. Auch die verbesserte Zusammen-
arbeit mit der Wirtschaft, sowohl als Arbeitgeberin als auch als Ausbildungsplatzanbieterin, ermög-
licht neue Herangehensweisen in der Armutsprävention und -bekämpfung, wie die Projekte "Ausbil-
dung Migranten Holz" im Kanton Bern und "Gewerbe trägt Verantwortung" der Gemeinde Aarberg
zeigen.

Die Ergebnisse, insbesondere des qualitativen Studienteils, legen nahe, dass soziale Innovations-
kraft im Sinne sozialer Veränderung und Problemlösung vor allem entsteht, wenn Armutsprävention
und -bekämpfung nicht als Aufgabe weniger einzelner Fachstellen oder Ressorts wahrgenommen
wird. Vielmehr ist die Armutsprävention und -bekämpfung als gesamtgesellschaftliche Aufgabe zu
betrachten und entsprechend gemeinsam und in koordinierter Weise anzugehen. Die Unterstützung
durch die Politik, aber auch den Arbeitsmarkt, den Bildungs-, Gesundheits- und Integrationsbereich
und der Zivilgesellschaft erweisen sich als zentral, um neue und aussichtsreiche Wege in der Ar-
mutsprävention und -bekämpfung zu gehen.

Die vorliegende Studie zeigt, dass es in der Schweiz bereits eine beachtliche Zahl an vielverspre-
chenden Projekten und Angeboten im Bereich der Armutsprävention und -bekämpfung gibt. Gerade
weil zusammengeführtes, vorhandenes Wissen zu neuartigen und wirksamen Lösungsansätzen
führen kann, ist es von zentraler Bedeutung sowohl regionale als auch überregionale Netzwerke zu
bilden und z.B. finanziell- oder personell unterstützend zu fördern. Zudem ist das bereits bestehende
Wissen zu bündeln und verfügbar zu machen, z.B. durch den Aufbau von Online-Datenbanken.
Ebenso können regelmässige Möglichkeiten des Wissensaustauschs, z.B. durch periodisch stattfin-
dende lokale und nationale Konferenzen einen Beitrag für soziale Innovationen in der Armutsprä-
vention und -bekämpfung leisten.

62

Mit Innovation gegen Armut Literatur

6 Literatur

Aderhold, Jens (2005). Gesellschaftsentwicklung am Tropf technischer Neuerungen? In: Aderhold,
Jens und René John (Hrsg.): Innovation – Sozialwissenschaftliche Perspektiven. Konstanz: UVK.
S. 13-32.

AMOSA (2007). Langzeitarbeitslosigkeit – Situation und Massnahmen. Arbeitsmarktbeobachtung
Ostschweiz, Aargau und Zug (AMOSA). URL:
http://www.amosa.net/fileadmin/user_upload/projekte/LZA/01_LZA_Schlussbericht_DE.pdf [Letz-
ter Zugriff: 22.09.2016].

Bender, Doris; Lösel, Friedrich (2005). Misshandlung von Kindern: Risikofaktoren und Schutzfakto-
ren. In: Deegener, Günther/ Körner, Wilhelm (Hg.). Kindesmisshandlung und Vernachlässigung.
Göttingen, Bern, Toronto, Seattle, Oxford, Prag: Hogrefe. S. 317-346.

Bieri, Oliver; Bachmann, Ruth; Bodenmüller, Daniela; Balthasar, Andreas (2006). RAV-Strategien
zur Arbeitsmarktintegration und deren Wirksamkeit. Eine qualitativ-quantitativ angelegte Evalua-
tion am Beispiel von jungen, niedrig qualifizierten und älteren, gut qualifizierten Personen. Studie
im Auftrag der Aufsichtskommission für den Ausgleichsfonds der Arbeitslosenversicherung. Seco
Publikation Arbeitsmarktpolitik No. 17 (10. 2006).

Bonoli, Giuliano; Flückiger, Yves; Berclaz, Michel; Kempeneers, Pierre; Wichmann, Sabine (2008).
Evaluation des mesures de réinsertion socioprofessionnelle dans le Canton de Fribourg.
Lausanne/Genève: IDHEAP/OUE.

Briedis, Kolja; Minks, Karl-Heinz (2007). Generation Praktikum - Mythos oder Massenphänomen?
HIS: Projektbericht. S. 1-10. URL: http://www.dzhw.eu/pdf/22/generationpraktikum.pdf. [Letzter
Zugriff: 22.09.2016].

Bundesamt für Statistik (2004). Sozioökonomische Analysen. Arm trotz Erwerbstätigkeit. Working
Poor in der Schweiz. Ausmass und Risikogruppen auf der Basis der Schweizerischen Arbeits-
kräfteerhebung 2003 (SAKE). Bundesamt für Statistik (BFS). Neuchâtel. 4.

Bundesamt für Statistik (2009-2016). Statistischer Atlas der Schweiz. URL:
http://www.atlas.bfs.admin.ch/?de [Letzter Zugriff: 22.09.2016]

Bundesamt für Statistik (2013). Sozialhilfestatistik 2013, Strukturerhebung 2012.

Bundesamt für Statistik (2014). Raum mit städtischem Charakter der Schweiz 2012. Eine neue Defi-
nition der Agglomerationen und weiteren städtischen Raumkategorien. Neuchâtel.

Chassé, Karl August; Zander, Martherita; Rasch, Konstanze (2010). Meine Familie ist arm. Wie Kin-
der im Grundschulalter Armut erleben und bewältigen. Wiesbaden: VS Verlag für Sozialwissen-
schaften. S. 234-243.

Commissione della gestione e delle finanze (2014). Strategia interdipartimentale per l’inserimento.
Primo rapporto. URL:
http://www4.ti.ch/fileadmin/DSS/DASF/USSI/PDF/1_RAPPORTO_STRATEGIA.pdf [Letzter Zu-
griff: 22.09.2016].

Dipartimento della sanità e della socialità, Divisione dell’azione sociale e delle famiglie; Dipartimento
delle finanze e dell’economia, Sezione del lavoro (2014). Strategia interdipartimentale per
l’inserimento professionale di disoccupati in assistenza. Primo rapporto. URL:
http://www4.ti.ch/fileadmin/DSS/DASF/USSI/PDF/1_RAPPORTO_STRATEGIA.pdf [Letzter Zu-
griff: 22.09.2016].

