

***Integrering av mennesker med psykiske problemer
Prosjekt i EU-programmet Interreg Sverige - Norge 2007 -
2013***

Delprosjekt i Trondheim kommune 2009-2011

Innhold	Side
Innledning	1
Mål 2	
Problemstillinger	3
Metodisk tilnærming	3
Organisering	4
Framdriftsplan	4
Første fase – Fra januar til april 2008	4
Andre fase – mai og ut desember 2009	4
Tredje fase – Fra begynnelsen av 2010 og ut september 2010	4
Fjerde fase – oktober 2010 og fram til sommeren 2011	5
Ressursbruk	Feil! Bokmerke er ikke definert.
Vedlegg: Omtale av tiltaket ”Aktiv Start”	6
Hvordan jobbes det i Aktiv Start	6

Innledning

Aktiv Start er drevet av kommunale midler til psykisk helsearbeid. Tiltaket er åpent for unge arbeidsledige mellom 16 og 30 år. Hovedtyngden av deltakere er i begynnelsen av 20 årene. Tallmateriale viser at vi i løpet av årets første 6 mnd. i 2008 har jobbet med 51 deltakere. Til enhver tid har vi ca 40 deltaker i tiltaket. Ca halvparten av deltakerne har sosialhjelp og den andre halvparten har ulike trygdeytelser.

Tiltaket tilbyr ukentlige aktiviteter som: svømming, bowling, klatring og turer i skog og mark. Vi holder kurs i selvhjelp og filosofi og vi har ukentlige samlinger med felles lunsj. Se for øvrig vedlegg som beskriver mer om tiltaket.

I en nylig utgitt rapport fra OECD om overgangen fra mellom skole og jobb og ungdommers arbeidsmuligheter i en rekke europeiske land blir det påpekt at man i Norge skyver ungdom over på trygd. Rapporten "Jobs for Youth" mener at det er en stor utfordring for det norske samfunnet er alle de ungdommene som faller ut fra skolen eller arbeidslivet. Det å være ung og arbeidsledig i Norge er synonymt med å være inaktiv og på trygd påpeker rapporten. De omtaler systemet som en "trygdefelle". Tiltak som Aktiv Start er ment for ungdommer med psykiske vansker som blir marginalisert i samfunnet og som lett blir utstøtt. Tilbudet er sammen med oppfølging fra hjelpeapparatet generelt ment å hjelpe deltakerne fra inaktivitet til å bli aktive samfunnsborgere.

Statistikk fra 2007 viser at gjennom tiltaket lykkes et stort antall ungdommer å komme seg videre i livet. I 2007 jobbet det 4 og en halv stilling i tiltaket og 67 unge personer var en del av tiltaket i løpet av året. 33 av disse ungdommene avsluttet i tiltaket løpet av året. 11 av disse (33%) avsluttet til jobb, skole, eller var selvforsørget ved avslutning. 11 (33%) avsluttet fordi de var godt i gang med et nytt tiltak innenfor NAV arbeid. 1 ungdom døde og 10 ble avsluttet i tiltaket, men fikk videre oppfølging fra NAV trygd eller Oppfølgingsenheten i Trondheim kommune. Av erfaring vet vi at noen av disse 10 vil komme tilbake til tiltaket etter en tid.

I tillegg til aktiviteter gjennom "Aktiv Start" får de fleste deltakerne psykiatrisk behandling i DPS. Et av hovedmålene med denne studien er å finne ut mer om hvordan aktivitet og behandling gjensidig påvirker hverandre. Deltakere i programmet fordeler seg noenlunde likt mellom unge gutter/menn og jenter/kvinner, med noen flere gutter enn jenter. Deltakerne er i alderen 16-30 år. Hovedtyngden av de henviste er i alderen 20-23 år.

