

Gjemt, men ikke glemt

Sluttrapport

Forord

I denne rapporten vil Unge funksjonshemmede kort gjøre rede for arbeidet med prosjektet Gjemt, men ikke glemt. Rapporten vil også ta for seg vurdering av måloppnåelse i prosjektet.

Gjennom prosjektet "Gjemt, men ikke glemt" har Unge funksjonshemmede utarbeidet og gjennomført en informasjonskampanje om skjulte funksjonshemninger. Kampanjen var rettet mot tillitsvalgte og verneombud i arbeidslivet, arbeidsgivere, NAV og unge som selv har kronisk sykdom eller funksjonshemming.

Prosjektet har hatt en varighet på ett år og hatt et budsjett på 320 000kr. Prosjektet var fullfinansiert av stiftelsen Helse og rehabilitering.

Gjemt, men ikke glemt har blitt utviklet i tett samarbeid med LO og NHO. Spesielt arbeidsmiljøavdelingen i LO sentralt, LOs ungdomsutvalg og arbeidsmiljøavdelingen i NHO har bidratt til prosjektet. Furore har stått for filmproduksjon og intervjuer med tillitsvalgte, arbeidsgivere og arbeidstakere.

Unge funksjonshemmede vil spesielt takke Gry Gundersen fra LO og Nina Solli fra NHO for godt samarbeid og viktige råd og innspill i prosessen. Takk til Jan Tveita, Jan Ove Jørmeland, og Fritz Holm fra Norsk Stein. Takk også til Kenneth Litleskare og Kjell Korsgården fra K-team og Martin Aanes og Morten Skagen fra Kontorvarehuset.

Sammendrag

Målet for prosjektet var å gjennomføre en informasjonskampanje om skjulte funksjonshemninger for å hindre fordommer og diskriminering. Ungdom med funksjonshemninger møter andre hindringer i hverdagen enn sine jevnaldrende. Spesielt kan det være krevende å få nødvendig tilrettelegging for unge med skjulte funksjonshemninger. Unge funksjonshemmede har utarbeidet en kortfilm og et teksthfte rettet mot tillitsvalgte i arbeidslivet og en kortfilm og et teksthfte rettet mot arbeidsgivere. Materiellet ga kortfattet informasjon og råd om enkel tilrettelegging. Det ble lagt vekt på å bruke eksempler i filmer og tekst som viste ungdom med funksjonshemninger som en ressurs i arbeidslivet. Kampanjen er distribuert til arbeidsplasser, arbeidslivssentre i samtlige fylker, og i LO og NHO. Materiellet er også tilgjengelig på nett på unge funksjonshemmedes nettsider jobbressurs.no, nettsidene til LO, nettsidene til NHO og på idebanken.org. Selv om kampanjen avsluttes ved prosjektets slutt, vil arbeidet med "Gjemt, men ikke glemt" kunne danne grunnlag for et videre arbeid med arbeidsliv i Unge funksjonshemmede.

Formalia:

Prosjektittel:	Gjemt, men ikke glemt
Prosjektleder:	Solveig Tesdal
Søkerorganisasjon(er):	Unge funksjonshemmede
Dato for avslutning	20. Januar 2009
Virksomhetsområde:	Forebygging
Tildelt beløp:	320 000kr

Innholdsliste

Innhold

Forord	2
Samandrag	Feil! Bokmerke er ikke definert.
Innholdsliste.....	4
Kapittel 1: Bakgrunnen for prosjektet og målsetting.....	5
Kapittel 2: Prosjektgjennomføring og metode	8
Kapittel 3: Resultat og resultatvurdering	10
Kapittel 4: Oppsummering og videre planar	10
Vedlegg	Feil! Bokmerke er ikke definert.
Vedlegg 1: Skjema for eigenevaluering.	Feil! Bokmerke er ikke definert.

Kapittel 1: Bakgrunn og mål for prosjektet

Bakgrunn for prosjektet

Unge med funksjonsnedsettelse vil ofte oppleve mange hindringer for å kunne delta i samfunnet på lik linje med sine jevnaldrende. For unge med skjulte funksjonshemninger kan disse hindringene oppleves ekstra krevende. Når andre ikke kan se at du har behov for tilrettelegging, blir det fort en stadig kamp å få det du har behov for for å kunne delta på lik linje med andre. Dette kan gjelde på alle områder i livet, men i forhold til skole og arbeid kan konsekvensene bli mest alvorlige. Både fordi en tilbringer mye tid på disse arenaene og fordi det får store konsekvenser både for mulighet til deltagelse og meningsfylt aktivitet i hverdagen, fordi dette er viktige arenaer for å bruke evnene sine og for nåværende eller fremtidig økonomisk situasjon.