 Divisione dell’azione sociale e delle famiglie (0.J) (2015). Programmi d’inserimento URL:
http://www4.ti.ch/dss/dasf/ussi/cosa-facciamo/programmi-dinserimento/ [Letzter Zugriff:
22.09.2016].

Grob, Alexander; Keller, Karin; Trösch, Larissa M. (2014). ZWEITSPRACHE. Mit ausreichenden
Deutschkenntnissen in den Kindergarten. Abschlussbericht. URL:
http://www.patriciavonfalkenstein.ch/wp-content/uploads/2015/05/2014-uni-bs-
deutschkenntnissen.pdf [Letzter Zugriff: 22.09.2016].

63

http://www.amosa.net/fileadmin/user_upload/projekte/LZA/01_LZA_Schlussbericht_DE.pdf
http://www.dzhw.eu/pdf/22/generationpraktikum.pdf
http://www.patriciavonfalkenstein.ch/wp-content/uploads/2015/05/2014-uni-bs-deutschkenntnissen.pdf
http://www.patriciavonfalkenstein.ch/wp-content/uploads/2015/05/2014-uni-bs-deutschkenntnissen.pdf

Literatur Mit Innovation gegen Armut

Häfeli, Kurt; Neuenschwander, Markus P.; Schumann, Stephan (2015). Berufliche Passagen im

Lebenslauf. Wiesbaden: VS Verlag für Sozialwissenschaften.

Heißenberg, Sandra (2005). Neue Wege der Förderung in der frühen Kindheit. Der systemische
Ansatz in der Frühförderung. Stuttgart: Verlag ibidem.

Homfeldt, Günther; Schulze-Krüdener, Jörgen (2003). Handlungsfelder der Sozialen Arbeit. Schnei-
der Baltmannsweiler: Verlag Hohengehren GmbH.

Huster, Ernst-Ulrich; Boeckh Jürgen; Mogge-Grotjahn, Hildegard (2012). Handbuch Armut und sozi-
ale Ausgrenzung. Wiesbaden: VS Verlag für Sozialwissenschaften. S. 13-35.

Kanton Luzern (2008). Verschuldung, Schuldenprävention und -beratung im Kanton Luzern. Bericht
der Arbeitsgruppe „Schuldenbericht“. URL: https://disg.lu.ch/-
/media/DISG/Dokumente/Themen/Sozialhilfe/schuldenbericht_kanton_luzern_2008.pdf?la=de-
CH [Letzter Zugriff: 9.09.2016].

Kanton Thurgau (2014). Schlussbericht. Guter Start ins Kinderleben. URL: http://www.guter-start-
ins-kinderleben.tg.ch/documents/GSIK_Schlussbericht.pdf [Letzter Zugriff: 22.09.2016].

Kanton Waadt (2013). Communiqué du Conseil d’Etat. Extension du programme de formation pro-
fessionnelle aux adultes jusqu'à 40 ans (FORMAD). URL:
http://www.bicweb.vd.ch/pdf.aspx?pObjectID=449849 [Letzter Zugriff: 22.09.2016].

Kessl, Fabian; Reutlinger, Fabian; Ziegler, Holger (2007). Erziehung zur Armut. Soziale Arbeit und

die "neue Unterschicht". VS: Wiesbaden.

Marti, Michael; Walker, Philipp (2010). Die Entwicklung atypisch-prekärer Arbeitsverhältnisse in der
Schweiz. In: Die Volkswirtschaft. Das Magazin für Wirtschaftspolitik, 10. S. 55-58.

Mattes, Christoph (2015). Verschuldung als Auslöser sozialer Destabilisierung. Stationen Verschul-
dung privater Haushalte in der Schweiz. In: Schweizerisches Rotes Kreuz (Hg.). Wege aus der
Verletzlichkeit. Zürich: Seismo. S. 198-213.

Nadai, Eva; Canonica Alan (2012). Arbeitsmarktintegration als neu entstehendes Berufsfeld: zur
Formierung von professionellen Zuständigkeiten. In: Schweizerische Zeitschrift für Soziologie,
Vol. 38 (2012), Iss. 1, S. 23-37.

Netzwerk Kinderbetreuung Schweiz; Schweizerische UNESCO-Kommission (2015). Frühkindliche
Bildung, Betreuung und Erziehung in der Schweiz. Unser Appell. Zofingen.

Neuenschwander, Markus; Frey, Mirjam; Gerber-Schenk, Michelle; Rottermann, Benno (2010).
Übergang von der Schule in den Beruf im Kanton Zürich: Herausforderungen und Erfolgsfakto-
ren. Schlussbericht zur Zürcher Ergänzungsstudie Berufsbildung. URL:
http://www.fhnw.ch/ppt/content/pub/uebergang-von-der-schule-in-den-beruf-im-kanton-zuerich-
herausforderungen-und-erfolgsfaktoren-schlu/schlussbericht [Letzter Zugriff: 22.09.2016].

OECD (2013). Psychische Gesundheit und Beschäftigung: Schweiz. Beiträge zur Sozialen Sicher-
heit, Forschungsbericht Nr. 12/13.

Parpan-Blaser, Anne (2011). Innovation in der Sozialen Arbeit. Zur theoretischen und empirischen
Grundlegung eines Konzepts. Wiesbaden: VS Verlag für Sozialwissenschaften.

Pelizzari, Alessandro (2009). Dynamiken der Prekarisierung. Konstanz: UVK Verlagsgesellschaft.

Salzgeber, Renate (2015). Kennzahlenvergleich zur Sozialhilfe in Schweizer Städten Berichtsjahr
2014, 13 Städte im Vergleich. URL:
http://staedteinitiative.ch/cmsfiles/staedteinitiative_kennzahlenbericht_2014_def.pdf [Letzter Zu-
griff: 22.09.2016].

