
www.udsatte.dk

Rådet for Socialt Udsattes småskriftserie nr.3/2004

Elementer til
en aktivitets- og

beskæftigelsesplan
for socialt udsatte

Rådet for Socialt Udsatte
Holmens Kanal 22

1060 København K

tlf. 3392 4704
e-mail post@udsatte.dk

www.udsatte.dk

Småskrift nr. 3 28306304 15:501816 Side 4

 2

Udgivet af Rådet for Socialt Udsatte

Juni 2004.

ISBN:87-7546-278-8

Omslag Splint,www.splint-grafisk.dk

Eksempelsamlingen i kapitel 2 er udarbejdet af

Serap Erkan, Rådet for Socialt Udsatte

Ole Elbæk, Videns- og Formidlingscenter for Socialt Udsatte

Hanne Ramsbøl, Videns- og Formidlingscenter for Socialt Udsatte

 3

Indholdsfortegnelse
FORORD...5
LÆSEVEJLEDNING...6
1. INDLEDNING ..7

1.1. HVAD ER PROBLEMET?...7
1.2. KATALOGETS FORMÅL ...10
1.3. METODE OG METODEOVERVEJELSER..11
1.4. BEGREBSAFKLARING..13

2. EKSEMPELSAMLING ...15
2.1. BASENS AKTIVITETSCENTER ..15
2.2. FOUNTAIN HOUSE, KØBENHAVN..18
2.3. PROJEKT GRØNT JOB, REVACENTRET, KØBENHAVN ..22
2.4 TILBAGE TIL ARBEJDSMARKEDET – KFUM`S SOCIALE ARBEJDE I DANMARK..25
2.5. PSYKIATRI-TILBUD - JOBCENTER RANDERS ...28
2.6. LYNGBY TAARBÆK KOMMUNE – MØLLEGRUPPEN ..32
2.7. OLYMPOS – ET TVÆRKOMMUNALT SAMARBEJDE OM ARBEJDSMARKEDSRETTEDE TILBUD TIL LEDIGE MED ANDRE
PROBLEMER END LEDIGHED ..35
2.8. PROJEKT FØNIKS ..38
ET KURSUS FOR MENNESKER MED ALKOHOL OG/ ELLER BLANDINGSMISBRUG..38
2.9. PROJEKT ÅNDEHULLET I VORDINGBORG ...42
2.10. FØRTIDSPENSIONIST I JOB – ET SAMARBEJDSPROJEKT INDENFOR DETAILHANDEL, SKIVE45
2.11. SOCIAL AKTIVERING PÅ SVENSTRUPGAARD – EN § 94 BOFORM FOR HJEMLØSE ...47
2.12. BUFFEREN, ET NYSTARTET PROJEKT I ÅBENRAA ..49
2.13. EN ANDERLEDES LIVSSTIL, HJØRNESTENEN I RANDERS ...53
2.14. GRØNLÆNDERPROJEKTET OQQUMUT I ESBJERG KOMMUNE ..56
2.15. PROJEKT ”INTEGRATION UDEN OMVEJE – DEN DIREKTE VEJ TIL JOB FOR FLYGTNINGE/INDVANDRERE”...............60
2.16. HOTELLET PÅ VESTERBRO, KØBENHAVN...63
2.17. SIDEGADEPROJEKTET PÅ VESTERBRO, KØBENHAVN..66
2.18. NETVÆRKSORDNINGEN PÅ NORDHØJ - ET BESKÆFTIGELSESTILBUD EFTER SERVICELOVENS § 8870
2.20. FØLORDNINGEN I SENIOR SERVICE – VEJLE KOMMUNE...75
2.21. TILBUDDET JOBFOKUS, VÆKSTHUSET, KØBENHAVN ...78

3. PERSPEKTIVER FOR EN AKTIVITETS- OG BESKÆFTIGELSESPLAN...81
3.1. OVERORDNET KATEGORISERING AF PRAKSISEKSEMPLER ...81

3.1.1. Lighedstræk ved tilbuddene...82
3.1.2. Forskelle i tilbuddene..83

3.2. HVILKE AKTUELLE MULIGHEDER OG BEGRÆNSNINGER ER DER FOR EN BESKÆFTIGELSESINDSATS OVERFOR LEDIGE
MED ANDRE PROBLEMER END LEDIGHED? ...84

3.2.1. Hvad hæmmer?..84
3.2.2. Hvad fremmer?..89

4. KONKRETE IDEER TIL EN AKTIVITETS- OG BESKÆFTIGELSESPLAN...96
4.1. MÅL, DER INDEBÆRER LOVÆNDRINGER...97
4.2. MÅL, DER KAN REALISERES INDENFOR DEN GÆLDENDE LOVGIVNING..98

4.2.1 Ny vejledning..98
4.2.2 Iværksættelse af udviklingsprojekter ..98
4.2.3 Oprettelse af nye puljer ..99

BILAG 1. EKSEMPEL PÅ ET PROJEKT. ...101
LITTERATUR..104

 4

 5

Forord
Med småskrift nr. 3 ønsker Rådet for Socialt Udsatte at bidrage til forbedring af de socialt

udsattes muligheder både i forhold til at komme i beskæftigelse og til at få en meningsfuld

hverdag, hvad enten det er indenfor eller uden for det almindelige arbejdsmarked.

Politikken over for de socialt udsatte i forbindelse med udmøntningen af

beskæftigelsesreformen Flere i arbejde har indtil nu været præget af forringelser i form af

nedskæringerne i forsørgelsesgrundlaget - herunder kontanthjælpen.

SFI’s undersøgelse ”De svageste kontanthjælpsmodtagere”, som i høj grad beskriver

situation for de socialt udsatte, viser, at der ofte er tale om sammensatte sociale

problemer. Det er derfor en stor udfordring at hjælpe denne gruppe i forhold til aktivitet og

beskæftigelse.

Som det fremgår af de mange eksempler på projekter i småskriftet, sker der allerede en

del på området, men eksemplerne og andre erfaringer viser også, at der er behov for nye

former for indsatser. Nogle kan realiseres inden for den gældende lovgivning, mens andre

kræver lovændringer.

I småskriftet noterer Rådet sig især, at den sociale aktivering i dag har fået trange kår, og

at der er behov for en særlig prioritering af den indsats, som ikke har et umiddelbart

arbejdsmarkedsorienteret sigte, men som kan forbedre deltagernes hverdag og måske på

længere sigt bringe arbejdsmarkedet inden for den enkeltes rækkevidde. I forhold til de

arbejdsmarkedsorienterede indsatser giver Rådet også en række andre anbefalinger.

Småskriftet inddrager også brugernes egne beskæftigelses- og aktivitetsønsker, som kom

til udtryk på Brugernes BaZar d. 4.-5. juni 2004 på Islands Brygge i København.

Rådet håber, at regeringen og Folketinget vil se Rådets forslag som et positivt, konstruktivt

og fremadrettet indlæg i indsatsen over for de socialt udsatte i forlængelse af

udmeldingerne i regeringens handlingsprogram Det fælles ansvar.

Med venlig hilsen

Preben Brandt

Formand for Rådet for Socialt Udsatte

 6

Læsevejledning
Dette erfarings- og idékatalog er sammensat af fire dele. Del 1 indeholder indledningen,

hvor grundlaget for erfarings- og idékataloget præsenteres. Her vil således være en

beskrivelse af baggrunden (problemstillingen) for kataloget samt formålet med den.

Endvidere indeholder indledningen afsnit om metoder og begrebsramme.

I den efterfølgende del 2 præsenteres 21 eksempler på aktivitets- og beskæftigelsestilbud.

Disse eksempler beskriver de forskellige tilbud ud fra mål, rammer, metode, målgruppe og

resultater. Beskrivelserne har en længde på 1½ til 3 sider. For den travle læser, som blot

vil orientere sig i de beskrevne indsatsers hovedpunkter, er der efter hver beskrivelse

oplistet de mest centrale pointer.

Endelig præsenteres perspektiverne for en aktivitets- og beskæftigelsesplan i del 3. Her vil

de beskrevne indsatser overordnet blive kategoriseret i forhold til den benyttede

begrebsramme, ligesom lighedstrækkene og forskellene mellem de forskellige indsatser er

beskrevet.

Desuden er der et afsnit omhandlende muligheder og aktuelle begrænsninger for en

aktivitets- og beskæftigelsesindsats. Dette afsnit som fokuserer på, hvad der hæmmer og

fremmer en aktivitets- og beskæftigelsesindsats for ledige med problemer ud over

ledighed, er ikke snævert knyttet til de, i del to, beskrevne eksempler, men tager et mere

overordnet afsæt i disse.

Slutteligt præsenteres i del 4 en række konkrete ideer og forslag.

 7

1. Indledning
Rådet for Socialt Udsatte ønsker med dette erfarings- og idekatalog at sætte fokus på

udsatte gruppers beskæftigelses- og aktivitetsmuligheder med henblik på at forbedre de

udsatte gruppers sociale situation.

Kataloget består af to dele. Hoveddelen omfatter praksiseksempler på aktivitets- og

beskæftigelsestilbud.

Den anden mindre og perspektiverende del præsenterer ideer og elementer, der kan indgå

i en aktivitets- og beskæftigelsesplan for udsatte grupper.

1.1. Hvad er problemet?
Kataloget retter sig mod Rådets målgrupper, som omfatter hjemløse, stofmisbrugere,

sindslidende, alkoholmisbrugere og andre socialt udsatte, og er primært målrettet den

gruppe, som i dag modtager midlertidige ydelser som kontanthjælp, starthjælp,

introduktionsydelse eller ledighedsydelse. Kataloget retter sig også i mindre grad mod

gruppen af førtidspensionister.

Af SFI’s undersøgelse1 med titlen De svageste kontanthjælpsmodtagere - barrierer for

beskæftigelse fremgår, at i alt omkring 37.000 personer har modtaget kontanthjælp i mere

end fire år. Heraf henregnes 73 pct., svarende til i alt 27.500 personer, til de svageste

kontanthjælpsmodtagere.

Udbredelsen af problemer ud over ledighed har ifølge undersøgelsen blandt andet

følgende omfang blandt de svageste kontanthjælpsmodtagere:

§ 25 pct. har nedsat arbejdsevne på grund af fysisk sygdom, ulykke eller nedslidning

§ 33 pct. skønnes at have et alkoholmisbrug i et sådant omfang, at det udgør en

barriere for beskæftigelse. 26 pct. Heraf er eller har været i behandling

§ 22 pct. skønnes at have hash- eller narkotikamisbrug, som ligeledes udgør en

barriere i forhold til arbejdsmarkedet. 31 pct. er eller har været i tilbud, der retter sig

mod misbruget

§ 17 pct. har en lægeligt diagnosticeret psykisk lidelse, heraf modtager 46 pct. en

behandling, som udelukker en samtidig erhvervsrettet indsats

1 Bjerregaard Bach, Henning & Boll, Joachim. (2003): De svageste kontanthjælpsmodtagere Barrierer for
beskæftigelse. København: Socialforskningsinstituttet. pp. 9-17.

 8

§ 18 pct. har boligproblemer i et sådant omfang, at det nedsætter den enkeltes egen

indsats eller muligheder for at komme på arbejdsmarkedet

I øvrigt har mange et tyndt eller fraværende familiemæssigt og socialt netværk, familiære

problemer, gældsproblemer og lign. Gruppen har således ofte ikke økonomiske eller

personlige ressourcer til at deltage i sociale og kulturelle aktiviteter og fællesskaber.

Hertil kommer, at denne gruppe ledige af kommunerne vurderes at have en personlig

fremtrædelsesform, som vil være en barriere i en ansættelsessituation. Undersøgelsen

tegner således et billede af en gruppe borgere med svære og komplekse sociale

problemer.

Med ”Flere-i-arbejde-forliget”, som blev omsat til lovgivning i Lov om aktiv

beskæftigelsesindsats fra 2003 blev fokus for den aktive socialpolitik indsnævret til

primært at omfatte målsætninger om arbejdsmarkedstilknytning og selvforsørgelse. I

bemærkninger til Lov om aktiv beskæftigelsesindsats hedder det, at

De to hovedmål med en ændring af beskæftigelsespolitikken er en bedre og mere værdig
indsats for de ledige (...) og en indsats som retter sig mod den hurtigste og mest direkte
vej til job samt at indfri målet for flere i beskæftigelse

 Det anføres i øvrigt, at ”Der skal tillige gøres en ekstra indsats for at få de svageste ledige
bedre integreret på arbejdsmarkedet.” 2

Denne fokusering sker på bekostning af mere differentierede målsætninger i den tidligere

Lov om aktiv socialpolitik, som udover et arbejdsmarkedsperspektiv tillige havde fokus på

forbedret livskvalitet som et mål i sig selv.

”Formålet med tilbuddet er for disse personer først og fremmest at forbedre livskvaliteten
og medvirke til at forebygge udviklingen af yderligere sociale problemer og i sidste ende til
at forebygge udstødelse.” 3

I øvrigt ses der ikke indtil nu at være iværksat en særlig målrettet indsats i forhold til de

svageste ledige.

Den aktuelle fokusering på den kortest mulige vej tilbage til arbejdsmarkedet og på

selvforsørgelse som succeskriterium, afskærer tilsyneladende en større gruppe

2 Bemærkninger til Lov om aktiv beskæftigelsesindsats.
3 Vejledning, Lov om aktiv socialpolitik kap.5.1.2.

 9

kontanthjælpsmodtagere fra at komme i betragtning til en indsats. Det fremgår blandt

andet af SFIs undersøgelse,4 som er baseret på materiale fra 2003, at kommuner

skønner, at 60 % af gruppen allerede i en ansættelsessituation ville blive frasorteret på

grund af manglende sociale kompetencer. Disse manglende sociale kompetencer, som for

eksempel kan hidrøre fra et mangeårigt misbrug, fra social isolation eller manglende

erfaring fra arbejdsmarkedet bliver, i stedet for at være udgangspunktet for en indsats,

forklaringen på, at der er en gruppe borgere, der må opgives.

Målsætningen om en hurtig tilbagevenden til arbejdsmarkedet for denne målgruppe,

sammen med en manglende anerkendelse af problemerne udover ledighed, kommer til at

betyde, at en række borgere ekskluderes fra arbejdsmarkedet. Flere undersøgelser (note)

dokumenterer, at tid og timing i indsatsen er afgørende faktorer for at nå målgruppen.

Hertil kommer, at en samlet indsats, der også tager højde for problemerne udover

ledighed, kræver et velorganiseret og velkoordineret samarbejde på tværs af de forskellige

involverede sektorer.

Såvel SFIs undersøgelse5 som Arbejdsmarkedsstyrelsens publikation: På kanten af

arbejdsmarkedet,6 som udkom i februar 2004, dokumenterer, at beskæftigelsesindsatsen

overfor de svageste kontanthjælpsmodtagere frem til august 2003 ikke prioriteres i

kommunerne. Da der ikke i forbindelse med lovkomplekset omkring ”Flere i arbejde” er

iværksat særlige initiativer i forhold til de svageste kontanthjælpsmodtagere formodes det,

at rapporterne også er dækkende for den aktuelle situation. Det fremgår for eksempel af

På kanten af arbejdsmarkedet, at gruppen af ledige, der ikke modtager et aktiveringstilbud,

er størst blandt de, der er længst fra arbejdsmarkedet.

Nedprioriteringen af socialt udsatte i det kommunale system er ikke i tråd med

lovgivningens intentioner om, at ingen må opgives. Men med lovgivningsmæssige

muligheder, der tillader, at personer over 30 år kun gives et tilbud, med få krav til

sagsbehandlingen overfor kontanthjælpsmodtagere med andre problemer end ledighed,

og med manglende udsigt til hurtige målbare resultater, er kommunernes incitament til at

prioritere målgruppen tilsyneladende lille.

4 Bjerregaard Bach, Henning & Boll, Joachim. (2003): De svageste kontanthjælpsmodtagere Barrierer for
beskæftigelse. pp. 9-17.
5 Bjerregaard Bach, Henning & Boll, Joachim. (2003): De svageste kontanthjælpsmodtagere Barrierer for
beskæftigelse. pp. 9-17.
6 Arbejdsmarkedsstyrelsen. (2004): På kanten af arbejdsmarkedet. En analyse af de svageste grupper på
arbejdsmarkedet

 10

Med den nye førtidspensionslov fra 1. januar 2003, og de skærpede betingelser for at

opnå førtidspension, er der samtidig opstået en risiko for, at flere forbliver i

kontanthjælpssystemet.

Gruppen af udsatte fastholdes i deres marginale position, når de er afskåret fra at gøre sig

gældende på arbejdsmarkedet, eller fra at indgå i andre meningsgivende fællesskaber.

Regeringens intentioner om at bryde den sociale arv mangler et væsentligt element, når

beskæftigelsesindsatsen for de udsatte grupper bliver svigtet.

1.2. Katalogets formål
Erfarings- og idekataloget opererer groft sagt med to hovedtyper af indsatser. Den ene

vedrører indsatsen overfor de, der med den rette støtte, kan hjælpes ind på

arbejdsmarkedet. Det er afgørende for Rådet, at ingen muligheder må forspildes, fordi det

både for den enkelte og samfundet er værdifuldt, at flest mulige får mulighed for at blive

selvforsørgende.

Den anden type indsats består i at give de, der enten kun i et længere tidsperspektiv, eller

slet ikke kan komme ind på arbejdsmarkedet, mulighed for at udføre meningsfyldte

aktiviteter i kanten af eller uden for arbejdsmarkedet. Denne del af kataloget sigter mod

den gruppe af socialt udsatte, der er længst væk fra arbejdsmarkedet, jf. følgende

udmelding i Det fælles ansvar:

”For de svageste handler en hverdag med et meningsfuldt indhold først og fremmest om at
få mulighed for at få styr på sit liv og sikkerhed for at kunne få dækket sine
grundlæggende livsbehov. Hertil kommer muligheden for at kunne indgå i et fællesskab
med mulighed for aktiviteter, samvær og relevante udfordringer, mens et almindeligt
arbejde og dermed fast tilknytning til arbejdsmarkedet kun vil være et realistisk mål for en
mindre del af denne gruppe.” 7

Erfarings- og idekataloget skal således ses i forlængelse af den politiske udmelding fra

beskæftigelsesministeren om, at ingen må opgives.

Samtidig har Rådet det sigte, at en aktivitets- og beskæftigelsesplan – med udgangspunkt

i ovenstående formulering fra ” Det fælles ansvar” – bør være bredere i sit fokus end kun

7 Det fælles ansvar. Regeringens handlingsprogram for de svageste grupper: side 4. Socialministeriet. Marts 2002.

 11

at pege på beskæftigelse på arbejdsmarkedet. En plan bør derfor også omfatte aktiviteter

for de, der ikke magter et arbejde.

Samlet set har kataloget til formål at bidrage til, at flest mulige får mulighed for at opleve

sig som nyttige borgere i samfundet.

1.3. Metode og metodeovervejelser
Som allerede nævnt består kataloget af to dele. Hoveddelen omfatter praksiseksempler på

aktivitets- og beskæftigelsestilbud, og den anden del præsenterer ideer og elementer, der

kan indgå i en aktivitets- og beskæftigelsesplan for udsatte grupper.

Der skal her redegøres for metoden, der er benyttet i forbindelse med dataindsamlingen

som kataloget bygger på. Desuden skal der knyttes et par bemærkninger til de

metodeovervejelser der har været i forbindelse med dataindsamlingen, og hvad man kan

udlede af data.

Indsamlingen af de, i kataloget, beskrevne praksiseksempler er primært foregået ved

telefoninterviews med ledere og medarbejdere tilknyttet de forskellige indsatser/projekter. I

flere tilfælde har de telefoniske oplysninger kunnet suppleres med skriftligt materiale, som

oftest er blevet tilsendt forud for telefoninterviewet. Det konkrete udgangspunkt for

dataindsamlingen har været bestemt af formålet, som har været at beskrive

praksiseksempler på aktiverings- og beskæftigelsesindsatser ud fra parametre som mål,

rammer, metoder og resultater. Dataindsamlingen i de respektive indsatser er derfor

indhentet med afsæt i følgende skabelon:

• Indsatsens målsætninger og succeskriterier

• Indsatsens målgruppe

• Rammer for indsatsens organisering

• Ressourcer til rådighed for indsatsen

• Indsatsens metoder

• Erfaringer og resultater

De beskrevne praksiseksempler er primært udvalgt på baggrund af det forhåndskendskab,

som Rådet har haft til forskellige aktivitets- og beskæftigelsesindsatser. Endvidere er der

 12

gennem dataindsamlingsfasen blevet skabt et kendskab til en række indsatser/projekter,

som ligeledes er medtaget i eksempelsamlingen.

Overordnet er de respektive praksiseksempler valgt ud fra følgende tre kriterier:

• De beskrevne eksempler repræsenterer divergerende indsatstyper. Det vil sige, at

eksemplerne på den ene side beskriver sociale aktiveringstilbud, hvor

omdrejningspunktet for indsatsen er stabilitet, forebyggelse af yderligere

marginalisering og deltagelse i et socialt fællesskab. På den anden side er en

række tilbud valgt på baggrund af deres stærke fokusering på arbejdsmarkedet.

Samtidig er der valgt en række tilbud, som beskriver indsatser imellem disse to

yderpunkter.

• Endvidere er eksemplerne valgt på baggrund af deres målgruppe. Det overordnede

mål har ganske vist været at beskrive tilbud til gruppen af udsatte generelt, men der

er alligevel, til en vis grad, differentieret inden for gruppen. Således er der beskrevet

tilbud, der primært retter sig mod hjemløse eksempelvis på forsorgshjemmene,

tilbud, der retter sig mod gruppen af sindslidende, og tilbud, der retter sig mod

stofmisbrugere osv. Denne udvælgelse er blandt andet foretaget med den intention

at belyse evt. forskelle i tilbuddene inden for gruppen af udsatte. Dataindsamlingen

har dog vist, at selvom der initialt er en primær målgruppe i de respektive tilbud, så

omfatter de fleste indsatser personer med forskelligartede sociale problemer.

• En række tilbud er desuden medtaget i beskrivelsen, selvom de ikke henvender sig

til gruppen af udsatte, men fordi de har skullet belyse, om der er et indhold i

tilbuddene, som med fordel kan anvendes i de tilbud, som henvender sig til gruppen

af udsatte. Der har således været et metodeudviklingsmæssigt sigte med

udvælgelsen af disse tilbud.

Man kan således med udgangspunkt i eksempelsamlingen fremdrage erfaringer og

resultater, og dermed, hvad der i de beskrevne tilbud virker og ikke virker, og således

elaborere på perspektiverne for aktiverings-og beskæftigelsesindsatser.

Men med ovenstående in mente kan man dog ikke tale om en tilbundsgående og

systematisk dataindsamling om eksisterende aktivitets- og beskæftigelsesindsatser, men

derimod om en eksempelsamling baseret på et selektivt udpluk.

 13

1.4. Begrebsafklaring
På beskæftigelsesområdet fremstår aktiveringsbegrebet som et centralt begreb, når det

gælder indsatsen for at få ledige i beskæftigelse. Det er dog samtidig et begreb, som

rummer en del usikkerhed med hensyn til anvendelsen og forståelsen. Omfatter begrebet

eksempelvis alle beskæftigelsesforanstaltninger? Er der indsatser i forhold til bestemte

grupper, som ikke kan karakteriseres som aktivering?

Såfremt aktiveringsbegrebet anvendes om alle typer af beskæftigelsesindsatser,

vanskeliggøres en begrebsmæssig sondring af indholdsmæssigt forskellige tilbud.

Derfor anvendes det brede aktiveringsbegreb ikke. I stedet benyttes en sondring mellem

begreberne social aktivering og arbejdsmarkedsrettet beskæftigelse.

Social aktivering omfatter således tilbud, hvor der fokuseres på aktiviteter, etablering af

sociale relationer og netværk, hvor formålet er at forebygge en forværret social situation

og øge livskvaliteten.

Arbejdsmarkedsrettet beskæftigelse henfører til indsatser, der har et mere målrettet

arbejdsmarkedssigte.

At der sondres mellem de to begreber betyder, at de betragtes som hinandens yderpoler,

hvilket illustreres af nedenstående kontinuum.

De beskrevne praksiseksempler vil efterfølgende blive systematiseret i forhold til dette

kontinuum.

Kontinuum

Social Arbejds-

aktivering markedsrettet

 beskæftigelse

De tilbud, hvis formål og indsats primært afspejler social aktivering, befinder sig således i

den venstre side af kontinuet, og de tilbud, som har et direkte arbejdsmarkedssigte på den

højre side. At tilbuddene har et arbejdsmarkedssigte er ikke nødvendigvis ensbetydende

med selvforsørgelse som mål, fordi målgruppen pr. definition har andre problemer end

 14

ledighed, hvorfor det er implicit, at det som oftest er tilbud under støttede former. Højre

side af kontinuet kan således også omfatte skånejobs, flexjobs og andre

støtteforanstaltninger.

Kontinuet er således den begrebsmæssige ramme, indenfor hvilke de beskrevne

praksiseksempler skal anskues. Det bør dog tilføjes, at selvom tilbuddene er tænkt i denne

begrebsmæssige ramme er en præcis placering på kontinuet vanskelig, fordi man således

ikke kan tage højde for nuanceforskelle i indsatserne.

 15

2. Eksempelsamling

2.1. Basens aktivitetscenter
Basen er et § 87 dagtilbud i tilknytning til et § 94 botilbud beliggende i Århus Kommune,

men drevet af Århus Amt.

Basen tilbyder dagaktivitet for 20 brugere, og er nu under udvidelse, så tilbudet

sammenflettes med et nyt § 94 dagtilbud: ”Den grønne elevator”. Hensigten med

udvidelsen er at skabe mulighed for et mere differentieret dagtilbud, der for eksempel også

kan rumme personer med et aktivt misbrug. Det vil sige, at der ikke vil være forbud mod at

møde påvirket, men det er samtidig ikke tanken, at der skal indtages alkohol eller stoffer

på stedet.

Det er Basens erfaring, at der ikke er store forskelle i brugergrupperne, der er indvisiteret

efter henholdsvis § 87 og § 94 i det nuværende aktivitetstilbud. De sociale problemer, som

brugerne har, er generelt set af samme karakter, og omfatter typisk: manglende netværk,

ensomhed, misbrug i forskellige variationer og med forskellig vægt og fravær af aktivitet og

beskæftigelse såvel i ”arbejdstiden” som i fritiden.

Målsætninger og succeskriterier

Basens målsætning lægger sig op formålsbeskrivelsen i Servicelovens § 67:

§ At forebygge, at problemer for den enkelte forværres

§ At forbedre den enkeltes sociale og personlige funktion og udviklingsmuligheder

§ At forbedre mulighederne for den enkeltes livsudfoldelse gennem kontakt, tilbud om

samvær, aktivitet m.m.