De fleste av ungdommene som det arbeides med har behandlingstiltak i psykiatrien ved siden av å være en del av Aktiv Start. Et stort antall har også ansvarsgrupper rundt seg. De fleste sliter med dårlig selvfølelse. Noen har slitt med eller har utfordringer i forhold til rusmisbruk. En god del av ungdommene i tiltaket har en psykiatrisk diagnose. Noen sliter med angst eller depresjon, andre med ADD eller ADHD. Mens andre igjen har diagnoseproblematikk som tvangslidelse, personlighetsforstyrrelse eller schizofreni.

Innen psykisk helsearbeid har deltakere også tidligere vært i søkelyset, men da ofte knyttet til en diagnostisk tradisjon (Norvoll 2002). Denne tradisjonen betrakter deltakere som objekter med hjelpebehov, og hvor den profesjonelle helse- og sosialarbeideren satt med kunnskapen om hva som ville kunne hjelpe deltakerne. Relasjonsfokus var knyttet til at det var sentralt å få etablert en god relasjon basert på trygghet og tillit for at deltakeren kunne motta og nyttiggjøre seg den hjelpen som den profesjonelle tilbød.

Norvoll (op. cit.) har drøftet makt og sosial kontroll innenfor psykisk helsevern. Hun trekker fram tendensen til at stadig flere psykiske tilstander som før ble betraktet som hverdagslige atferds eller livsproblemer, nå patologiseres ved å bli en psykiatrisk diagnose. Dette har ført til en kraftig økning i antall diagnoser innenfor de internasjonale diagnostiske manualer som benyttes. Foucault (1999) hevder at psykiske lidelser i stadig større grad må temmes og kontrolleres i det moderne samfunnet. Denne utviklingen fører til at en stadig økende andel av befolkningen, gjennom diagnostisering blir klassifisert med psykiatriske termer og sosialt utstøtt.

Hovedfokuset for denne evalueringen er å dokumentere og finne ut mer om hvordan tiltaket "Aktiv Start" fungerer. Det at så mange av deltakerne har gått fra å være inaktiv til å komme i arbeid, skole eller liknende er av interesse å finne mer ut av. Videre er det av interesse å finne ut mer om hvordan samspillet er mellom deltakere, "Aktiv Start" og hjelpeapparatet?

Man har over mange år arbeidet med å bedre samhandlingen mellom ulike instanser innenfor psykisk helse i regionen. Hva er det som gjør at man lykkes med å reintegrere deltakerne i dette programmet?

Innholdet og aktivitetene i "Aktiv Start" kan kort oppsummeres på denne måten:

- Det er tett oppfølging av deltakerne
- Variasjoner i aktiviteter, både fysiske aktiviteter, påvirkning av tankemønstre og holdninger, sosial trening med mange ulike og dagligdagse diskusjoner og i tillegg arbeidstrening ved behov
- Deltakerne inndeles i grupper hvor hensikten er at de skal bidra til "dra" hverandre framover
- At det er flere profesjonelle til å se og bekrefte deltakerne. Deltakerne har ikke bare *en* kontaktperson, deltakerne kjenner og har kontakt med alle ansatte. Programmet fungerer godt som team og tar også ansvar for andre teammedlemmer "sine" deltakere.
- At det blir gjennomført et minimum av kontorsamtaler
- At programmet har sine møtepunkter på mest mulig ordinære steder og at de profesjonelle deltar i aktivitetene sammen med ungdommene man har god tro på. Dette gjør at de profesjonelle blir svært godt kjent med deltakerne og på en helt annen måte enn ved en tradisjonell tiltaksarbeid

Mål

Gjennom planleggingen av prosjektet ble vi enige om følgende mål:

- Utvikle, prøve ut og evaluere tjenester og tiltak som kan bidra til økt integrering av mennesker med psykiske problemer og derved forbedre den sosiale og helsemessige situasjon for denne del av befolkningen
- Styrke kunnskapen om hvordan ulike integrerende tiltak virker hver for seg og samlet overfor valgt målgruppe
- Øke kompetansen hos tjenesteutøvere og brukere om hvordan tjenestesystemet fungerer i forhold til integrering
- Utvikle brukerorganiseringen og brukerinnflytelse, spesielt blant ungdom