Det er solid dokumentert at personer med funksjonshemninger deltar i langt mindre grad i arbeidslivet enn den øvrige befolkningen. Tall fra Statistisk sentralbyrå viser at godt under halvparten av alle funksjonshemmede er i jobb, mot i underkant av 80 prosent av befolkningen for øvrig, og at denne situasjonen vedvarer uavhengig av høy- og lavkonjunkturer. Mye kunne vært gjort. I andre kvartal 2007 oppga 46.000 funksjonshemmede utenfor arbeidslivet at de gjerne skulle hatt jobb, og til sammen 37.000 funksjonshemmede i arbeidslivet oppga å kunne arbeide mer med bedre tilrettelegging.

Unge med funksjonsnedsettelse er gjerne i overgangsfase mellom skole/utdanning og arbeidsliv. Allerede etablerte arbeidsforhold kan virke som en sterk motivasjon for arbeidsgiver til å tilrettelegge arbeidssituasjonen for å bevare kompetanse i bedriften. Unge med funksjonsnedsettelse er nye arbeidssøkere og har ikke fått vist hva de er gode for i arbeidslivet. Behov for tilrettelegging kan slik bli et ekstra hinder for ansettelse, og bidra til diskriminering.

Spesielt er unge med *skjulte* funksjonsnedsettelse utsatt i arbeidslivet. Kravene til tilrettelegging kan oppleves mindre påtrengende for arbeidsgiver, og slik bli nedprioritert. Usynlige funksjonsnedsettelse er ofte vanskeligere for omgivelsene å sette seg inn i og forstå konsekvensene av funksjonshemningen. Lite synlige symptomer som for eksempel utmattelse, trøtthet, konsentrasjonsvansker eller smerteproblematikk kan lett bli skjøvet under teppet, fordi det betraktes som hverdagsproblemer de fleste sliter med fra tid til annen. Den funksjonshemmede blir dermed ofte inkludert i jobb, aktiviteter og sosiale relasjoner, men opplever gjerne å bli presset til å mestre det samme som jevnaldrende uten funksjonsnedsettelse. Nødvendig tilpasning blir derfor ofte ikke forstått eller underdimensjonert, og personen kan oppleve det som vanskelig stadig å skulle argumentere for sine behov.

Delmål 2 i IA avtalen handler om å øke sysselsetting av funksjonshemmede. Evalueringen av IA avtalen som kom nå i vår, viser lite resultater for dette delmålet. Noen sentrale utfordringer ser ut til å være at kobling av funksjonshemmede arbeidssøkere og bedriftenes IA plasser fungerer dårlig. Også andre prosjekter som har rettet seg direkte mot funksjonshemmede arbeidstakere, og behandlet disse som en egen gruppe har slitt med å finne deltakere. Informasjon om ulike tilretteleggingsordninger oppleves vanskelig tilgjengelig for både arbeidssøkere og arbeidsgivere.

Målsetting for prosjektet

Overordnet mål:

- Bygge ned fordommer om og forhindre diskriminering av unge med skjulte funksjonshemninger.

Hovedmål:

- Gjennomføre en storstilt informasjonskampanje for å øke kunnskapen i samfunnet om skjulte funksjonshemninger.

Delmål:

- Utarbeide informasjonspakke om skjulte funksjonshemninger
- Utarbeide kortfilm om skjulte funksjonshemninger
- Avholde foredrag/seminarer om tilrettelegging for personer med skjult funksjonshemming.

Målgruppe:

- Saksbehandlere, arbeidsgivere, lærere og ungdom som selv er funksjonshemmet.

Finansiering

Unge funksjonshemmede søkte om og fikk støtte på 320 000kr fra Stiftelsen Helse og rehabilitering.

Budsjett

Prosjektinntekter	
Tilskudd SHR	320 000
Totalt prosjektinntekter	320 000
Prosjektutgifter	
Lønn prosjektleder (inkludert sosiale utgifter)	90 000
Filproduksjon/kortfilm om skjulte funksjonshemminger	130 000
Informasjonspakke/trykk/design	40 000
Brev/utsendinger	40 000
Annonsering/promotering	20 000
Totalt prosjektutgifter	320 000

Kapittel 2: Prosjektgjennomføring og metode

Målsetninger

Prosjektet er gjennomført i tråd med målsetningene i prosjektsøknaden.