§ At yde en helhedsorienteret indsats afpasset den enkeltes behov

§ At tilgodese behov, der fremmer den enkeltes muligheder for at klare sig selv, letter

hverdagen eller forbedrer livskvaliteten

Disse målsætninger holdes for øje i Basens tilbud, hvad enten der er tale om beskyttet

beskæftigelse efter § 87 eller aktiverende støtte og omsorg efter § 94.

Den bærende ide for aktivitetstilbudet i Basen er at tilgodese det behov, som gælder for

alle mennesker: at være en del af et fællesskab, at blive set og hørt som det menneske

man er. Det er Basens erfaring, at de fleste ønsker sig et liv så nær det normale som

 16

muligt, det vil sige med arbejdstid og fritid. Basens styrestang er derfor det almindelige

hverdagsliv.

Et af Basens succeskriterier er at give brugeren så meget lyst og mod på at være en del af

et fællesskab, at det bliver et behov, han selv i fremtiden vil kæmpe for at få dækket

således, at isolation kan forebygges. At brugeren får følelsen af at være en del af en

sammenhæng, og derved kommer til at opleve selvværd. At brugeren får mulighed for at

udvikle flere kompetencer, end dem han allerede har, med henblik på at få flere facetter til

at mestre af sit liv. Et konkret defineret succeskriterium er stabilitet i fremmøde, at

brugeren viser engagement, og viser tegn på, at han konkret involverer sig. At han

begynder at blive kritisk, fordi dette sidestilles med at interessere sig for sine omgivelser.

At brugerne begynder at orientere sig socialt også udenfor Basen, eventuelt får opbygget

et netværk.

Udvidelse af Basen

Basen er som sagt p.t. under udvidelse til et hus, der kan tilvejebringe rammer for

dagaktivitet og netværkstilbud til brugere af Basens § 94 boformer, i alt 35 botilbud. Det

kommende aktivitetscenter Den grønne elevator tænkes at skulle rumme flere tilbud end

det nuværende, idet der planlægges etableret værkstedsfaciliteter og aktivitetsrum, der

både er egnede til social aktivering, jobtræning og forrevalideringsforløb. Herudover

indrettet en brugerstyret cafe, internet cafe og et motionslokale.

I tilknytning til dagtilbudet etableres kontor- og værkstedsfaciliteter til Nærudvalget i Århus

Amt, herunder en platform for udmøntningen af brugernes egne projekter ved

netværksopbygningen blandt hjemløse.

At aktivitetscentret er tilknyttet en § 94 boform, vurderes at have betydning for

netværksopbygning og netværksaktiviteter, idet der gives en gensidig tilgængelighed, der

både slår igennem på boformen og i aktivitetscentret. Tilgængeligheden slår igennem som

en oplevelse af tilknytning til stedet, der betyder, at brugerne kan vende tilbage enten til

det ene eller det andet/eller begge steder, hvis det går galt for dem.

Indholdet i tilbudet

Missionen i Basens aktivitetscenter er at skabe sammenhængskraft i brugernes liv. Der er

en erkendelse af, at målgruppen har behov for en egenkultur, idet det er erfaringen, at de

ikke på egen hånd integrerer sig socialt og kulturelt i samfundet. Det er også erfaringen, at

brugerne oplever det som rart og befriende at være sammen med andre i samme

 17

situation. Basen henter inspiration fra ”den gode familie”, der hænger godt sammen. Der

arbejdes således bevidst med netværk og opbygning af relationer. En medarbejder har et

særligt ansvar for selvstændige aktiviteter, der vedrører netværksopbygning. ”Netværket”,

som aktiviteten hedder, er også et tilbud om socialt samvær udenfor normal åbningstid, og

er etableret i erkendelse af, at mange brugere ind imellem føler sig ensomme eller

uønskede i andre netværk, måske specielt ”udenfor normal åbningstid”. Der holdes derfor

åbent to aftener pr. uge og hver anden week-end. Desuden er der åbent på alle helligdage

og ved højtider, såfremt der er tilslutning hertil. Der arrangeres desuden ture ud af huset.

Brugererfaringer

Formand for nærudvalget i Århus Amt Ole Rudolf håber, at udvidelsen af aktivitetscentret

med den øgede rummelighed, der lægges op til, kommer til at betyde, at stedet i fremtiden

henvender sig til en bredere gruppe. Han fremhæver betydningen af at have et sted at

komme, når man er flyttet fra en § 94 boform. Ole Rudolf betoner samtidig, at der både

skal gives plads til ”bare” at have socialt samvær, at komme og få et måltid mad, men

også at de der gerne vil og kan komme på arbejdsmarkedet kan gøres parate til det.

Nøgleord:

Et differentieret tilbud

Et sted, hvor man kan blive set og hørt, som den man er

Det almindelige hverdagsliv som styrestang

Et tilbud om deltagelse i fællesskab

Et rummeligt sted

Et sted, der gerne vil være med til at skabe sammenhængskraft

 18

2.2. Fountain House, København
Målgrupper og målsætninger

Det første Fountain House blev etableret for mere end 50 år siden i New York. Formålet

var at skabe et socialt tilbud til psykiatriske patienter efter udskrivning fra psykiatriske

hospitaler. I Danmark åbnede de første Fountain Houses som selvejende institutioner i

1986. Fountain House er også frivilligt arbejdstilbud til tidligere psykiatriske patienter.

Filosofien er, at et socialt tilbud ikke kan stå alene, men må kombineres med noget

arbejdsrelateret (overgangsarbejde), hvor brugerne tages alvorligt.

Fountain House er et klubhus, som kræver medlemskab, men medlemskabet er gratis og

tidsubegrænset. Målgruppen er personer mellem 18-60 år, men personernes

gennemsnitsalder er i 30erne. Medlemmernes uddannelsesmæssige baggrund er alsidig

og bred.

Medlemskab forudsætter, at der ikke er misbrug af medicin, stoffer eller alkohol

Aktuelt indgår ca. 300 ”huse” i et internationalt netværk, hvoraf fem ligger i Danmark.

Rammer og ressourcer

Fountain House er også en arbejdsplads. Medlemmerne samarbejder om husets daglige

drift og i Fountain House´s interne arbejdsmarkedsafdeling forsøges det at etablere

konstruktive partnerskabsaftaler mellem Fountain House og offentlige/private

virksomheder.

Medlemmer er lønneutrale, hvis de kommer i overgangsarbejde (se afsnittet teori og

metoder) i en offentlig virksomhed, da der her arbejdes med refusionsordninger.

Medlemmer, som får ansættelse i en privat virksomhed, er ikke finansieret gennem

revalidering, hvorfor det er sværere at få etableret et samarbejde med private

virksomheder.

Fremtidsperspektivet for Fountain House er derfor at arbejde for at etablere

refusionsordninger i forhold til private virksomheder.

 Når et samarbejde skal etableres er det vigtigt, at medlemmerne også tager med på

besøg i virksomhederne, så virksomhederne får set, at medlemmet trods sygdommen er et

”almindeligt” menneske.

Der er 16 fastansatte i Fountain House, og de udgør et fællesfagligt team med alsidige

uddannelsesmæssige baggrunde. Der er akademikere, socialrådgivere, ansatte med

 19

terapeutiske uddannelser og ansatte uden uddannelse, men med mange års erfaring

indenfor pleje og socialpædagogik.

Fountain House i København har 750 medlemmer, og ca. 150 af medlemmerne er aktive,

og er derfor blandt de 50-60, der dagligt besøger huset. De aktive medlemmer arbejder i

husets forskellige enheder, og arbejdet i husets koordineres internt i hver enhed, alt efter

hvor meget arbejde, medlemmet selv ønsker at lægge i det. Projektet finansieres gennem

driftsaftaler med Københavns Kommune og gennem fonds- og puljemidler. I 2001 var det

samlede budget på 9 millioner kr., hvoraf den kommunale andel (§ 88) udgjorde 7,8

millioner kr.

Teorier og metoder

En af de væsentligste antagelser i Fountain House er, at arbejde er en stærk

identitetsskabende faktor for mennesket, hvorfor retten hertil er fundamental. Arbejde er

med til at strukturere vores liv i forhold til tid og rum, og arbejde giver mulighed for sociale

relationer. Gennem en tilknytning til arbejdslivet får mennesket identitet, selvtillid og

værdighed. Fountain House fokuserer på de stærke, sunde og produktive sider hos

medlemmet. Folk med psykiske problemer er andet, og kan mere end deres sygdom.

Fountain House bygger på frivillighed, udfordringer og fællesskab. Den enkelte bestemmer

selv, hvornår overgangsarbejde skal etableres, hvornår og hvor tit vedkommende vil

komme, og hvor vedkommende vil arbejde i huset. Der er ingen aftaler, kontrakter eller

regler, som er udarbejdet med henblik på at tvinge medlemmerne til at deltage. Ifølge

Fountain House fungerer tilbudet bedst, hvis det ikke er bundet op på regler, ramme- og

tidsbegrænsninger. I tråd hermed er visitationssamtalen fortrolig.

Filosofien i Fountain House er, at fællesskabet giver styrke, mod og tryghed, hvorfor

oplevelsen af at være en del af et fællesskab er væsentlig. Tryghed anses som et

væsentligt parameter for succes i forhold til integrering på arbejdsmarkedet. Et kendetegn

hos målgruppen er social angst eller angst for at begå sig blandt andre mennesker. Derfor

træner Fountain House den sociale kompetence hos medlemmet og forsøger at hjælpe

medlemmet af med paranoia overfor omverdenen.

 20

Ideen bag overgangsarbejde er gradvis træning. Medlemmet skal have tid til at hvile sig og

føle sig tryg. Introduktionsperioden, hvor et medlem skal præsenteres og ind i

arbejdsrytmen på en virksomhed, er af stor betydning for en vellykket integration.

Konkret består overgangsarbejdet af et forløb fra 6-9 mdr., hvor halvdelen af arbejdet

foregår på arbejdspladsen og halvdelen i Fountain House. Forud for ansættelsen i

virksomheden foregår der en træning i Fountain House, som kan tilrettelægges med den

enkelte arbejdsplads. Opsøgning af nye virksomheder sker hovedsageligt via kontakt til

den enkelte virksomheds direktør eller personale-/HR chef. Der bliver udleveret

informationsmateriale, pjecer og individuelle følgebreve til interesserede virksomheder.

Under forløbet tilbyder Fountain House støtte og ekspertise til arbejdspladsen og en

kontaktperson til medlemmet, som kan støtte medlemmet og virksomheden individuelt og

efter behov. Fountain House sætter fokus på at etablere det rigtige match mellem medlem

og arbejdsplads. Det sker gennem grundig forberedelse og vejledning af medlemmet og

virksomheden og med fokus på arbejdspladsens vilkår og behov.

Det er særligt ved Fountain House, at der overfor virksomhederne garanteres en anden

medarbejder i tilfælde af sygdom. Denne ordning har en positiv psykologisk effekt på

medlemmet og forpligter. Medlemmet føler sig ansvarlig for at møde på arbejde, og

virksomheden oplever det som en gestus, hvorfor det har en særlig god effekt på

integrationen.

Succeskriterier og resultater

Fraværsordningen, med at stille en anden medarbejder til rådighed i tilfælde af sygdom, er

ikke anvendt særligt meget i praksis. Det tolkes som, at ordningen giver en positiv

ansvarsfølelse til medlemmet.

Ramme- og tidsbegrænsninger (eksempelvis 3-6 måneders aktivering) er hæmmende for

integrationen på arbejdsmarkedet. Måske er det først efter det 2. eller det 3.

overgangsarbejde, at den enkelte er klar til at kaste sig ud i ordinært arbejde. Det

tidsubegrænsede medlemskab af Fountain House er ud fra denne betragtning en succes.

 21

Det faktum, at de samme fastansatte har været i Fountain House i mange år, kan

betragtes som et succeskriterium, som samtidig sikrer en kontinuitet og historie, som igen

skaber en tryghed i forhold til medlemmerne.

Københavns Kommunes evalueringer af revalideringstilbud viser, at

gennemførelsesprocenten i forhold til selvforsørgelse i 2000 var på ca. 50 pct. i Fountain

House, hvilket må betegnes som en stor succes.

Fountain House modellen vil som princip kunne overføres til andre målgrupper, men for at

det kan lykkes må behandlingen ifølge medarbejderne.skilles ud og foregå i andet regi.

Det er vigtigt at være opsøgende og insisterende for at få samarbejdsaftaler med

virksomhederne, og det er tidskrævende. Manglende ressourcer og økonomi i den

henseende kan derfor blive en hæmmende faktor.

Nøgleord

Gennem arbejdslivet får mennesket identitet, selvtillid og værdighed.

Fokuserer på de stærke, sunde og produktive sider hos medlemmet

Fællesskabet giver styrke, mod og tryghed, hvorfor oplevelsen af at være en del af et

fællesskab er væsentlig. Tryghed anses som et væsentligt parameter for succes i forhold

til integrering på arbejdsmarkedet

Ideen bag overgangsarbejde er gradvis træning. Medlemmet skal have tid

Fountain House tilbyder en kontaktperson til medlemmet, som kan støtte medlemmet og

virksomheden.

Virksomhederne garanteres en anden medarbejder i tilfælde af sygdom.

Det er vigtigt at være opsøgende og insisterende for at få samarbejdsaftaler med

virksomhederne, og det er enormt tidskrævende

 22

2.3. Projekt Grønt Job, Revacentret, København
Formål og målgruppe

Projekt Grønt Job blev etableret i efteråret 2003, og er et tilbud under Revacentret, som er

en selvejende revalideringsvirksomhed med forskellige tilbud. Revacentret henvender sig

primært til gruppen af kontanthjælps-, dagpenge- og sygedagpengemodtagere, der på

grund af fysiske, psykiske eller sociale problemer har brug for en særlig indsats for at opnå

eller fastholde en tilknytning til arbejdsmarkedet.

Projekt Grønt Job er et tilbud til kontanthjælpsmodtagere, der har eller har haft et

alkoholmisbrug, og som måske har været forsøgt aktiveret uden, at det har ført til en fast

og langvarig tilknytning til arbejdsmarkedet. Formålet med tilbudet er at give brugerne en

mulighed for at opnå kontrol med deres misbrug. Det er et forsøg på at støtte deltagerne i

at bryde afhængighedsmønstret og lægge en realistisk plan i forhold til arbejdsmarkedet.

Målgruppen beskrives som en gruppe mennesker, der har brugt meget tid på udendørs

indtagelse af alkohol. Gennemsnitsalderen for deltagerne er fra 35 til 40 år.

Målgruppens personer har i lang tid levet uden tilknytning til arbejdsmarkedet. De synes,

at de har haft et godt liv, men er nu nået til et punkt, hvor konsekvenserne ved at drikke er

blevet for store. Enten er de blevet fysisk nedslidte, eller også er de blevet trætte af livet

på bænken.

Deltagerne i projektet er ikke nødvendigvis, de misbrugere, der har det dårligst, men

nærmere den gruppe som er på vej til en mere stabil tilværelse som misbrugere.

Målet med Projekt Grønt Job er at skifte personernes tidligere drikkemønstre ud med

udendørs arbejde, herunder opgaver som træfældning. Denne type arbejde passer til

deltagernes kompetencer, da mange i målgruppen har håndværkmæssige kompetencer,

selv om de ikke nødvendigvis har en ordinær uddannelse indenfor feltet.

Organisatoriske rammer

Finansieringen af projektet sker gennem Københavns Kommunes køb af pladser.

Projektperioden for den enkelte er 3 måneder, men der er mulighed for forlængelse.

Projektet forsøger at etablere samarbejde med forskellige behandlingscentre - herunder

Lænken og Alkoholenheden. Formålet med samarbejdet er at vejlede deltagerne om

behandling, såfremt de ønsker det.

 23

Der er ansat en socialrådgiver, en værkstedsassistent og en konsulent i projektet.

Konsulenten, som er uddannet psykolog, bruger en tredjedel af sin arbejdskraft i Projekt

Grønt Job, og yder psykologisk bistand. Socialrådgiveren tager sig af alt det, som foregår

udenfor huset og i forhold til omverdenen, og værkstedsassistenten tager sig af

dagligdagen med deltagerne.

Der er i øjeblikket 8 deltagere i projektet.

Teori og metoder

Projekt Grønt Job søger at møde deltagerne der, hvor de er og i forhold til, hvad de kan,

og er glade for. De fleste har i forbindelse med deres misbrug opholdt sig meget udendørs,

hvorfor aktiviteterne i projektet på denne måde er afpasset deltagernes ønsker.

Et konkret formål i projektet er, at deltagerne dagligt møder op i afdelingen i fire timer. Når

de møder op, skal de ikke være synligt påvirkede, og mens de er der, må de ikke drikke.

Derudover blander projektet sig ikke i deltagernes misbrug. Denne foranstaltning betyder,

at der rent psykologisk sker en udvikling i deltagernes vurdering af eget misbrug.

Deltagerne opdager pludselig, at de kan kontrollere forbruget af alkohol i fire timer. Denne

indsigt betyder, at deltagernes tro på kontrol af forbruget lige så stille vokser. Det er vigtigt

at vise deltagerne, at kontrol er mulig, så det bliver muligt for dem at bryde

afhængighedsmønstret.

Der arbejdes ud fra løsningsfokuseret terapi og ud fra en viden og erfaring om, at næsten

alle på et eller andet tidspunkt får tilbagefald i forløbet. Derfor bruger Projekt Grønt Job tid

på at snakke om tilbagefald og risiciene ved et eventuelt tilbagefald i perioder, hvor det går

godt med deltagernes kontrol.

Projekt Grønt Job arbejder endvidere med gruppeterapi, og anser denne form mere

frugtbar end individuel terapi, da deltagerne derved deler problemer, støtter, giver selvtillid,

inspirerer og løfter hinanden gensidigt.

Det anses for at være særlig vigtigt, at personalet opgiver planer, tiltag etc., hvis det viser

sig, at det ikke giver mening for den enkelte. Det er endvidere vigtigt at give folk rum til at

fortælle, hvorfor de handler, som de gør. Det er også vigtigt at vise respekt for brugernes

fremadrettede arbejde i projektet.

 24

Erfaringer

Erfaringerne viser, at tre måneders ophold ikke er nok for. Det kan tage op til to år, før den

enkelte deltager er klar til et flexjob. Deltagerne skal have tid til at blive klar over, at der

kan tages særlige hensyn til dem. Nogle gange skal de tilbage på bænken for derefter at

vende tilbage til projektet. Det er svært at få deltagerne til bare at kaste sig ud i aktivering

eller i praktik. Praktikken kan være angstfremkaldende, og deltagerne har mange andre

problemer i forhold til bolig, pasning af børn m.v., som skal være ordnede, før de kan

overskue praktik eller arbejde.

I den forbindelse påpeges det, at målgruppen næppe kan påtage sig et arbejde, der ikke

tager særlige hensyn. Erfaringerne viser, at målgruppen skal have et skræddersyet

arbejde, der netop tager hensyn til deres særlige behov.

Erfaringerne med at samle alkoholmisbrugere i det samme projekt har været gode, da

medarbejderne derved har kunnet koncentrere sig om alkohol som en barriere. Samtidig

fremhæves det som værdifuldt, at deltagerne har været i samme hus med personer med

andre typer af problemer. Dette samvær vurderes at have betydning for gensidig læring og

forståelse.

De fleste bliver igennem projektet glade for at arbejde, og vender derfor ofte tilbage efter

et tilbagefald.

Resultaterne indtil videre viser, at deltagerne oplever at møde respekt, og at de ved at få

kontrol over deres misbrug får struktur på hverdagen. Projektet virker især for den gruppe,

som før har haft arbejde, og nu får en ny chance for at få det tilbage.

Projektet kan endvidere betegnes som værdifuldt, idet det vurderes, at de færreste

deltagere udelukkende kommer for at bevare deres kontanthjælp: De fleste bliver optaget

af projektets ide, og får lyst til at være i beskæftigelse og få kontrol over misbruget.

Af forhold, der betegnes som hæmmende fremhæves, at projektet oprindeligt var normeret

til flere fuldtidsstillinger, end man aktuelt har. Manglende ressourcer har derfor haft en

betydelig hæmmende effekt på resultaterne. Der har manglet ressourcer til at etablere

samarbejde med de enkeltes sagsbehandlere, så der kunne indgås aftaler om løntilskud til

praktik.

Nøgleord

Målgruppen kommer næppe tilbage til et job, der ikke tager specielle hensyn

Tid en væsentlig faktor

 25

2.4 Tilbage til arbejdsmarkedet – KFUM`s Sociale arbejde i Danmark
Formål og målgruppe

Projektet, som finansieres via Virksomhedspuljen har som formål at skabe kontakt til den

svageste gruppe af potentielle arbejdstagere indenfor KFUM`s sociale arbejde og at støtte

disse i at gennemgå en personlig udvikling med henblik på, at de kan opnå tilpasset

beskæftigelse på et rummeligt arbejdsmarked. Herunder at afstemme og matche

deltagernes og arbejdsstedernes gensidige forventninger.

Projektets målgruppe er socialt svage grupper, mennesker med alkohol- og

blandingsmisbrug, mennesker som er psykisk ustabile og uden personlige netværk.

Gruppen er således generelt karakteriseret ved at have problemer udover ledighed og ved

at have behov for personlig afklaring og udvikling for at kunne udsluses til uddannelse eller

arbejde. Der opereres ikke med begrebet arbejdsmarkedsparathed i traditionel forstand,

idet det ikke udelukkende anses for at være den enkeltes ansvar at være

arbejdsmarkedsparat, men et fælles ansvar som arbejdstager og arbejdssted deler.

Samtidig opfattes det at blive ”parat” som en dynamisk proces, der arbejdes med

undervejs.

Organisatoriske rammer

KFUM har ansat en landskonsulent, hvis opgave som projektleder er at sikre, at der

skabes kontakt til interesserede virksomheder og offentlige myndigheder og, at der

sammen med disse, med cafeerne og værestederne skabes jobmuligheder primært på det

private arbejdsmarked. Der kan dog også tænkes jobplaceringer på offentlige

arbejdspladser.

Der er desuden ansat seks sociale arbejdsmarkedskonsulenter i et tilsvarende antal cafeer

og væresteder, som skal knytte kontakt til eventuelle deltagere, etablere et samarbejde

med den stedlige kommune samt skabe kontakt til virksomheder, der ønsker at

samarbejde om at skabe jobmuligheder for de svageste grupper.

Cafelederen i de stedlige cafeer har det daglige, faglige ansvar for projekternes

gennemførelse, og cafeen/værestedet er omdrejningspunktet for indsatsen.

Projektets metoder

Cafeen er som sagt omdrejningspunkt for hele forløbet. Her kobles omsorg,

netværksopbygning og indsatsen i forhold til, at deltagerne opnår

arbejdsmarkedstilknytning. At tilbyde deltagelse i cafeens liv er en del af metoden til at

 26

hjælpe brugerne på arbejdsmarkedet. Og at give brugerne mulighed for at have cafeen

som netværk også efter, de er kommet i arbejde, er en erkendelse af, at målgruppen ofte

ikke opbygger nye netværk på arbejdspladsen.

Der arbejdes ud fra et systematisk planlagt udslusningsprogram. Programmet tager

udgangspunkt i deltageren som den aktive part i formuleringen af sine kompetencer og

udviklingsmuligheder. Den enkelte udarbejder således en kompetenceprofil med

jobkvalifikationer og personlige egenskaber.

Der arbejdes med tre slags værktøjer: en manual, en logbog og aftalesedler.

Manualen (eller håndbogen) har fokus på deltagerens livshistorie, livsmål, værdier,

muligheder og netværk, og skal med en række forslag og opgaver sikre progression i

forløbet.

Logbogen (dagbogen) samler deltagerens fortløbende personlige optegnelser over sine

overvejelser og oplevelser. Arbejdet med logbogen ses som et led i den personlige

udvikling, og skal anvendes til at afstemme og formulere forventninger til udslusningen.

Dagbogen bliver i sidste ende en slags kompetenceprofil.

Aftalesedlerne anvendes til at fastholde deltageren, netværket og den sociale

arbejdsmarkedskonsulent i forløbet.

Det er den enkeltes parathed, der afgør tidspunktet for udslusning til beskæftigelse. En

stor del af arbejdet med afklaring og parathed foregår på arbejdsstedet. Man kan sige, at

stien trædes, mens man går på den.

Den ansatte får en kontaktperson på arbejdsstedet, som står til rådighed både om

arbejdsmæssige og sociale spørgsmål, som den ansatte har brug for at få afklaret. Der er

fra starten stor åbenhed om den ansattes forhold herunder de barrierer, der hidtil har

været for en arbejdsmarkedstilknytning f.eks. misbrug.

Herudover etableres der, for at organisere og koordinere indsatsen, et netværk rundt om

den ansatte med relevante aktører. Der er en anerkendelse af, at den ansatte ofte et

stykke tid fortsat har brug for støtte og, det er væsentligt, at der er klarhed om, hvilke

fagpersoner der har hvilke roller og funktioner i forhold til at give støtten.

Der etableres fortløbende kontakt til lokale virksomheder og til virksomhedsnetværk, f.eks.

handelsstandsforeningen med henblik på at få virksomheder med i projektet. Kontakten til

virksomheder plejes omhyggeligt, idet det er de personlige relationer, der har vist sig at

være med til at opretholde projektets bæredygtighed. Virksomhederne skal være med fra

starten og de skal kende opgaven. Cafeen på den anden side skal være en kendt og aktiv

medspiller i lokalområdet.

 27

Resultater

Der er i oktober 2003 udarbejdet en evalueringsrapport, som er den anden delrapport af i

alt tre. Rapporten sammenfatter erfaringerne således:

Afklaringen af deltagerens mulighed for tilknytning til arbejdsmarkedet sker gennem

deltagelse i cafeens aktiviteter. Fællesskabet her gør det muligt for deltagerne at få skabt

et andet og mere brugbart netværk. Mange deltagere oplever, at de bliver mødt med en

grundlæggende omsorg, får skabt en tillidsfuld kontakt til cafeleder og den sociale

arbejdsmarkedskonsulent. De grundlæggende menneskelige behov for mad, varme og en

struktur på dagligdagen bliver tilgodeset. Gennem disse elementer tændes deltagernes

motivation, og langsomt bygges flere og flere aktiviteter på.

Rapporten viser blandt andet følgende om projektets resultater:

Det er et succeskriterium, at der optages 600 personer fra målgruppen i projektet, hvoraf

450 bliver systematisk afklarede med henblik på udslusning:

Pr. 01.08.03. var der optaget 261 personer i projektet.