Schaufelberger, Daniel; Trommsdorff, Barbara (2015). Evaluation Pilotprojekt Teillohnmodell jobti-
mal. Evaluationsbericht zuhanden Kompetenzzentrum Arbeit KA Bern. Hochschule Luzern. URL:
https://www.gef.be.ch/gef/de/index/soziales/soziales/berufliche_soziale_integration/fuer_sozialhilf
ebeziehende.assetref/dam/documents/GEF/SOA/de/Soziales/BSI/TLM_Schlussbericht_ Evalua-
tion _jobtimal_de.pdf [Letzter Zugriff: 22.09.2016].

64

https://disg.lu.ch/-/media/DISG/Dokumente/Themen/Sozialhilfe/schuldenbericht_kanton_luzern_2008.pdf?la=de-CH
https://disg.lu.ch/-/media/DISG/Dokumente/Themen/Sozialhilfe/schuldenbericht_kanton_luzern_2008.pdf?la=de-CH
https://disg.lu.ch/-/media/DISG/Dokumente/Themen/Sozialhilfe/schuldenbericht_kanton_luzern_2008.pdf?la=de-CH
http://www.guter-start-ins-kinderleben.tg.ch/documents/GSIK_Schlussbericht.pdf
http://www.guter-start-ins-kinderleben.tg.ch/documents/GSIK_Schlussbericht.pdf
http://www.bicweb.vd.ch/pdf.aspx?pObjectID=449849
http://staedteinitiative.ch/cmsfiles/staedteinitiative_kennzahlenbericht_2014_def.pdf
https://www.gef.be.ch/gef/de/index/soziales/soziales/berufliche_soziale_integration/fuer_sozialhilfebeziehende.assetref/dam/documents/GEF/SOA/de/Soziales/BSI/TLM_Schlussbericht_
https://www.gef.be.ch/gef/de/index/soziales/soziales/berufliche_soziale_integration/fuer_sozialhilfebeziehende.assetref/dam/documents/GEF/SOA/de/Soziales/BSI/TLM_Schlussbericht_

Mit Innovation gegen Armut Literatur

Schreyer, Franziska; Angela Bauer; Karl-Heinz P. Kohn (2015). Betriebliche Ausbildung von Gedul-

deten. Für den Arbeitsmarkt ein Gewinn, für die jungen Fluchtmigranten eine Chance. IAB Kurz-
bericht 1. Nürnberg 2015. URL: http://doku.iab.de/kurzber/2015/kb0115.pdf [Letzter Zugriff:
22.09.2016].

Schuwey Claudia; Knöpfel, Carlo (2014). Neues Handbuch Armut in der Schweiz. Luzern: Caritas-
Verlag.

Stadt Basel, Strategiegruppe Jugendarbeitslosigkeit (2015). Konzept «Enter- vom Bittgang zum
Bildungsgang» Februar 2014. URL: http://bbprojekte.ch/zc/BS_Konzept_Enter.pdf [Letzter Zu-
griff: 22.09.2016].

Stadt Bern (2012). Konzept Teillohnmodell zur Förderung der Arbeitsintegration in der Stadt Bern.
Direktion für Bildung Soziales und Sport. Bern. 17 S.

Stadt Chur (2012). Stadtrat der Stadt Chur in einer Botschaft an den Gemeinderat. URL:
http://www.chur.ch/dl.php/de/53567a353bead/B_Deutsch_fur_die_Schule-
sprachliche_Fruehfoerderung.pdf, S. 6–7 [Letzter Zugriff: 22.09.2016].

Stadt Zürich (2016). http://www.awa.zh.ch/internet/volkswirtschaftsdirektion/awa/de/aktuell. newsex-
tern. -internet-de-aktuell-news-medienmitteilungen-2012-284_coaching_ausgesteuerte.html
[Letzter Zugriff: 22.09.2016].

65

http://doku.iab.de/kurzber/2015/kb0115.pdf
http://bbprojekte.ch/zc/BS_Konzept_Enter.pdf
http://www.awa.zh.ch/internet/volkswirtschaftsdirektion/awa/de/aktuell

Mit Innovation gegen Armut Anhang

7 Anhang

7.1 Auswahl Gemeinden

Tabelle 7: Kennzahlen zur Sozialhilfe (2013) in den ausgewählten Gemeinden

Gemeinden51
Regionsname Kanton Unterstützte Perso-

nen

Anteil der unter-
stützten Personen
an der Wohnbevöl-

kerung, in %

Veränderung der
Einwohnerzahl in
%, Basisjahr 2008

Zunahme um Fak-
tor (unter 1 = Ab-

nahme)

Schweiz 257'192 3.2 5.7 1.06

Agglomerationskerngemeinden mit überdurchschnittlicher Sozialhilfequote

Aarberg AG 414 5.8 9.0 1.09

Nidau BE 725 10.7 0.4 1.00

Birsfelden BL 390 3.8 -0.6 0.99

Villars-sur-Glâne FR 562 4.7 12.3 1.12

Carouge (GE) GE 1'621 8.0 4.6 1.05

Kriens LU 1'021 3.8 4.1 1.04

Peseux NE 563 9.8 -1.0 0.99

Rorschach SG 378 4.2 2.8 1.03

Neuhausen am
Rheinfall SH 436 4.3 2.6 1.03

Trimbach SO 603 9.6 6.5 1.06

Rickenbach (TG) TG 107 4.1 8.4 1.08

Chiasso TI 435 5.5 2.8 1.03

Renens (VD) VD 1'664 8.2 7.1 1.07

Dietikon ZH 1'748 7.0 10.8 1.11

51 Die Daten zur Agglomeration, Zentrumsfunktion und Sozialhilfe (sowie Bevölkerung) entstammen gängigen Datenquellen
des Bundesamtes für Statistik (BFS 2009-2016).

