

Løngangstræde 25, 1., 1468 København K, Danmark

fremfaerd@fremfaerd.dk, http://fremfaerd.dk/

Tlf. +(45) 6172 2376

CVR-nr. 52592011

Fremfærd er et partssamarbejde om udvikling af de kommunale kerneopgaver.

Det fælles mål er at skabe effektive arbejdspladser, hvor opgaverne løses i et tæt

samspil med borgerne og hvor medarbejdere trives. Fremfærd er organiseret i

fem områder, der iværksætter udviklingsarbejde inden for alle dele af den

kommunale velfærd.

1/7

Til projektkommuner i Projekt Nyspecialisering og inklusion

Eksisterende fagligheder i nye samarbejdsrelationer

Att: Projektleder

KOGEBOGSOPSKRIFT

Indledning

Ifølge Wikipedia indeholder en madopskrift ”en liste over ingredienser og en

tilberedningsfremgangsmåde”. En madopskrift er både en guide til, hvordan man

tilbereder en ret, men kan også fungere som inspiration for den kreative kok, der

selv vil komponere en ny ret.

Skabelonen på næste side skal læses og udfyldes med dette for øje og har

følgende formål:

Hvad skal en anden kok gøre, hvis han/hun ønsker at tilberede den ret, som du/I

har tilberedt?

Med andre ord: Hvad skal ledelse og medarbejdere på andre arbejdspladser gøre,

hvis de ønsker at gentage jeres succes og gennemføre et projekt ligesom jeres på

deres arbejdspladser?

Det er projektledelsens ambition, at ledere og medarbejdere fra andre kommuner

efterfølgende vil kunne anvende jeres udfyldte opskrifter til at kopiere jeres

erfaringer og gennemføre lignende aktiviteter på deres egne arbejdspladser.

Vi anbefaler, at I skriver mellem fem og ti sider. Som minimum foreslår vi, at I

skriver to sider.

Mette Grostøl

72 48 68 66

meg@sl.dk

Rigmor Lond

33 70 32 38

ril@kl.dk

04-08-2015

mailto:fremfaerd@fremfaerd.dk
http://fremfaerd.dk/

2/7

Projektets navn: Ressourcer på tværs

Kommune og arbejdsplads: Vordingborg Kommune / Autismecenter Storstrøm +

Jobcenter Vordingborg

Kontaktperson: Lotte Petersen

Ressourcer Tid Sværhedsgrad

Projektet har krævet en

del ressourcer deri, at en

medarbejder, den såkaldte

”udvekslingsmedarbejder”,

skulle indføres i forholdene

på Autismecentret. Da

medarbejderen tidligere

havde arbejdet på

Jobcentret, var denne på

forhånd bekendt med

arbejdsgangene her.

Medarbejderen har

løbende haft kontakt og

dialog med

Autismecentrets brugere,

praktiksteder, potentielle

praktiksteder samt

medarbejdere fra

Autismecentret og

Jobcentret.

Det er svært at sætte et

helt præcist tal på hvor

mange mennesker, der

har været involveret i

forløbet, da en del har haft

mere perifere roller men

dette til trods har været

meget vigtige for

gennemførslen.

Eksempelvis har

medarbejdere fra

Autismecentret, som til

daglig er tæt på specifikke

brugere, været

I kraft af

udvekslings-

medarbejderens

forhåndskendskab til

Jobcentret var vi

temmelig hurtigt fra

start med projektet.

Fra udvekslings-

medarbejderens

første projektdag

(7/8 2015) gik der

kun ganske kort tid,

inden de første to

praktikker var i hus

hos et bibliotek og et

pakkeri.

Derudover blev det

prioriteret hurtigt at

få afholdt et

autismekursus, som

medarbejdere fra

Jobcentret kunne

deltage i med

henblik på at skabe

større forståelse for

de

diagnosespecifikke

udfordringer.