Det er et succeskriterium, at der skabes beskæftigelse/uddannelse for 300 personer i

målgruppen, at 25% kommer i ordinært job eller uddannelse, at 75% opnår beskæftigelse

på støttede/særlige vilkår:

Pr. 01.08.03. er 136 personer udsluset til arbejde eller uddannelse.

Der skabes kontakt og samarbejde med 300 virksomheder:

Pr. 01.08.03. var der etableret kontakt og samarbejde med 116 virksomheder

Nøgleord

Arbejdsmarkedsparathed er et fælles ansvar for arbejdstager og arbejdsmarked

Kobling af omsorg, netværksopbygning og arbejdsmarkedsorientering

Udslusningsnetværk og kontaktpersonordninger på arbejdspladsen

Tæt og opfølgende kontakt til virksomhederne

 28

2.5. Psykiatri-tilbud - Jobcenter Randers
Jobcenter Randers er et amtsligt tilbud efter styringsloven for beskæftigelsesindsats § 22

og servicelovens § 87. Centret har 158 pladser, der fordeler sig med 74

forrevalideringspladser (heraf 16 psykiatri), 14 optræningspladser og 74 beskyttede

pladser.

Jobcenter Randers har siden 1997 haft tilbud om individuelt tilrettelagte revalideringsforløb

for sindslidende. Tilbudet omfatter et 4 til 6 ugers introduktionsforløb i gruppe, en fire ugers

praktikperiode, en arbejdsprøvning af typisk et par måneders varighed og endelig et

optræningsforløb, som omfatter en afklaring af brugerens ressourcer og begrænsninger i

forhold til arbejdsmarkedet.

Mål og succeskriterier

Det overordnede mål for tilbudet er at brugeren kommer i beskæftigelse herunder, at der

sker en afklaring og udvikling af brugerens arbejdsevne. Som afslutning på alle forløb

udarbejdes der en afslutningsrapport med en fremtidig plan. Et væsentligt succeskriterium

for psykiatritilbudet er, at der skal være et fremadrettet perspektiv, når brugeren forlader

Jobcenter Randers. Det værst tænkelige for denne gruppe er, at de kommer hjem og går

og venter. De går ikke selv op til sagsbehandleren og banker i bordet, siger

psykiatrikoordinatoren på Revacenter Randers.

Metodeudvikling

Jobcentret har i perioden 2001 til 2003 i tilknytning til psykiatritilbudet gennemført

projektet: ”Kobling og stabilisering af sindslidende på arbejdsmarkedet”. En af

begrundelserne for at gennemføre projektet var at tilføre Jobcenter Randers ny viden om,

hvad der virker i relation til at skabe muligheder for beskæftigelse af sindslidende på

arbejdsmarkedet. Men også fordi man var optaget af ideen om at arbejde med

virksomhedsrevalidering med mindst muligt indgribende indsats og så tæt på

arbejdsmarkedet som muligt.

Jobcentret har således med projektet ønsket at udvikle virksomhedsrevalidering som

metode herunder undersøge, om virksomhedsrevalidering kan iværksættes tidligere, end

man hidtil har gjort.

 29

Målgruppe

Psykiatritilbudets målgruppe er personer, der har fået en psykiatrisk diagnose, og hvor der

indenfor de klassiske sindslidelser ofte vil være tale om risiko for, at personerne reagerer

med psykotiske og/eller psykosenære symptomer. Personer med svære

personlighedsforstyrrelser eller svært invaliderende angsttilstande kan dog også omfattes

af målgruppedefinitionen, såfremt de vurderes at have behov for et længerevarende

afklaringsforløb med mulighed for tæt støtte. Det er karakteristisk, at personerne i

psykiatritilbudet desuden ofte har vanskeligheder i de nære netværk, det vil sige i forholdet

til børn og andre relationer og, at disse vanskeligheder fylder meget.

Metoder

Kendetegnende for et forløb i psykiatritilbudet er muligheden for via en kontaktperson at

give gennemgående støtte i hele processen fra start til slut.

I det indledende introduktionsforløb gives der undervisning i for eksempel stresshåndtering

og sygdomserkendelse, to aktiviteter, som det erfaringsmæssigt har vist sig vigtigt, at

deltagerne mestrer. Der tages i undervisningen afsæt i den kognitive metode, hvor målet

er at søge nye handlemuligheder i forhold til deltagernes individuelle sårbarheder.

Metoden anvendes som et aktuelt og problemløsende redskab til at tage fat i konkrete

problemer i arbejdssituationer med henblik på mestring. Det handler om at omstrukturere

automatiske, negative tankebaner, der kan hæmme beskæftigelsesprocessen.

Udover undervisnings- og kursusaktivitet er der fortløbende mulighed for individuelle

samtaler.

Kontaktpersoner

Kontaktpersonens opgave i praktik- og afprøvningsperioden er med afsæt i

introduktionsforløbet at hjælpe med at fastholde den aftalte plan, at fastholde det

realistiske erhvervsperspektiv og at give støtte til, at de vanskeligheder og konflikter, der

måtte opstå, kan løses på arbejdspladsen, som et alternativ til en sygemelding eller ophør

på arbejdspladsen. Kontaktpersonen har desuden en koordinerende funktion i de

situationer, hvor der er flere indsatser i spil. Formålet her er at sikre sammenhæng mellem

eksempelvis behandlings- bevillings- og beskæftigelsesmæssig indsats.

I projektforløbet blev de aktiviteter, der knytter sig til undervisningen i den nuværende

kursusdel, flyttet ud som en integreret del af det direkte, erhvervsrettede træningsforløb i

virksomheden.

 30

Det vil sige, at der blev tilbudt individuel undervisning/vejledning fra kontaktpersonen i

stedet for et gruppeforløb.

Resultater

Nogle af de resultater til metodeudviklingen, som psykiatri-tilbudet beskriver, når de

sammenholder erfaringer fra projektstart i 1997 og frem til i dag med Projekt kobling og

stabilisering af sindslidende på arbejdsmarkedet er:

At den fremtidige indsats skal tilrettelægges efter princippet om den mindst indgribende

indsats og så tæt på arbejdsmarkedet som muligt. Brugere med god erkendelse og indsigt

i egen situation, som også er afklaret med deres erhvervsmæssige ønsker, kan starte

direkte i praktik. Og for denne gruppe er det muligt at foretage kvalificerede

virksomhedsmatch uden stort forhåndskendskab til den enkelte bruger.

Brugerne opnår øget motivation for erhvervsmæssig tilknytning ved hurtig ekstern

udplacering, og tilegner gennem virksomhedsrevalideringsprocessen de nødvendige

kompetencer for erhvervsmæssig stabilisering.

Det er muligt at etablere samarbejdsrelationer, som understøtter både

erhvervsperspektivet og revalideringsmålet.

Det, der fremhæves som betydningsfuldt for et godt resultat er:

§ at der i Jobcentret er et godt kendskab til det lokale og regionale arbejdsmarked

med henblik på relevant match mellem bruger og virksomhed

§ at der fortsat arbejdes med parallelprocesser, så det der vedrører brugerens

arbejdskompetence og samarbejdsrelationer drøftes med virksomheden, mens

mere personlige forhold kan drøftes med kontaktpersonen fra jobcentret

§ at kontaktpersonfunktionen er vigtig for at sikre sammenhæng i indsatsen

§ at der gives mulighed for opfølgning

Af psykiatritilbudets resultatopgørelse for 2003 fremgår det, at 25 personer har deltaget i et

forløb. Heraf er fem personer blevet ansat i fleksjob på afprøvningsstedet, to personer har

fået afklaringsperioden forlænget, og er klar til ansættelse i fleksjob. En person er fortsat i

optræning med henblik på ansættelse på normale vilkår og en person er blevet ansat i

skånejob.

 31

Fem personer er afsluttede med arbejdsprøvnings/optræningsplan, og er nu i kommunalt

regi, her for to personers vedkommende p.g.a. flytning til et andet amt. Endelig er fem

personer indstillet til pension, og fem personer til yderligere behandlingsmæssig afklaring.

Nøgleord

Fremadrettet perspektiv efter ophold på Jobcenter Randers

Mindst mulig indgribende indsats så tæt på arbejdsmarkedet som muligt

Gennemgående kontaktperson

Den kognitive metode

 32

2.6. Lyngby Taarbæk Kommune – Møllegruppen
Lyngby Taarbæk Kommune oplevede i aktiveringstilbudet på Nymølle tilbage i år 2000 et

voksende antal aktiverede med alkoholmisbrug, og besluttede på den baggrund at oprette

et særligt tilbud: Møllegruppen.

Målgruppen var såvel personer, der i forvejen var aktiveret på Nymølle som nye ledige,

der skulle i aktivering. I april 2000 iværksatte kommunen således et to årigt projekt,

finansieret af Socialministeriet. Kommunens koordinationsudvalg og senere

Beskæftigelsesministeriet fulgte op på Socialministeriets bevilling, så Møllegruppen kunne

videreføres i 2002. Projektet finansieres nu delvist af kommunen delvist med midler fra

Puljen for socialt udsatte grupper.

Målsætninger

Projektets bærende ide er, at forudsætningen for at forbedre deltagernes fodfæste på

arbejdsmarkedet er, at den sociale aktivering suppleres med samtaler og oplevelser, hvor

målet er at give den enkelte deltager succes.

Målet er at forbedre de aktiveredes muligheder for en tilbagevenden til arbejdsmarkedet

med eller uden støtte – og at give personerne en oplevelse af øget livskvalitet herunder

oplevelse af succes.

Af væsentlige delmål kan nævnes:

§ At deltagernes misbrug reduceres/behandles

§ At deltagerne begynder at varetage egenomsorg, for eksempel egen hygiejne

§ At deltagerne får struktur i hverdagen

§ At deltagerne (gen)integreres i gamle og nye netværk

§ At der for nogle deltagere sker en afklaring i form af for eksempel pension eller

behandling

Målgruppen

Målgruppen er karakteriseret ved alkohol- og blandingsmisbrug, psykiske og sociale

problemer -herunder isolation og langvarig ledighed. Flere har aldrig haft tilknytning til

arbejdsmarkedet. Kendetegnende er også, at personerne lever under ustabile forhold i

hverdagen med en perifer eller ingen deltagelse i sociale sammenhænge. Personerne kan

beskrives som lidt ”fritflydende” uden de nødvendige orienteringsmidler til på egen hånd at

blive socialt integreret. Mange lever alene, og føler sig isoleret samtidig med, at det kan

være vanskeligt for såvel lokale myndigheder som familie og venner at opnå kontakt. For

fleres vedkommende er tilknytningen til aktiveringstilbudet den eneste faste forankring i en

 33

social sammenhæng, om end tilknytningen i perioder er sporadisk p.g.a. tilbagefald til

misbrug, hospitalsindlæggelse og /eller hjemløshed. Flere har udover psykiske

vanskeligheder svære fysiske skader efter et mangeårigt misbrug. Ofte kan deltagerne

godt se egne ressourcer og reflektere over egen situation igennem samtalerne i

Møllegruppen og også anvende dette som en drivkraft til at få en mere tilfredsstillende

hverdag. Men troen på egen mestring udfordres hver gang, der sker noget uforudsigeligt,

noget der kan ligne et nyt nederlag eller et svigt.

Projektforløbet

Tilbudet i Møllegruppen, som er lokaliseret på kommunens aktiveringssted Nymølle

omfatter:

§ Fuldtidsaktivering på Nymølle

§ Ambulant behandling

§ Tæt kontakt til rådgiveren på Nymølle

Hovedparten af deltagerne arbejder i have- og naturplejeordningen, som omfatter pasning

af private haver, rensning af tagrender samt skovarbejde.

Den ambulante behandling omfatter, udover udlevering af antabus og henvisning til

Lænken, tilbud om samtaler med en gestaltterapeut/alkolog, som selv har en baggrund

som misbruger.

Den fortløbende og tætte kontakt til socialrådgiveren på Nymølle anvendes til udarbejdelse

af ressourceprofiler med henblik på vurdering af den enkeltes erhvervsevne. Det er også

socialrådgiveren, der tager kontakt til virksomhedskonsulenter og arbejdsmarked med

henblik på udplacering. Socialrådgiverens omfattende kendskab til den enkelte betyder, at

hun kan arbejde koordineret og helhedsorienteret i ordets forstand.

Erfaringer og resultater

Det er erfaringen, at deltagerne drømmer om at blive en del af et fællesskab på

arbejdsmarkedet. Det væsentlige er imidlertid, at det er den enkelte, der ”selv bestemmer

farten”. En anden erfaring er, at forandring tager tid, at det drejer sig om at anerkende

behovet for ”det lange seje træk”.

Ud af en gruppe på 26 personer, der har deltaget i Møllegruppen i 2003, har syv personer

fået reduceret deres misbrug, tolv har fået det bedre, d.v.s. at de nu varetager

egenomsorg, og har fået struktur på hverdagen, og syv personer har fået en afklaring i

deres behandlingsforløb. En evalueringsrapport, der har samlet op på de tidligere

resultater viser, at der ultimo 2002 havde været 51 personer igennem et forløb i

 34

Møllegruppen. Heraf kom otte personer i ordinært arbejde, en i uddannelse, og ti personer

forventedes at komme i praktik, uddannelse eller arbejde.

En erfaring, som særligt fremhæves er behovet for samklang mellem aktørerne på

aktiveringsområdet. Det vil sige, at der skal være enighed blandt politikere, forvaltning,

aktiveringssted og virksomhedskonsulenter i forståelsen af, at en særlig anstrengelse og

prioritering af målgruppen er nødvendig, hvis arbejdsmarkedsindsatsen skal lykkes.

Udover fælles forståelse skal der være vilje til handling og det har vist sig, at det ikke er

tilstrækkeligt at aftale samarbejdsstrukturer. Det handler om at forstå målgruppen, at

anerkende deres problemer udover ledighed og at have et personligt engagement.

Nøgleord

Anerkendelse af problemer udover ledighed

Social aktivering suppleret med samtaler og succesoplevelser

Koordineret og helhedsorienteret indsats

Forandring tager tid

Samklang mellem aktørerne i arbejdsmarkedsindsatsen

 35

2.7. Olympos – et tværkommunalt samarbejde om
arbejdsmarkedsrettede tilbud til ledige med andre problemer end
ledighed
Olympos er et regionalt arbejdsmarkedsrettet tilbud til forsikrede og ikke forsikrede ledige

med andre problemer end ledighed i de seks kommuner: Lemvig, Thyborøn-Harboøre,

Ulfborg-Vemb, Struer, Vinderup og Thyholm. Projektet startede i december 2001, og er

udviklet i et samarbejde med: Ringkøbing Amt, Det regionale arbejdsmarkedsråd i amtet

og de to koordinationsudvalg, som dækker de seks kommuner. Projektet modtog indtil

udgangen af 2003 støtte fra Den Regionale Socialfond.

Olympos er videreført som en fælles kommunal organisation foreløbig for perioden 1.

januar 2004 til 31. december 2006.

Olympos består af et tværfagligt team bestående af en leder og fire medarbejdere med

kendskab til arbejdsmarkedet og med baggrund indenfor sundhed og bevægelse,

socialpædagogik og socialrådgivning. Til projektet er desuden knyttet en administrativ

medarbejder, en psykolog og en evaluerings- og udviklingsmedarbejder.

Succeskriterier

Olympos har som det overordnede succeskriterium, at 45 % af deltagerne efter deltagelse

i Olympos bliver:

§ Helt eller delvist selvforsørgende på ordinære vilkår eller i fleksjob

§ Begynder på uddannelse, der med overvejende sandsynlighed vil føre til arbejde

§ Bliver så parate til arbejdsmarkedet, at de kan formidles arbejde via kommunernes

jobkonsulenter, AF eller anden jobformidling

§ Påbegyndelse af en realistisk revalideringsplan (herunder virksomhedsrevalidering)

Opstartgebyret for deltagerne er 34.000 kr., og resultathonoraret for de deltagere, som

”kommer i mål” er 20.000 kr. På begge satser er der 50% statsrefusion (§16 og §47) eller

fra amtet (§48).

Hvem er målgruppen?

Målgruppen er kontanthjælps- og sygedagpengemodtagere og forsikrede ledige, som

kommunerne eller AF ikke selv ser sig i stand til at få integreret på arbejdsmarkedet.

Personerne er generelt karakteriseret ved lang ledighed, ringe uddannelse og væsentlige

problemer ud over ledighed af enten fysisk, psykisk eller social karakter.

 36

Hvordan arbejder Olympos med de ledige?

I Olympos arbejdes der arbejdsmarkedsrettet med:

§ Personlig afklaring via ressourceprofil/persontest (hvem er jeg, hvad vil jeg og hvad

har jeg med i ”bagagen”, som kan bruges fremover?)

§ Anskueliggørelse af muligheder (hvad siger loven, hvordan fungerer systemerne og

arbejdsmarkedet, hvor er mine ressourcer/begrænsninger og hvilke forhold kan der

eventuelt ikke ændres på?)

§ Handling (hvad kan jeg selv gøre for at finde og fastholde en plads på

arbejdsmarkedet/uddannelse?)

Der afholdes opstartskurser med cirka 10 deltagere skiftevis i Struer og Lemvig med

mulighed for at flytte kurset til andre dele af regionen efter behov. Efter kurset følger en

kontaktperson fra Olympos den enkelte deltager tæt i et år eller så længe, der er behov for

det. Opfølgningen påhviler Olympos i den periode deltagerne er tilknyttet Olympos,

sagsbehandleren inddrages i samarbejdet, når der skal godkendes handleplan, og når der

er brug for kommunens bevillingsmæssige kompetence.

Der arbejdes med at igangsætte arbejdsmarkedsrettede udviklingsprocesser hos den

enkelte ledige. Dette gøres ved:

§ At Olympos tilbyder meningsfyldte og trygge rammer

§ At Olympos sætter ind med den rette dosis påvirkning på det rette tidspunkt

§ At deltagerne oplever, at der bliver stillet krav og, at de bliver udfordret

De meningsfyldte og trygge rammer er først og fremmest betinget af, at der etableres et

tillidsfuldt forhold mellem medarbejderne i Olympos og den enkelte deltager. Alle får egen

kontaktperson ved opstart i Olympos og opstartskurserne medvirker til at skabe vigtige

netværk mellem deltagerne.

For langt de fleste deltagere giver det stor mening at komme i arbejde eller uddannelse,

derfor har aktiviteterne i Olympos altid forbindelse til det at finde eller fastholde arbejde.

Deltagerne skal som udgangspunkt selv være opsøgende i forhold til at søge praktik- og

uddannelsespladser, Olympos støtter processen efter en konkret vurdering af deltagerens

behov.

 37

I Olympos er der fokus på at pleje samarbejdsrelationerne til kommunernes

sagsbehandlere og andre interessenter for derigennem at bidrage til, at fagligheden

udvikles både internt og eksternt i indsatsen overfor målgruppen.

Erfaringer

Erfaringer viser, at det er vigtigt at afsætte lang tid til at arbejde med denne målgruppe,

såfremt der skal ske en udvikling med deltagerne. Derfor er den enkelte deltager som

udgangspunkt tilknyttet Olympos i et år. I løbet af denne tid arbejdes der med relationer og

med- og modspil i et tempo og på en måde, der skal tilpasses den enkelte.

Det er en forudsætning, at deltagerne oplever, at de bliver udfordret, det sker igennem

arbejdsrelaterede individuelle opgaver og øvelser i grupper og i den efterfølgende

opfølgning, hvor deltageren prøver kræfter med praktikpladser og kurser, som kan

kombineres med behandling af forskellig art.

Nøgleord

Arbejdsmarkedsrettet tilbud med personlig afklaring

Tæt opfølgning gennem kontaktpersonordning i op til et år

Trygge rammer og netværk

At pleje samarbejdsrelationer

Lang tid er en forudsætning for succes

Udfordrende arbejdsrelaterede aktiviteter

 38

2.8. Projekt Føniks

Et kursus for mennesker med alkohol og/ eller blandingsmisbrug
Projekt Føniks er et tilbud til borgere i Greve Kommune med alkohol- og eller

blandingsmisbrug. Tilbudet er opbygget efter inspiration fra Minnesota-modellen. Projekt

Føniks har eksisteret i tre år, og har i perioden været i kontakt med 305 borgere, samt haft

105 personer indskrevet i et forløb.

Grundlaget for projektet blev formuleret, da kommunens intensiverede

arbejdsmarkedsindsats og det øgede samarbejde med private arbejdsgivere, synliggjorde,

at den gruppe borgere – hvor et misbrugsproblem hindrede en arbejdsmarkedstilknytning,

blev mere og mere markant.

På den baggrund etableredes Projekt Føniks som et led i indsatsen mod passiv

forsørgelse med fokus på løsning af misbrugsproblemet, som den dominerende barriere.

Det nye i projektet sammenlignet med tidligere indsatser, var og er, at der lægges

afgørende vægt på et arbejdsmarkedsperspektiv og på at afhjælpe flest mulige

forhindringer for en arbejdsmarkedstilknytning.

Kursets målsætninger

Det er projektets grundlæggende mål, at halvdelen af kursisterne gennemfører

kursusforløbet. Projektet har endvidere følgende succeskriterier:

§ 15 % udsluses til ordinært arbejde

§ 33% overgår fra passiv til aktiv forsørgelse (eks. arbejdsprøvning, praktikforløb,

uddannelse m.m.)

§ 50% bliver ædrue/stoffrie i kursusperioden

§ 33 % følger udslusningsplanen eller er kommet i arbejde et halvt år efter

udskrivning

Med udgangspunkt i Minnesotamodellen arbejdes der med en ændringsteori, som

indebærer, at kursisterne, for at ændre gamle vaner som for eksempel misbrug,

gennemgår nogle nødvendige stadier, også kaldet en ændrings- eller udviklingsproces.

Målgruppe

Kursisternes forsørgelsesgrundlag fordeler sig primært på sygedagpenge og kontanthjælp,

hertil kommer, at nogle få modtager pension, og enkelte er selvforsørgende. Projektets

erfaringer med hensyn til deltagernes sociale baggrund over den tre årige periode viser, at

 39

der ikke er nævneværdige forskelle mellem kontanthjælpsmodtagere og

sygedagpengemodtagere hverken med hensyn til bolig, uddannelse eller erhvervsforhold.

Kontanthjælpsmodtagere er dog lidt hyppigere uden fast bolig, eller bor på lejet værelse.

Det er projektets vurdering, at den udvikling, man har set i projektperioden, er, at

kursisternes sociale baggrund er karakteriseret ved, at der nu er flere komplekse

problemstillinger såsom omsorgssvigt, psykiske problemer og incestproblematikker, end

man har set de to foregående år.

Kurset afvikles i selvstændige lokaler, hvor kursisterne ikke dagligt konfronteres med

deres tidligere netværk i den nye fase af deres liv. To alkologer og en projektleder

(socialrådgiver) er tilknyttet projektet.

Kursusforløb

Projektet er organiseret med en motivationsfase, hvor kursisten gennem samtaler

forberedes til kurset, eventuelt suppleret med et afrusningsforløb. Herefter følger

primærforløbet, som er en kombination af undervisning, øvelser, individuelle- og

gruppesamtaler og endelig efterværnstilbudet, hvor fokus er på forebyggelse af tilbagefald

til misbrug, arbejdsfastholdelse og socialt samvær. Et kursusforløbs længde varierer

individuelt fra det typiske forløb af 3 til 6 måneders varighed til andre længerevarende

forløb på op til et år. Et forløb er ikke nødvendigvis en lineær proces, kursisterne kan for

eksempel efter et tilbagefald til misbrug vælge at starte forfra i en ny kursusfase.

Sideløbende med kurset har kursisterne erhvervsafklarende samtaler med projektlederen,

som udmøntes i udarbejdelse af ressourceprofiler, aftaler om praktik og arbejdsprøvning

samt matchning af kursist og arbejdsgiver. Projektlederen har endvidere en koordinerende

rolle med henblik på at skabe sammenhæng i indsatsen, hvorfor der er et omfattende

samarbejde med jobkonsulenter, sagsbehandlere, læger, distriktspsykiatri,

kriminalforsorgen, pårørende, behandlingsinstitutioner og andre.

 40

Resultater og erfaringer

I det senest, evaluerede forløb (april 2002-april 2003), hvor i alt 32 personer har været

indskrevet, er 11 personer fortsat indskrevet, resultaterne baserer sig derfor på 21

personer.

Projektet har i denne statusperiode opnået en gennemførelsesprocent på 43 %, hvilket er

7 % mindre end forventet.

Succeskriteriet om, at 15 % får ordinært arbejde og, at 33 % overgår fra passiv til

aktivforsørgelse er opfyldt med henholdsvis 24 og 43 %, hvilket er mere end forventet, .

Og succeskriteriet om, at 50 % af kursisterne skal være ædrue/stoffrie ved

kursusperiodens ophør er indfriet for 53 % vedkommende.

For 14 personer er det et halvt år eller længere siden, at de blev udskrevet fra projektet. I

alt 57 % heraf, følger udslusningsplanen, overfor et succeskriterium på 33 %, eller er

selvforsørgende et halvt år efter kursets ophør. For den sidste gruppe fordeler personerne

sig med 43 % (6 personer), som fortsat er på offentlig forsørgelse, heraf har fire personer

modtaget døgn- eller psykiatrisk behandling. Tre personer, som er i støttet beskæftigelse,

har brug for længerevarende jobtræning p.g.a. manglende arbejdsmarkedserfaring og fem

personer, svarende til 36 % er selvforsørgende.

Det at blive stabilt ædru og stoffri er en langvarig proces for de fleste, og projektet

forventer, at omkring 1/3 af kursisterne årligt tager et eller flere tilbagefald. Det er derfor

væsentligt at afsætte medarbejderressourcer til tæt opfølgning og til eventuelt at samle

personen op efter et tilbagefald.

Projektet har ikke i det seneste forløb kunnet tilbyde motivationsgruppe. Dette arbejdes

der igen på at etablere, fordi det at have gennemført et motivationsforløb erfaringsmæssigt

giver mere ro i kursusforløbet, og giver projektet sanktionsmuligheder, når kursisten

eventuelt tager tilbagefald. Sanktionen består i, at personen starter forfra i den

forudgående fase.

Samtidig forventes det, at motivationsgruppen, vil kunne øge gennemstrømningen i

projektet, så kursisterne er kortere tid indskrevet i primærforløbet. Samtidig vil ventelisten

kunne annulleres, så borgere kan starte direkte i motivationsgruppen, når de er mest

motiverede.

Målet om arbejdsmarkedstilknytning handler om ”tid og timing”, det vil sige at erkende, at

processen kan være meget lang. På den ene side at give den nødvendige tid – på den

anden side at være klar til at handle, når kursisten er klar til at tage næste skridt.

