

Sluttrapport for
”Fontenehusets studiestøtte
til unge”
Prosjekt
2016-2017

Innhold

Innledning.....	2
1. Bakgrunn	2
2. Prosjektets mål og målgruppe:	2
2.1 Metode:.....	3
2.2 Gruppeveiledning kontra individuell veiledning.....	3
2.3 Oppfølging i studier	4
2.4 Antall:.....	4
2.5 Ikke bare de unge	5
3. Delmål: Videreutvikle samarbeidet med andre bydeler basert på eksisterende samarbeid med bydel Alna:	5
4. Delmål: Etablere samarbeid med Kongsskogen og Eikelund videregående skoler.	6
5. Delmål: Gjennomføre fagdager med Benedicte Blytt i Go Campus-metodikk	6
6. Delmål: For å styrke unge voksnes sjanse til å fullføre videregående skole skal det etableres en egen studiegruppe	6
7. Bygge opp porteføljen i de tre årene prosjektet varer:	7
8. Historier.....	7
9. Oppsummering	8

Innledning

Vi har hatt en enorm positiv effekt av prosjektet. Gjennom oppbygningen av Fontenehusets studiestøtte for unge på Fontenehuset er det nå 11 unge medlemmer som er i utdanning. Det har skjedd en holdningsendring blant medlemmer i alle aldre ønsker å begynne på utdanning til høsten. I denne rapporten vil vi gå gjennom målene satt i prosjektbeskrivelsen «Fontenehusets studiestøtte til unge» og svare på i hvilken grad disse målene er oppnådd på dette tidspunktet i prosjektet.

1. Bakgrunn

Studieveilederen startet i jobben 1. mars, og stillingen er en videreføring av Ung på huset-prosjektet, som ble startet opp i 2015. For studieveilederen, som ikke var kjent med Fontenehusmodellen fra før av var den største utfordringen i utgangspunktet å bli kjent med modellen, og hvordan den kan brukes til å oppmuntre og informere om studier og studiemuligheter. Studieveilederen har jobbet med opptak til, og veiledning innen høyere utdanning i mange år. Hun har videreutdanning i karriereveiledning og bred erfaring fra tiltaksbransjen og samarbeid med NAV.

Søknadsfristen til videregående utdanning var 1. mars 2016, samme dag som prosjektet startet. Ideelt skulle stillingen vært fylt tidligere, slik at veiledningen av medlemmene opp mot denne datoen var i full gang. Likevel startet vi friskt med å jobbe mot søknadsfristen til høyere utdanning, 15. april. Studieveilederen ble plassert i mediagruppa, fordi det er der den største gruppen mellom 18 og 30 befinner seg.

2. Prosjektets mål og målgruppe:

Målgruppen for prosjektet er unge i alderen 17 til 30 år med psykiske helseutfordringer. Prosjektdeltakerne har av ulike årsaker falt ut eller har aldri startet opp med videregående utdanning. Prosjektet omfatter også medlemmer som er i gang med eller ønsker å starte på høyere utdanning. Hovedvekten av prosjektet er medlemmer som allerede er på huset og har et ønske om å komme i gang med skolegang.

2.1 Metode:

Prosjektet baserer seg på Go Campus-metodikken, utviklet av psykolog Benedicte Blytt i Bergen.

Resultat: Vi brukte mye tid i starten av prosjektet på å finne ut av hva metodikken innebærer, og hadde også flere telefonsamtaler med Benedicte Blytt. Kort oppsummert dreier metodikken seg om å følge opp medlemmene tett i alle ledd i et studieløp, fra tidlig begynnelse til fullført utdanning, gjerne med besøk på studiestedet i forkant og tett dialog med tilretteleggingstjenestene på de ulike studiestedene. Da Benedicte Blytt brukte metodikken i Bergen ble det opprettet Go Campus-grupper på de ulike studiestedene, slik at studentene kunne oppmuntre og støtte hverandre i prosessen. Vi har ikke opprettet Go Campus-grupper på hvert studiested da de som studerer er spredt på ulike studiesteder. (Tre på UiO, to på HiOA, to på Kongsskogen, tre på Eikelund videregående skole). Vi ser at fellesskapet på Fontenehuset erstatter disse gruppene. Studentene bruker Fontenehuset aktivt parallelt med studiet. Her opplever de å få støtte, gi støtte til andre og å være sosialt aktiv med andre som er i samme situasjon.

Tett dialog med elevene og studentene er essensielt, selv om det er viktig å ikke være for påtrengende. Ofte er det nok med en sms med et smilefjes eller en kort melding. Tett dialog i alle ledd er svært viktig for å forhindre at det dukker opp vanskeligheter eller problemer som er for store til at studenten klarer å takle dem, og for å forhindre frafall. En utfordring her er at ute av øye fort blir ute av sinn, og at vi hittil ikke har funnet en god metode for å ha kontakt med alle som er ute på de ulike studiestedene.