Målgruppe

I arbeidet med prosjektet ble det klart at det ville bli vanskelig å gi nyttig og målrettet informasjon til en så bred målgruppe som var skissert i prosjektsøknaden innenfor det budsjettet vi hadde. Det ville innebære å arbeide på to svært ulike felt, skole og arbeidsliv, parallelt i prosjektet og utarbeide materiell der både informasjon, distribusjon, tilnærming til stoffet, referansegrupper og samarbeidspartnere måtte være helt ulike. Styret i Unge funksjonshemmede valgte derfor å ikke inkludere lærere som målgruppe i kortfilm og brosjyrer. For å nå bredt ut i samfunnet ble tillitsvalgte definert som en målgruppe til erstatning for lærere. Materialet som er utarbeidet i kampanjen er rettet mot arbeidsgivere, tillitsvalgte i fagbevegelsen, saksbehandlere i NAV og ungdom som selv har kronisk sykdom eller funksjonshemning.

Prosjektgjennomføring

Arbeidet med prosjektet har vært organisert i tre faser: Informasjonsinnhenting og planlegging, utarbeidelse og ferdigstilling og distribusjon. De første månedene av prosjektperioden gikk med til informasjonsinnhenting og planlegging. Her søkte vi svar på hvilke utfordringer unge med både skjulte og synlige funksjonsnedsettelse møter i møte med arbeidslivet, hvilke støtteordninger som finnes, hvor mye de blir brukt og hvordan disse fungerer i praksis. Vi undersøkte også hvilke målrettede tiltak som fantes i form av prosjekter og informasjonskampanjer og hvordan disse hadde fungert. Vi hadde i denne perioden de første møtene med LO og NHO for å kartlegge hvilke utfordringer de så for unge med funksjonshemninger i arbeidslivet og hvilke tiltak de mente fungerte best. Vi kartla også deres informasjonsbehov og deres arbeid på dette feltet i denne perioden. Vi hadde også kontakt med en rekke organisasjoner som arbeider for ungdom med funksjonsnedsettelse og kronisk sykdom for å innhente deres erfaringer og ønsker for en slik kampanje. Arbeidet med å finne gode eksempler til materialet startet også i denne perioden.

Utarbeidelsen av selve kampanjen ble gjort i samarbeid med filmselskapet Furore. Dette ble hovedsakelig gjort i løpet av sommeren. Prosjektkoordinator sto for utarbeidelse av skriftlig materiell, mens filmselskapet sto for arbeidet med film. Basert på tilbakemeldinger fra målgruppen og erfaringer med tilsvarende kampanjer tidligere, valgte Unge funksjonshemmede å gjøre materialet kortfattet. Materialet ble laget i to versjoner: En rettet mot tillitsvalgte og en rettet mot arbeidsgivere. Materialet kan likevel brukes også av andre grupper, som unge som ønsker informasjon om tilrettelegging og ansatte i NAV. Informasjon om kampanjen har blitt gjort gjennom et eget foredrag for LOs sentrale ungdomsutvalg og gjennom en prøvelansering av film og materiell etter et foredrag om tematikken for tillitsvalgte i Arbeidsmandsforbundet i LO.

Ferdigstilling og distribusjon ble gjort i november og desember 2009 og januar 2010. Etter å ha innhentet reaksjoner og innspill på utkast på både kortfilmer og skriftlig materiell ble de siste endringene på materialet gjort i november. Distribusjon skjedde i desember og januar både gjennom direkte utsending til arbeidslivssentrene i samtlige fylker og gjennom nett. Materialet ble både omtalt og linket til på nettsidene til Unge funksjonshemmede, LO, NHO

og idebanken.org. Idebanken omtalte også kampanjen i sitt nyhetsbrev. Det er oppgitt i materialet at kampanjen er støttet av Stiftelsen Helse og rehabilitering og logoen til Stiftelsen Helse og rehabilitering er synlig både på filmen og i tekstheftene.

Progresjon i prosjektet

Prosjektet har i stort sett vært gjennomført i tråd med fremdriftsplanen i prosjektsøknaden. Det har likevel vært noen forsinkelser. Det å finne gode eksempler til materialet (både film og skriftlig materiell) viste seg mer tidkrevende enn først antatt. Det førte til at både opptak og ferdigstilling av filmene ble senere enn antatt. Det skriftlige materialet ble også noe forsinket. Det skyldes i hovedsak at vi valgte å bytte grafiker. Dette har igjen fått konsekvenser for distribusjon av kampanjen, som ble utsatt til desember 2009 og januar 2010.