67

Anhang Mit Innovation gegen Armut

Tabelle 8: Kennzahlen zur Sozialhilfe (2013) in den ausgewählten Gemeinden

Gemeinden
Regionsname Kanton Unterstützte Perso-

nen

Anteil der unter-
stützten Personen
an der Wohnbevöl-

kerung, in %

Veränderung der
Einwohnerzahl in
%, Basisjahr 2008

Zunahme um Fak-
tor (unter 1 = Ab-

nahme)

Schweiz 257'192 3.2 5.7 1.06

Agglomerationskerngemeinden mit durchschnittlicher Sozialhilfequote

Buchs (AG) AG 219 3.0 14.3 1.14

Erlinsbach (AG) AG 126 3.3 10.6 1.11

Strengelbach AG 152 3.3 4.5 1.04

Wettingen AG 650 3.2 4.0 1.04

Hilterfingen BE 130 3.2 1.8 1.02

Ipsach BE 131 3.3 7.7 1.08

Binningen BL 478 3.2 2.9 1.03

Riehen BS 694 3.4 1.2 1.01

Ebikon LU 423 3.4 7.3 1.07

Corcelles-
Cormondrèche

NE 150 3.2 3.2 1.03

Agno TI 137 3.3 9.7 1.10

Préverenges VD 168 3.3 9.1 1.09

Geroldswil ZH 152 3.2 5.4 1.05

Weiningen (ZH) ZH 139 3.2 5.0 1.05

68

Mit Innovation gegen Armut Anhang

7.2 Ergänzende Auswertungen der Online-Befragung
Tabelle 9: Übersicht über die wichtigsten Antworten zur offenen Frage nach einem weiteren
oder anderen Innovationsmotiv.

• Fast 100 Prozent Bestandsaufnahme

• Koordination und Zusammenarbeit [der Akteurinnen und Akteure]

• Koordination von 25 Einzelmassnahmen

• Niederschwelliger Zugang [zu den Angeboten]

• Unterbruch des sozialen Abstiegs [der Betroffenen]

• Monitoring und Analyse [Sozialbericht]

• Individualisiertes Coaching beim Zugang und bei der Beratung

• Anwendung des Projekts auf der Gemeindeebene

• Anwendung des Projekts auf der kantonalen Ebene

• Neue sozialpolitische Fragestellung

• Arbeitsintegration trotz bescheidener Deutschkenntnisse des Adressaten bzw. der Adressatin

• Armutsprävention als neuer Ansatz in der Stadt

• Anwendung eines Teillohn-Modells

• Miteinbezug der Wirtschaft, Verantwortungsübernahme privatwirtschaftlicher Akteure und
Akteurinnen

• Einbezug der ganzen Gemeinde

69

Anhang Mit Innovation gegen Armut

Tabelle 10: Kombinierte Begründungen für die Einschätzung eines Projektes als sozial inno-
vativ (Mehrfachnennungen sind möglich)

Begründung der Innovation
Projekte

Häufigkeit %-Anteil am Total

Nur Armutsdimension 3 5

Nur Methode/Ansatz 10 16

Nur Zielgruppe 6 10

Armutsdimension UND Methode/Ansatz 5 8

Armutsdimension UND Zielgruppe 3 5

Zielgruppe UND Methode/Ansatz 4 6

Armutsdimension UND Methode/Ansatz
UND Zielgruppe 25 40

Keine der genannten Begründungen 7 11

Total (eingegebene Projekte) 63 100

Anmerkungen: Die Summe der Prozentanteile kann vom Total (100%) aufgrund von Rundungen der Nachkommastellen der
Zahlen abweichen.

70

Mit Innovation gegen Armut Anhang

Tabelle 11: Begründung der sozialen Innovation gruppiert nach Methoden und Ansätzen
(Mehrfachnennungen sind möglich)

Methoden und Ansätze Anzahl der Nennungen %- Anteil der Nennungen
am Total

Ressourcen der Betroffenen nutzender,
partizipativer Ansatz 28 19

Integrierter Ansatz, d.h. den Einbezug
verschiedener Fachpersonen 27 18

Lebensbereiche der Betroffenen (z.B.
Bildung und materielle Versorgung) ver-
knüpfender Ansatz

25 17

Projekt mit einem umfassenden systemi-
schen Ansatz (z.B. Projekt für die ganze
Familie)

21 14

Projekt ist in besonderer Weise mit ande-
ren Massnahmen der Armutsbekämpfung
und Armutsprävention abgestimmt

20 13

Projekt mit aufsuchendem Charakter (z.B.
mobile Schuldenberatung) 18 12

Online-Beratung 6 4
Andere Methoden und Ansätze als die
bisher genannten 6 4

Total der Nennungen 151 100

Anmerkungen: Die Summe der Prozentanteile kann vom Total (100%) aufgrund von Rundungen der Nachkommastellen der
Zahlen abweichen.

71

Anhang Mit Innovation gegen Armut

7.3 Systematisierung der sozial innovativen Projekte
Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern52

Projektnum-
mer P15 P25 P26 P48 P62 P9 P18 P22

Projekttitel
Case Manage-
ment Integrati-
on für Flüchtlin-
ge

Pôle Insertion+
(PI+)

Collaboration
interinstituti-
onnelle (CII)

AMIE Berufs-
einstieg für
Mütter

Kommunale
Integrationsan-
gebote
Schwerpunkt
Soziale und
berufliche
Integration von
Frauen mit
einem Migrati-
onshintergrund

Sois-toi,
itinéraire créatif
vers l'emploi

ProLog-emploi

Strategia
interdipamenta-
le inserimento
professionale

Ort/Region Aargau Freiburg Freiburg Basel-Stadt Nidau Jura Waadt Tessin

Verwal-
tungsebene

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les) Stadt (Soziales) Gemeinde Kanton (Sozia-

les)
Kanton (Sozia-
les)

Kanton (Sozia-
les)

Handlungs-
feld

Arbeitsmarkt-
und Soziale
Integration

Arbeitsmarkt-
und Soziale
Integration

Arbeitsmarkt-
und Soziale
Integration

Arbeitsmarkt-
und Soziale
Integration von
jungen Müttern

Arbeitsmarkt-
und Soziale
Integration von
jungen Müttern

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Ausrichtung
Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Zielgruppe Flüchtlinge
Erwachsene im
Erwerbstäti-
genalter

Erwachsene im
Erwerbstäti-
genalter

Junge Mütter Junge Mütter
Erwachsene im
Erwerbstäti-
genalter

Erwachsene im
Erwerbstäti-
genalter

Erwachsene im
Erwerbstäti-
genalter

Lebensphase Gesamte
Lebensphase Erwerbsphase Erwerbsphase Ausbildungs-/

Erwerbsphase
Ausbildungs-/
Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase

Neue Situati-
onsanalyse ja ja ja nein nein nein ja ja

Neue Ar-
mutsdimen-
sion(en)

Anstieg Sozial-
hilfe

Altersarmut,
Familienarmut,
Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

Altersarmut,
Familienarmut,
Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

Familienarmut,
Junge Erwach-
sene

Familienarmut,
Anstieg Arbeits-
losigkeit

nein nein nein

Neue Metho-
de und
Ansätze

nein

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Systemischer
Ansatz, Aufsu-
chend, Partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend,
Abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Systemischer
Ansatz, Aufsu-
chend, Partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend,
Abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Partizipativ,
Ressourcen der
Betroffenen
nutzend

Einbezug
verschiedener
Akteure,
Partizipativ,
Ressourcen der
Betroffenen
nutzend

Partizipativ,
Ressourcen der
Betroffenen
nutzend

Aufsuchend,
Abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Partizipativ,
Ressourcen der
Betroffenen
nutzend,
Abgestimmter
Ansatz

Übertragbar-
keit ja ja ja ja ja ja ja ja

Wirksamkeit ja ja nein (noch nicht
geprüft) ja ja ja ja ja

Vertiefung
des Projekts ja ja nein Nein Nein Nein nein ja

52 Die Angaben entstammen den Einschätzungen aus der Online-Befragung.

72

Mit Innovation gegen Armut Anhang

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 1)

Projektnum-
mer P34 P40 P44 P45 P46 P47 P50 P51

Projekttitel
Orientation
professionnelle
et formation
des adultes

ENTER - vom
Bittgang zum
Bildungsgang
Berufsab-
schluss für
Menschen aus
der Sozialhilfe

Ausbildung
Migranten Holz

Fachkurs
Migranten Bau

Soziale Integra-
tion

Enter- vom
Bittgang zum
Bildungsgang
Berufsab-
schluss für
Menschen aus
der Sozialhilfe

jobtimal.ch Mütterprojekt

Ort/Region Freiburg Basel-Stadt Bern Bern Basel-Stadt Basel-Stadt Bern Bern

Verwaltungs-
ebene

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Bil-
dung) Stadt (Soziales) Stadt (Soziales) Stadt (Soziales) Stadt (Soziales)

Handlungs-
feld

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Ausrichtung
Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Zielgruppe
Erwachsene im
Erwerbstäti-
genalter

Erwachsene
zwischen 24-40
Jahren

Flüchtlinge Flüchtlinge
Erwachsene im
Erwerbstäti-
genalter

Erwachsene
zwischen 24-40
Jahren

Erwachsene im
Erwerbstäti-
genalter

Mütter im Alter
zwischen 18
und 25 Jahren

Lebensphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase

Neue Situati-
onsanalyse nein ja ja ja nein ja ja ja

Neue Armuts-
dimension(en) nein

Altersarmut,
Familienarmut,
Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

nein
Working Poor,
Anstieg Sozial-
hilfe

Altersarmut,
Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

Familienarmut,
Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

Neue Metho-
den und
Ansätze

Aufsuchend,
Partizipativ,
Ressourcen der
Betroffenen
nutzend

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Systemischer
Ansatz, partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend,
abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure

Lebensbereiche
verknüpfend,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen der
Betroffenen
nutzend

Online Bera-
tung, Lebens-
bereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
Systemischer
Ansatz,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Übertragbar-
keit ja ja ja ja ja ja ja ja

Wirksamkeit ja ja nein (noch zu
prüfen)

nein (noch zu
prüfen) ja ja ja ja

Vertiefung
des Projekts nein ja ja nein nein ja ja nein

73

Anhang Mit Innovation gegen Armut

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 2)

Projekt-
nummer P52 P53 P55 P56 P57 P59 P64 P10

Projekttitel
Ablösung von
prekären
Arbeitsplätzen

Coaching für
Ausgesteuerte

Programme
d'intégration à
l'interne de la
commune

Arbeits- und
Beschäftigungs-
programm
Geroldswil
(ABP)

Engagements
ISP

Sportello lavoro
giovani

Gewerbe trägt
Verantwortung

Rapport sur la
pauvreté

Ort/Region Bern Zürich Peseux Geroldswil Corcelles-
cormondreche Chiasso Aarberg Jura

Verwal-
tungsebe-
ne

Stadt (Soziales) Stadt (Soziales) Gemeinde Gemeinde Gemeinde Gemeinde Gemeinde Kanton (Sozia-
les)

Handlungs-
feld

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Arbeitsmarktin-
tegration

Armutsbericht,
Situationsanaly-
se

Ausrich-
tung

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Zielgruppe
Erwachsene im
Erwerbstätigen-
alter

Erwachsene im
Erwerbstätigen-
alter

Erwachsene im
Erwerbstätigen-
alter

Erwachsene im
Erwerbstätigen-
alter

Erwachsene im
Erwerbstätigen-
alter

Junge Heran-
wachsende

Erwachsene im
Erwerbstätigen-
alter

Gesamtbevölke-
rung

Lebens-
phase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Erwerbsphase Gesamte

Lebensphase

Neue
Situations-
analyse

ja ja nein ja ja ja ja nein

Neue
Armutsdi-
mensi-
on(en)

Altersarmut,
junge Erwach-
sene, Working
Poor

nein nein nein

Familienarmut,
Anstieg Arbeits-
losigkeit, Anstieg
Sozialhilfe

Junge Erwach-
sene, Anstieg
Sozialhilfe

nein nein

Neue
Methoden
und
Ansätze

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

nein nein nein

Lebensbereiche
verknüpfend,
partizipativ,
Ressourcen der
Betroffenen
nutzend

Einbezug
verschiedener
Akteure,

nein

Übertrag-
barkeit nein ja ja ja ja ja ja ja

Wirksam-
keit ja ja ja ja ja ja ja nein (noch zu

prüfen)
Vertiefung
des Pro-
jekts

ja ja nein nein nein nein ja nein

74

Mit Innovation gegen Armut Anhang

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 3)

Projektnum-
mer P16 P7 P17 P33 P35 P19 P27 P2

Projekttitel Armutsbericht
BL

Loi sur les
aides à la
formation (LAF)