Selve projektet kom

hurtigt op at køre

efter hensigten. Der

blev etableret

3. Forklaring:

Vi har været heldige at få

en udvekslings-

medarbejder med i

projektet, som har stort

kendskab til

beskæftigelsesområdet

samt det lokale erhvervsliv,

og dette har fået mange

opgaver, som ellers er

kendetegnet ved stor

kompleksitet, til at synes

næsten lette. Det er vigtigt

at udpege en person, som

har nogle kompetencer i

forhold til at være

opsøgende, finde

praktikker osv.

Udvekslingsmedarbejderen

skal være udadvendt og

kunne tale projektets sag.

Udfordringer består

desuden i at fastholde

samarbejdet mellem de

respektive medarbejdere

og at få brugernes

beskæftigelsesforløb til at

køre efter hensigten.

3/7

nødvendige for at sætte

specifikke

praktikrelaterede

aktiviteter i gang, ligesom

en nøje dialog mellem

jobcentermedarbejdere og

udvekslingsmedarbejderen

har været nødvendig for at

sikre solide beskrivelser af

brugernes specifikke

behov i jobmæssig

sammenhæng.

løbende samtaler

mellem udvekslings-

medarbejderen og

brugerne, hvoraf

mange desuden

kom i praktik hos

lokale virksomheder.

Der er ikke sat

nogen konkret

slutdato på

aktiviteterne, da det

er i alles interesse,

at de får lov til at

fortsætte ud over

selve

projektperioden.

På personalefronten

har der været afsat

10 timer om ugen til

udvekslings-

medarbejderen, men

i praksis har det ikke

været muligt at

definere præcis,

hvor mange timer,

der skulle bruges.

Timeforbruget har

med andre ord

varieret en del i

forhold til de

konkrete opgaver.

Ingredienser:

1) Tværgående faglig forankring

Den absolutte hovedingrediens i projektet er den tværgående faglige forankring.

Det er klart, at der ikke uden videre kan findes medarbejdere, som har et

indgående kendskab til begge sider af systemet, men vi er kommet rigtig langt i

denne retning – meget længere end vi tidligere har været – ved at tilbyde

undervisning i autismespecifikke problematikker og sørge for at pædagogisk

personale står klar til at assistere og forstår deres rolle i projektet.

4/7

Udviklingsmedarbejderen faciliterer den gradvist opstående synergi (se vedlagte

strukturdiagram – bilag 1).

2) Stå sammen om indsatserne

Selvom udvekslingsmedarbejderen har en meget central rolle i tilgangen, er det

vigtigt, at medarbejderne omkring også sørger for at støtte op om indsatserne.

Hele ideen har været, at udvekslingsmedarbejderen i kraft af sin position skulle

være i stand til at trække ressourcer ud fra begge sider, både det pædagogiske

personale og jobcenterpersonalet, og det har krævet samarbejdsvillighed fra alle

parters side at få det til at lykkes.

 Samtidig har det rigtig stor betydning, at skellet mellem områderne

gradvist formindskes. Det gør en stor forskel for Autismecentrets evne til at bringe

de unge mennesker ordentligt videre i systemet, at vi har større forståelse for

jobcentrets virkeområde. I det hele taget har Autismecentret fået en større

forståelse for borgerens sag i jobcenter-sammenhæng. Når jobcentret samtidig får

lettere ved at forstå de specifikke behov, som gruppen har, kan det hele begynde

at gå op i en højere enhed.

3) Definer roller

Det er vigtigt, at alle får en klar opfattelse af, hvad deres rolle i indsatsen er. I kraft

af udvekslingsmedarbejderens centrale rolle står denne i en udsat position, hvor

medarbejdere let kan komme til at skubbe opgaver i denne retning. Men

udvekslingsmedarbejderen kan kun agere optimalt i de unges interesse, hvis

holdet omkring assisterer og udfylder deres roller.

4) Afdæk ønsker og muligheder, udform en plan.

Kernen i projektet er at skabe bedre beskæftigelsesmuligheder for unge

mennesker med autisme. Derfor er det af største nødvendighed, at man hurtigt får

dannet sig et reelt billede af, hvad brugerne rent faktisk vil og magter

beskæftigelsesmæssigt og på baggrund heraf får udarbejdet en anvendelig plan,

der er så konkret som muligt.