 41

Nøgleord

Fokus på løsning af misbrugsproblemet som den dominerende barriere

Afgørende vægt på erhvervsperspektivet

Ændrings- og udviklingsproces som forudsætning

Medarbejderressourcer til tæt opfølgning

Arbejdsmarkedstilknytning handler om tid og timing

 42

2.9. Projekt Åndehullet i Vordingborg
Projektets baggrundshistorie er, at man i Vordingborg Kommunes aktiveringstilbud havde

svært ved at nå tidligere misbrugere, som havde gennemført stofmisbrugsbehandling.

På den baggrund etableredes projekt Åndehullet, som er et værested, der både fungerer

som et efterbehandlingstilbud og et tilbud om social aktivering for tidligere misbrugere i

kommunen.

Kommunen finansierer værestedets driftsudgifter herunder løn til projektlederen, som er

projektets eneste ansatte.

Der er frivillige medarbejdere knyttet til projektet, som kan være såvel tidligere misbrugere

som ikke-misbrugere.

Projektets formål

Hovedformålet med projekt Åndehullet er at gøre brugerne permanent stoffrie.

Den sociale aktivering er individuelt tilrettelagt for brugerne, og bygger først og fremmest

på, at brugerne får mere selvindsigt. Det skal ske ved, at brugerne finder tryghed i

værestedet, og får mulighed for at skabe et socialt netværk. Tanken er, at brugerne

herigennem får opbygget et højere selvværd, og får en ny fornemmelse af egen person og

egne drømme for fremtiden. Det er en bærende ide, at den personlige udvikling stimuleres

gennem det at skulle fungere sammen med andre mennesker.

Det sekundære mål er, at brugerne kommer i beskæftigelse på arbejdsmarkedet, og bliver

selvforsørgende, hvilket er mange brugeres endelige mål sammen med drømmen om et

stoffrit liv.

Projektets væsentligste succeskriterium er at hjælpe brugerne til at fastholde stoffrihed og

at skabe et velfungerende og brugbart værested som et af redskaberne hertil.

Målgruppe

Flertallet af Åndehullets brugere er misbrugere, der kommer fra behandling, og nogle få

kommer direkte fra gaden. De fleste har en kriminel baggrund bl.a. som følge af et stort

misbrug, og en del har psykiske lidelser, som for nogles vedkommende er forårsaget af

misbruget.

 43

Antallet af brugere i Åndehullet er vekslende. En god gennemsnitsdag kommer 10-15

brugere i værestedet, hvoraf flertallet er mænd. Aldersgennemsnittet blandt brugerne er

omkring 40 år.

Faglige overvejelser

Det har primært været op til projektlederen at definere de overordnede faglige overvejelser

og strategier, der er anvendt for at nå projektets mål.

Projektlederen ser det som sin væsentligste opgave at lytte til og rådgive værestedets

misbrugere. Projektet hjælper brugerne på rette vej i forhold til de opstillede mål, og

projektlederen fungerer som kontaktperson (en slags sikkerhedsnet) for brugerne.

For at sikre mest mulig ro og stabilitet og for at give brugerne optimale muligheder for at

komme ud af den sociale deroute, er der er et krav om total afholdenhed i værestedet.

På værestedet skal brugeren først og fremmest lære at udholde sit eget selskab, at turde

mærke og følge egne følelser, og blive klar over, hvad der er rigtigt og forkert for ham i en

given situation. Med andre ord skal brugerne lære at leve i den virkelige verden frem for i

en evig rus.

Brugernes individuelle behov og ønsker danner grundlag for lederens råd og støtte. Nogle

brugere har brug for vide rammer, mens andre behøver en struktureret plan for deres

hverdag i værestedet.

I vid udstrækning er det op til brugerne selv at fremkomme med forslag til projekter. Det er

imidlertid et krav fra lederen, at værestedet ikke igangsætter mere, end det der er muligt

for lederen at følge op på. Stedet skal således ikke forpligte brugerne over evne, men skal

mest af alt fungere som et fristed. Værestedet skal for eksempel ikke fremprovokere dårlig

samvittighed hos brugerne, fordi de ikke kan leve op til bestemte forventninger.

Refleksioner over muligheder for arbejdsmarkedestilknytning

For de brugere, der ønsker at komme i beskæftigelse, udarbejder projektlederen og

brugeren en handlingsplan og indgår et samarbejde om at etablere beskæftigelse.

Projektlederen har opbygget gode kontakter til lokale virksomheder i Vordingborg. Der er

dog tale om en lang proces, som kræver megen opfølgning, idet det er erfaringen, at det

for mange misbrugere er overvældende at komme ud og fungere på et arbejdsmarked, og

i det hele taget at skulle være blandt andre mennesker. Brugerne har svært at indordne sig

og ved at møde andre mennesker ligeværdigt og dermed svært ved at skabe konstruktive

 44

relationer. Det er en omfattende opgave og proces at lære brugerne at kommunikere

hensigtsmæssigt.

I Åndehullets fem-årige levetid har 27 personer været i social aktivering på stedet.

Projektlederens egne statistikker over antallet af brugere, der kommer i Åndehullet, og

som kommer på rette vej, viser positive resultater. Meget få brugere af værestedet får

varige tilbagefald, derimod ender flertallet med at blive stoffrie, og giver selv udtryk for at

have fået et mere tilfredsstillende livsindhold.

Nøgleord

Individuelt tilrettelagt social aktivering

At stimulere den personlige udvikling gennem socialt samvær

Selvindsigt og netværksdannelse

Ro og stabilitet

At lære at leve i den virkelige verden frem for i en stadig rus

Resultat: øget livskvalitet uden stoffer

 45

2.10. Førtidspensionist i job – et samarbejdsprojekt indenfor
detailhandel, Skive
I et blad Job til førtidspensionister, maj 2004 kan man læse: ”Skive Kommune er gået

forrest – via mund til mund metoden”.

Det fremgår videre, at alle, der siden 1998 har fået tilkendt pension, er blevet orienteret om

muligheden for et job efter Servicelovens § 88, ”skånejob”. I 2000 blev der i kommunen

afsat en pulje, så offentlige arbejdspladser kan få refunderet lønudgiften til nogle typer af

jobs efter § 88, typisk til sindslidende og udviklingshæmmede. Halvdelen af de etablerede

jobs er imidlertid på private virksomheder – oftest små eller mellemstore virksomheder.

I sommeren 2004 etableres en helt ny mulighed for et job efter § 88 til otte

udviklingshæmmede mennesker, som handler om at drive byens banegårdskiosk.

Da Arriva overtog togdriften i Skive-området, lukkede man samtidig byens

banegårdskiosk. Skive Kommune kontaktede Arriva, da man blev opmærksom på

lukningen, fordi man kunne se jobmuligheder for førtidspensionister på en relativt stor

banegård med masser af aktivitet.

Målsætninger og målgruppe

Den bærende ide med projektet er at skabe arbejdspladser med et meningsfuldt indhold

så nær det normale som muligt og at udvide viften af eksisterende

beskæftigelsesmuligheder for udviklingshæmmede. For den enkelte førtidspensionist er

formålet at få nyt indhold i tilværelsen, og således få øget livskvaliteten.

Projektets målgruppe er udviklingshæmmede mennesker, som har lyst til jobbet og, som

er egnede til det. Det er en forudsætning, at den enkelte er serviceminded, har god

hygiejne, og kan lide at være i kontakt med andre mennesker. Målgruppen er

førtidspensionister, som i forvejen er visiteret til kommunens fritids-værested Viften.

Organisatoriske rammer

Der er indgået en samarbejdsaftale mellem Arriva og Skive Kommune, som er gældende

for perioden 1.5.2004 til 1.1.2006. Aftalen er godkendt af de faglige organisationer.

Kioskens åbningstider er søgt tilpasset banegårdens behov, og er aftalt til på hverdage at

holde åbent fra 7 til 17 og søn- og helligdage fra 13 til 18. Kiosken bemandes med to

førtidspensionister og en medarbejder fra fritids-værestedet. Fritids-værestedet er fortsat

de ansattes organisatoriske bagland, og de fleste vil sideløbende deltage i aktiviteter

og/eller beskæftigelse her.

 46

Arriva knytter en kontaktperson til kioskprojektet, som har det daglige ansvar for de

driftsmæssige forhold. Arriva er økonomisk ansvarlig for kioskens drift, mens det er Skive

Kommunes ansvar at levere personale. Det første år deles et eventuelt overskud mellem

Arriva og Skive Kommune med 50% til hver. Efterfølgende år skal de første 50.000 kr. af

et eventuelt overskud i driften gå til delvis dækning af lønnen til Skive Kommunes

kontaktperson.

Der nedsættes en styregruppe bestående af en repræsentant fra Arriva, en medarbejder

fra banegårdens billetekspedition, Viftens centerleder og Skive Kommunes kontaktperson.

Styregruppens opgave er overordnet at følge projektet og bidrage med erfaringer.

Forud for jobbet gennemgår alle kommende ansatte et kursus, som er målrettet det at stå i

forretning/kiosk, ligesom der vil foregå en fortløbende optræning i kiosken. Den enkelte

ansættelse vil være en kombinationsansættelse sammensat efter interesse for eksempel

med tre eftermiddage i kiosken, en dag i fritids-værestedets cafe eller et rengøringsjob to

af dagene. De kioskansatte er fortsat indvisiteret i fritids-værestedet, og kan således

benytte alle tilbud her.

Projektets perspektiver

Skive Kommune fortæller, at projektet er kommet meget pludseligt i stand, fordi her var en

mulighed, som man traf en hurtig beslutning om at koble sig på. Man ønsker med projektet

at metodeudvikle området med § 88-jobs ved at udvide jobmulighederne for

udviklingshæmmede. Et succeskriterium med projektet er, at den enkelte ansatte oplever

at få mulighed for at bruge nye sider af sig selv og, at jobbet er individuelt sammensat efter

ønsker og behov.

Nøgleord

Metodeudvikle og udvide valgmulighederne af jobs efter Servicelovens § 88

Arbejdsplads med et meningsfuldt indhold

Formålet er nyt indhold i tilværelsen og øget livskvalitet

Kombinationsansættelse efter interesse

 47

2.11. Social aktivering på Svenstrupgaard – en § 94 boform for hjemløse
Svenstrupgaard i Nordjylland er en boform, der drives i henhold til Servicelovens § 94. I

tilknytning til botilbudet er der tilbud om social aktivering.

Indsatsens formål og målgruppe

Formålet med aktiveringstilbudet på Svenstrupgaard er at tilbyde meningsfuld social

aktivering, som på sigt kan hjælpe brugerne til at få en rolle i samfundet. Den bærende ide

er, at brugerne bibringes følelsen og forståelsen af, at de ikke kan undværes i den

sammenhæng, hvori de indgår. Øget socialt tilhørsforhold og øget netværk vurderes at

kunne styrkes gennem et arbejdsfællesskab.

Målgruppen er kendetegnet ved at have sociale problemer ud over ledighed, her specielt

hjemløshed og et aktivt misbrug, men også andre sociale problemer.

Den sociale aktivering er et tilbud til beboere på Svenstrupgaard og andre borgere, der

matcher denne målgruppe, men som bor andre steder. Den sidstnævnte gruppe visiteres

til aktivering gennem kommunen.

Indsatsens organisering og metoder

Den sociale aktivering på Svenstrupgaard er i § 94 målestok traditionelt organiseret. Det

vil sige med ledere og assistenter, hvor beskæftigelsen er delt op på typer af

værksteder/aktiviteter.

Boformens aktivering kan opdeles i tre forskellige tilbud, der spænder fra ret ensformig

beskæftigelse på stedet til mere udadvendte og forskelligartede opgaver. Konkret er der

tre typer eller faser i aktiveringstilbudet.

Fase 1 omfatter blandt andet montagearbejde, som vurderes at være velegnet i den første

tid, en beboer er på forsorgshjemmet. En del beboere kan ikke rumme komplicerede

opgaver i denne fase.

Fase 2 er kendetegnet ved at tilbyde mere differentieret beskæftigelse. Her er ideen, at

man arbejder med opgaver, som stedet tager ind, og som indebærer kontakt til det

omkringliggende samfund. Eksempelvis fremstilling af kørestolsramper og teltudlejning,

hvor brugerne i vid udstrækning har berøring med andre borgere.

Denne del af aktiveringsindsatsen er således mere rettet mod det ordinære arbejdsmarked

uden dog at være revalidering.

 48

Fase 3 er forberedelse og overgang til deciderede revalideringsforløb.

Der er ingen automatik i, at man følger faserne lineært. Det er brugernes ønsker, der

styrer indholdet, nogle ”gamle” brugere vælger for eksempel at fastholde montagearbejde.

Ud fra handleplaner udarbejdet sammen med brugerne forsøges det at matche

aktiveringsindsatsen med de enkelte brugeres ønsker, krav og evner.

Aktiveringsindsatsen tager udgangspunkt i håndværkstraditioner blandet med pædagogik.

Et væsentligt element i de ansattes rolle er at coache den enkelte.

Resultater

Et resultat af den sociale aktivering på boformen, er, at det lykkes at gennemføre en

indsats for aktive misbrugere. Som et led i den sociale aktivering gives der ofte mulighed

for også at tage hånd om misbrugsproblemerne. Der er således ofte et sideløbende

samarbejde med det amtslige misbrugscenter, som kan resultere i forsamtaler og/eller

dagbehandling.

Boformen har ikke opstillet konkrete mål for resultater og succes, men det vurderes, at

mødestabilitet samt den interesse og tilfredshed, som brugerne giver udtryk for, er et

relevant parameter for resultatmåling.

Nøgleord

At bibringe brugerne oplevelsen af, at de ikke kan undværes

Øget socialt tilhørsforhold og øget netværk styrkes gennem et arbejdsfællesskab

Kombination af social aktivering og misbrugsbehandling

Det lykkes at gennemføre en indsats for aktive misbrugere

 49

2.12. Bufferen, et nystartet projekt i Åbenraa
Baggrund

Baggrunden for, at man i Aabenraa Kommune har søgt midler til et projekt til

Stofmisbrugere, skyldes blandt andet en stigning i antallet af misbrugere og:

• At der i kommunen ikke er et aktivitets- og samværstilbud målrettet stofmisbrugere,

der tilbyder indhold og struktur i hverdagen. Tanken er, at tilbudet skal bidrage til at

mobilisere ressourcer hos brugerne, således at de kan overskue nye realistiske

mål, eksempelvis at gå i en behandling, få et arbejde, påbegynde uddannelse, blive

selvforsørgende, m.v.

• At der konstateres mange udsatte yngre stofmisbrugere, der uden massiv støtte og

vejledning ikke magter en livsførelse, som er rimelig for dem selv og for samfundet:

Det gælder både i forhold til det sociale, det økonomiske og arbejds- og

uddannelsesmæssigt. Fremtidsperspektivet for en del af disse yngre med et

problematisk brug stoffer, kan derfor blive en livslang misbrugskarriere med de alt

for kendte menneskelige og økonomiske omkostninger.

• At man i kommunen ikke har et aktivitets- og samværstilbud til færdigbehandlede

misbrugere, hvor der er tid til at tage sig af de ofte vanskelige og mange

problemstillinger, der knytter sig til at skulle lære at leve en stoffri tilværelse.

Målsætning og målgruppe

Projekt Bufferen er et nystartet projekt, som bygger videre på tidligere erfaringer.

Det overordnede pejlemærke for projektet er, at brugerne kommer i beskæftigelse eller

påbegynder uddannelse. Men for at nå målet er det erfaringen, at det er nødvendigt, at

brugerne får opbygget personlige ressourcer. En del af ressourceopbygningen handler om

at motivere brugerne til at få andre interesser end misbruget. Interesser som på sigt kan

fungere som fritidsinteresser og, som kan være med til give brugeren et netværk. Det

betyder, at det er aktivitetsdelen, der er i fokus i Projekt Bufferen.

Bufferens målgruppe omfatter ressourcesvage unge, potentielle misbrugere,

ressourcesvage misbrugere uden netværk, misbrugere, der er færdigbehandlede gennem

dag- og døgntilbud og tidligere misbrugere, der kan indgå som rollemodel og

ressourcepersoner. De problemstillinger, der karakteriserer Bufferens målgruppe er, at de

 50

har haft et massivt misbrug af primært hash og feststoffer. Desuden har hovedparten

stadig massive sociale problemer, herunder hjemløshed og kriminalitet. Netværket

begrænser sig i hovedtræk til andre misbrugere, og der er ingen eller begrænset kontakt

og støtte fra familie.

Det overordnede succeskriterium er, at nuværende brugere om et år eller to er i

beskæftigelse eller under uddannelse.

Af delmål kan nævnes, at det vil være en succes, hvis nogle brugere efter at have været et

stykke tid i projektet kontakter amtets misbrugsbehandling og går i behandling

Projektet har desuden succes, hvis problemer og behov, man ikke hidtil har kendt blandt

de udsatte, bliver synliggjort, så der gives mulighed for at iværksætte handling.

Organisatoriske rammer

Projektet er finansieret af Socialministeriet, og er placeret på et aktivitetssted centralt i

Åbenraa. Projektet er tilknyttet den kommunale forvaltning. Deltagerne i projektet kan

enten være personer, der selv henvender sig, personer der er henvist fra Amtets

Misbrugscenter, eller personer der er visiteret fra kommunen. For sidstnævnte gruppe er

der aktiveringspligt, efter nærmere aftale med kommunens sagsbehandlere.

Der er to fuldtidsansatte i projektet. Det har ved ansættelsen været et mål, at

medarbejderne skulle have et indgående kendskab til målgruppen samt have et godt

”håndelag” til de forskellige aktiviteter på værestedet. Den daglige leder, som er

socialrådgiver med erfaring fra misbrugsbehandling, har også en håndværksmæssig

uddannelse. Der er desuden ansat en værkstedsassistent med en håndværksmæssig

uddannelse og erfaring fra aktivering af unge.

Indhold og metoder

Overvejelserne forud for projektets etablering har været, at stedet skulle være et

aktivitetssted frem for en traditionel varmestue/værested, men med plads til socialt

samvær. Det er en bærende ide, at der skal være så få regler som muligt i Projekt

Bufferen. Der fastholdes dog et krav om, at stedet skal være stof- og alkoholfrit område,

ligesom stof- og øvrig handel ikke tilladt på stedet.

Aktivitet og struktur er omdrejningspunktet for dagligdagen på Bufferen. Der er for

eksempel faste tidspunkter for måltider og kaffepauser ud fra den tese, at noget af det,

brugerne netop mangler, er struktur og faste holdepunkter i dagligdagen. Aktiviteterne må

 51

ikke forveksles med et arbejde, men kan være hobbyprægede, idet målet er at få vakt

brugernes interesse. Brugernes aktiviteter har indtil videre været at medvirke til indretning

og istandsættelse af stedet.

Den konkrete måde hvorpå der arbejdes med målgruppen omfatter bl.a.:

- hjælp til selvhjælp med henblik på øget livskvalitet

- via råd, vejledning og støtte at udvikle den enkeltes færdigheder

- empati og engagement fra de ansattes side

- at gøre brugerne ansvarlige via inddragelse i etablering og den daglige drift af

værestedet

- samarbejde med støtte-/kontaktpersonen i lokalområdet

- inddrage stoffri, tidligere misbrugere i arbejdet omkring værestedet

- tæt tværfagligt samarbejde med kommunens streetworkers og kommunens øvrige

tilbud til unge og voksne

- samarbejde med Sønderjyllands Amts sundhedssektor og Amtets Misbrugscenter.

Det er en bærende ide, at man sammen med brugeren sigter mod overskuelige og

realistiske mål og inddrager relevante specialister, behandlere, sagsbehandlere, m.v., i

løsningen af de forskellige problemer.

Erfaringer og resultater

Det er begrænset, hvilke resultater der indtil nu, kan fremvises, da projektet kun har

eksisteret i 3 mdr. og dermed kun lige har overstået etableringsfasen. En del kræfter er

gået med at finde eget ståsted herunder at præcisere målgruppe og aktiviteter.

Der er dog enkelte resultater og tegn på nogle tendenser:

Det, der er lykkedes særlig godt, er, at det indtil nu har været muligt at fastholde de unge

brugere, hvor der var en forventning om mere ustabilitet. Det er væsentligt, at de unge

ønsker at komme i projektet.

Erfaringer fra den første periode viser desuden, at der i forbindelse med praktiske gøremål

opstår gode samtaler med brugerne. Der er blevet talt om emner, som brugerne ikke

tidligere har ønsket at bringe på bane. Det bevirker, at der kan tages hul på væsentlige

problemer, der har plaget/plager brugerne, og som blokerer for en fremtidsorientering.

Problemerne har omhandlet bl.a. kriminalitet, stofbrug, gæld, økonomi og familie. Det giver

 52

nogle helt andre vilkår for at støtte og vejlede, når der opnås et mere komplet billede af

brugeren, og de problemer han/hun har.

Endelig har den første periode vist, at brugernes stofforbrug er formindsket. Nogle har

ligeledes fået mod på at kontakte amtets misbrugsbehandling.

Det er projektets opfattelse, at Bufferen allerede er ved at blive kendt i de yngre brugeres

netværk.

Der har været kontakt med tidligere misbrugere, der har givet tilsagn om at komme og yde

en frivillig indsats i Bufferen, når stedet får udvidet åbningstiden. De tidligere

stofmisbrugere er alle i beskæftigelse.

Det, der har været særlig vanskeligt i etableringsfasen, er at få projektet og konceptet

synliggjort som en potentiel aktiveringsmulighed for tidligere misbrugere

blandt relevante sagsbehandlere i kommunerne og til dels også i Sønderjyllands Amts

Misbrugscenter.

Nøgleord

Personlige ressourcer en nødvendig forudsætning for at gennemføre planer om arbejde og

uddannelse

Aktivitet og struktur som omdrejningspunkter

Det fælles tredje som springbræt til kontakt

At sætte lys på mørklagte problemer

Overskuelige og realistiske mål

 53

2.13. En anderledes livsstil, Hjørnestenen i Randers
Hjørnestenen, Kirkens Korshær institutionstilbud i Randers, er Århus Amts akuttilbud for

hjemløse i Randers-området. Projekt ”En anderledes livsstil” er et aktivitetstilbud i

tilknytning til Hjørnestenen.

Målsætninger

Hjørnestenen vil med projektet ”En anderledes livsstil” forsøge at bremse den

igangværende sociale deroute, som er kendetegnende for flere brugere fra Hjørnestenen.

Dette gøres ved at tilbyde en indholdsrig hverdag med rammer:

§ hvor der kan etableres nye sociale netværk

§ hvor der kan arbejdes med at bryde med tidligere adfærds- og misbrugsmønstre

§ hvor der kan arbejdes hen imod en fremtidig tilknytning til arbejdsmarkedet

Projektet har således både fokus på at tilbyde social aktivering, netværksopbygning og på,

at tilbudet skal have et arbejdsmarkedssigte. Initialt var der et større fokus på det

beskæftigelsesmæssige sigte, end der aktuelt er, men målgruppens sammensætning har

nødvendiggjort et relativt større fokus på den sociale aktivering.

Konkret skal brugerne hjælpes til at:

- sætte ord på egen situation

- blive bevidst om egne ressourcer

- se fordele og ulemper ved egen situation

- formulere ønsker om fremtiden

- stabilisere og forbedre egen livssituation

- opnå og forbedre samarbejdsevner og sociale kompetencer

- deltage aktivt i fælles arbejdsopgaver og beslutninger

Hvem kommer i Hjørnestenen?

Brugerne er p.t. i alderen 25-60 år, der ses imidlertid en tendens til, at projektet

beskæftiger flere og flere unge.

I projektet er der både beboere fra Hjørnestenen og brugere, der bor andre steder. Nogle

brugere er henvist af kommunen, mens andre selv har opsøgt projektet. Det betyder, at

målgruppen er meget bred og, at der er stor forskel på forløbene. Nogle brugere kommer

stabilt andre mere sporadisk. Fælles for brugerne er, at de alle har været ledige igennem

 54

længere tid, er kontanthjælpsmodtagere og/eller førtidspensionister, og at de typisk har et

omfattende misbrug og/eller er dobbelt diagnosticerede.

Brugerne har ofte en længere institutionshistorie bag sig, idet de fleste for eksempel har

været tilknyttet mange forskellige aktiverings og uddannelsesprojekter. Gruppen er i vid

udstrækning blevet opgivet af de traditionelle beskæftigelses- og aktiveringssystemer, og

har derfor ikke i længere tid af gangen været i beskæftigelse, aktiveringstilbud eller

tilsvarende. Der er tale om personer med ringe skolekundskaber og ingen uddannelse.

Kendetegnende for brugerne er endvidere, at de har en urealistisk opfattelse af egne

ressourcer.

Projektets organisering og arbejdsmetoder

Projektet blev etableret i efteråret 2001 og forventes at løbe over 3 år. Projektet er fysisk

placeret i en bygning tilknyttet Hjørnestenen.

Initialt var det Socialministeriet, der finansierede projektet. Nu finansieres det af

Hjørnestenen selv.

De to primært tilknyttede medarbejdere er både værkstedsledere i projektet og beskæftiget

i boformens udslusningsenhed. De er ikke fuldtidsansatte i projektet, men indgår i et

fleksibelt team med øvrige medarbejdere fra boformen.

Projektet karakteriserer sig selv som meget rummeligt, stræber efter at skabe plads til

forskellige mennesker med forskellige ønsker og behov - med andre ord at tage hensyn til

og arbejde med udgangspunkt i individet.

Projektet bygger på det, medarbejderne karakteriserer som et bredere rehabiliterings- og

motivationssynspunkt, der sigter mod at få deltagerne til at deltage aktivt for at ændre

deres egen livssituation. Projektets metoder retter sig således både mod udvikling af

brugernes personlige- og arbejdsmæssige kompetencer. Hjørnestenen har et træværksted

og et kreativt værksted, hvorfra der tilbydes håndværksmæssige og hobbybetonede

aktiviteter.

Projektmedarbejderne vil støtte og hjælpe, men stiller også krav til brugerne om at vise

vilje til at ville arbejde med sig selv. Brugerne skal lære at begå sig blandt andre

mennesker og at indgå i forpligtende fællesskaber. Et parameter på det er bl.a., om de

møder stabilt på stedet, giver besked når de kommer og går osv. Hjørnestenen gør i høj

grad brug af ADL træning og støttende individuelle samtaler.

Projektmedarbejderne tilbyder at indgå i et samarbejde med brugerne og kommunen om

udarbejdelse af brugernes handleplaner. De fungerer endvidere ofte som bindeled mellem

 55

brugeren og kommunen i forhold til at sikre, at brugeren får den støtte til private og

økonomiske forhold, som han har krav på, ligesom de motiverer brugeren til at træffe

aftaler om relevante lægebesøg, til at kontakte boliganvisning og lignende.