Formation pour
les jeunes
adultes en
difficulté
(FORJAD)

Match-Prof -
Lehrstellen
besser beset-
zen

Subsides de
formation
(Förderung der
Chancengleich-
heit beim
Zugang zu
einer nachobli-
gatorischen
Ausbildung
durch Ausbil-
dungsbeiträge)

Coaching
Familles
(Cofa)

Schritt:weise
ein integrativ
präventives
Spiel- und
Lernprogramm

Ergänzungs-
leistungen für
Familien

Ort/Region Baselland Neuenburg Waadt Bern Freiburg Waadt Zug Solothurn

Verwaltungs-
ebene

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Handlungs-
feld

Armutsbericht,
Situationsana-
lyse

Ausbildungsför-
derung

Ausbildungsför-
derung

Ausbildungsför-
derung

Ausbildungsför-
derung

Familienförde-
rung

Familienförde-
rung

Finanzielle
Entlastung
geringverdie-
nender Fami-
lien

Ausrichtung
Armutsbekämp-
fung und -
prävention

Armutspräven-
tion

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutspräven-
tion

Armutsbekämp-
fung und -
prävention

Zielgruppe Gesamtbevöl-
kerung

Junge Heran-
wachsende

Junge Heran-
wachsende

Schülerinnen
und Schüler in
der 9. Klasse
mit Migrations-
hintergrund

Junge Heran-
wachsende

Familien mit
Kindern bis 16
Jahren

Familien mit
Kindern unter 4
Jahren

Familien mit
Kindern unter 6
Jahren

Lebensphase Gesamte
Lebensphase

Ausbildungs-
phase

Ausbildungs-
phase Schulzeit Ausbildungs-

phase

Familienphase
mit Kindern im
Haushalt

Familienphase
mit Kindern im
Haushalt

Erwerbsphase

Neue Situati-
onsanalyse ja ja ja ja nein ja nein ja

Neue Ar-
mutsdimen-
sion(en)

Altersarmut,
Familienarmut,
Working Poor,
Anstieg Sozial-
hilfe

Familienarmut,
junge Erwach-
sene, Anstieg
Sozialhilfe

Junge Erwach-
sene

Altersarmut,
Familienarmut,
junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

nein Familienarmut,
Working Poor nein

Familienarmut,
Working Poor,
Anstieg Arbeits-
losigkeit,
Anstieg Sozial-
hilfe,

Neue Metho-
den und
Ansätze

nein

Lebensbereiche
verknüpfend,
Systemischer
Ansatz

Aufsuchend,
Abgestimmter
Ansatz

nein nein

Systemischer
Ansatz, Aufsu-
chend, Abge-
stimmter Ansatz

nein

Lebensbereiche
verknüpfend,
Systemischer
Ansatz, Partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend

Übertragbar-
keit ja ja ja ja ja ja ja ja

Wirksamkeit ja ja ja ja ja ja ja ja

Vertiefung
des Projekts nein nein nein ja nein ja nein nein

75

Anhang Mit Innovation gegen Armut

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 4)

Projektnummer P11 P3 P13 P31 P39 P54 P63 P6

Projekttitel
Prestations
complemen-
taires familiales

Strategieent-
wicklung
«Frühe Förde-
rung»

Integration im
Frühbereich

Guter Start ins
Kinderleben

Intervention
Précoce

Frühe Förde-
rung (SOD)

schritt:weise -
ein integrativ
präventives
Spiel- und
Lernprogramm

Concept
d'entreprise
sociale produc-
tive (NE-ESO)

Ort/Region Genf St. Gallen Glarus Thurgau Neuenburg Zürich Nidau Neuenburg

Verwaltungs-
ebene

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Bil-
dung)

Kanton (Bil-
dung) Stadt (Soziales) Gemeinde Kanton (Sozia-

les)

Handlungsfeld

Finanzielle
Entlastung
geringverdie-
nender Fami-
lien

Frühe Förde-
rung

Frühe Förde-
rung

Frühe Förde-
rung

Frühe Förde-
rung

Frühe Förde-
rung

Frühe Förde-
rung

Integration in
den zweiten
Arbeitsmarkt

Ausrichtung
Armutsbekämp-
fung und -
prävention

Armutspräven-
tion

Armutspräven-
tion

Armutspräven-
tion

Armutspräven-
tion

Armutspräven-
tion

Armutspräven-
tion

Armutsbe-
kämpfung und -
prävention

Zielgruppe
Familien mit
Kindern unter 6
Jahren

Kinder im
Vorschulalter

Kinder im
Vorschulalter

Kinder bis zum
3. Lebensjahr

Kinder im
Vorschulalter

Kinder bis zum
4. Lebensjahr

Kinder und
Eltern

Erwachsene im
Erwerbstäti-
genalter

Lebensphase Erwerbsphase Kindheit Kindheit Kindheit Kindheit Kindheit Kindheit Erwerbsphase

Neue Situati-
onsanalyse ja ja ja ja nein ja ja ja

Neue Armuts-
dimension(en) Working Poor Familienarmut

Familienarmut,
Anstieg
Sozialhilfe

Familienarmut,
Junge Erwach-
sene

nein nein
Familienarmut,
Anstieg
Sozialhilfe

Altersarmut,
Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

Neue Methoden
und Ansätze

Systemischer
Ansatz nein

Einbezug
verschiedener
Akteure,
systemischer
Ansatz

Online Bera-
tung, Lebens-
bereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
systemischer
Ansatz,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Einbezug
verschiedener
Akteure,
systemischer
Ansatz,
aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Lebensberei-
che verknüp-
fend, systemi-
scher Ansatz,
aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend

Systemischer
Ansatz,
aufsuchend

Lebensberei-
che verknüp-
fend, Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen
der Betroffenen
nutzend

Übertragbarkeit ja ja ja ja ja ja ja ja

Wirksamkeit ja ja ja ja ja ja ja nein (noch zu
prüfen)

Vertiefung des
Projekts nein nein nein ja nein nein nein ja

76

Mit Innovation gegen Armut Anhang

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 5)

Projektnum-
mer P14 P4 P24 P8 P29 P42 P5 P30

Projekttitel
Unternehme-
risch geführte
Sozialfirma

Kinderbaustelle
Wattwil

Fribourg pour
tous (FPT)