Delmål

- Kartlegge tiltaket for å en bedre forståelse av tiltaket
- Gjennomføre brukerundersøkelse og undersøkelse i tjenesteapparat
- Bidra til å styrke samhandling mellom involverte i tiltaket
- Bidra til å videreutvikle tiltaket
- Prøve ut metoder for styrking av deltakerkompetanse blant de unge
- Erfaringsutveksling med andre delprosjekter i Interregprosjektet

Aktiv Start sine ønsker for prosjektet er:

- Å få tilført kunnskap om hva det er som gjør man lykkes så godt med mange deltakere. Videre er det en målsetting å få mer kunnskap om programmet for å finne ut hva som kan forbedres og videreutvikles.
- Det er et siktemål at deltakerne i tiltaket skal få være aktivt med i evalueringsprosessen for å få fram opplysninger om deres erfaringer.
- Det er også et siktemål å evaluere hvordan samhandlingen mellom ulike hjelpeinstanser er og å få fram hvordan de ulike samarbeidspartnere mener om tilbudet, hva de tror er riktig hjelp for denne gruppa og synspunkter om hvordan samarbeidet kan forbedres

Kunnskaper fra evalueringen ønsker vi formidlet ut til samarbeidspartnere gjennom både presentasjon på en fellessamling og i rapportform.

Problemstillinger

Overordnet problemstilling i prosjekt vil bli: *Hvordan fungerer programmet Aktiv Start i henhold til å reaktivisere ungdom med psykisk vansker i arbeidslivet/skole?*

- Hvordan definerer de ulike aktører målsettingen i programmet Aktiv Start?
- Hvordan fungerer deltakelse i programmet kombinert med behandling i DPS?
- Hvordan opplever deltakerne tilbudet?
- Hvilke deler av programmet har best virkning fra sett fra bruker- og tjenesteyterståsted?
- Hva har samhandlingen mellom programmet og behandlingsapparatet å si for resultatet?

Metodisk tilnærming

Med henvisning til Michael Patton og egne erfaringer vil vi foreslå at det benyttes et utviklingsorientert design på evalueringen. Michael Patton har med utgangspunkt i nyttefokuset evaluering introdusert begrepet utviklingsevaluering, eller "developmental evaluation", som en systematisk utviklings- og evalueringsprosess hvor man både fokuserer på det som har fungert og fungerer godt, samtidig som man arbeider med å videreutvikle praksis (Patton, 2006). Seinere har denne tilnærmingen blitt videreutviklet av en rekke teoretikere.

Guskey (1998) nevner fem nivåer vedrørende utviklingsvaluering som er nyttig for å bestemme suksessen i en aktivitet. Han rangerer nivåene hierarkisk fra enkelt til komplekst nivå:

Nivå 1: Innledningsvis kartlegges hva som er utgangspunktet for prosjektet/evalueringen.

Nivå 2: I en tidlig fase i prosessen undersøkes deltakernes erfaringer med programmet, også opplevde utilsiktede resultater kartlegges. Hvordan foregår prosessen og hva kan justeres for å oppnå bedre resultater?

Nivå 3: Det gjennomføres nye undersøkelser etter at deltakerne har deltatt i aktivitetene i en periode. Nå fokuseres det særlig på organisasjonmessig støtte deltakerne får gjennom programmet og hvilke kunnskaper og ferdigheter som er tilegnet. Situasjonen kartlegges og analyseres med sikte på eventuelle videre justeringer.

Nivå 4: På dette trinn kartlegges anvendelsen av tilegnet kunnskap som følge av evalueringen så langt. Hvordan nyttiggjøres det som er lært i programmet i praksis, både individuelt, på gruppenivå og organisatorisk? Dette gjelder både ungdommene og ansatte.

Nivå 5: Det fokuseres på det endelige resultat av utviklingsaktiviteten. Hvordan er utvikling i anvendelsen av ervervede kunnskaper, adferd eller på andre områder hos de som deltok. Hva ble nytten av aktiviteten? Hva var de uforutsette resultatene?