2.2 Gruppeveiledning kontra individuell veiledning

Go Campus-metodikken baserer seg hovedsakelig på gruppeoppfølging. I studieveilederens arbeid på Fontenehuset er individuell veiledning essensielt. Mange er ukomfortable med å dele egen historie med en hel gruppe, og det er også så ulike ønsker og behov at det er vanskelig å tilpasse en hel gruppe. Vi har løst dette ved å ha en karriereklubb på huset, hvor vi fokuserer både på studier og jobb. Vi ser at mange av de som er interessert i å begynne på en utdanning også er opptatte av hvordan arbeidsmarkedet fungerer, og at det derfor er hensiktsmessig å kombinere de to.

Da veilederen startet i denne jobben var hun klar for å brette opp ermene og starte veldig konkret studieveiledning. Hun fant imidlertid fort ut at for å gjøre det måtte sentrale punkter som tillit, relasjonsbygging, trygghet og åpenhet må være på plass, så i begynnelsen brukte jeg tid på å bygge relasjoner. Mange har vært gjennom mye vondt og vanskelig før, og har særlig i skolesammenheng opplevd mangel på mestring. Vi har også jobbet med realistiske avklaringer rundt hver enkeltes studiesituasjon, slik at et medlem ikke setter i gang med en studieprosess det er helt urealistisk at hun kan fullføre.

2.3 Oppfølging i studier

I Go Campus-metodikken er oppfølging underveis i studiene svært viktig. Som studieveileder er det helt nødvendig å ha oversikt over hvilke studietilbud som finnes og hvilke opptakskrav som ligger til grunn for de ulike utdanningene. Like viktig er det å ha oversikt over støttetilbud som finnes på de ulike studiestedene. Eksempelvis har alle universiteter og høyskoler tilretteleggingstjenester hvor de, derav navnet, forsøker å legge til rette for studentene når det kommer til eksamen, innleveringer ol. Fontenehusene har vår egen tilrettelegger på Høgskolen i Oslo og Akershus, som kjenner godt til Fontenehusene og hvilke utfordringer studenter med tilhørighet her står ovenfor. Videre har hvert enkelt fakultet sine egne tilretteleggingstjenester. Vi har samarbeidet tett med oppfølgingstjenesten på Fakultet for ingeniørfag i ett tilfelle, for å skape trygghet rundt søkeprosessen, studiestart og oppfølging i studietiden. Tiltretteleggingstjenesten kan sørge for utvidet tid på eksamen, pc der det er mulig, og de hjelper til med å finne mentorer blant andre studenter som kan hjelpe til i faglige spørsmål.

NAV er en annen viktig samarbeidsinstans. Kunnskap om systemet og hvilke virkemidler som brukes for å stimulere til studier har vært avgjørende for meg i denne stillingen. Generelt ønsker NAV alle forslag og tiltak som stimulerer til arbeid velkommen, men erfaring viser at de strekker seg langt for å få realisert studieønskene til medlemmene våre. Som en del av studiestøtten følger veilederen med medlemmer på møte med NAV, og erfaringene er stort sett positive.

2.4 Antall:

I utkanten av 2017 er 17 medlemmer av Fontenehuset i studier. Noen tar opp enkeltfag fra videregående skole, noen går på ordinær videregående skole, noen går på tilrettelagt

videregående, noen går på universitetet og noen går på høyskoler. Vi har også to ny oppstartede lærlinger. Av de 17 som er i utdanning er 11 under 30. Av disse var det tre som allerede var i gang med skole da studieveilederen begynte, mens 8 har startet etter at studieveilederen ble ansatt. I nesten alle disse tilfellene har studieveilederen vært involvert på et eller annet vis, enten i søknads-, oppstarts- eller studiesituasjon.

For Fontenehuset nå er det viktig å opprettholde støtten, slik at de som er ute i studier nå faktisk fullfører. Frafallsprosenten både i videregående opplæring og i høyere utdanning er som vi vet høy.

2.5 Ikke bare de unge

Prosjektet dreier seg hovedsakelig om å få unge mellom 17 og 30 år ut i studier. I løpet av prosjektet har vi imidlertid sett behov for studieveiledning for de eldre medlemmene også. Studier og jobb henger tett sammen, og mange ser behov for formell kompetanseheving og/eller omskolering for å stille sterkere på et krevende jobbmarked. Dersom Fontenehuset fortsetter prosjektet med studiestøtte er det svært viktig at denne støtten omfatter alle medlemmer, og ikke bare de under 30.