Dispositif
ACCORD/
Guichets
sociaux régio-
naux

Betrieb und
Weiterentwick-
lung Sozialnetz
Thurgau

Lehrstellenver-
mittlung Basel-
Stadt

KulturLegi
Kantonales
Integrations-
programm

Ort/Region Bern St. Gallen Freiburg Neuenburg Thurgau Basel-Stadt St. Gallen Thurgau

Verwaltungs-
ebene

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Sozia-
les)

Kanton (Bil-
dung)

Handlungs-
feld

Integration in
den zweiten
Arbeitsmarkt

Kinderförderung

Koordination
der Angebote
im sozialen
Bereich

Koordination
der Angebote in
der Sozialhilfe

Koordination
der Angebote in
der Sozialhilfe

Nachqualifizie-
rung

Soziale Integra-
tion

Soziale Integra-
tion

Ausrichtung
Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung

Armutsbekämp-
fung und -
prävention

Zielgruppe
Erwachsene im
Erwerbstäti-
genalter

Kinder bis zum
12. Lebensjahr

Gesamtbevöl-
kerung

Sozialhilfebe-
zügerInnen

Gesamtbevöl-
kerung

Schülerinnen
und Schüler in
der Jugendpha-
se

Kinder und
Erwachsene

Wohnbevölke-
rung mit
Migrationshin-
tergrund

Lebensphase Erwerbsphase Kindheit Gesamte
Lebensphase

Gesamte
Lebensphase

Gesamte
Lebensphase Jugend Gesamte

Lebensphase
Gesamte
Lebensphase

Neue Situati-
onsanalyse nein nein ja ja nein ja nein ja

Neue Ar-
mutsdimen-
sion(en)

nein nein

Altersarmut,
Familienarmut,
Junge Erwach-
sene, Working
Poor, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe

nein

Altersarmut,
Familienarmut,
Junge Erwach-
sene, Working
Poor, Anstieg
Arbeitslosigkeit,
Anstieg Sozial-
hilfe,

nein Familienarmut

Familienarmut,
Junge Erwach-
sene, Working
Poor, Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

Neue Metho-
den und
Ansätze

Einbezug
verschiedener
Akteure,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

nein

Online Bera-
tung, Lebens-
bereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
systemischer
Ansatz, aufsu-
chend, partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend,
abgestimmter
Ansatz

Online Bera-
tung, systemi-
scher Ansatz,
aufsuchend

Online Bera-
tung, Lebens-
bereiche
verknüpfend,
systemischer
Ansatz, partizi-
pativ, Ressour-
cen der Be-
troffenen
nutzend

nein

Lebensbereiche
verknüpfend,
systemischer
Ansatz

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
systemischer
Ansatz,
aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

Übertragbar-
keit ja ja ja ja ja ja ja ja

Wirksamkeit ja ja ja ja ja nein (noch zu
prüfen) ja ja

Vertiefung
des Projekts Nein nein nein nein nein nein nein nein

77

Anhang Mit Innovation gegen Armut

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 6)

Projektnummer P49 P20 P21 P28 P37 P38 P41 P43

Projekttitel Deutsch für die
Schule

Cap formations
/ Case Ma-
nagement

Soutien aux
entreprises
formatrices de
jeunes en
difficulté

I-B-A-20+
Integrations-
Brücken-
Angebot für
Erwachsene

Case Manage-
ment

Option projet
professionnel

LIFT: Schüler
erhalten
Einblicke in die
Arbeitswelt

KoBra -
Koordination
Brückenange-
bote

Ort/Region Chur Genf Genf Zug Jura Jura Basel-Stadt Bern

Verwaltungs-
ebene Stadt (Soziales) Kanton (Sozia-

les)
Kanton (Sozia-
les)

Kanton (Sozia-
les)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Kanton (Bil-
dung)

Handlungsfeld Sprachkompe-
tenz

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Übergang von
Schule in
Ausbildung
oder Beruf

Ausrichtung Armutspräven-
tion

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung und
-prävention

Zielgruppe
Kinder zwi-
schen dem 3.
und 4. Lebens-
jahr

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Junge Erwach-
sene am Ende
der Schulzeit

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Jugendliche
und junge
Erwachsene
am Ende der
Schulzeit

Lebensphase Kindheit
Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Jugendphase,
junge Erwach-
sene

Neue Situati-
onsanalyse nein ja ja nein ja nein nein ja

Neue Armuts-
dimension(en) nein

Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

Junge Erwach-
sene, Anstieg
Arbeitslosigkeit,
Anstieg
Sozialhilfe

nein nein nein nein nein

Neue Metho-
den und
Ansätze

Lebensbereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
systemischer
Ansatz,
aufsuchend

Einbezug
verschiedener
Akteure,
aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend

aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend,
abgestimmter
Ansatz

nein nein nein nein

Online Bera-
tung, Lebens-
bereiche
verknüpfend,
Einbezug
verschiedener
Akteure,
aufsuchend

Übertragbar-
keit ja ja ja ja ja ja ja ja

Wirksamkeit nein (noch zu
prüfen) ja ja ja ja ja ja ja

Vertiefung des
Projekts ja nein nein nein nein nein nein nein

78

Mit Innovation gegen Armut Anhang

Tabelle 12: Systematisierte Übersicht der sozial innovativ eingeschätzten Projekte gruppiert
nach Handlungsfeldern (Fortsetzung 7)

Projektnummer P1 P12 P23 P36 P58 P61 P60

Projekttitel Case-Managment
Berufsbildung

Programme
cantonal de lutte
contre le suren-
dettement (PCLS)

Piano il franco in
tasca

Education à la
consommation
responsable
(service de
l'enseignement
obligatoire, canton
de Neuchâtel)

Action jeunes et
impôts

Piano cantonale
pilota il franco in
tasca

Tavolino magico

Ort/Region Uri Genf Tessin Neuenburg Carouge Agno Agno

Verwaltungs-
ebene Kanton (Soziales) Kanton (Soziales) Kanton (Soziales) Kanton (Bildung) Gemeinde Gemeinde Gemeinde