Et slik trinnvis utviklingsevalueringstudie av hvordan endringsprosessen i prosjektet fungerer, kan synes å være et hensiktsmessig tilnærming. Gjennom dette kan man dele prosjektet inn i faser få inngående kjennskap til utviklingen underveis samtidig som man har fokus på de justeringer som kan og bør gjøres i programmet.

Underveis i evalueringprosessen er det aktuelt å kombinere ulike kvalitative metoder i forhold til evalueringen, dvs. både dokumentanalyser, individuelle intervjuer og fokusgrupper.

Datatilfanget vil bestå av:

- Informasjon om programmet
- Fokusgruppeintervjuet med deltakere og medarbeidere i Aktiv Start og DPS
- Individuelle intervju med sentrale aktører i programmet og samarbeidende instanser
- Dialogmøter

Organisering

Prosjektet vil inngå som del av et interregprosjekt og bli forankret i Trondheim kommune og "Arbeid og kompetanse". Arbeidet vil bli utført av Geir Hyrve og Karl-Johan Johansen

Framdriftsplan

Nedenfor har vi skissert en framdrift i prosjektet med oppstart i løpet av 2009 og avslutning i september 2011. Prosjektet er planlagt gjennomført over vel 2,5 år.

I figuren nedenfor er prosjektet delt inn fire hovedfaser.

Prosjektfasen følger stort sett etter hverandre som i tabellen nedenfor.

1.fase - Oppstart	2. fase - Sentrale dokumenter og informanter	3. fase – Analyse	4. fase - Rapportering
<ul style="list-style-type: none"> - Definere endelig mandat - Etablere endelig prosjektplan og milepæler - Informere involverte aktører - Foreta endelig justering i metodisk tilnærming - Fastsette informanter til kvalitative intervjuer - Definere analyser og fokus i sluttrapport 	<ul style="list-style-type: none"> - Gjennomgang av sentrale dokumenter om programmet "Aktiv Start" - Intervju med sentrale informanter - Fokusgruppemøter - Delrapporter - Erfaringsutveksling med andre delprosjekter 	<ul style="list-style-type: none"> - Analyse av innkommet materiale - Oppfølgingsintervjuer - Utskriving av utkast til rapport - Dialogmøter 	<ul style="list-style-type: none"> - Utarbeidelse og ferdigstilling av sluttrapport - Etterutdanningskurs - Implementering av justeringer - Samlet prosjektoppsummering

Milepæler: Prosjektmøte 23 - 24. april og Interregmøte i november

Første fase – Fra januar til april 2009

I forbindelse med oppstart av prosjektet vil vi sammen med ledelsen i Arbeid og kompetanse samt fagkoordinator i Aktiv Start definere det endelige mandatet for prosjektet. Det foretas innledende intervjuer med ansatte for å avklare mål med programmet. Dette vil danne grunnlaget for å gjennomføre eventuelle justeringer i prosjektplan og tidsfrister i forhold til den oppsatte framdriftsplanen.

Det vil være behov for en endelig avklaring av forventninger fra Trondheim kommune. Det må også tidfestes når rapporter skal legges fram. Som et resultat av dette lages det en endelig prosjektplan og milepælsplan som forankrer og oppsummerer arbeidsoppgavene som skal løses.

Resultat fra oppstartsfasen vil være:

- Konkretisering av mål og problemstillinger
- Arbeidsplan
- Tidspunkt for delrapporter
- Forankring av metode

Andre fase – Fra mai og ut desember 2009

Andre fase vil i stor grad måtte handle om datainnsamling i ulike former. Dette gjelder en systematisk gjennomgang av sentrale dokumenter, kvalitative intervjuer og eventuelt fokusgruppemøter med deltakere i prosjektet "Aktiv Start".

Tredje fase – Fra begynnelsen av 2010 og ut september 2010

- I denne fasen vil det innkomne materialet bli gjennomgått og analysert. Resultatene vil danne grunnlag for evt. oppfølgingsintervjuer og gjennomføring av et dialogmøte. Hensikten er å få validert funn og få respons på de foreløpige funnene. Det vil bli utarbeidet en delrapport. For øvrig vil det bli vektlagt erfaringsutveksling med andre delprosjekter.