Projektmedarbejderne hjælper ligeledes med at etablere kontakt og tilknytning til

arbejdsmarkedet og til uddannelsesinstitutioner.

Projektmedarbejderne definerer deres rolle som en slags blæksprutte rolle, og

sammenligner rollen med støtte- og kontaktpersoners rolle.

Erfaringer

Eftersom antallet af brugere i projektet er forholdsvist ustabilt, er resultaterne ikke særlig

mange eller særlig entydige, og som sådan vanskelige at måle. Den erfaring, der igennem

projektperioden er opnået i forhold til de formulerede succeskriterier, er, at jo større/bedre

selverkendelse brugerne får, desto mere udvikler de sig, og desto nemmere ændrer de

deres tidligere adfærds- og misbrugsmønstre. Selverkendelse er fundamentalt for, at

brugerne kan ændre deres livssituation og også fastholde ændringen fremover.

I projektet ”En anderledes livsstil” er netværksopbygning højere prioriteret end at ruste

brugerne til egentlig beskæftigelse på arbejdsmarkedet. Denne prioritering var anderledes

ved projektstart, men har udviklet sig i den retning på baggrund af brugernes

karakteristika. Og vægtningen er i høj grad desuden et udtryk for brugernes behov og

ønsker. Generelt synes det at være vigtigst for brugerne at indgå i et fællesskab, for på

den måde at opnå anerkendelse og højere livskvalitet.

Projektmedarbejderne oplever, at brugerne igennem deltagelse i projektet hjælpes godt på

vej, og brugerne selv giver udtryk for, at de får et bedre indhold i tilværelsen, end livet som

misbrugere kan give.

Nøgleord

Bremse igangværende social deroute/stabilisering

Indholdsrig hverdag med rammer

Efter brugernes ønske størst fokus på social aktivering og netværksopbygning

Projektmedarbejdere er bindeled til andre myndigheder og arbejdsmarkedet

Selverkendelse er fundamentalt for forandring

Deltagernes lyst driver værket => vanskeliggør planlægning.

 56

2.14. Grønlænderprojektet Oqqumut i Esbjerg Kommune
Oqqumut kan betyde at: komme ind i varmen, eller at ligge i læ i nødhavn eller at være på

vej

Der blev i efteråret 2001 etableret et samarbejde mellem Kofoeds Skole, København, Det

grønlandske Hus i Odense og Esbjerg Kommunes Arbejdsmarkedsafdeling om aktivering

af grønlandske kontanthjælpsmodtagere. Det havde hidtil været svært at nå grønlændere i

kommunens aktiveringsprojekter, hvorfor man med det nye projekt ønskede at

metodeudvikle indsatsen.

Samarbejdet, som resulterede i, at der blev etableret et midlertidigt socialt værested, blev

en stor succes, idet mellem 15 og 17 grønlændere begyndte at komme stabilt i

værestedet. Projektlederen tilskriver succesen, at der med det nye tiltag i tilrettelæggelsen

af aktiviteter, blev taget afsæt i den grønlandske kultur.

Projektets succes affødte, at Esbjerg Kommune søgte midler fra Socialministeriets

storbypulje til at konsolidere projektet, som udover social aktivering skulle omfatte:

etablering af et mere permanent værested, tilbud om misbrugsbehandling og en kobling til

frivillighedsarbejdet i Esbjerg. Projektet er bevilget for perioden 2003 til 2005, hvorefter

Esbjerg Kommune overtager projektet.

Målgruppen

Projektets målgruppe er grønlandske danske statsborgere, som er socialt udsatte, og som

er bosiddende i Esbjerg. Hovedparten af brugerne er socialt isolerede, og magter ikke at

deltage i kommunens almindelige arbejdsmarkedstilbud. Indtil der indførtes krav om

aktivering, har hovedparten af brugerne været nedprioriteret i det sociale system, hvorfor

mange slet ingen arbejdsmarkedserfaring har. Mange har forskellige former for misbrug,

og er selv misbrugte, har forskellige psykiske og helbredsmæssige problemer og

periodiske problemer med hjemløshed. Karakteristisk er også, at en del ikke magter at

forholde sig til helt basale forhold såsom at få mad og at klare egen hygiejne.

Projektets formål

Projektets formål er:

§ At forebygge yderligere social deroute

§ At stabilisere den enkelte grønlænders livssituation

§ At udvikle de sociale kompetencer, hvor det er muligt

§ At styrke og udvikle samarbejdet og det fælles ansvar for opgaveløsningen i

regionen

 57

§ At indsatsen overordnet set skal bestå af en kombination af aktiviteter, oprindelig

kultur/livskvalitet, social støtte og tilbud om alkoholafvænning

§ At sigte mod en større integration på arbejdsmarkedet

Projektets bærende ide er, at der tages udgangspunkt i den grønlandske kultur og

tankegang, idet det antages, at ved at anerkende og respektere den enkelte grønlænders

kulturelle baggrund, styrkes kompetencen til møde og forstå det danske samfund.

Drift og organisering

Esbjerg Kommune har ansvaret for den samlede drift og organisering af projektets tilbud

samt den daglige ledelse. Kofoeds Skole varetager opsøgende arbejde i et tæt

samarbejde med værestedet, ligesom de er med i de daglige aktiviteter på stedet. Det

Grønlandske Hus yder konsulentbistand til projektet, og har individuel kontakt med og

varetager vejledning til grønlændere. Der nedsættes en overordnet styregruppe med de

involverede parter samt en lokalt sammensat koordinations- og sparringsgruppe.

Oqqumut indgår desuden et partnerskab med Vindrosen – De frivilliges Hus I Esbjerg,

hvor formålet er i samarbejde at skabe aktiviteter og brugerorganisering af grønlændere i

Esbjerg

Værestedet som projektets omdrejningspunkt

Der etableres i foråret 2004, som et led i projektet, et permanent socialt værested efter

Servicelovens § 88 med tilbud om omsorg og social aktivering, henvisning til

misbrugsbehandling, støtte og råd og vejledning i forhold til ansøgning om bolig samt

tilbud om diverse aktiviteter. Herudover udføres der med udgangspunkt i værestedet

opsøgende arbejde blandt isolerede grønlændere.

Værestedet vil rumme forskellige værksteder, hvor der blandt andet arbejdes med

grønlandsk håndværk. Herudover tilbydes kursusaktivitet bl.a. i sprog, samfunds- og

sundhedsoplysning, og der vil blive mulighed for at købe mad.

Der vil fra værestedet desuden kunne henvises til alkoholbehandling, idet der er etableret

et samarbejde med et Minnesota Consult, som er et behandlingssted. Der samarbejdes

også med det lokale alkoholambulatorium, som gerne vil udvikle sit behandlingstilbud.

Der vil til værestedet være knyttet en projektleder og en medarbejder ansat af Esbjerg

Kommune og to medarbejdere fra Kofoeds Skole, som tilsammen vil udgøre et

arbejdsteam.

 58

Selvom Oqqumut definerer sig som et socialt værested, er det magtpåliggende for stedet,

at ingen brugere ”sander til”. Der formuleres mål sammen med alle brugere, der holdes

løbende opfølgningssamtaler, og der er opmærksomhed på, hvor den enkeltes potentialer

for personlig udvikling er. Samtidig er der en anerkendelse af, at det handler om det lange

seje træk henset set til karakteren af brugernes problemer.

Siden den 1. august 2003, hvor den nuværende projektperiode startede, har værestedets

brugergruppe været stadigt voksende. Aktuelt kommer 42 brugere stabilt i værestedet.

Siden 1. december 2003 er en enkelt kommet på arbejdsmarkedet med løntilskud, mens

to er kommet i revalidering.

Erfaringer

Projektlederen fortæller, at det, hun oplever, har gjort en forskel, noget af det succesen

kan tilskrives, er for det første, at der har været et reelt behov for et værested for

grønlændere. Herudover ser hun det som noget elementært, at værestedet rummer alle

uanset adfærd og hygiejnestandard. Det helt fundamentale er at være ikke fordømmende i

kontakten og at prøve at sætte sig ind i nogle af de grønlandske kommunikationsmåder. I

det hele taget er der en meget stor kommunikationsopgave i samværet med

grønlænderne. Mange af brugerne forstår kun meget lidt dansk og dette kombineret med

med, at de gerne vil være høflige og samarbejde med danskere, betyder, at der nemt

opstår misforståelser. De har generelt svært ved at sige nej med det resultat, at deres

grænser ofte overskrides. Grønlænderne har et omfattende non verbalt sprog, som

danskere ofte kom til at fejlfortolke, hvorfor det er meget væsentligt være opmærksom på

at gentage og hele tiden sikre sig, at budskaber er modtaget. Projektlederen vurderer, at

der i kommunikationen med cirka halvdelen af brugerne jævnligt anvendes tolkebistand.

En af de pædagogiske udfordringer for projektet er håndteringen af, at brugerne er i

Oqqumut på forskellige vilkår. Nogle kommer som værestedsbrugere, andre er henviste

med et aktiveringskrav. Det opleves at give signalforvirring for brugerne, at selvom de

deltager i de samme aktiviteter og den samme hverdag i værestedet, er der forskel på de

krav, de er underlagt fra arbejdsmarkedsafdelingen i kommunen. Det, at nogle trækkes i

kontanthjælp i nogle situationer, som andre ikke sanktioneres for, har givet anledning til

konflikter blandt brugerne. Projektlederen har i øvrigt den pointe, at flere brugere burde

tilkendes en førtidspension, idet det ikke er realistisk, at de kommer på arbejdsmarkedet

på almindelige vilkår.

 59

Nøgleord

Afsæt i den grønlandske kultur

En stor kommunikationsopgave

Kobling af social aktivering, netværksopbygning, omsorg og tilbud om misbrugsbehandling

Personlig udvikling

Det lange seje træk

Ingen må sande til

 60

2.15. Projekt ”Integration uden omveje – den direkte vej til job for
flygtninge/indvandrere”

 Projektets baggrund
Projektet er et eksempel på anvendelse af mentorordninger som et redskab til at få

flygtninge/indvandrere integreret på arbejdsmarkedet. Der vil således primært være tale

om en gruppe, som falder uden for Rådets målgrupper, men erfaringerne er interessante

også i forhold til Rådets målgrupper. Projektet er gennemført i perioden november 2001 til

maj 2004 med Dansk Flygtningehjælp som projektleder. Baggrunden for projektet er det

faktum, at flygtninge/indvandrere er overrepræsenteret blandt de ledige i såvel Danmark

som i Europa. Målgruppen har derudover ofte svært ved at få fodfæste på

arbejdsmarkedet, og arbejdsgiverne er tilbageholdende med at ansætte

flygtninge/indvandrere med henvisning til blandt andet deres manglende viden.

Flygtninge/indvandrere har også selv vanskeligheder med at sætte ord på egne

kvalifikationer og kompetencer.

Kravet til projektets målgruppe er, at deltagerne skal være motiverede for at deltage, og at

de skal kunne følge forløbet og praktiktiden uden tolk.

Målsætninger

Projektets målsætninger er:

- At udvikle metoder som kan gøre det lettere for

flygtninge/indvandrere/socialt udsatte at komme på arbejdsmarkedet samt

for offentlige/private virksomheder at ansætte og integrere

flygtninge/indvandrere/socialt udsatte,

- at flytte deltagernes erfaringer og viden ind i en dansk sammenhæng på

en måde, der for den enkelte deltager giver mening og nye perspektiver på

et godt liv i Danmark, samt

- at deltagerne efter endt forløb kan få en fast tilknytning til arbejdsmarkedet

eller starte på en uddannelse.

Et væsentligt mål med projektet er endvidere at give deltagerne konkret viden om

virkeligheden på det danske arbejdsmarked samt om nogle af de forhold, der er med til at

 61

forklare den relativt høje ledighed blandt flygtninge og indvandrere i Danmark. Dette skal

sikre, at deltagerne kender disse barrierer men også bibringes troen på, at det kan lykkes

at overkomme dem.

Projektets rammer

Projektet er støttet af EU’s Socialfond, EQUAL-programmet og består af to korte og et

langt praktikophold på i alt 16 uger vekslende med et afklaringsforløb for deltagerne samt

sprogundervisning sideløbende med hele forløbet. Før og efter praktikken er der et fælles

forløb med henblik på at afklare formelle og uformelle krav på arbejdspladsen.

Dansk Flygtningehjælp finder i samarbejde med fællesforløbets undervisere en

praktikplads til den enkelte deltager, som passer bedst muligt til deltagerens samlede

kompetencer, og der udarbejdes en udførlig praktikkontrakt for hver praktikaftale.

Der afsluttes med status og oplæg til handlingsplan for den enkelte deltager med hjælp fra

Dansk Flygtningehjælp. Formelt er det kommunen, som udarbejder handlingsplanerne,

hvilket medfører, at deltagerne må udforme den endelige handlingsplan med deres

sagsbehandler i kommunen. Det er vigtigt, at deltagerne føler ejerskab til planen, så de er

klar til aktivt at tage deres fremtid i egne hænder.

Lidt om metoder

Alle faglige og personlige ressourcer og potentialer for den enkelte deltager identificeres i

fællesskab. Der skal ses åbent og nysgerrigt på erfaringer og ønsker hos deltagerne, og

gennem ligeværdig samtale skal deltageren rustes til at lægge en realistisk plan for

fremtiden og til at tage ansvaret for udførelsen af den. Det er en god idé at udarbejde en

læreplan med konkrete og realistiske delmål for læreprocessen.

Opgaver og rollespil er blandt de benyttede metoder, når arbejdsgiveres og kollegers

forventninger skal diskuteres igennem hele forløbet, og deltagerne arbejder løbende med

at præcisere deres CV samt med at udarbejde en personlig profil.

Mentorordning som et værktøj til integration

For at opnå bedre og hurtigere integration på arbejdspladsen kan deltagerne tilknyttes en

mentor (kollega) under praktikforløbet, hvis opgave det er, at understøtte læreprocessen

hele vejen gennem introduktionen og oplæringen på arbejdspladsen. Mentoropgaven kan

varetages af en eller flere personer alt efter arbejdstid og faglig/personlig relevans i forhold

til deltageren og dennes arbejde. En mentor skal være et ”forbillede” eller en rollemodel i

arbejdssituationen samt give mulighed for selvstændighed til deltageren. En mentor er en,

 62

man kan lære af, en som er interesseret i at give tanker og viden videre som inspiration til

faglig og personlig vækst. En mentor skal lære at være mentor, og en mentor skal have

det nødvendige overskud til opgaven. En mentors udfordring og balanceakt er at turde

være direkte, at være opmærksom, at give sig tid og at undgå, at praktikanten bliver gjort

afhængig af mentor. Mentorordningen omfatter løbende feedback og uformelle

evalueringer såvel som det er en social og psykologisk funktion.

Resultater og erfaringer

Ud af 35 deltagere i projektet var 15 i arbejde kort tid efter projektets ophør (14 i ordinært

arbejde og én i skånejob), 4 havde påbegyndt uddannelse, 10 var fortsat i praktik og/eller

sprogundervisning (9 i kombineret praktik og undervisning), 3 var arbejdsmarkedsparate

men uden job og 3 var i gang med noget andet (forældreorlov, sygemeldt osv.).

Målsætningen om, at deltagerne kunne få fast tilknytning til arbejdsmarkedet eller

påbegynde en uddannelse efter endt forløb, har ikke været realistisk for nogle af

deltagerne efter et så kort forløb, blandt andet grundet deres sprogfærdigheder ved

forløbets start. Dette bevirker også, at en relativ stor gruppe fortsat var i sprogundervisning

efter forløbets afslutning.

Erfaringer viser, at på de praktiksteder, hvor mentorordningen har været bragt i

anvendelse får både praktikant og arbejdsplads større glæde af forløbet, da ordningen

skaber større klarhed om praktikantens reelle formåen samt hvilke tiltag, der er

nødvendige, før praktikanten bliver parat til job.

Nøgleord

Mentorordning som et redskab til at få udsatte grupper integreret på arbejdsmarkedet

Praktikkontrakter

Mentor som rollemodel

Tid en væsentlig faktor

Mentorordning med til at styrke klarhed

 63

2.16. Hotellet på Vesterbro, København
Hotellet på Vesterbro i København etableredes i 2001 på Jannie Petersens initiativ.

Stedet fungerer som et almindeligt hotel, og drives af stoffri narkomaner og

narkomaner på metadon.

Hotellet hører under Købehavns Kommunes Familie- og Arbejdsmarkedsforvaltning, og

har ambulant behandling og en motivationsgruppe tilknyttet. Der er to fuldtidsansatte og en

deltidsansat medarbejder tilknyttet, sidstnævnte er en eksmisbruger ansat efter

Servicelovens § 88 (skånejob).

Ideer og målsætninger

Den bærende ide for Hotellet har været at skabe et sted, hvor misbruget og

afhængigheden betragtes i et livsforløbsperspektiv. Lige meget hvor i forløbet den

enkelte er, er Hotellet et tilbud, såfremt personen er indstillet på at ændre adfærd.

Principperne om at lære af hinanden, hjælpe og bruge hinanden på samme

måde, som når ung informerer ung, er en af de centrale ideer bag Hotellet. Som

tidligere misbruger er man i stand til at se noget, en behandler ikke kan se.

En anden central ide er at udnytte de ressourcer, personerne på Hotellet har. Hotellet

kombinerer håndværkmæssig og serviceorienteret beskæftigelse, som er kvalifikationer,

målgruppen mange gange på forhånd besidder.

Overordnet er Hotellets målsætninger uddannelse, ordinært arbejde eller behandling via

jobtræning. Via arbejde kan den enkelte få en tilknytning til et liv uden misbrug. Filosofien

er at få den enkelte til at se egen situation, som den er for derefter at begynde at ændre på

den. Målgruppen skal lære at planlægge eget liv, tage sig selv alvorligt og ikke betragte sig

selv som alene, men som en del af et fællesskab. Den enkelte skal tage ansvar for egne

handlinger og stå ved sin situation. Begge dele betragtes som forudsætninger for at ændre

på situationen. En anden af Hotellets målsætninger er at bidrage til en holdningsændring i

samfundet. Det vil sige, at der på Hotellet er et ønske om at bryde med det generaliserede

billede af misbrugere, og i stedet vise den mangfoldighed mennesker med som uden

misbrug repræsenterer.

 64

Projektets målgruppe

Målgruppen (stoffri narkomaner og narkomaner på metadon) er overordnet karakteriseret

ved ikke at have nogen uddannelse, men en tredjedel har dog en håndværkmæssig

baggrund. De fleste har været anbragt udenfor hjemmet, eller er vokset op i alkoholiserede

familier. Det betyder, at de har manglet stabile voksen-modeller, og kun har få erfaringer

med at indgå i faste, sociale relationer. Derfor er det centralt for Hotellet at lære gruppen at

”gebærde sig” og at give dem familiemæssige traditioner. De fleste brugere er i alderen

35-45 år.

Projektforløbet

Visitationen til Hotellet sker gennem Københavns Kommunes rådgivningscentre, men de

fleste henvender sig direkte, hvorefter Hotellet kontakter en sagsbehandler.

Visitationskriterierne er, at personen er borger i Københavns Kommune, har et

misbrugsproblem (alkohol og/eller stof), samt er villig til at gøre noget andet, end det

personen hidtil har gjort. Målene for en ændret adfærd formuleres sammen med de

ansatte på Hotellet.

En af Hotellets konkrete metoder til indfrielse af målsætningerne er morgenmøderne, hvor

den enkelte skal forholde sig til sig selv, vedkende sig selv og se sig selv og andre i

øjnene ved at snakke højt om, hvordan han/hun har det. Personen skal her arbejde med at

finde ud af, hvordan han/hun kan ændre adfærd og tage sig selv alvorligt. Eksempelvis

kan en ændret adfærd være at møde til tiden. I Hotellet gives der plads til, at den enkelte i

perioder kan melde pas i forhold til at tale om sig selv - og på den måde få ro til at forholde

sig til sig selv.

Udover det personlige udviklingsarbejde er der de praktiske opgaver i køkkenet og

forskellige håndværksmæssige reparationer i forhold til Hotellet, som brugerne skal tage

sig af og lære igennem.

Selv om Hotellet overordnet set må betegnes som en succes, er der nogle faktorer, der

hæmmer arbejdet, fortæller Janni Petersen. Blandt andet er der ikke personaleressourcer

nok til at tage sig af det, brugerne gerne vil og kan i forhold til fremtidige arbejdspladser.

Ressourcerne er således mangelfulde i forhold til at etablere netværk til arbejdspladser,

hvor brugerne kan komme efter endt projektperiode på Hotellet.

Mentorordninger nævnes som et af de områder, Hotellet gerne vil arbejde videre med.

Man ønsker herigennem at kunne hjælpe deltagerne med praktiske forhold, som mange

stadig skal have hjælp til.

 65

En anden hæmmende faktor i arbejdet er den lave ydelse, som målgruppen får. Den

ydelse gør det svært for brugerne at leve som almindelige borgere på lige fod med andre.

Flere burde i virkeligheden afklares med henblik på førtidspension og eventuelt tilbydes en

egentligt job med løn, da et job ses som en nødvendig forudsætning for at opnå følelsen af

at blive taget alvorlig.

Resultater og erfaringer

Hotellet er en succes, fordi stedet udfører en samfundsrelevant opgave, hvor brugerne

kommer i kontakt med andre mennesker og introduceres til et liv uden misbrug. Hotellet er

ligeledes en succes derved, at brugerne danner netværk med hinanden, tager ansvar, og

kan se, at der er et mål med det, de laver. Det er lykkedes særligt godt for Hotellet at

holdningsændre, hvilket afspejles i efterspørgsel og positive tilkendegivelser fra Hotellets

kunder. Det har været svært at få opfyldt samtlige mål - herunder at danne netværk med

lokale virksomheder, hvilket som nævnt skal ses i sammenhæng med omfanget af

personaleressourcer.

Nøgleord

Lige meget hvor i sit forløb misbrugeren er, er Hotellet et tilbud, såfremt den enkelte er

indstillet på at ændre adfærd

Misbrugere hjælper andre misbrugere

Hengemte kompetencer bringes frem i lyset

Fra at være alene til at blive en del af et fællesskab

At lære at ”gebærde sig” og få familiemæssige traditioner

Personligt udviklingsarbejde og praktiske opgaver

Det kræver øgede ressourcer, hvis der skal satses på arbejdsmarkedsplacering

Flere burde tilkendes førtidspension, og tilbydes job efter Servicelovens § 88

Mentorordning: et perspektiv for arbejdsmarkedsplacering

Netværksopbygning som forudsætning for et stoffrit liv

 66

2.17. Sidegadeprojektet på Vesterbro, København
Sidegadeprojektet startede i 1986. Sidegaden omfatter frivilligt arbejde, og er samtidig et

beskæftigelsesprojekt. Vesterbro var i 1986 et nedslidt kvarter med mange unge

arbejdsløse og tomme butikker. Ideen med Sidegadeprojektet var at overtage de tomme

butikker til beskæftigelsesfremmende projekter til gavn for lokale unge mennesker.

Projektets målsætning

I projektet ønskede man igennem jobtræning at hjælpe de unge og udnytte de tomme

butikker, som i sidste ende også ville have en gavnlig effekt på lokalsamfundet. Projektets

mål er endvidere at give brugerne medansvar, og at få dem til at opdage og opleve egne

ressourcer. Træning i sociale kompetencer (konkret at komme til tiden om morgenen,

indgå i et kollegialt fællesskab m.v.) er centralt i projektet.

Det forsøges også at inddrage deltagerne i projektfællesskabet, det vil sige, personen

behøver ikke at ryge ud efter endt jobtræningsperiode, men kan blive bruger eller frivillig.

Sidst men ikke mindst er formålet at kvalificere hverdagslivet for især den gruppe, som

ikke kan komme ud på arbejdsmarkedet.

Målgruppe

Formålet med Sidegadeprojektet er bl.a., at give jobtræning til de svageste arbejdsløse,

dvs. den gruppe, der har problemer udover ledighed. Målgruppens personer er oftest

ufaglærte. De har ingen egentlige uddannelser, men har oftest taget små kurser indenfor

forskellige områder. De er i besiddelse af utidssvarende kompetencer, som samfundet

ikke længere har brug for.

De problemer, som målgruppen har, er ikke nødvendigvis misbrug. Oftest er der tale om

forbrug af cigaretter og hash. En central medarbejder i projektet afholder sig i den

forbindelse fra at betegne brug af hash som misbrug. Dette forbrug er dog stadig et

problem for gruppen, som har dårlig økonomi. Når pengene bruges på cigaretter og

hash, er der ikke råd til mad, og uden mad er det svært at arbejde. Samtidig kan

forbruget føre til, at det bliver sværere at tage sig sammen til at få tingene gjort.

De underliggende problemer for brugerne er oftest manglende selvtillid og en følelse af,

at der ikke er brug for dem.

 67

Organisatorisk ramme

Der er 10 butikker under Sidegaden med ca. 30 frivillige.

Der er en projektleder, som er tilskudsansvarlig, og som har den koordinerende rolle i

projektet. Endvidere er der ansat en personalekonsulent, som visiterer brugerne. Der er 5

fagligt uddannede fastansatte i Sidegadeprojektet, som er henholdsvis butiksansvarlige,

og som organiserer og leder arbejdet. De butiksansvarlige tager sig både af det faglige og

det socialpædagogiske, men støttes dog af personalekonsulenten i forhold til det

socialpædagogiske.

Personalekonsulenten gennemfører en introduktionssamtale og en opfølgningssamtale

midt i forløbet for at finde ud af, om den på forhånd fremsatte individuelle plan er indfriet.

Personalet/de fastansatte fungerer som en styregruppe, og der afholdes møder hver 14.

dag, hvor linierne i arbejdet diskuteres.

Sidegadeprojektet har skiftende samarbejdspartnere. Bl.a. har Sidegaden haft et

samarbejde med Aalborg Universitet og Aalborg Kommune i forbindelse med forskning i

kvalificeret hverdagsliv.

Teorier og metoder

Empowerment/myndiggørelse, selvstændighed, medansvar og faglig træning er centrale

fokusområder i Sidegadeprojektet. At arbejdet har en social og samfundsmæssige funktion

betragtes som udgangspunktet for et kvalificeret og værdigt liv.

Sidegadeprojektet arbejder med progressioner og regressioner. Den enkelte skal have tid

til at komme sig og trække sig tilbage i forskellige perioder under læreprocessen, da de

ting personen bliver præsenteret for er nye. Denne filosofi gør Sidegaden mere rummelig

end almindelige arbejdspladser. Erfaringer viser, at ikke alle kan komme ud på

arbejdsmarkedet. Derfor er filosofien endvidere, at hjælpe denne gruppe til et kvalificeret

hverdagsliv.