 Fremgangsmåden har været, at udvekslingsmedarbejderen har

holdt et uformelt møde med den unge, hvor de har kunnet tale helt frit om

interesser og gradvist har bevæget sig ind på, hvad der beskæftigelsesmæssigt

kunne give mening. Derefter har udvekslingsmedarbejderen undersøgt

muligheder for at finde praktikker, der kunne matche det ønskede. Mulighederne

er dernæst blevet præsenteret for den unge. I en sådan proces får de unge i

højere grad en følelse af, at de faktisk selv er med til at definere, hvilken retning

de gerne vil følge.

5) Skab struktur

Struktur er vigtigt – i særlig grad for mennesker med autisme. Mange har svært

ved at se en forståelig sammenhæng mellem krav fra Jobcentret, krav fra

5/7

arbejdsgiver, egne ønsker mv.; men denne sammenhæng er vigtig for at sikre, at

brugerne ikke i sidste ende giver op og falder ud af systemet. Som et helt konkret

skridt i denne retning har vi i projektet Ressourcer på tværs arbejdet med løbende

at holde møder med de unge mennesker, hvor vi bl.a. er kommet ind på, hvordan

de forskellige krav skal forstås, og hvordan man kan forholde sig til virkeligheden

på praktikpladsen.

6) Fokus på afkast

Lav en proces for opfølgning, så de unge får noget med fra processen. Tænk på

det som materiale til den unges CV. Helt konkret har vi tænkt i at udforme en

model for, hvordan vi kan følge op på praktikkerne på en struktureret måde, så

personer den unge fremadrettet vil møde hurtigt vil kunne afkode den unges sag

og servicere denne så godt som muligt. Vi arbejder p.t. med en fast struktur, hvor

virksomhederne efter endt praktik interviewes om praktikforløbet, og den unge

derefter har mulighed for selv at kommentere på evalueringen, så de kan opnå

ejerskab af det resulterende dokument. Vi anvender en skabelon til interviewene,

som vi løbende videreudvikler, så vi er sikre på at komme hele vejen rundt (se

bilag 2).

Fremgangsmåde:

For overskuelighedens skyld har vi opstillet et diagram over processen, der visuelt

guider igennem de respektive indsatser (se bilag 3).

Konkrete aktiviteter

Det har gjort en stor forskel, at der er blevet arbejdet aktivt med at skabe bedre

samarbejde mellem Jobcentret og Autismecentret. Den første aktivitet, der skal

igangsættes, er således at afdække, hvori eventuelle barrierer for tværgående

samarbejde består, og hvordan der kan sættes ind for at skabe et forløb uden

brud for de unge. En undervisningsdag kan være et godt udgangspunkt for at få

sat en dialog i gang, hvor medarbejdere får lejlighed til at se ind i en anden parts

virkelighed – dette skaber forståelse og indlevelse og kan være et fundament for

det videre arbejde.

Når ”isen er brudt”, er det vigtigt, at dialogen etableres og fastholdes. Der bør

etableres et fælles engagement i den unges plan gennem løbende kontakt (denne

kontakt kan være gennem møder, mails, telefonsamtaler mv. – det centrale er, at

den finder sted).

De unge skal, som allerede beskrevet, inddrages gennem løbende møder,

således at de får et tættere forhold til og større indvirk på deres

beskæftigelsesmæssige situation.

6/7

Organisering

Udvekslingsmedarbejderen har stået i centrum for hele processen og har med sit

overblik haft mulighed for at skrue forløb sammen og fastholde dem. Det er dog

som beskrevet vigtigt, at andre medarbejdere omkring de unge også engageres

og assisterer med forberedelse og pædagogiske systemer.

Vi har haft rigtig gode erfaringer med at have en projektleder koblet på processen,

som har kunnet agere indpisker og har kunnet styre processen ovenfra. Det har

været medvirkende til, at udvekslingsmedarbejderen ikke er druknet i for mange

administrative opgaver og har kunnet fokusere på de unges forløb.