Handlungsfeld Übergangsma-
nagement Verschuldung Verschuldung Verschuldung Verschuldung Verschuldung Materielle

Versorgung

Ausrichtung
Armutsbekämp-
fung und
-prävention

Armutsbekämp-
fung

Armutsbekämp-
fung

Armutsbekämp-
fung und -
prävention

Armutsbekämp-
fung

Armutsbekämp-
fung

Armutsbekämp-
fung

Zielgruppe
Jugendliche und
junge Erwachse-
ne am Ende der
Schulzeit

Gesamtbevölke-
rung

Gesamtbevölke-
rung

Schülerinnen und
Schüler in der
Jugenphase

Junge Erwachse-
ne

Gesamtbevölke-
rung

Gesamtbevölke-
rung

Lebensphase
Übergang Schule
in den Be-
ruf/Ausbildung

Gesamte Lebens-
phase

Gesamte Lebens-
phase Jugend Erwerbsphase Gesamte Le-

bensphase
Gesamte Le-
bensphase

Neue Situations-
analyse ja ja nein nein ja nein nein

Neue Armutsdi-
mension(en)

Junge Erwachse-
ne, Anstieg
Arbeitslosigkeit,
Anstieg Sozialhilfe

nein nein Junge Erwachse-
ne

Junge Erwachse-
ne nein nein

Neue Methoden
und Ansätze

Einbezug ver-
schiedener
Akteure, partizipa-
tiv, Ressourcen
der Betroffenen
nutzend, abge-
stimmter Ansatz

nein nein

Einbezug ver-
schiedener
Akteure, systemi-
scher Ansatz

Aufsuchend,
partizipativ,
Ressourcen der
Betroffenen
nutzend

Einbezug ver-
schiedener
Akteure, systemi-
scher Ansatz,
aufsuchend

Abgestimmter
Ansatz

Übertragbarkeit ja ja ja ja ja nein nein

Wirksamkeit ja ja ja ja ja nein (noch zu
prüfen) ja

Vertiefung des
Projekts nein ja ja nein nein nein nein

79

Weitere Forschungs- und Expertenberichte aus der Reihe
«Beiträge zur Sozialen Sicherheit»

Autres rapports de recherche et expertises de la série
«Aspects de la sécurité sociale»

Altri rapporti di ricerca e perizie della collana
«Aspetti della sicurezza sociale»

Further research reports and expertises in the series
«Beiträge zur Sozialen Sicherheit»

https://www.bsv.admin.ch/bsv/de/home/publikationen-und-service/forschung/forschungspublikationen.html
https://www.bsv.admin.ch/bsv/fr/home/publications-et-services/forschung/rapports-de-recherche----aspects-de-la-securite-sociale-.html
https://www.bsv.admin.ch/bsv/it/home/pubblicazioni-e-servizi/forschung/rapporti-di-ricerca----aspetti-della-sicurezza-sociale-.html
https://www.bsv.admin.ch/bsv/en/home/publications-and-services/forschung/research-reports.html

	Bericht Nr. 17/16
	Vorwort
	Avant-propos
	Premessa
	Preface
	Inhaltsverzeichnis
	Tabellen- und Abbildungsverzeichnis
	Zusammenfassung
	Résumé
	Riassunto
	Summary
	1 Einleitung
	1.1 Ausgangslage und Ziel der Studie
	1.2 Mehrdimensionales Armutsverständnis
	1.3 Relatives Konzept sozialer Innovationen
	1.4 Methode

	2 Online-Befragung
	2.1 Methodisches Vorgehen
	2.1.1 Auswahl der Kantone, Städte und Gemeinden
	2.1.2 Konstruktion des Fragebogens

	2.2 Ergebnisse
	2.2.1 Projekteingaben und Rücklaufquote
	2.2.2 Einstufung eines Projektes als „sozial innovativ“
	2.2.3 Begründung der sozialen Innovation: neue Armutsdimension
	2.2.4 Begründung der sozialen Innovation: neue Methoden und Ansätze
	2.2.5 Begründung der sozialen Innovation: neue Zielgruppe
	2.2.6 Wirkung und Erfolg
	2.2.7 Übertragbarkeit und Überführung der Projekte in ein Regelangebot

	3 Systematisierung und Auswahl der zu vertiefenden Projekte
	3.1 Strukturierung nach Handlungsfeldern
	3.2 Handlungsfeld: frühe Förderung
	3.3 Handlungsfeld: Arbeitsmarktintegration
	3.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf
	3.5 Handlungsfeld: soziale und kulturelle Integration
	3.6 Handlungsfeld: Verschuldung
	3.7 Sonstige Einzelthemen

	4 Qualitative Vertiefung
	4.1 Vorgehen
	4.2 Handlungsfeld: frühe Förderung
	4.2.1 Guter Start ins Kinderleben
	4.2.2 Deutsch für die Schule

	4.3 Handlungsfeld: Arbeitsmarktintegration
	4.3.1 Strategia strategia interdipartimentale per l'inserimento professionale
	4.3.2 ENTER – vom Bittgang zum Bildungsgang Berufsabschluss
	4.3.3 Ausbildung Migranten Holz
	4.3.4 Jobtimal.ch
	4.3.5 Ablösung von prekären Arbeitsplätzen
	4.3.6 Coaching für Ausgesteuerte
	4.3.7 Gewerbe trägt Verantwortung

	4.4 Handlungsfeld: Übergang von Schule in Ausbildung oder Beruf
	4.4.1 Match-Prof

	4.5 Handlungsfeld: Soziale und kulturelle Integration
	4.5.1 Case Management Integration für Flüchtlinge
	4.5.2 Pôle Insertion+

	4.6 Handlungsfeld: Verschuldung
	4.6.1 Programme cantonal de lutte contre le surendettement
	4.6.2 Piano il franco in tasca

	4.7 Sonstige Einzelthemen
	4.7.1 Coaching Familles
	4.7.2 Concept d'entreprise sociale productive (NE-ESO)

	5 Fazit
	6 Literatur
	7 Anhang
	7.1 Auswahl Gemeinden
	7.2 Ergänzende Auswertungen der Online-Befragung
	7.3 Systematisierung der sozial innovativen Projekte

	Reihe«Beiträge zur Sozialen Sicherheit»