Fjerde fase – Fra oktober 2010 og fram til høsten 2011

En sluttrapport utarbeides med bakgrunn i innsamlet materiale. Denne vil bli ferdigstilt tidlig i 2011. På basis av det som har kommet fram i evalueringen vil det bli gjennomført et etterutdanningskurs programmet samt at foreslåtte justeringer vil bli implementert for ansatte for å videreutvikle. Prosjektet vil inngå i en samlet prosjektoppsummering høsten 2011.

Litteratur

Foucault, Michel (1999). Galskapens historie i opplysningens tidsalder. Oslo, Gyldendal

Guskey, T. R. (1999). *New Perspectives on Evaluating Professional Development*

Norvoll, Reidun (red.) (2002): Samfunn og psykiske lidelser. Samfunnsvitenskapelige perspektiver – en introduksjon. Oslo, Gyldendal Akademiske.

OECD (2008). "Jobs for Youth". Paris:OECD-rapport.

Patton, Michael Q. "Evaluation for the Way We Work." *The Nonprofit Quarterly*, Spring 2006, pp. 28-33

Vedlegg: Omtale av tiltaket ”Aktiv Start”

Aktiv Start er et tiltak for unge sosialhjelpsmottakere med omfattende utfordringer i sin livssituasjon. Tiltaket er drevet av psykiatrimidler og er plassert i Arbeid og kompetanse i Trondheim kommune.

Arbeid og kompetanse er en stor tiltaksenhet i kommunen hvor det jobbes med ca 1500 sosialhjelpsmottakere i året. Aktiv Start er ungdomstiltaket i enheten og er ment for de med størst bistandsbehov i denne aldersgruppen.

Hvordan jobbes det i Aktiv Start

Når en ungdom får et tilbud fra Aktiv Start skrives det en 3 mnd kontrakt. Det settes opp en ukeplan for aktiviteter som ungdommen velger fra Aktiv Start sin aktivitetsliste. Alle aktivitetene bortsett fra filosofikurset drives av de ansatte i tiltaket.

Ukeprogrammet som det kan velges fra er:

Mandag: aktivtørgruppe på sykehjem eller svømming

Tirsdag: bowling, biljard /turer i friluft. En tirsdag i mnd er det aktivitet som ungdommene selv har valgt, eksempel på dette kan være aketur, museumsbesøk...

Onsdag: selvhevdelseskurs

Torsdag: klatring, filosofikurs (drives av filosof)

Fredag: sosial samling med felles lunsj

En gang i mnd samles deltakerne til allmøte og da får de uttale seg om hva de liker godt eventuelt mindre godt med tiltaket. Det er alltid rom for forbedringer. De kan også da komme med forslag til ønsket aktivitet til neste aktivitetstirsdag.

Vår, sommer og høst har vi lagt inn ukentlige turer i skog og mark. Turene er av 2-3 timers varighet. Vi prøver å forsøke å få ungdommene i gang med fysiske aktiviteter. Alle ungdommene i tiltaket får gratis medlemskap i Aktiv på dagtid og de oppfordres til å bruke aktivitetene de har å tilby. Hittil har det mest populære tiltaket deres vært tilbud om bowling og/eller biljard, samt bruk av treningssenter. Vi deltaker fysisk aktivitet som virkemiddel i relasjons og endringsprosessen. Fysiske aktiviteter kan gi økt energi og motivasjon og bedre både fysisk og psykisk helse.

3 mnd kontrakten som lages sammen med ungdommene kan fornyes med nye 3 mnd så lenge det er behov for det. Vi ønsker ikke lengre kontrakter fordi vi ønsker en tvungen evaluering sammen med ungdommene minimum hver 3. mnd.

Tiltaket startet som et prosjekt i 2005 og da hadde vi kun fysiske aktiviteter og den sosiale ukesamlingen inne i tiltaket. I 2007 utvidet vi tilbudet med aktivtørgruppe på sykehjem og selvhevdelses- og filosofikurs.