Den faglige træning sker som sidemandsoplæring, hvor de fastansatte fungerer som

instruktører i Sidegadens forskellige butikker. Motivation til uddannelse og beskæftigelse

er også en fremgangsmetode. Personalet forsøger endvidere at støtte personerne i at

holde op med at ryge for mange cigaretter og hash.

 68

Succeskriterier og resultater

En tredjedel til halvdelen af projektdeltagerne kommer i ordinært arbejde indenfor en

periode på 6 mdr. efter projektforløbet. Ca. 25 pct. kommer i gang med en uddannelse

indenfor samme periode, og en 1/3 kommer hverken i beskæftigelse eller uddannelse. En

indfrielse af målsætningerne er også at hjælpe den sidste gruppe til et kvalificeret

hverdagsliv og et værdigt liv.

I den henseende har Sidegadeprojektet fået bevilliget penge fra satspuljen til at udvikle

”sociale virksomheder”. Ideen er at bibeholde ovenstående gruppe i projektet over en

længere periode og at drive projektet som en form for andelsvirksomhed, hvor den enkelte

for mulighed for at blive medejer og får udbetalt en højere løn.

Som metodik og koncept har Sidegaden en rimelig succes med projektet, da deltagerne

trives i projektet. Et andet succeskriterium er den inspirerende og socialpolitiske effekt

Sidegaden har haft.

Det er lykkedes særlig godt at bevare en social rummelig profil, som giver folk plads til at

være i projektet ud fra egne forudsætninger. Det er endvidere lykkedes at give folk de

udfordringer, de kan leve op til. Det er også lykkedes at bevare ideen om at lave noget

meningsfyldt, samfundsrelevant og funktionelt, dvs. at andre har glæde af arbejdet.

Øvrige erfaringer

Hvis det skal have en gavnlig og realistisk effekt at have folk i jobtræning i Sidegaden, skal

fokus på korte jobtræningsforløb opgives. Ting tager tid, og hvis et menneske har haft

dårlige kår gennem hele livet, kan det ikke bygges op på 3 måneder alene. Man skal ikke

stresse folk, men give dem tid og tage udgangspunkt i den enkelte. Hvis folk ved, at der er

tid til at komme sig, er det erfaringen, at motivationen også vil være der. Folk skal føle

tryghed for at kunne lære, og denne tryghed tager mere end 3 måneder at bygge op. Det

er endvidere vigtigt med tilhørsforhold for at kunne blive motiveret.

Af hæmmende forhold påpeges det, at det har været særligt vanskeligt at opnå den rigtige

balance mellem at bedrive produktiv virksomhed og socialpædagogik, dvs. lederne har

været under pres i forhold til at sørge for omsætning på den ene side og at tage sig

ordentligt af de arbejdsløse på den anden side. Flere personaleressourcer vil også kunne

bidrage til at gå i dybden med den enkeltes problematik, og den socialpædagogiske

træning, som Sidegaden tilbyder, vil kunne optimeres via et tættere samarbejde med

andre virksomheder. Der mangler ressourcer til etablering af et sådant samarbejde, som

 69

vil kunne give grobund for praktikpladser for Sidegadeprojektets deltagere.

Personaleressourcer til mentorordninger under praktikforløb vil også kunne give bedre

resultater.

Den ringe løn (kontanthjælpen samt aktiveringstillæg) kan virke meningsløs og

demotiverende på deltagerne og er derfor en hæmmende faktor i arbejdet.

Nøgleord

Træning af sociale kompetencer

Kvalificere hverdagslivet for dem, der ikke kommer i beskæftigelse

Forener jobtræning med udvikling i lokalområdet

Sidemandsoplæring

Ting tager tid – i hvert tilfælde mere end 3 mdr.

 70

2.18. Netværksordningen på Nordhøj - et beskæftigelsestilbud efter
Servicelovens § 88
I Vejle Amt er det politisk besluttet, at flere skal ud på arbejdsmarkedet i forskellige

ordninger. Denne opgave har Voksen- og handicapafdelingen i Vejle Amt uddelegeret til

blandt andet Nordhøj. Nordhøj formidler igennem et netværk jobs efter Servicelovens §88

(skånejobs), og ruster brugerne dertil via forskellige sociale og faglige kurser.

Nordhøj er en social virksomhed efter Servicelovens §87 stk. 1, hvor mennesker med

nedsat psykisk eller fysisk funktionsevne kan få beskæftigelse, som tilgodeser den

enkeltes behov og ønsker enten i form af job eller aktiviteter.

Målsætninger og målgruppe

Den bærende ide er, at beskæftigelses- og aktivitetstilbud generelt er med til at højne

brugernes livskvalitet og selvværdsfølelse. Intentionen med udvidelsen i form af tilbud om

job udenfor Nordhøj via Netværksordningen, er at give brugerne flere valgmuligheder.

Netværksordningen er et tilbud til de brugere, som har lyst til og interesse i at prøve

kræfter på det private arbejdsmarked. Netværket er egentlig en kommunal opgave, som

amtet her købes til at udføre.

Det vigtigste succeskriterium for Netværksordningen er at kunne imødekomme den

enkelte brugers behov og finde de arbejdsgivere, der besidder den rette ånd og holdning til

samværet med og beskæftigelsen af personer med nedsat funktionsevne.

Der er ingen øvre grænse for hvor mange, der kan omfattes af Netværksordningen.

Brugerne fordeler sig aldersmæssigt fra 18-65 år og fælles for dem er, at de alle modtager

pension. Brugernes funktionsniveau er meget forskelligt, men hovedparten af Nordhøjs

brugere er personer med en udviklingshæmning. I de senere år er der kommet flere unge

brugere til, og de og deres pårørende stiller nye og anderledes krav til

beskæftigelsestilbudene. En af de primære forventninger, de udtrykker til beskæftigelsen,

er, at det skal være meningsfuldt arbejde så tæt på det almindelige arbejdsmarked som

muligt.

Projektforløb

Nordhøj ruster brugerne til et job på arbejdsmarkedet ved at tilbyde opkvalificeringsforløb.

Et forløb består af kurser, der dels har til formål at udvikle brugernes sociale kompetencer

dels at ruste til de faglige opgaver i et kommende job. Sidstnævnte sker i et samarbejde

med forskellige erhvervsskoler, som oftest indenfor servicefaget.

 71

Netværksordningen har sine egne arbejdsmarkedskonsulenter tilknyttet, og det afgørende

for et godt resultat er at finde et godt match mellem arbejdsplads og bruger. Jobbet skal

være specificeret, så det bedst muligt passer til brugerens kompetencer og forventninger.

Erfaringer viser, at det ikke er vanskeligt for arbejdsmarkedskonsulenterne på Nordhøj at

finde villige arbejdsgivere, udfordringen består i at finde den mest passende virksomhed til

den enkelte bruger.

Netværket på Nordhøj er til for såvel virksomhederne som for brugerne.

Netværket fungerer som en slags bagland, der sikrer, at virksomhederne ikke kommer til

at stå alene med eventuelle problemer, der vedrører den ansatte. Desuden fungerer

netværket som et forum for erfaringsudveksling og samvær mellem de forskellige brugere.

Som oftest bliver brugerne ikke på samme måde en del af en virksomheds personalestab,

som de øvrige ansatte, derfor får netværket på Nordhøj en væsentlig social betydning for

brugerne. Netværket kan for brugerne også være en vej til at skabe mere personlige

relationer, der rækker ud over arbejdslivet.

I netværket stræber man efter at imødekomme brugernes individuelle behov og

fortløbende holde kontakt med både brugeren og virksomheden.

Erfaringer

Netværksordningen oplever at opnå gode resultater. Brugernes selvværd såvel som deres

livskvalitet synes at blive højnet i og med den nye beskæftigelse på mere almindelige

vilkår. Brugerne giver udtryk for at, de føler sig mere accepteret af omgivelserne. Det at

kunne sige, at de arbejder på en almindelig arbejdsplads frem for på et beskyttet

værksted, oplever mange som et løft. Aktuelt er ti personer i beskæftigelse efter § 88, to er

i praktik og mellem fem og seks personer har ønsker, som er ved at blive afklaret. Der

kommer flere og flere visitationer til Netværksordningen, hvor ønsket er en direkte

udplacering udenom Nordhøj.

Nøgleord

Beskæftigelses- og aktivitetstilbud er med til at højne livskvalitet og selvfølelse

At have valgmuligheder er væsentligt

Forventninger fra brugere og pårørende om meningsfuld beskæftigelse så tæt på det

ordinære arbejdsmarked som muligt

Det afgørende er det gode match mellem bruger og arbejdsplads

Netværk som bagland – erfaringsforum og samværsmulighed

 72

2.19. Projekt Støtteperson til handicappede i erhverv, Frederiksborg og Århus

Amter

maj 2003 – juli 2005

(LBK nr. 55 af 29/01/2001)

Baggrunden for projektet er et ønske om at udvide personkredsen i Lov om kompensation

til handicappede i erhverv, så loven ikke alene rummer praktisk hjælp til målgruppen i

forbindelse med beskæftigelse på arbejdsmarkedet, men også giver mulighed for at være

en mere generel støtteordning. Der har været forskel på, hvordan man i AF regionerne har

fortolket loven, og hvilke grupper af handicappede der fik bevilget personlig assistance –

generelt har det dog hidtil været umuligt for andre end fysisk handicappede at bruge

ordningen. Med projektet har man også ønsket at bidrage til metodeudvikling med henblik

på at opnå en mere ensartet praksis med udnyttelse af ordningen på landsplan, så man

ikke i fremtiden ser så mange gør det selv ordninger. AF`s handicapkonsulent

karakteriserer nogle af de gældende ordninger således, fordi de for meget er baseret på

tilfældigheder, og således bliver sårbare i deres konstruktion og holdbarhed.

Projektets formål

Projektets bærende ide er, at langt flere udsatte mennesker kan finde en plads på

arbejdsmarkedet i form af ordinært arbejde, fleksjob eller skånejob, hvis de får hjælp i

arbejdssituationen i form af en støtteperson. Formålet med projektet er således at åbne op

for målgruppen, så mennesker med kognitive problemer også får mulighed for at være på

arbejdsmarkedet og anvende de ressourcer, de har. Det gælder om at gøre personerne

gode, der hvor de er gode, siger handicapkonsulenten. Målgruppen er for eksempel

mennesker med autisme, DAMP, hjerneskade samt udviklingshæmmede og mennesker

med psykiske problemer. Nogle af de problemer, der viser sig hos personerne, slår for

eksempel igennem i samarbejdet med kolleger. Det kan være vanskeligheder med at

indgå i en større gruppe eller i selve kommunikationen med kolleger og arbejdsgiver.

Projektets organisering og metode

Projektet er støttet af DSI og Arbejdsmarkedsstyrelsen, og er koblet på

arbejdsformidlingerne i de to amter. Den gældende lov angiver i § 1 følgende formål med

ordningen:

 73

Loven har til formål at styrke og stimulere handicappede personers muligheder for

beskæftigelse med det formål at give disse de samme muligheder for erhvervsudøvelse

som personer uden handicap.

AF`s handicapkonsulenter er kontaktpersoner til projektet, og væsentlige

samarbejdspartnere er amternes kommuner og private og offentlige virksomheder.

Støttepersonerne er koblet til de enkelte arbejdspladser. En støtteperson kan således

være en kollega eller en person, der af virksomheden er ansat på konsulentbasis. AF`s

handicapkonsulent fremhæver, at en væsentlig kompetence hos en støtteperson er

forståelse og oprigtig interesse for det menneske, det handler om. AF refunderer

lønudgifterne til arbejdspladsen, som udbetaler løn til støttepersonen, og AF tilbyder

supervision til pågældende. Omfanget af støtten varierer med et gennemsnit på seks til

otte timer pr. uge, men erfaringer fra projektperioden viser, at behovene er forskellige, og

kan spænde fra to til 20 timer pr. uge. Erfaringen viser også, at behovet hele tiden

forandrer sig, hvorfor der er behov for fleksible rammer og aftaler om støtte.

Støtten kan være hjælp til:

§ Planlægning af arbejdsdagen

§ Instruktion i arbejdet

§ Løbende opfølgning på arbejdssituationen

§ Information om handicappet til kollegerne

§ At klare sig socialt på arbejdspladsen

Ordningens styrke er, at problemer, der opstår, kan løses på stedet og ofte med det

samme. Handicapkonsulenten på AF kalder det en mulighed for at tage trykket.

Støttepersonen kommer ofte til at fungere som en slags katalysator, som kan være med til

at udrede og afdække en situation, som brugeren ikke selv kan gennemskue eller

håndtere. Det kan for eksempel være at formidle nødvendigheden af en sygemelding for

en person, som er inde i en manisk periode for at forebygge, at han på sigt mister jobbet.

Det kan også være at henvise til netværk udenfor arbejdspladsen, f.eks. et værested.

Støttepersonen koordinerer indsatsen, der vedrører jobsituationen, idet det forudsættes, at

øvrige indsatser, der har at gøre med privatsfæren på forhånd eller sideløbende afklares

og initieres af andre aktører for eksempel kommunen eller distriktspsykiatrien.

 74

Der er dog til ordningen mulighed for at købe supplerende konsulentbistand, der vedrører

specifikke forhold, som er en forudsætning for, at arbejdsforholdet kan fungere for

eksempel samtaler med en tidligere kontaktperson fra et beskyttet værksted.

Resultater og erfaringer

Projektets resultater viser, at der for mange sandsynligvis vil være behov for permanente

ordninger, hvis personerne på sigt skal fastholde et job. Den fortløbende opfølgning tager

toppen af problemer, som alle mennesker oplever på deres arbejdsplads, men som for

udsatte grupper kan være uoverstigelige og betyde, at de først isolerer sig socialt på

arbejdspladsen derefter begynder at møde ustabilt, og senere eventuelt slet ikke kan

overskue at møde op.

En anden erfaring, projektet har vist, er, at det for arbejdspladsernes rummelighed og

arbejdsgivernes velvilje er en afgørende faktor, at der er nogen, der har det særlige ansvar

at være opmærksom på den ansatte.

Andre erfaringer viser, at det har taget tid at løbe projektet i gang, at gøre ordningen med

dens muligheder kendt. Samtidig har det vist sig, at afklaringsfasen i kommunen forud for

et forløb ofte er meget lang, men også at det er væsentligt, at der er en synkroniseret plan,

inden ordningen effektueres.

Handicapkonsulenten fortæller, at projektet kun en enkelt gang har oplevet at måtte

afbryde et forløb for en person, som havde truende og voldelig adfærd. Her viste

ordningen sig ikke at være stærk nok, men har i øvrigt kunnet leve op til alle øvrige forløb.

Projektet i Århus har p.t. 18 etablerede ordninger og 33, som er på vej til at skulle

iværksættes. Der er i øjeblikket en tilstrømning med 2 til 3 nye sager pr. uge.

Der lægges fra projektets side op til en udvidelse af den gældende ordning, og det

anbefales, at tilbudet kan rette sig mod en bred gruppe.

Nøgleord

Et særligt ansvar for den ansatte

Støttepersoner, som har forståelse og oprigtig interesse for medarbejderen

Det gælder om at gøre personerne gode, der hvor de er gode

Fleksible rammer og aftaler om støtte

Problemer løses med det samme og ude på arbejdspladsen

Det handler ofte bare om at tage trykket af

 75

2.20. Følordningen i Senior Service – Vejle Kommune
Vejle Kommunes Senior Service har til opgave at hjælpe pensionister, så de kan leve et liv

i størst mulig selvhjulpenhed og have en tryg alderdom.

Baggrund

I disse år står Senior Service overfor nogle store udfordringer. Der er mange behov og

forventninger på ældreområdet. Både det fysiske og det psykiske arbejdsmiljø kan være

belastende for de ansatte, og personalegruppens alderssammensætning betyder

desuden, at der i de kommende år er risiko for rekrutteringsproblemer i Senior Service.

Ligeledes er der også et begyndende behov for hjælp fra medborgere med anden etnisk

baggrund.

Formål

Formålet med følordningen er at aktivere en gruppe af kontanthjælpsmodtagere og

samtidig lette arbejdspresset for hjælperne i Senior Service. Ordningen forventes at aflaste

hjælperne og dermed nedsætte risikoen for nedslidning og evt. udstødning fra

arbejdsmarkedet.

Aktiveringen af kontanthjælpsmodtagerne sker primært med henblik på uddannelse

(specielt til social- og sundhedsassistent/hjælper) eller ordinært job i Senior Service.

Sekundært til at varetage andre funktioner i Senior Service (eks. køkken-funktioner,

husassistent-opgaver el. lign.). Det tilstræbes desuden, at de føl, der ikke findes at kunne

aktiveres til selvforsørgelse, tilbydes et specielt oprettet fleksjob i Senior Service.

Målgruppe

Følordningens målgruppe – hvad angår aktivering – er primært de

kontanthjælpsmodtagere, hvis overvejende problem er arbejdsløshed, og som behøver

nærmere motivation, afklaring og træning for at kunne bestride et job. Personerne i

målgruppen har typisk meget begrænsede eller forældede, faglige og erfaringsmæssige

forudsætninger i forhold til arbejdsmarkedets krav og/eller nedsat selvtillid/begrænset

motivation i forhold til aktivering og revalidering.

Det er i vid udstrækning de mest ressourcestærke blandt kontanthjælpsmodtagerne, der

tilbydes at deltage i følordningen. Dette vurderes nødvendigt på baggrund af jobbets

karakter.

 76

Organisering

Følordningen i Senior Service blev igangsat i maj måned 1998. Siden har

Arbejdsmarkedsafdelingen/Jobcentret, ud fra et aktiveringsmæssigt hensyn, forvisiteret

kontanthjælpsmodtagere til ordningen. Kontanthjælpsmodtagerne udarbejder sammen

med deres sagsbehandler en individuel handlingsplan og efter visitering i lokalområderne,

gennemfører Senior Service (leder og tillidsrepræsentant) ansættelsessamtaler, hvorefter

kontanthjælps-modtagerne fordeles på arbejdsstederne. Efter et 4 ugers

introduktionskursus med praktikophold, vurderes det, om føllet skønnes at kunne fungere i

ordningen. Det er et vilkår i ordningen, at føllene er der frivilligt, fordi opgaven indebærer

pleje af andre mennesker.

Selvom ordningen delvist er etableret for at aflaste de fastansatte i Senior Service, indgår

føllene ikke i normeringen, hvorfor de heller ikke direkte udfører plejeopgaver, men ser

hvordan det gøres under vilkår, der minder om sidemandsoplæring. Derudover udfører

føllene rengøringsopgaver.

Ved ansættelsen i Senior Service tilknyttes hvert føl en hovedansvarlig

hjælper/kontaktperson, som under hele forløbet i Senior Service bidrager med kontinuerlig

instruktion, støtte og vejledning. Disse vejledere deltager ligeledes i et kort

introduktionskursus.

Ligeledes evalueres der under hele forløbet på føllets indsats og fremtid. Evalueringen

sker i et samarbejde mellem føllet, Senior Service og sagsbehandleren. Resultatet føres

ind i føllets ressourceprofil i forvaltningen til brug ved fremtidig arbejdsplacering.

Aktiveringen anvendes som et redskab til at sikre kontanthjælpsmodtagerne et virksomt liv

og som motivation til en social- og sundhedshjælper uddannelse med mulighed for fast

arbejde i Senior Service efterfølgende. Som føl i hjemmeplejen får

kontanthjælpsmodtageren en spændende hverdag blandt andre mennesker og motiveres

til en yderligere indsats på arbejdsmarkedet.

Følordningen varer maksimalt et år. Derefter skal den aktiverede guides videre, enten i

uddannelse, job eller anden aktivering.

Resultater

Deltagere på afholdte informationsmøder siden

starten af 1998: 270 personer, heraf 50 mænd

 77

Ansatte i følordningen siden starten af 1998: 81 personer, heraf 9 mænd

Påbegyndt social- og sundhedsuddannelse 15 personer

Afmeldt grundet ordinært arbejde 10 personer

Fraflyttet kommunen 5 personer

Overført til anden aktivering/sygemeldt 27 personer

Ansatte i følordningen pr. 24/9-2001 24 personer

Nøgleord

De mest ressourcestærke blandt de ledige

Sidemandsoplæring

Evaluering og systematisk brug af ressourceprofil

 78

2.21. Tilbuddet Jobfokus, Væksthuset, København

Målgrupper og målsætninger

Væksthuset er en selvejende, erhvervsdrivende virksomhed og startede op i 1992.

Væksthuset tilbyder erhvervsrettede vejlednings- og opkvalificeringsforløb i henhold til Lov

om Aktiv Beskæftigelse. Væksthusets arbejdsmodel er unik, da det overordnede mål er at

få målgruppen integreret på arbejdsmarkedet via kompetenceudvikling hos deltagerne.

Væksthuset tilbyder borgerne virkelighedstro opkvalificeringsforløb, hvilket giver borgerne

et ansvar og en menneskelig anerkendelse, der i sig selv lader til at have en afgørende

betydning for integrationen på arbejdsmarkedet. Væksthuset er samtidig en virksomhed

der lever og overlever af at udvikle nye metoder. Væksthuset fungerer endvidere som en

projektorganisation, hvor medarbejderne handler som projektudviklere.

Målgruppen for Væksthuset er personer, som har problemer udover ledighed, og

Væksthuset arbejder blandt andet med afdelingen Jobfokus, som har eksisteret siden 1/9

2002. Jobfokus er et (for)revalideringsforløb til borgere, der på trods af nuværende eller

tidligere alkoholrelaterede problemer gerne vil være aktive på arbejdsmarkedet. Målet med

Jobfokus er at stabilisere deltagernes alkoholproblematik og generhvervelse af

deltagernes arbejdsevne med henblik på at vende tilbage til arbejdsmarkedet.

Det følgende fokuserer på teorien og metoden bag arbejdet i Væksthuset med speciel

henblik på afdelingen Jobfokus.

Rammer og Ressourcer

Væksthuset har en samarbejdsaftale med Københavns Kommune om at udbyde

forrevalideringsforløb, revalideringsforløb og særlige tilrettelagte aktiveringsforløb til lokale

centre i kommunen. Væksthuset samarbejder endvidere med andre kompetenceområder

– herunder uddannelsesinstitutioner og behandlingscentre. Formålet med samarbejdet er

at skabe parallelle udviklingsforløb, hvor borgeren kan få hjælp til særlige behov

sideløbende med opkvalificeringen til arbejdsmarkedet. I forhold til afdelingen Jobfokus er

målet med samarbejdet at give borgeren mulighed for at flekse ind og ud af Jobfokus i

forbindelse med behandling, kurser m.v.

Væksthusets tværfaglige personale består af 30 medarbejdere, som er

virksomhedskonsulenter, erhvervspsykologer, kliniske psykologer, socialrådgivere og

 79

fagligt kompetente værkstedsledere. Herunder har Væksthuset en leder, en faglig leder, to

socialrådgivere, tre administrationsmedarbejdere og en udviklingskonsulent tilknyttet.

Jobfokus har en afdelingsleder og en virksomhedskonsulent til egen rådighed.

I øjeblikket har Væksthuset 25-30 borgere i tilbuddet Jobfokus, men antallet afhænger af

de lokale centres henvisninger, da Væksthuset ikke opererer med pladser som sådan,

men indretter sig efter efterspørgslen ved at købe arbejdskraft udefra, hvis der er behov

herfor.

Teorier og metoder

Det er ikke målet om at give den enkelte et mere kvalificeret hverdagsliv, der er

udgangspunktet for arbejdet i Væksthuset, men at få borgeren ud på arbejdsmarkedet.

Filosofien er, at erhvervslivet er rummeligt, hvorfor udfordringen for Væksthuset er at få

defineret opgaven i forhold til den enkelte og ikke at skabe nye virksomheder. Det centrale

er at få den enkelte til at (gen)opdage arbejdsmarkedet ved at fortælle historier om

arbejdsmarkedet.

Udgangspunktet er at give alle det samme tilbud, men med hensynstagen til individuelle

behov. Alle forløb er individuelle, og det vigtigste for Væksthuset er at gøre det, der er

nødvendigt for at fjerne arbejdsmarkedsbarriererne i forhold til den enkelte med fokus på

den enkeltes ressourcer. Det metodiske grundlag er systemisk og løsningsfokuseret, det

vil sige, fokus er lagt på forbedring og udvikling.

Det er en metodisk holdning at undgå moralisering og normtænkning. Væksthuset

forsøger derfor at undgå generaliseringer om, hvad der virker, og hvad der ikke virker, da

holdningen er, at der kun eksisterer det, der kan lade sig gøre for den enkelte. Hvis en

borger eksempelvis er fuld to dage om måneden men ellers funktionsdygtig den

resterende måned, er løsningen at finde en arbejdsplads, som kan rumme et sådant

mønster.

I Jobfokus tages der afsæt i konkrete ønsker, det personen er god til og har brug for.

Træningen af personen foregår i Væksthusets egne professionelle værksteder (kantine,

IT-værksted, gartneri, kørselsafdeling og snedkerværkstede), praktikker i offentlige og

private virksomheder og kurser. Den enkeltes forløb skrives ned i en plan med fokus på

jobmålet. Planen er fleksibel og giver mulighed for justeringer undervejs i forhold til

mødetider og arbejdsopgaver.

 80

Mesterlære eller sidemandsoplæring både i forhold til faglig og social identitet er en af de

centrale metoder i Væksthuset.

Væksthuset stiller store krav til dokumentation af de enkelte forløb, som tager

udgangspunkt i arbejdsevnemetodens ressourceprofilmodel.

Succeskriterier og resultater

Fra 1/9 2002 til 31/8 2003 er 34 personer udskrevet fra Jobfokus: Blandt andet er 6 %

kommet i ordinært arbejde, 9 % i uddannelse, 6 % retur med plan, 41 % i behandling og

20 % er udeblevet.

Evalueringen fra 2003 konstaterer blandt andet, at Jobfokus først og fremmest henvender

sig til mænd over 45 år. Afdelingen har haft en overbelægning på ca. 10 pct. og afdelingen

havde i 2003 den laveste fremmødeprocent i forhold til de andre afdelinger i Væksthuset.

Evalueringen anbefaler derfor en undersøgelse af det manglende fremmøde. Afdelingens

forløbslængde i gennemsnit er den laveste (under 5 måneder) blandt afdelingerne, og

evalueringen anbefaler i den henseende strategiske overvejelser omkring, hvordan

forløbene kan forlænges. Det samlede resultat, der ligger indenfor succesmålene for

afdelingerne, ligger under 20 pct. for afdelingen. Andelen af deltagere, der stopper deres

forløb ved at udeblive er meget høj og næsten en fjerdedel af forløbene i 2003.

Evalueringen anbefaler derfor strategiske overvejelser omkring forbedring af afdelingens

resultater via fokus på succeskriterier, samarbejde med forvaltningen og lignende.