Alle som er i studier, uansett nivå, forteller om økt mestringsfølelse, en meningsfull hverdag, bedre selvtillit og økt motivasjon. Det er naturlig å anta at motivasjonen vil dale noe etter hvert, men forhåpentligvis vil økt mestring og meningsfullhet føre til at medlemmene fortsetter på studiene.

3. Delmål: Videreutvikle samarbeidet med andre bydeler basert på eksisterende samarbeid med bydel Alna:

Vi har etablert samarbeid med bydelene Gamle Oslo og Grünerløkka. I Gamle Oslo jobber vi med OT-kontaktene, mens vi samarbeider med ungdomsgruppa i NAV i bydel Grünerløkka. Samarbeidet med bydel Alna ble satt litt på vent da vår kontaktperson var i permisjon. Hun er i skrivende stund akkurat kommet tilbake, og kontakten er gjenopprettet.

Forbedringspotensialet her ligger i å vedlikeholde og opprettholde kontakten. Jeg har ikke hatt mye dialog prosjektansvarlig i Ung på huset i etableringen av disse samarbeidene, og her kan vi helt klart spille mer på hverandre. Vi kan også med fordel jobbe for å etablere samarbeid med andre bydeler.

4. Delmål: Etablere samarbeid med Kongsskogen og Eikelund videregående skoler.

Noe av det første jeg gjorde som studieveileder var å kontakte Eikelund og Kongsskogen videregående skoler. Begge skolene er godt kjent med Fontenehuset, og vi har etablert et godt samarbeid med lav terskel for kontakt. Særlig Eikelund har sendt flere elever hit som trenger et tilbud i tillegg til skole, så det er positivt at samarbeidet går begge veier. Det finnes en tredje spesialscole i Oslo, Kirkeveien videregående skole på Ullevål sykehus. Vi har ikke vært i kontakt med denne.

Både Eikelund og Kongsskogen har vært hjelpsomme (og raske) med klare tilbakemeldinger når vi har lurt på tekniske ting rundt sammensetningen av vitnemål og kompetansebevis. Dette er kompliserte ting som er fryktelig leit å gjøre feil, og vi er heldige som har dyktige folk å spørre.

5. Delmål: Gjennomføre fagdager med Benedicte Blytt i Go Campus-metodikk

Vi har ikke gjennomført fagdager, men har hatt god dialog særlig i oppstarten av prosjektet for å se hvilke deler av Go Campus-metodikken vi kan bygge videre på. Det kan hende det blir aktuelt med fagdager senere. Vi vet at det finnes skoler på Østlandet med fokus på Go Campus som vi kan samarbeide videre med for å utvikle metodikken. Glemmen videregående skole i Fredrikstad er et eksempel her.

6. Delmål: For å styrke unge voksnes sjanse til å fullføre videregående skole skal det etableres en egen studiegruppe

Vi ser at jobb og studier henger tett sammen. Studier er veien til jobb, og ønske om jobb kan utløse ønske om å begynne på en utdanning. Vi har derfor slått sammen jobb- og studiekubbene som tidligere var separate klubber på huset til en karriereklubb hvor alle disse spørsmålene blir diskutert. Generelt i alt jeg har jobbet med har vært et tett samarbeid med jobbkonsulentene på huset.

Etter ønske fra medlemmene har vi prøvd å etablere en egen mattegruppe på huset. Dette har gått i vasken to ganger; begge gangene fordi kursholderen ikke har klart å gjennomføre på grunn av andre forpliktelser. Matematikk er et fag som veldig mange sliter med, og det er ønskelig at vi fortsetter å jobbe mot å få til en fungerende mattegruppe.

Vi ser at mye av behovet for fellesskap ikke bare handler om å møtes rundt studier, men at behovet for fellesskap og nettverk blir dekket gjennom nettverket på Fontenehuset ved at de unge voksne møter opp på Ung på huset-møter og –kvelder. Her treffer de andre i liknende situasjon som sin egen i en uformell og hyggelig setting, og får mulighet til å snakke om ting som opptar dem. Så selv om vi ikke har fulgt Go Campus-metodens mål om studiegrupper på de ulike studiestedene er det et rom for fellesskap og erfaringsutveksling på huset.

7. Bygge opp porteføljen i de tre årene prosjektet varer:

I løpet av de seks månedene prosjektet har vart har vi fått 17 medlemmer ut i studier, 11 av disse under 30. Dette er et tall vi er svært fornøyde med. Noen av disse var i gang med studier før prosjektet med studieveiledning kom i gang, men har kommet inn under prosjektet med studiestøtte, altså oppfølging mens de går på skole. Dette er svært viktig for å håndtere vanskeligheter før de blir for store til at vi klarer å gjøre noe med dem, og et enormt viktig grep for å hindre frafall.