Når ungdommene er klar for det starter de med arbeidstrening en til flere ganger i uka. Dette er stort sett arbeidstrening ved våre egne arbeidstreningstiltak i Arbeid og kompetanse (som snekker- eller skomakerverk, kjøkkentjeneste, transportmedarbeider etc) eller det kan være arbeidspraksis i ordinær bedrift, kanskje et par dager i uka.

Hver ansatt i full stilling i tiltaket har oppfølging av ca 10 deltakere. Mye av tiden går med til å drive aktivitetene eller til møtevirksomhet. Vi møter ungdommene vi har oppfølging med en til flere ganger i uka. I tillegg har vi hyppig telefonkontakt med ungdommene.

Den største utfordringen vår er å få til godt oppmøte til aktivitetene. For å få til dette henter vi en del av ungdommene periodevis til aktivitetene. Vi har lite av en til en samtaler på kontoret. Vi er bevisst på at færrest mulig samtaler skal foregå på kontoret. Ofte tar vi samtalen i bilen til og fra aktivitetene, hvis vi henter eller på

bussen. Har vi behov for det tar vi med enkeltungdommer på kafe eller på spasertur, evt. i marka for å ta en prat.

De uformelle samtalene side om side i bilen er "gull verdt" Det kommer ofte frem mye under disse turene som er nyttig informasjon for det videre samarbeidet og i tillegg blir deltaker og ansatt godt kjent med hverandre og informasjonen en får om hverandre blir annerledes enn den som vil fremkomme ved kontormøter.

Tiltaket har ikke egne lokaler. Vi møter ungdommene der hvor aktivitetene foregår. Og disse skal i størst grad foregå på mest mulig ordinære samlingssteder, som for eksempel i byens svømmehall. Fredagssamlingen med lunsj foregår i en av byens bydelskafeer.

Vi er opptatt av å påvirke negative holdninger som vi måtte se. Dette kan gi seg uttrykk i at vi f.eks stiller spørsmålsteget ved og diskuterer grunner for fravær i aktiviteter og arbeidssituasjon. Vi ser at en del av ungdommene strever med å forplikte seg til oppmøte og tar mange forbehold om at formen må være "god" før de kan komme til f.eks sin arbeidsdag. Vi opplever at de kan ha svært lav terskel for å bli hjemme om de kjenner på noe. Dette er eksempel på ting vi tar tak i.

På selvhevdelseskurset, som går over 10 uker, tar vi for oss tema som: kommunikasjon, følelser, tanke- og handlingsmønstre dvs. hva tankemønsteret vårt (positive/negative tanker) har å si for atferden vår og hvordan tanker, følelser og handlinger påvirker hverandre gjensidig. Vi ser også på hva selvhevdelse er, vi snakker om relasjoner og gjennomgår og trener på teknikker for selvhevdende atferd / å kunne si nei /sette egne grenser, trening i å ta imot og å gi kritikk.

På filosofikurset, som ledes av en filosof, og som innbefatter ukentlige samlinger over 9 uker, reflekteres det over tema som: meningen med livet, frihet, kommunikasjon, andre mennesker og respekt.

Vi jobber også opp imot de videregående skolene i byen. Flere ungdommer som kommer inn i tiltaket, kommer direkte fra skolene som de dropper ut fra. Vi sitter ukentlig i møtefora sammen med rådgivere ved skolene, hjelpetjenesten og NAV.

Vi er en tverrfaglig sammensatt gruppe ansatte. Alle har minimum 3-årig høyskoleutdanning og flere har videreutdanning i psykisk helsearbeid.

Av erfaring ser vi også at det er sårbart om aktivitetene ikke er regelmessige, og om vi har opphold i en aktivitet en eller flere uker så får dette umiddelbar uheldig virkning. Dette gjør at det skal svært mye til før vi avlyser en aktivitet. Vi prøver derfor å kjøre aktivitetene hele sommeren