De deltagere, der udskrives til andre ting end det, der er succesmålene, bliver først og

fremmest motiveret til behandling for alkoholisme eller stofmisbrug.

Nøgleord

Fokus på individuelle forløb.

Mesterlære eller sidemandsoplæring både i forhold til faglig og social identitet er en af de

centrale metoder i Væksthuset.

Udgangspunkt i arbejdsevnemetodens ressourceprofilmodel

 81

3. Perspektiver for en aktivitets- og beskæftigelsesplan

3.1. Overordnet kategorisering af praksiseksempler
Kataloget over aktivitets- og beskæftigelsestilbud viser i den ene ende af kontinuet sociale

aktiveringstilbud, hvis primære formål er forebyggelse af yderligere social deroute og

stabilisering. Sigtet med den sociale aktivering kan i første omgang alene være, at den

ledige kommer til at fungere i ”den virkelige verden”8, møder op i værestedet eller på

aktiveringsstedet, og får lyst til at deltage i et socialt fællesskab frem for at leve isoleret

og/eller i en rus. Det er tilbud, der typisk har ”den almindelige hverdag” som styrestang,

hvor den enkelte kan blive set og hørt som den han/hun er. Indholdet balancerer imellem,

på den ene side at give den nødvendige omsorg og ro, på den anden side at tilbyde

aktiviteter, der kan give succesoplevelser og måske blive springbrættet til yderligere

kontakt og kommunikation i andre sammenhænge.

Når vi bevæger os længere hen mod midten på det samme kontinuum ses tilbud, hvis

formål er at sætte lys på gemte og glemte ressourcer - og at sætte ind overfor problemer

udover ledighed. I tilbuddene, der ofte har fokus på personlig udvikling,

netværksopbygning og behandling, er aktivitet, struktur og udfordrende,

arbejdsmarkedsrelaterede opgaver omdrejningspunkterne.

Længst til højre ses tilbud, der direkte relaterer sig til arbejdsmarkedet, hvor målet er

støttet eller ustøttet beskæftigelse. Der fokuseres på systematisk udredning af den enkelte

samt opdyrkning og vedligeholdelse af kontakt med virksomheder med henblik på at

etablere gode ”matches” mellem arbejdstager og arbejdsgiver. Der er samtidig stor

opmærksomhed på at skabe samklang mellem involverede aktører og at formidle kontakt

til stabile sociale netværk, der kan fungere som et fremtidigt bagland for den enkelte.

Selvom der ovenfor argumenteres for at placere indsatserne på et kontinuum, og der i det

følgende fokuseres på fællestræk og forskelle, er det dog sådan, at de fleste indsatser har

brede formålsbeskrivelser og brede målgrupper. Det, der grundlæggende adskiller

indsatserne, er i hvor høj grad, virksomhederne tænkes ind i en indsats som et muligt

alternativ eller supplement og, hvorvidt der konkret er taget initiativ til at involvere dem i

indsatsen.

8 Citat fra Projekt Åndehullet

 82

Der er tidligere (afsnit 1.4.) argumenteret for, at man ikke med nøjagtighed kan placere

tilbuddene på kontinuet, hvor de angiver en rimelig præcis placering i forhold til hinanden.

Ikke desto mindre er dette forsøgt som et eksempel nedenfor med fem af de beskrevne

indsatser. Disse fem tilbud er forholdsvis tydelige i deres fokus med hensyn til social

aktivering og arbejdsmarkeds beskæftigelse.

Kontinuum

A B C D E

Social Arbejds-

aktivering markedsrettet

beskæftigelse

De fem indsatser vil placere sig således:

A: En anderledes livsstil, Hjørnestenen

B: Projekt Grønt Job, Reva København

C: Møllegruppen – Lyngby Taarbæk kommune

D: Førtidspensionist i job – et samarbejdsprojekt indenfor detailhandel, Skive

E: Projekt ”Integration uden omveje – den direkte vej til job for flygtninge/indvandrere”
(Mentorordningen)

3.1.1. Lighedstræk ved tilbuddene
Uanset, hvor på kontinuet tilbuddene placerer sig, er der en fælles opfattelse af, at det er

nødvendigt at anerkende problemer udover ledighed som relevante barrierer for

arbejdsmarkedstilknytning - og at handle i overensstemmelse hermed. Det indebærer i de

fleste projekter en overbevisning om, at iværksættelse af en udviklings- og

ændringsproces er en nødvendig forudsætning for at skabe forandring.

Et andet lighedstræk i tilbuddene er opfattelsen af vigtigheden af klare og realistiske mål.

Der skal være et perspektiv for indsatsen, og for den gruppe, hvor der ikke er tvivl om, at

arbejdsmarkedsplacering er målet, skal der fra starten lægges afgørende vægt på et

erhvervsperspektiv. Modsat er der bred enighed i alle tilbud om tid som en nødvendig

forudsætning for gode resultater: at det på den ene side handler om at give den

 83

nødvendige tid og på den anden side at kunne time indsatsen, så der sker noget nyt, når

der er perspektiv i det.

Hvad enten der er tale om social aktivering eller beskæftigelse på arbejdsmarkedet er det

erfaringen, at netværksopbygning og fastholdelse af etablerede netværk skal ydes særlig

opmærksomhed. At være en del af et fællesskab, at opleve en sammenhængskraft ses

som så fundamentalt, at der skal arbejdes med det på linje med andre helt basale behov.

Uanset, hvor tæt på eller langt væk den ledige er fra arbejdsmarkedet, ses det som en

generel barriere, og som en betydende faktor for social udsathed, at målgruppen næsten

aldrig har bæredygtige sociale netværk.

Noget af det, der fremhæves på tværs af kontinuet, som gør en stor forskel i et foran-

dringsperspektiv, er gennemgående kontaktpersoner, hvor indholdet af

kontaktpersonrollen dog vil variere afhængigt af indsatstypen. Der ses eksempler på

kontaktpersoner som:

§ for den ledige repræsenterer tillid, og stiller krav

§ repræsenterer et personligt og fagligt holdepunkt

§ følger med og holder tov i en fokuseret, koordineret indsats

§ fungerer som katalysatorer, hvis udviklingen begynder at gå baglæns

§ efter behov fungerer som bindeled til virksomheder og myndigheder

§ står for opfølgning

3.1.2. Forskelle i tilbuddene
Den væsentligste forskel, der kan identificeres ved tilbuddene i forhold til deres placering

på kontinuet, er måden, hvorpå der tænkes og arbejdes helhedsorienteret.

I de sociale aktiveringstilbud er indsatsen karakteriseret ved en høj grad af integrering. Der

tages afsæt i det brede hverdagsliv9, hvor fritid, aktiviteter og beskæftigelse flettes

sammen. På indholdssiden afspejles det i, at aktiviteter, der traditionelt set hører fritidsliv

og privatsfære til, er fremherskende i tilbuddet, ligesom det personlige, det

netværksmæssige og til tider det private felt spiller tæt sammen, og spiller en væsentlig

rolle.

9 Bech-Jørgensen, B. (2003): Ruter og rytmer. Hans Retizels Forlag.
Definition på hverdagsliv: Hverdagslivet kan ikke defineres. Det er et vildt begreb, der undslipper ethvert forsøg på at
indkredse det analytisk. Jeg lever mit hverdagsliv, jeg befinder mig midt i det, det omfatter de mest selvfølgelige
gøremål, og de mest umiddelbare forhold til andre.

 84

Til forskel herfra fremhæves ved nogle af de beskæftigelsestilbud, der er tættere på

arbejdsmarkedet netop betydningen af at adskille fritids/privatliv og arbejdsliv. Som nævnt

ovenfor er der bred enighed om netværk og personlig udvikling som afgørende faktorer for

succes, men der arbejdes metodisk forskelligt med det afhængigt af tilbuddenes placering

på kontinuet. Adskillelsen af fritids/privatliv og arbejdsliv udmøntes således nogle steder

bevidst ved, at det er forskellige personer, der har forskellige roller i spørgsmål, der

vedrører henholdsvis arbejds- og privatliv. Og der arbejdes i flere tilbud målrettet med

etablering og fastholdelse af netværk udenfor arbejdspladsen.

En anden forskel, der ses henover kontinuet, er, hvad der vægtes som det primære formål

med indsatsen. Jo mere tilbuddet relaterer sig til arbejdsmarkedet, jo mere ses

arbejdsidentitet og bestræbelser på livsformer så tæt på det ”normale” som muligt som

noget primært. Heroverfor er indsatser, hvor det sociale, det oplevelsesmæssige og fokus

på livskvalitet ses som forudsætninger for et forandringsperspektiv.

3.2. Hvilke aktuelle muligheder og begrænsninger er der for en
beskæftigelsesindsats overfor ledige med andre problemer end
ledighed?
I det følgende fokuseres der mere generelt på hæmmende og fremmende faktorer i en

beskæftigelsesindsats for ledige med problemer udover ledighed. Alt det, der her

fremhæves, kan således ikke direkte udledes af eksemplerne, men skal netop ses som en

perspektivering med afsæt i eksemplerne og med henblik på efterfølgende at kunne pege

på mere konkrete ideer og forslag.

3.2.1. Hvad hæmmer?
Når der skal fokuseres på perspektiver for beskæftigelsesindsatsen overfor socialt udsatte

grupper, synes det naturligt at se på både hæmmende og fremmende faktorer for den

sociale inklusion, som vel må siges at være det helt overordnede mål med politikken?

Niklas Luhmann har på et tidspunkt givet følgende definition af inklusionsbegrebet:

Inklusion betyder at have en rolle i kommunikationen i et socialt system10.

Rådet ønsker med aktivitets- og beskæftigelsesplanen netop at bidrage til, at socialt

udsatte grupper får en rolle i kommunikationen i de sociale systemer. Det indebærer både

10 Mortensen, Nils (2004) Det paradoksale samfund. Hans Reitzels forlag.

 85

kommunikation med de udsatte om deres ønsker og behov, og kommunikation indenfor

politiske og administrative systemer om inklusionsindsatsen.

Følgende citat fra Publikationen: Det nye Danmark11 siger noget om intentionerne:

Beskæftigelsesindsatsen skal prioriteres højt – ingen må opgives.

Ingen er på forhånd udelukket fra arbejdsmarkedet. Det er ikke acceptabelt at opgive at få

folk i arbejde og parkere dem på permanent offentlig forsørgelse.

Heroverfor ses den kendsgerning, at der er borgere, der oplever sig opgivet, og som med

rette kan se deres situation som en parkering på offentlig forsørgelse.

I forbindelse med regeringens intentioner om at øge kontanthjælpsmodtageres incitament

til beskæftigelse er det interessant at kaste et blik på regeringens nyligt udsendte rapport

Lavindkomstgruppen – mobilitet og sammensætning juni 2004.12 Her redegøres for de

intentioner der lå til grund for ændringerne i kontanthjælpsreglerne, som blev gennemført

med ”Flere-i-arbejde-forliget”. Det påpeges blandt andet:

”Ændringerne for de langvarige kontanthjælpsmodtagere sigter desuden direkte mod, at
det bedre skal kunne betale sig at arbejde selv i begrænset omfang.” 13

Rådet har tidligere bl.a. i sit småskrift ”Sociale ydelser set i et fattigdomsperspektiv”14

fremhævet at det er en mindre del af de socialt udsatte som kan forventes at være

arbejdsmarkedsparate. Dette underbygges i høj grad af SFI’s rapport ”De svageste

kontanthjælpsmodtagere”,15 som beskriver de ofte komplekse sociale problemer, som de

socialt udsatte må kæmpe imod. I rapporten anføres det også, at kun de færreste får hjælp

til en løsning af deres sociale problemer. Således er det kun en fjerdel af de, der har

alkohol problemer som er blevet tilbudt behandling.

I regeringens rapport erkendes det, at:

Der er givetvis en del af de berørte, som på grund af manglende kvalifikationer, herunder
manglende danskkundskaber og andre problemer end ledighed, ikke umiddelbart vil kunne
omsætte det øgede incitament til et arbejde. For nogle af de berørte vil adgangen til det

11 Regeringen, April 2004 Det nye Danmark – bilag om opgaveplacering. Schultz Grafisk.
12 Lavindkomstgruppen – mobilitet og sammensætning, Finansministeriet. Juni 2004
13 Lavindkomstgruppen – mobilitet og sammensætning, Finansministeriet. Juni 2004. PP. 48
14 Sociale ydelser set i et fattigdomsperspektiv ,Rådet for socialt udsatte København, nov. 2003
15 De svageste kontanthjælpsmodtagere, SFI, København. 2003

 86

ordinære arbejdsmarked derfor formentlig have et længere perspektiv, eksempelvis via
udannelse, støttet beskæftigelse eller revalidering mv. eller gennem småjob.”16

Det er således dybt kritisabelt, at foranstaltninger, der har til formål – ved reducering af

kontanthjælpen - at øge incitamentet til beskæftigelse for gruppen af ledige med problemer

ud over ledighed, fastholdes, når det samtidig erkendes, at denne gruppe næppe kan

omsætte dette incitament til beskæftigelse.

3.2.1.1. Arbejdsmarkedsparat eller ikke?
Gruppen af kontanthjælpsmodtagere med andre problemer end ledighed er yderst

sammensat. Det gælder såvel de vilkår, hvorunder de enkelte borgere lever, som deres

ressourcer og barrierer for at opnå en tilknytning til arbejdsmarkedet. På den baggrund er

det svært at få et samlet overblik over målgruppen og i forlængelse heraf at foretage

kvalificerede klassificeringer i relation til arbejdsmarkedsparathed.

Med den betydelige fokusering på kortest mulig vej tilbage til arbejdsmarkedet og

selvforsørgelse som et mål for indsatsen, hvor begreberne arbejdsmarkedsparat og ikke-

arbejdsmarkedsparat næsten udvikler sig til at blive sande og statiske parametre, ses en

risiko for, at der samtidig sker en stempling og en yderligere marginalisering af de mest

udsatte grupper.

Man kunne i stedet sige, at det ikke giver mening at snakke om arbejdsmarkedsparathed,

eller mangel på samme, uden at sætte begrebet ind i en kontekst, der også handler om

arbejdsmarkedets parathed til at tage imod.

I KFUM`s projekt tilbage til arbejdsmarkedet opereres der ikke med begrebet

arbejdsmarkedsparathed i traditionel forstand. Dels anses det her ikke udelukkende for at

være den enkeltes ansvar at være arbejdsmarkedsparat. Dels opfattes paratheden som en

dynamisk proces, der skal arbejdes med undervejs og gerne ude på arbejdspladsen.

3.2.1.2. Klassificering og creaming-off-proces
Lovgivningen på området forudsætter imidlertid en klassificering af de ledige, og de noget

firkantede kategoriseringer, der kan foretages med afsæt i Lov om aktiv

beskæftigelsesindsats henholdsvis LAB § 2 stk. 2 (personer, der modtager kontanthjælp

16 Lavindkomstgruppen – mobilitet og sammensætning, Finansministeriet. Juni 2004. PP. 48

 87

eller starthjælp alene på grund af ledighed) og LAB § 2 stk. 3 (personer med problemer

udover ledighed) giver i praksis meget forskellige muligheder for de to grupper af ledige.

Der sker nemt det, som Jørgen Elm Larsen17 kalder en creaming-off-proces, hvor den

gruppe, der anses for ressourcestærke, motiverede og lette at integrere på

arbejdsmarkedet, modtager de bedste tilbud, og ofte tidligere end de andre. Den gruppe,

som altså vurderes at være arbejdsmarkedsparat, skønnes i højere grad at kunne indfri

målsætningerne med beskæftigelsesindsatsen.

En sagsbehandler fra en større kommune fortalte, at ud af hendes sagsbunke på 130

sager, er 110 personer klassificeret efter LAB § 2 stk. 3 (problemer udover ledighed). Hun

fortalte videre, at hendes indsats primært retter sig mod de 20 personer, klassificeret efter

LAB § 2 stk. 2 (udelukkende ledighed). Det er den gruppe, der udarbejdes

ressourceprofiler på, den gruppe som kommunens jobkonsulenter tilknyttes og den

gruppe, der ifølge lovgivningen har krav på den tætteste opfølgning.

Det er med andre ord den gruppe, der her prioriteres. Der er ikke med lovgivningen givet

kommunerne et incitament til systematisk udredning til en proaktiv indsats og en massiv

opfølgning overfor ledige med andre problemer end ledighed. For eksempel tillader

lovgivningen, at personer over 30 år kun gives et tilbud, og ligesom for ledige efter LAB §

2 stk. 2 har de over 30 årige først krav på et tilbud efter 12 måneders ledighed. Ledige

med problemer udover ledighed, som er over 30 år, er den gruppe, der springer i øjnene

som de mest ”parkerede”. Udover, at de ikke har krav på gentagne tilbud, er der ingen

særlige krav til indholdet i det ene tilbud de får, ingen varighedskrav og ingen krav om

tilbuddets omfang.

Specielt gruppen af misbrugere over 30 år kan blive ramt af, at de kun har krav på et

tilbud. Som beskrevet af både Projekt Grønt Job og Projekt Føniks er tilbagefald til

misbrug helt almindeligt som led i en afvænnings- og udviklingsproces, og hvis tilbagefald

og jobtilbud falder sammen, var det måske den ene chance, der røg.

I og med, at der ikke er et lovgivningskrav om udarbejdelse af ressourceprofiler, og der

samtidig er sket en skærpelse af betingelserne for at få førtidspension, er der desuden

risiko for, at flere forbliver i kontanthjælpssystemet. Et eksempel på personer, der i

ekstrem grad kan komme i klemme er borgere, som både har et misbrug og psykiske

problemer. Det er personer, der ofte bevæger sig imellem sundheds-, social- og

17 Margarretha Jarvinen, Jørgen Elm Larsen & Nils Mortensen (2002). Det magtfulde møde mellem system og klient.

Aarhus Universitetsforlag.

 88

retssystemerne, men som tilsyneladende ikke får en rolle i kommunikationen nogle steder.

Den gruppe, hvorom der i Det fælles ansvar appelleres til, at systemerne sikrer

sammenhæng og helhed i indsatsen, og hvor arbejdsmarkedsafdelingerne mange gange

er indgangen til de andre systemer. HMS – Undersøgelsen konkluderer følgende:

Denne problematik med manglende samordning eller koordinering mellem de forskellige

differentierede ydelser er den fremherskende organisatoriske problematik. Der er mange

enkelttilbud, som virker relevante, men hvor det er svært at få samarbejdet til at fungere,

når brugeren går på tværs.18

Sammenhæng i indsatsen i et inklusionsperspektiv kræver, at systemerne kommunikerer

med hinanden.

Man kan sige, at det er et paradoks, hvis foranstaltninger, der ud fra et inklusions

synspunkt skal skabe sammenhæng i indsatsen, rent faktisk får eksklusionseffekter, fordi

sammenhængen mangler!

3.2.1.3. Den sociale aktiverings legitimeringsproblem
Samtidig med Flere i Arbejde forliget og den fremherskende diskurs om

arbejdsmarkedstilknytning som det eneste mål for beskæftigelsesindsatsen, blev der

politisk stille om den indsats, der ”bare” havde et resocialiserende sigte, hvor fokus var

øget livskvalitet. Der er i samme periode i forskellige socialforskningssammenhænge19

blevet rejst kritik af ”nyttesløse aktiveringsprojekter”, hvor det indadrettede perspektiv blev

prioriteret på bekostning af et mere udadrettet og arbejdsmarkedsrettet perspektiv.

Et Udadrettet perspektiv defineres som foranstaltninger, hvis mål er at gøre klienterne

selvforsørgende, og hvor perspektivet er rettet mod klienternes fremtid på

arbejdsmarkedet. Projekter med Indadrettede perspektiver orienterer sig mod klienterne

og deres sociale og psykiske situation.20

Erfaringer fra samtlige indsatser i eksempelsamlingen viser, at et indadrettet perspektiv

altid er forudsætningen for at arbejde med et udadrettet perspektiv i beskæftigelsen af

socialt udsatte grupper. Det væsentlige er, at projekterne magter at differentiere, så de

18 Ebsen, Frank , Henriksen, Jesper & Rieper, Olaf (2003). Hænger det sammen? AKF Forlaget.
19 Mik-Meyer, Nanna (1999). Kærlighed og opdragelse i socialaktiveringen, København: Gyldendal og
Socialpædagogisk Bibliotek.
Berg Sørensen, Torben & Nanna Mik Meyer (2000b), Metoder i aktivering og forrevalidering – observation og
interview, Aarhus: Forlaget Gestus og Sociologisk analyse.
20 Kilde: Torben Berg Sørensen og Nana Mik Meyer, ”Metoder i aktivering og forrevalidering – observation og
interview”:

 89

klienter, der har behov for tid, får det, mens de, der skal videre nu, kommer videre nu.

Rådet bifalder naturligvis ikke nyttesløs aktivering, men det er væsentligt, at forståelsen og

definitionen af nytte, relaterer sig til det enkelte menneske.

Jørgen Elm Larsen har følgende pointe i en artikel 21, som refererer til en undersøgelse af

en social aktiveringsindsats i Kongens Enghave, hvor aktiverede selv fremhæver, at deres

personlige velbefindende har forbedret sig i de perioder, hvor de har været i

aktiveringsforanstaltninger. De beskriver en rumlig og tidsmæssig regulering af

hverdagslivet og, at der opnås social kontakt og samvær med andre mennesker i løbet af

dagen.

Det som nogle af eksemplerne på social aktivering ovenfor illustrerer, er på tilsvarende vis,

at der er mennesker, for hvem det giver mening at være i et dagtilbud, hvor det primære

formål er at få dækket behovet for omsorg og social kontakt.

Den føromtalte tavshed om social aktivering som meningsfuldt for nogle ledige og den

kendsgerning, at beskæftigelsessituationen for de socialt udsatte ikke har været på den

politiske dagsorden, er måske medvirkende til den nedprioritering af indsatser overfor

ledige med andre problemer end ledighed, der nu ses i kommunerne?

Sociale aktiveringsprojekter kan således få oplevelsen af at have et legitimeringsproblem,

hvis de ikke kan profilere sig ved at være arbejdsmarkedsorienterede, og fremvise

målbare resultater. Det kan medføre, at målsætningerne enten bliver bredere og mere

udvandede, eller også, at man gør noget andet, end det man siger, man gør for at

legitimere sin indsats. Her tænkes på nogle projekter, som i legitimitetens navn formulerer

overordnede mål om arbejdsmarkedstilknytning for brugere, som ikke magter at komme på

arbejdsmarkedet. Den uklarhed, der kan opstå om indsatsens målsætninger, er især, når

det sker ureflekteret, uheldigt for metodeudviklingen af tilbud til socialt udsatte. Og en

tabuisering af en bestemt gruppe borgeres reelle behov er ikke befordrende for

inklusionen.

3.2.2. Hvad fremmer?
Politisk fokus og synlighed på socialt udsatte kombineret med en højere prioritering i

kommunerne, der også resulterer i indsatser, er de overordnede forudsætninger for, at

ingen på forhånd er udelukket fra arbejdsmarkedet.22

Herudover er der behov for:

21 Se note 5, Larsen, Jørgen Elm (2002) Marginale mennesker i marginale rum.
22 Regeringen April 2004, Det nye Danmark – bilag om opgaveplacering

 90

§ at tænke kreativt indenfor lovgivningens rammer

§ at metodeudvikle indsatser

§ at vurdere, hvor lovgivningen ikke rækker til en inkluderende indsats.

Eksempelsamlingen giver inspiration til dels at gøre mere af det, der virker - dels at gå nye

veje.

Når mennesker, der har levet, eller lever med massivt misbrug og isolation, møder op i

værestedet og bliver ved med at møde op, må det tages som et tegn på en begyndende

inklusion.

Basen, som nu udvider med et nyt tilbud: Den grønne elevator, vil med sit succeskriterium:

at give brugeren så meget lyst og mod på at være en del af et fællesskab, at det bliver et

behov, han selv i fremtiden vil kæmpe for at få dækket23, udvide tilbuddet til at omfatte en

bredere målgruppe. Den bærende ide for at få en bredere målgruppe i tale er her at udvide

rummeligheden ved at være mindre restriktiv. Pointen er, at brugeren gerne må komme,

selvom han har et aktivt misbrug.

I nogle af de andre indsatser, som på kontinuet er lidt tættere på arbejdsmarkedet,

beskrives erfaringer med at koble misbrugsbehandling og social aktivering. Her er

forudsætningen for eksempel i Projekt Føniks, at kursisten er motiveret for behandling,

ligesom der er et klart arbejdsmarkedssigte med indsatsen. Behandling går her hånd i

hånd med systematisk arbejde med ressourceprofiler, aftaler om praktik og

arbejdsprøvning samt matchning af kursist og arbejdsgiver.

3.2.2.1. Balancen: rummelighed, krav og ansvar
Rummelighed som mange tilbud beskriver som en fremmende faktor for at nå målgruppen

handler om at møde hver enkelt som den han er, og ikke bare som en

arbejdsmarkedsparat eller ikke arbejdsmarkedsparat person. Det handler om at være

medfølende – ikke medgrædende24 og give valgmuligheder, som den enkelte kan

håndtere.

På Hotellet har man gode erfaringer med at tage direkte afsæt i de ressourcer brugerne

har og omsætte dem til konkrete og meningsfulde arbejdsopgaver, der skal løses. Her

tænkes for eksempel på håndværksmæssige færdigheder og andre kreative færdigheder.

I Jobcenter Randers fremhæves betydningen af at tilbyde den mindst muligt indgribende

indsats, at den ledige gives ansvar for, at der tages skridt i et videre forløb. Og i

23 Citat fra Basen
24 Citat fra en interviewperson i LO

 91

Landsforeningen af Væresteder fremhæves betydningen af, at brugerne selv har en aktiv

rolle, at de selv er jobsøgende og, at der stilles krav til dem.

I Fountain House, som er et frivilligt tilbud, gives der ved etablering af overgangsordninger

i virksomheder en garanti for, at der ved fravær indtræder en anden medarbejder i

overgangsordningen. Den bagvedliggende filosofi er, at fraværsordningen har en positiv

forpligtende effekt for medarbejderens motivation og ansvarlighed overfor virksomheden.

Praksis har samtidig vist, at virksomheder oplever ordningen som en særlig gestus, hvilket

samlet set er befordrende for integrationen. Resultater viser et meget lille fravær og

ordningen tolkes af Fountain House som en succes i form af positiv ansvarlighed hos

medarbejderen.