Samarbeid med andre organisasjoner

Både for å kvalitetssikre innholdet i materialet og for å sikre gode kanaler for distribusjon har Unge funksjonshemmede valgt å samarbeide både med LO og NHO i dette prosjektet. LOs arbeidsmiljøavdeling har gitt innspill til hefter og film, og har også gitt råd om distribusjon av materiell til tillitsvalgte. Unge funksjonshemmede har også innhentet innspill til kampanjen fra lokale tillitsvalgte og sentrale ungdomstillitsvalgte i LO. NHO har også gitt innspill til materialet, og gitt råd om hvordan kampanjen kan innrettes slik at den når best frem til arbeidsgivere rundt om i landet.

Kapittel 3: Resultat og resultatvurdering

Prosjektets overordnede mål var å bygge ned fordommer og forhindre diskriminering av unge med skjulte funksjonshemninger. Erfaringen både fra kartleggingsarbeid og tilbakemelding på materiell, var at vi når ut med informasjon til nye grupper i befolkningen. Arbeidslivet er en sentral arena for inkludering og likestilling. Å nå ut med informasjon til sentrale aktører i arbeidslivet vil kunne gi store ringvirkninger i forhold til å forhindre diskriminering, fordommer og hindringer for deltagelse. Tilbakemeldinger på foredrag for tillitsvalgte er at tilrettelegging for arbeidstakere og arbeidssøkere med funksjonshemning er noe det er sterkt behov for. Gjennom de positive eksemplene i kampanjen, vil en også kunne inspirere arbeidsgivere til å gi flere unge med funksjonshemning en sjanse i arbeidslivet. Eksemplene vil også kunne virke inspirerende for ungdom som selv har funksjonshemning, gjennom å gi innsyn i de tilretteleggingsordningene som finnes og ved å vise hvor mye de betyr for arbeidsplassen uavhengig av sin funksjonshemning.

Prosjektets hovedmål var å gjennomføre en informasjonskampanje for å øke kunnskapen i samfunnet om skjulte funksjonshemninger. I arbeidet med prosjektet viste det seg mer krevende enn ventet å operere med skillet "skjulte" og "synlige" funksjonshemninger. Både fordi synlige funksjonshemninger kan medføre skjulte plager som ikke nødvendigvis er åpenbart for andre at har sammenheng med den synlige funksjonshemningen og fordi skjulte funksjonshemninger kan gi synlige utslag. Dette var tilfellet i ett av eksemplene i materialet der kreft ga utslag i behov for rullestol. Selv om kampanjen i søknaden opererte med et sterkt skille mellom skjult og synlig funksjonshemning, er dette i den ferdige kampanjen moderert noe. Det er likevel lagt vekt på å gi informasjon om at funksjonshemninger ikke alltid er noe synlig, og at det er vanskelig å se på folk hvilke hindringer de har i hverdagen. Det er også lagt vekt på å informere om utfordringer knyttet til funksjonshemninger en ikke kan se.

Prosjektets delmål er alle nådd. Informasjonsmateriell og kortfilm er utarbeidet, trykket opp i 1000 eksemplarer og distribuert til arbeidsgivere, tillitsvalgte NAV kontorer og arbeidslivssentre. Unge funksjonshemmede har allerede fått signaler om at LO ønsker å bestille (og dekke kostnadene ved) å trykke opp ytterligere eksemplarer av materialet.

For Unge funksjonshemmede har dette prosjektet gitt mulighet til å sette fokus på arbeidsliv, og komme i dialog med både LO, NHO og NAV som er sentrale aktører for å skape et mer inkluderende arbeidsliv. Vi har utarbeidet foredragsmaler i dette prosjektet som vil gi rom for et sterkere informasjonsarbeid mot arbeidsplasser i fremtiden.

Kapittel 4: Oppsummering og videre planer

Målene i prosjektet er i stor grad nådd. Unge funksjonshemmede vil fortsette å arbeide med dette temaet i fremtiden, selv om prosjektet nå er avsluttet. Gjennom denne kampanjen har vi fått mye ny kunnskap og nye kontakter som vi kan benytte i et målrettet arbeid for et mer inkluderende arbeidsliv. Materiellet vil være tilgjengelig på nett både for visning av film og nedlasting av brosjyrer også i fremtiden.

Unge funksjonshemmede takker Stiftelsen Helse og rehabilitering for økonomisk støtte til å gjennomføre prosjektet "Gjemt, men ikke glemt".