Inddragelse af de unge

Det er vores erfaring, at de unge som udgangspunkt rigtig gerne vil beskæftiges,

men at de kan have svært ved at overskue vejen hertil. Vi har søgt at inddrage de

unge ved at have en åben dialog med dem, hvor de helt enkelt har fortalt om

deres situation, ønsker for fremtiden mv., hvilket der dernæst er blevet handlet på

fra vores side ved at finde muligheder, som kunne være interessante. De unge

har selv haft mulighed for at vælge til og fra eller at komme med nye forslag, og

på den måde er de blevet inddraget i processen.

Gennem løbende samtaler med både udvekslingsmedarbejderen og det

pædagogiske personale, har de unge haft mulighed for at kommentere på deres

praktikforløb, og dette har gjort det nemmere at tage eventuelle problematikker i

opløbet i stedet for at lade dem vokse.

Lav en plan for opfølgning på praktikker

For at de unge får noget med fra praktikkerne, er det vigtigt, at der bliver fulgt op.

Vi har som beskrevet udformet en fast struktur for opfølgning, hvor praktikværten

interviewes og de unge derefter har mulighed for at komme med deres

kommentarer til dokumentet. Se vedlagte struktur for evaluering af

virksomhedspraktik (bilag 2).

Resultat / ”målfoto”:

Gennem projektet Ressourcer på tværs er det lykkedes os at skabe langt bedre

beskæftigelsesmuligheder for vores brugere. Det har i sagens natur skabt glæde

for de unge mennesker, som har fået mulighed for at prøve kræfter med reel

beskæftigelse, men det har også skabt stolthed blandt medarbejdere, som har

kunnet se, hvordan deres indsatser har båret frugt.

Samarbejdet mellem Jobcentret og Autismecentret er blevet styrket, og vi har fået

større indsigt i hinandens opgaver. Det gør det lettere for os at lave helstøbte

forløb for de unge, som ikke kollapser, så snart de træder fra ét område til et

andet.

7/7

Det vigtigste er selvfølgelig de unges praktikker – og det har vi valgt at fremhæve

med de to vedhæftede fotos (se bilag 4.1 og 4.2).

Tips og gode råd:

Definer de særlige omstændigheder, så ingen skuffes

Vi er gennem projektforløbet blevet bekendt med en problematik, som relaterer

sig til rollefordeling. Problematikken går konkret på den relation, som en given

arbejdsgiver søger at etablere til praktikanten. Vi har oplevet utroligt dedikerede

arbejdsgivere, som har gjort alt hvad de kunne for at få de unge til at føle sig

velkomne i deres virksomheder – men desværre passer disse intentioner ikke altid

ind i de unge menneskers opfattelse af, hvad der er trygt. Selvom intentionen om

at tage den unge under sin vinge, at give dem et rigere socialt liv ved at tage dem

med i træningscenter og lignende, kan være god, så opleves det ikke

nødvendigvis positivt af den unge, som kan føle sig presset og ubehageligt tilpas.

Det er derfor vigtigt, at den unges konkrete problematikker formuleres tydeligt til

arbejdsgiveren, så der kan blive sat klare rammer og ingen bliver skuffede.

Vær forberedt til at åbne døren til praktikstedet og vær en seriøs partner

Det kan være en udfordring at finde praktiksteder, som er klar til at tage imod en

praktikant med særlige behov. Hvad betyder det helt præcis? Hvad kan de? Er de

behagelige at omgås? Spørgsmålene kan være mange, og det er vigtigt, at man

er parat til at svare på dem på en måde, der skaber tryghed for arbejdsgiven. Vi

har haft rigtig gode erfaringer med at have en folder med, som kort fortæller om

de autismespecifikke problematikker, hvilken assistance vi kan tilbyde

praktikstedet, samt hvordan praktikstedet kan få fat i os (se bilag 5). Det har været

en god måde at åbne døre på. Og så er det selvfølgelig vigtigt, at praktikstedet

kan regne med det, de får at vide.