 3.2.2.2. Erfaringer fra forsøgsprojekter med støtte- og kontaktpersonordninger
Den form for tilgang som beskrevet i Basens tilbud, som man populært kalder at møde

brugeren, hvor han er, er der på tilsvarende vis gode erfaringer med i et forsøgsprojekt

efter Servicelovens § 80 med støtte- og kontaktordninger til isolerede misbrugere. Det er

således lykkedes de deltagende SKP-projekter at komme i kontakt med og være i kontakt

med en gruppe meget svært stillede misbrugere med lange misbrugskarrierer og dårligt

fysisk såvel som psykisk helbred. Misbrugere, som har ringe eller ingen kontakt med

private og offentlige netværk som de imidlertid er afhængige af, og har behov for støtte fra.

Metodisk synes det ikke mindst at være et afgørende omdrejningspunkt for at nå denne

meget sårbare brugergruppe ud over, at tilbuddet er frivilligt og på brugernes præmisser,

at tilbuddet i sin form er opsøgende, og at brugeren ikke er afhængig af visitation eller

henvisning fra sin kommune. En betydelig del af brugerne har selv henvendt sig, har fået

kontakt via mund til mund metoden, eller er blevet opsøgt af projektet. De foreløbige

erfaringer tilsiger også her:

§ at det er ganske afgørende, at tilbuddet er fleksibelt og meget langvarigt –

grænsende til varigt for nogle brugere

§ at støtten kan justeres op og ned efter behov, og

§ at der gives plads til, at kontaktetableringen i sig selv tager tid

I flere tilfælde har SKP-indsatsen resulteret i, at brugeren er begyndt at komme i et

værested. Muligheden for at formidle og fastholde en brugers kontakt til et værested findes

allerede i Servicelovens § 73. Det fremgår således af Vejledningen (Servicelovens

Vejledning nr. 45 af 10/03/1998), at støttepersoner efter § 73 kan støtte med rådgivning og

 92

vejledning om almindelige, daglige funktioner som rengøring, personlig hygiejne og

økonomi, men også bistå med deltagelse i beskæftigelses- og fritidsaktiviteter.

Erfaringerne fra SKP forsøgsprojekterne, hvor rollen som støtte- og kontaktperson også

har haft karakter af en bindeleds- brobyggeropgave, hvor ikke mindst (gen)etablering af

konstruktiv kontakt til diverse systemer og netværk har været vigtigt, er måske

sammenlignelig med elementer fra mentorrollen, rollen som støtteperson for

handicappede, eller kontaktpersonordningerne i Jobcenter Randers og KFUM. I disse og

mange af de andre tilbud fremhæves betydningen af, at der er en gennemgående person.

Arbejdsmarkedsstyrelsens analyse: På kanten af arbejdsmarkedet viser, at udover

kommunernes generelle nedprioritering af indsatsen for svage ledige, er der for eksempel

uprøvede muligheder i mentorordninger, idet kun 7 % af kommunerne anvender mentorer i

større omfang. I erkendelse af, at ledige med andre problemer end ledighed kun i ringe

omfang på egen hånd magter at skaffe sig en rolle i kommunikationen, kunne der være

perspektiv i systematisk at iværksætte metodeudvikling med mentorordninger,

støttepersonordninger og lignende i beskæftigelsesindsatsen overfor socialt udsatte

ledige.

3.2.2.3. Samarbejde med virksomheder
Flere af de beskrevne indsatser har gode resultater med at arbejde målrettet med

kontakten til virksomheder. For eksempel har Netværksordningen på Nordhøj (Vejle Amt),

som formidler beskæftigelse efter § 88 den erfaring, at det ikke er vanskeligt at finde

arbejdsgivere, der gerne vil indgå i et samarbejde. Udfordringen består i at finde den mest

passende virksomhed til den enkelte bruger. På samme måde beskrives det fra Skive

Kommune og samarbejdet med Arriva om drift af banegårdskiosken, at det gik stærkt med

at få aftalerne på plads, da ideen først var født.

Erfaringer fra projekterne viser, at det handler meget om:

§ at ville samarbejdet med virksomheder og

§ at prioritere det.

Således blev det for eksempel politisk besluttet i Vejle Amt, at flere ledige skulle på

arbejdsmarkedet i forskellige ordninger, og opgaven og ansvaret blev placeret på Nordhøj.

I Skive Kommune traf man tilsvarende en beslutning om, at alle førtidspensionister skulle

tilbydes beskæftigelse efter § 88, og afsatte en pulje til en del af finansieringen. I bladet

Job til førtidspensionister, Nr. 1, maj 2004 kan man læse følgende:

 93

Skive Kommune er gået forrest – via mund til mund metoden.

Tilbuddet om job betyder, at flere og flere førtidspensionister hører om muligheden, bliver

interesserede og selv henvender sig til kommunens jobcenter. Hvis borgeren har en

arbejdsevne i behold, vil vi gerne hjælpe. Vi ser jo gang på gang, at et job højner

livskvaliteten.

Erfaringer fra indsatserne viser at opsøgende, vedligeholdende og opfølgende arbejde

overfor virksomheder er en forudsætning for, at samarbejdet skal lykkes, men også, at det

er ressourcekrævende. Flere projekter har ideer og visioner om at gå i gang, men kan ikke

finde tiden til det. KFUM fremhæver betydningen af at pleje virksomhederne.

Virksomhederne skal fra starten være med til at definere samarbejdet, og de skal kende

opgaven. De personlige relationer mellem kommunens eller projektets kontaktperson og

virksomheden er væsentlige for samarbejdets bæredygtighed.

3.2.2.4. Gensidig introduktion af den ledige og virksomheden
Hvis matchningsprocessen: ledig og virksomhed skal lykkes, må der udvises omhu!

Opgaven er ikke løst, når der er fundet en arbejdsplads og den første aftale mellem borger

og arbejdsgiver er indgået.

Det handler om at overveje:

§ hvordan den rigtige arbejdsplads findes

§ hvordan den ledige og arbejdspladsen skal introduceres for hinanden

§ hvordan den ledige og arbejdsgiveren bedst støttes i at holde fast i hinanden

Som et led i en introduktion til arbejdspladsen har Fountain House i København gode

erfaringer med overgangsarbejde, som en gradvis optræning. Overgangsarbejde er et

forløb af seks til ni måneders varighed, hvor halvdelen af arbejdet foregår på

arbejdspladsen og halvdelen i Fountain House. Introduktionsperioden og det at komme

godt ind i arbejdsrytmen på en virksomhed er af stor betydning for en vellykket integration.

Undervejs tilbyder Fountain House støtte og ekspertise til arbejdspladsen efter behov og

en kontaktperson til den ansatte.

Af andre erfaringer om introduktion til job kan Følordningen i Vejle Kommune nævnes.

Selvom Følordningen er et tilbud til en anden gruppe af ledige, kan ideen om

sidemandsoplæring inspirere til metodeudvikling indenfor området de socialt udsatte.

Også i Væksthuset har man gode erfaringer med at anvende mesterlæreprincippet eller

sidemandsoplæring som metoder både i forhold til faglig og social opkvalificering af den

 94

enkelte. Det giver mulighed for at skræddersy et individuelt forløb og at udvikle

arbejdsmarkedsparatheden ”mens stien trædes”.

3.2.2.5. Arbejdsmarkedsnetværk omkring indsatsen
For at imødegå erfaringerne med det ressourcekrævende i at opdyrke og vedligeholde

kontakten til virksomheder kan det give mening at tænke i bredere perspektiver end

udelukkende i forholdet: den enkelte ledige og virksomheden. Det er ikke bæredygtigt i et

større inklusionsperspektiv, at ansvaret hviler på enkelte ildsjæles skuldre og, at

indsatsers levedygtighed afhænger af tidsbegrænsede projektmidler. Metodeudvikling

løsrevet fra en organisatorisk og politisk kontekst uden øje for implementering gør ingen

forskel.

At tænke i brede perspektiver må omfatte alle aktører i en arbejdsmarkedsindsats. Af

publikationen: Det nye Danmark25 fremgår følgende pointe:

Svage ledige i kommunerne og AF har brug for en social indsats, der går hånd i hånd med

den jobrettede indsats.

Dette indebærer, at socialpolitik og arbejdsmarkedspolitik i højere grad, end det er tilfældet

nu, må spille sammen og signalere et fælles ansvar for inklusionen af ledige med andre

problemer end ledighed. Og også agere herefter!

Publikationen På kanten af arbejdsmarkedet dokumenterer, at der kun er et beskedent

samarbejde mellem kommunerne og erhvervslivet om tilrettelæggelse af en fælles indsats.

KFUM gør erfaringer med kontakt og samarbejde med forskellige virksomhedsnetværk,

f.eks. handelsstandsforeninger, men påpeger ligesom flere andre projekter det

ressourcekrævende i opgaven. Hvis samarbejdet skal gøre en forskel, er der behov for en

tæt og opfølgende kontakt.

Gennem samtaler med repræsentanter fra LO er det desuden blevet synligt, at der kan

være et uudnyttet potentiale i samarbejdet mellem kommuner og de lokale fagbevægelser,

som kender de enkelte virksomheder, og har den direkte adgang både til virksomheder og

arbejdsgivere.

Et eksempel på et netværk, der er inspirerende også i relation til en kommende

kommunalreform, er Projekt Olympos, som er et eksempel på et tværkommunalt netværk

mellem seks kommuner udviklet i samarbejde med det regionale arbejdsmarkedsråd og to

koordinationsudvalg. Denne organisering er videreført som en fælleskommunal

25 Regeringen, April 2004, Det nye Danmark

 95

organisation, der retter sig mod gruppen af kontanthjælps- og sygedagpengemodtagere og

forsikrede ledige, som AF og kommunerne enkeltvis ikke ser sig i stand til at integrere på

arbejdsmarkedet.

3.2.2.6 Subsistensproduktion - muligheder for at producere til eget forbrug.
På ”Brugernes BaZar” på Islands Brygge d. 4. og 5. juni 2004, arrangeret af Rådet, var der

flere brugere, som efterspurgte projekter, hvor de selv kunne få en aktiv og udfarende rolle

i forhold til at gøre nytte og være med til at producere produkter, de selv kunne have

glæde af. Blandt andet efterlyste nogle brugere muligheder for i fællesskab at dyrke

grøntsager til eget brug. Andre bl.a. nogle med en håndværksmæssig baggrund ønskede

muligheder for at medvirke ved bygningen af egen bolig.

For den gruppe, som først med en længere tidshorisont måske har mulighed for at vende

tilbage til arbejdsmarkedet eller den gruppe som helt er afskåret herfra er der behov for at

se på utraditionelle metoder til at udvikle indholdet i hverdagen og skabe åbninger til en

produktiv tilværelse.

Et af Sidegadeprojektets målsætninger se side 65 er netop er at kvalificere hverdagslivet

og give individet et mere værdigt liv. Sidegadeprojektet har i den forbindelse fået bevilliget

penge fra satspuljen til at udvikle ”sociale virksomheder”. Ideen med de sociale

virksomheder er at bibeholde de samme deltagere i Sidegadeprojektet over en længere

periode og at drive projektet som en form for andelsvirksomhed, hvor den enkelte for

mulighed for at blive medejer og samtidig får udbetalt en højere løn.

Her er der muligheder for at arbejde under trygge forhold, hvor det sociale netværk er givet

på forhånd.

Både det som Sidegadeprojektet er et eksempel på, og det, som brugerne selv gav udtryk

for til Brugernes BaZar, kan sammenlignes med tankegangen i en subsistensøkonomi,

hvor det nære lokalsamfund gøres til den grundlæggende sociale enhed. Denne form for

selvforsyningsøkonomi, hvor der produceres til eget forbrug ville være en måde at få

myndigheden over eget liv tilbage på - særligt for den gruppe, som har ringe udsigter til at

komme ud på arbejdsmarkedet.

 96

De alternative bosætningseksperimenter Torsted Vest, Andelssamfundet i Hjortshøj,

Økologisk Landsbysamfund i Torup og Social-Økologisk Samfundseksperiment Spørring

startet op i 80erne26 ville kunne virke som inspirationskilder til sådanne projekter.

Selvforsyningsøkonomien i ovenstående alternative livsformsprojekter har blandt andet

taget afsæt i vedvarende energi, gartneri, økologisk jordbrug, genbrugsbutikker,

husdyrhold, lokale arbejdspladser, opførelsen af egne huse m.v. Projekterne har givet

bedre grundlag for udfoldelsesmuligheder end, de der normalt findes i almindelige

udlejningsboliger, som er den mest almindelig boligform for de socialt udsatte.

Særligt i forhold til projekter som ”Skæve huse til Skæve eksistenser” kunne der arbejdes

med at udvikle medbyg mulighederne.

Endelig kunne erfaringer fra dansk støttede projekter i udviklingslande omkring bosætning

eventuelt inddrages.

Rådet vurderer, at hvis socialt udsatte via lokale tilknytninger kan bidrage til at producere

til egen velfærd, vil det foruden at give livsglæde for den enkelte og måske endda lysten til

at arbejde, også være til gavn for samfundet økonomisk.

Subsistensproduktion – herunder mulighederne for at være med til at bygge egen bolig -

og andelsvirksomhedstankegangen er områder, som kan være med til at løse de socialt

udsattes problemer med ledighed såvel som problemerne udover ledighed. Visionen er at

genskabe myndigheden over eget liv via en følelse af tilknytning, værdi og nytte. Dette

indebærer også, at perspektivet ændres fra at være bruger til at være medborger.

4. Konkrete ideer til en aktivitets- og beskæftigelsesplan
I det følgende gives konkrete ideer og projektforslag som et led i en iværksættelse

konstruktive og fremadrettede tiltag, som er specielt rettet mod de socialt udsatte.

Hvis regeringens intentioner om, at ingen må opgives, skal implementeres, tyder meget

på, at der er behov for:

§ yderligere fokus på målgruppen

26 Se herom Rasmussen, Niels: ”De eksperimenterende lokalsamfund set i et socialpolitisk perspektiv – et værktøj til
udvikling af velfærdssamfundet” i Reinholdt, Lise: Bosætningseksperimenter. Nimtofte: Svanholm Forlag. pp. 183-195.

 97

§ metodeudvikling og

§ konkret handling

Samtidig ser der ud til at være uudnyttede muligheder og perspektiver såvel i den

kommunale indsats som i mulighederne for at inddrage erhvervslivet i arbejdet med at få

flere i beskæftigelse. Målgruppen, de socialt udsatte er ret velbeskrevet, den kommunale

indsats er afdækket, og der findes et redskab i form af arbejdsevnemetoden, som i den

enkelte sag kan være med til at systematisere og målrette indsatsen.

Til gengæld er der nogle vilkår, der aktualiserer en risiko for, at socialt udsatte ledige

overhales indenom af andre borgere, hvor udsigten til selvforsørgelse er indenfor en

overskuelig tidshorisont:

§ en arbejdsmarkedssituation med høj ledighed gør det sværere for målgruppen at

manifestere sig

§ metodeusikkerhed overfor gruppen af ledige med komplekse problemer gør

kommunerne tilbageholdende med at være proaktive

§ der er ikke mulighed for hurtige, målbare resultater – det er derimod nødvendigt

med det lange seje træk

Følgende mål, der er formuleret i forlængelse af kataloget, er kategoriseret i to grupper:

§ mål, der indebærer lovændringer

§ mål, der kan gennemføres indenfor den gældende lov

4.1. Mål, der indebærer lovændringer
1) Arbejdsevnemetoden med udarbejdelse af ressourceprofiler gøres lovpligtig og

implementeres som et arbejdsredskab på hele kontanthjælpsområdet

2) For at tilgodese gruppen af socialt udsatte med mere differentierede målsætninger i

aktivitets- og beskæftigelsestilbud, som også har fokus på forbedret livskvalitet,

foreslås formålsbestemmelsen i Lov om aktiv beskæftigelsesindsats § 1 udbygget

med formuleringer fra den tidligere Vejledning til Lov om Aktiv Socialpolitik kap.

5.1.2.:

”Formålet med tilbudet er for disse personer først og fremmest at forbedre livskvaliteten

og medvirke til at forebygge udviklingen af yderligere sociale problemer og i sidste

ende til at forebygge social udstødelse”.

 98

3) Kravene til udarbejdelse af planer (job- og handleplaner m.v.) skærpes uanset

aktivitets- og beskæftigelsesindsatsernes karakter

4) Ledige over 30 år gives de samme muligheder for at få gentagne tilbud som andre

ledige

5) Støtte- og kontaktpersonordningen for sindslidende udvides til også at omfatte

misbrugere og hjemløse (permanentgørelse af de eksisterende forsøg på området)

4.2. Mål, der kan realiseres indenfor den gældende lovgivning

4.2.1 Ny vejledning
1) Der udarbejdes en vejledning til Lov om aktiv beskæftigelsesindsats om

organiseringen og koordineringen af beskæftigelsesindsatsen, der specifikt

vedrører indsatsen overfor ledige med andre problemer end ledighed

Der formuleres hensigtserklæringer om udarbejdelse af lokale målsætninger for

beskæftigelsesindsatsen overfor ledige med andre problemer end ledighed

Der formuleres hensigtserklæringer om, at der indgås lokale, formaliserede

samarbejdsaftaler med arbejdsmarkedets parter i planlægningen af indsatsen overfor

socialt udsatte grupper

4.2.2 Iværksættelse af udviklingsprojekter
På baggrund af katalogets eksempler følger en række konkrete, stikordsagtige

projektforslag, som bygger på en opfattelse af, at skal det lykkes at få udsatte ledige i

social aktivering og beskæftigelse, skal der satses individuelt og i overensstemmelse med

den lediges behov og ønsker gennem en prioriteret og differentieret indsats. Målet skal

være klart og tydeligt formuleret, hvad enten der er tale om social aktivering eller

beskæftigelse med et arbejdsmarkedsrettet sigte. Metoderne skal afspejle, at der

kvalitativt og individuelt tages hånd om problemer udover ledighed. Desuden ses det som

en væsentlig forudsætning, at erhvervslivet systematisk geares til at tage imod – og til at

rumme socialt udsatte ledige.

1) Med afsæt i SAND (sammenslutningen af nærudvalg) og Landsforeningen af

Væresteder gennemføres en brugerundersøgelse, som dels afdækker brugernes

resultatoplevelser og erfaringer fra deltagelse i aktivitets- og beskæftigelsestilbud

dels peger på forhold, der kan være til at udvikle indsatserne

 99

2) Der iværksættes projekter i tilknytning til væresteder med mulighed for at etablere

kombinationsbeskæftigelse f.eks. med to dage i værestedet og tre dage i en

virksomhed

3) Der etableres forsøgsprojekter, hvor det afprøves om de muligheder der findes i lov

om kompensation til handicappede i erhverv om personlig assistance kan bruges i

forhold til socialt udsatte.

4) Der iværksættes metodeudviklingsprojekter med mentorordninger for socialt

udsatte bl.a. i tilknytning til væresteder

5) Der gennemføres forsøg med at anvende Fountain House konceptet, som har

gode erfaringer med overgangsarbejde og den tilknyttede vikardækning på andre

områder end alene i forhold til sindslidende f.eks. i forhold til misbrugere og

hjemløse

6) Der iværksættes eksperimenterende projekter med afsæt i subsistensproduktion og

andelsvirksomhed, for ledige som er vurderet til ikke at være

arbejdsmarkedsparate. Den bærende ide er, at de ledige igennem projekterne kan

erhverve sig retten og myndigheden over eget liv via en følelse af tilknytning, værdi

og nytte. Særlig skal peges på at udvikle mulighederne for medbyg f.eks i

forbindelse med ordningen ”Skæve huse til Skæve eksistenser”

7) Der iværksættes en målrettet og systematisk kampagne, der retter sig mod

erhvervslivet, som har fokus på integration af socialt udsatte grupper

8) Der formidles socialfaglig viden til erhvervsledere, mentorer og andre relevante

personer lokalt i virksomhederne

9) Der iværksættes differentierede efteruddannelsesforløb for jobkonsulenter i

kommunerne, som sikrer, at de både har socialfaglig kompetence samt viden og

indsigt, der gør, at de kan håndtere kontakten til erhvervslivet

10) Der afholdes faglige temadage for de lokale koordinationsudvalg, der sætter fokus

på integration af socialt udsatte grupper

Afslutningsvist gives et konkret og mere uddybende eksempel på et projekt, der

indarbejder erfaringer fra katalogets eksempler (se bilag 1).

4.2.3 Oprettelse af nye puljer

1) Der oprettes en ny pulje til finansiering af projekter som specifikt sigter på at

fremme beskæftigelsen af personer med andre problemer end ledighed i

 100

forlængelse af den eksisterende meget beskedne pulje på 6 mill. kr. til de svage

grupper på arbejdsmarkedet

2) Der oprettes en pulje til finansiering af projekter med sigte på social aktivering

 101

Bilag 1. Eksempel på et projekt.

Det følgende er et eksempel på et fuldt udviklet projekt, der søger at indarbejde erfaringer

fra katalogets eksempler.

Projektet har både et metodeudviklingssigte og et implementeringsperspektiv

Der iværksættes geografisk spredte udviklingsprojekter, hvis mål er:

at bringe langvarigt ledige kontanthjælpsmodtagere tættere på arbejdsmarkedet og

implementere arbejdsmetoder til fremme heraf.

Udviklingsprojekterne tilknyttes kommende storkommuner/kommunesamarbejder. Ved at

tage højde for en kommende kommunestruktur gives der de nye kommuner mulighed for,

fra starten af samarbejdet, at formulere og indarbejde mål og metoder for indsatsen

overfor socialt udsatte ledige. De enkelte udviklingsprojekter tilrettelægges, så de tager

højde for lokale muligheder og behov, men med et fælles overordnet mål, så der er

enighed om mål, men mangfoldighed i metoder.

Organisering

De enkelte udviklingsprojekter placeres organisatorisk under de lokale

koordinationsudvalg, og med tilknytning til den lokale arbejdsmarkedsafdeling. Der

ansættes jobkonsulenter i hvert udviklingsprojekt. Desuden nedsættes en faglig

følgegruppe repræsenteret ved:

§ lederen af arbejdsmarkedsafdelingen

§ en sagsbehandler

§ en misbrugskonsulent fra det stedlige misbrugscenter

§ to repræsentanter fra arbejdsmarkedets parter

§ jobkonsulenten

§ en repræsentant fra en brugerorganisation i lokalområdet

§ en repræsentant fra værested eller lignende

Følgegruppens opgave er at sikre, at der til stadighed er sammenhæng mellem projektets

mål, metode, målgruppe og resultater, ligesom følgegruppen fungerer som

visitationsforum til projektet.

 102

Faglige netværk og erfaringsfastholdelse

Der etableres faglige netværk på tværs af udviklingsprojekterne, hvor der løbende ydes

processtøtte til jobkonsulenterne, etableres mulighed for erfaringsudveksling mellem disse

samt tilbydes undervisning på kvartalsvise temadage.

Erfaringer og viden fra udviklingsprojekternes dagligdag indsamles og fastholdes løbende

ved at holde erfaringerne op imod projekternes mål, ligesom de anvendte metoder og

resultater identificeres og beskrives undervejs.

Jobkonsulenten

Jobkonsulenterne er udviklingsprojekternes krumtap. De varetager den konkrete

beskæftigelsesrettede indsats sammen med den enkelte ledige med udgangspunkt i en

ressourceprofil, som udarbejdes i samarbejde med sagsbehandleren i

arbejdsmarkedsafdelingen. Jobkonsulenten overtager ansvaret for sagen, og har den

koordinerende og opfølgende funktion, og er således ansvarlig for, at der er sammenhæng

i indsatsen.

Jobkonsulenten fungerer som brobygger til alle instanser med udgangspunkt i den

enkeltes behov, herunder også til erhvervslivet og de konkrete virksomheder. Det er

således jobkonsulentens opgave at have et solidt kendskab til både offentlige og private

tilbud, der skal understøtte den beskæftigelsesrettede indsats f.eks. misbrugscenter eller

distriktspsykiatri, ligesom er solidt kendskab til virksomhederne i områderne er en

forudsætning.

Jobkonsulenten har både en opsøgende, en fortløbende/vedligeholdende og en

opfølgende rolle overfor virksomhederne. Det er jobkonsulentens ansvar, at relevansen af

at udnytte mulighederne for anvendelse af mentorordningen i de enkelte forløb

undersøges og, at der udarbejdes en kontrakt, når den enkelte eksempelvis overgår fra en

jobkonsulent til en mentor i en virksomhed.

Formidling

Som et led i at fokusere og løfte aktivitets- og beskæftigelsesindsatsen overfor udsatte

ledige generelt er det væsentligt, at erfaringerne formidles bredt gennem for eksempel:

v diverse medier (en film, en radioudsendelse, artikler, en hjemmeside, en

publikation)

v et antal temadage, der afholdes indenfor de kommende regioner, hvor målet udover

 103

formidling af erfaringerne er at formulere lokale målsætninger for indsatsen

v små hæfter, der indholdsmæssigt målrettes de relevante aktører i indsatsen,

eksempelvis jobkonsulenter, virksomheder, mentorer, koordinationsudvalg og

arbejdsmarkedsafdelinger

 104

Litteratur

Arbejdsmarkedsstyrelsen. (2004): På kanten af arbejdsmarkedet. En analyse af de

svageste grupper på arbejdsmarkedet

Bech-Jørgensen, B. (2003): Ruter og rytmer. Hans Retizels Forlag.

Berg Sørensen, Torben & Nanna Mik Meyer (2000b), Metoder i aktivering og

forrevalidering – observation og interview, Aarhus: Forlaget Gestus og Sociologisk

analyse.

Bjerregaard Bach, Henning & Boll, Joachim. (2003): De svageste kontanthjælpsmodtagere

Barrierer for beskæftigelse. København: Socialforskningsinstituttet

Ebsen, Frank, Henriksen, Jesper & Olaf Rieper (2003): Hænger det sammen? AKF

Forlaget.

Larsen, Jørgen Elm (2002) Marginale mennesker i marginale rum.

Margarretha Jarvinen, Jørgen Elm Larsen & Nils Mortensen (2002). Det magtfulde møde

mellem system og klient. Aarhus Universitetsforlag.

Mik-Meyer, Nanna (1999). Kærlighed og opdragelse i socialaktiveringen, København:

Gyldendal og Socialpædagogisk Bibliotek.

Mortensen, Nils (2004) Det paradoksale samfund. Hans Reitzels forlag.

Det fælles ansvar. Regeringens handlingsprogram for de svageste grupper: side 4.

Socialministeriet. Marts 2002.

Lavindkomstgruppen – mobilitet og sammensætning, Finansministeriet juni 2004

Regeringen, April 2004 Det nye Danmark – bilag om opgaveplacering. Schultz Grafisk.

Rådet for Socialt Udsatte Sociale ydelser set i et fattigdomsperspektiv. København 2003

 105

Vejledning, Lov om aktiv socialpolitik

Vejledning, Lov om aktiv beskæftigelse