Men viktigere enn dette er den holdningsendringen som har skjedd på huset i løpet av perioden. I begynnelsen var det mange som var negative til studier fordi det er «kjedelig å gå på skolen.» I løpet av perioden har svært mange tatt kontakt for å finne ut av muligheter og hva som kan gjøres for å komme inn på skole/studier, eller bare ta kortere kurs/deltidsstudier. Vi opplever at det er blitt økt entusiasme rundt både arbeid og studier. Jo flere som kommer ut i studier og jobb jo flere ønsker å gjøre noe med sin egen situasjon.

8. Historier

Her kommer noen eksempler på hvor viktig det er med grundig studieoppfølging i alle ledd i prosessen. Kunnskap om systemet og hvilke muligheter som finnes og god dialog med NAV og studiestedene har vært en forutsetning for at disse historiene har blitt som de har blitt. Alle navn er fiktive. Felles for alle er at de forteller om meningsfull hverdag, økt mestringsfølelse og en betydelig bedre psykisk helse.

Gunnar har vært gjennom en tøff periode. Han er nesten ferdig elektriker, mangler bare læretiden. Jobber parallelt med lærlingeplass og å komme inn på forkurs til ingeniørutdanningen. Ønsker mest å bli ingeniør, bedre muligheter senere. I dialog med Høgskolen i Oslo og Akershus ser vi hva som eventuelt kan tilrettelegges i studietiden, og han

søker om plass gjennom Samordna Opptak. Han kommer inn og forteller at han synes det er tøft, men forteller også om en mestringsfølelse som er helt fantastisk.

Helene har hatt en vanskelig oppvekst, men ønsker mer enn noe å få en utdanning slik at hun kan hjelpe andre som sliter. Hun har tidligere studert på UiO, men mistet studieretten fordi hun ikke hadde normal progresjon. I samarbeid med NAV har hun fått godkjent AAP i studietiden, slik at hun ikke er avhengig av Lånekassen, og kan ha en lavere progresjon enn det som normalt er forventet. Hun forteller at studiene er det som gir henne mening i livet og grunnen til at hun klarer å stå ut om morgenen.

Sahila ønsker å studere realfag på UiO, men mangler matematikk for å være kvalifisert for opptak. I dialog med NAV har hun fått mulighet til å ta matematikk på privatskolen Akademiet slik at hun vil være kvalifisert for opptak til høsten. NAV betaler for skolegangen på Akademiet.

Espen gikk yrkesfag på videregående skole og ønsker å bli bokbinder. Da han var ferdig med skolegangen fikk han beskjed om at det ikke var mulig å bli bokbinder i Oslo-området. Etter det gikk han inn i en svært tøff periode. Da han begynte å bli bedre opplevde han at hele prosessen stagnerte, og at han ikke kom noe videre i veien mot studier og jobb. Han hadde ikke lyst til å snakke med meg, og var frustrert over situasjonen. Vi startet forsiktig med gåturer i Botanisk hage sammen med kontaktpersonen i FACT og fikk kartlagt hva han ønsket seg. Noen telefoner senere fikk vi til et hyggelig møte med Opplæringskontoret for visuell kommunikasjon og kort tid etter fikk han lærlingeplass som grafisk produksjonstekniker. I denne prosessen var det viktig å ha med NAV på laget, og med godkjenning fra en positiv saksbehandler beholder han AAP i perioden. Et lærlingeløp er i utgangspunktet på fulltid, men vi har klart å legge til rette så han begynner i 50% og jobber seg opp i stillingsprosent.

9. Oppsummering

Det har vært vanskelig å følge Go Campus-modellen på alle punkter. Fontenehusets medlemmer befinner seg på ulike nivåer og ulike skoler. Det har derfor vært nødvendig med en større grad av individuell oppfølging enn Go Campus-metodikken forutsetter.

Det har likevel vist seg å være svært fruktbart å ha en studiespesialist i Fontenehuset Oslo Østs ungdomsprosjekt. Mange av de unge har gradvis endret synet på mer skolegang. Det

viste seg at det ikke var nok å bli mer positive til utdanning på huset, det var helt nødvendig å ha en studiespesialist i miljøet som vet hvordan man skaffer studieplass, organisere tilrettelegging og få NAV med på planene. Etter studiestart har det vært nødvendig for mange av elevene å ha fortsatt kontakt med studiespesialisten og Fontenehuset. Fontenehuset vil forsøke å finne midler til videreføring av studiestøtten med de tilpasningene vi har lært at er nødvendig. Ved en eventuell videreføring er det ønskelig å gi støtte til alle medlemmer, også de over 30.

