
ET SAMFUND MED
UFORLØST POTENTIALE
Indspil til Reformkommissionen

er et partnerskab mellem Modstrøm, Akademiet for Social
Innovation, Socialt Udviklingscenter SUS, Bikubenfonden,
Copenhagen Dome og Tuborgfondet. Sammen arbejder vi for
et samfund, der giver alle unge mulighed for at finde deres
egen vej til uddannelse, job og fællesskaber.

Modstrøm er en forening for unge på og omkring den
Forberedende Grunduddannelse, FGU. Vi er en bevægelse af
unge, der ikke går den lige vej, som kæmper for et bedre og
mere rummeligt uddannelsessystem.

Akademiet for Social Innovation er et fællesskab af
samfundsengagerede ledere på tværs af samfundet, der
arbejder sammen for at skabe samfundsforandring.

Socialt Udviklingscenter (SUS) er et videns- og projekthus,
som arbejder for at skabe sociale forandringer og bedre
livsbetingelser for socialt udsatte og sårbare børn og voksne.

Copenhagen Dome er et videnscenter, der rådgiver
kommuner og sociale organisationer om udvikling og
forankring af sociale indsatser og om samarbejde på tværs af
sektorer.

Bikubenfonden er en uafhængig, erhvervsdrivende fond, der
arbejder for at nyskabe muligheder for unge på kanten af
samfundet og for aktuel scene- og billedkunst

Tuborgfondet er en fond, der skænker muligheder for, at
unge i fællesskab kan skabe en håbefuld og bæredygtig
fremtid.

2

EN VEJ TIL ALLE

Det danske uddannelsessystem er en succeshistorie. Aldrig har så mange unge taget
en ungdomsuddannelse. Aldrig har så mange taget en videregående uddannelse.
Ungdomsarbejdsløsheden er rekordlav – både historisk og i international
sammenligning.

Men der en bagside af historien. Det er historien om et samfund, der trods velstand,
politiske målsætninger og årtiers reformer ikke lykkes med at indfri ambitionen om
at give alle børn og unge mulighed for at få en uddannelse og finde deres vej til
arbejdsmarkedet. Det er historien om et uddannelsessystem, der sine mange
kvaliteter til trods, producerer og forstærker marginalisering, mistrivsel og
udsathed, og ikke lykkes med at skabe de rigtige rammer for læring og udvikling
hos en stor gruppe børn og unge. Resultatet kan vi aflæse i statistikken, der
fortæller, at knap 50.000 unge i alderen 15-24 år står uden job og ikke er undervejs
eller færdige med uddannelse. Sådan har det været i årtier. Tusindvis af unge får
aldrig forløst deres potentiale, men kobles langsomt af samfundets fællesskaber.
Det har enorme konsekvenser – både for den enkelte unge og for vores samfund.

Som samfund har vi en fælles opgave i at skabe veje til gode liv med fællesskaber,
uddannelse og arbejde for alle unge – uanset vilkår. Det kræver, at vi begraver nogle
af de antagelser om, hvad der former unges valg, muligheder og ønsker ift.
uddannelse og arbejdsliv, som har drevet de sidste årtiers reformdagsorden, og som
derfor gennemsyrer systemet i dag.

Vi skal løfte blikket fra statistikkerne og lytte til de mennesker, det handler om.
Og så skal vi erkende, at problemet ikke ligger hos de 50.000 unge. Det er ikke
dem, der er dovne, forkerte eller utilpassede. Det er et samfundsproblem, som vi
skal investere i at løse. Vi skal engagere os på tværs af det offentlige system,
erhvervslivet og civilsamfundet - og vi skal turde diskutere og tage livtag med de
strukturer, normer og tilgange, som bor i systemet omkring børn og unge i dag, og
som vi ved ikke virker.

Med dette indspil ønsker partnerskabet En vej til alle at inspirere
Reformkommissionen, beslutningstagere og aktører på området til, hvordan vi kan
begynde at arbejde med grundlæggende forandringer af systemet. Grundlaget for
indspillet er erfaringer og perspektiver fra unge erfaringseksperter, der selv har
kæmpet med at finde vej til uddannelse, job og fællesskaber, viden om virksomme
ingredienser i nytænkende ungeindsatser og ideer og perspektiver fra mere end
40 ledere og organisationer på tværs af samfundet.

Det er vores unge erfaringseksperter, der har sat retningen for, hvor vi skal begynde
at forandre systemet, hvis vi skal lykkes, og det er deres drømme for en bedre
fremtid, der har været vores ledestjerne.

Vi sender vores oplæg afsted med ydmyghed overfor den store opgave, som ligger
foran os alle sammen og med håbet om, at vi kan bidrage til at så nogle frø til en ny
reformdagsorden i de kommende år. Vi står klar til at bidrage.

God læselyst!

3

FORORD

Indspillet er et koncentrat af et halvt års vidensindsamling og
samarbejde mellem unge erfaringseksperter og medlemmer af
Akademiet for Social Innovation i regi af partnerskabet En vej til alle
om at udvikle bud på, hvordan vi skaber en vej til alle unge.

Del 1 Vidensgrundlag: Unges erfaringer og
 virksomme ingredienser
 Del 1 præsenterer hovedtemaerne i vores unge erfaringseksperters
 fortællinger og deres bud på, hvilke forandringer, der er behov for og
 9 virksomme ingredienser i ungeindsatser på tværs af civilsamfund,
 virksomheder og det offentlige system. Det samlede vidensgrundlag
 findes i tre bilag

 Bilag 1: Temaer på tværs af fortællinger fra 49 unge om
 udfordringer og bump på vejen gennem folkeskole og
 ungdomsuddannelse

 Bilag 2: Ungefortællinger

 Bilag 3: Analyse af virksomme ingredienser i ungeindsatser

Del 2 En ny reformdagsorden
 Med afsæt i vidensgrundlaget peger vi på 4 nødvendige systemiske
 omstillinger, og vi giver vores bud på, hvordan de kommende års
 reformer skal designes og implementeres.

Del 3 Løsningsspor
 Vi præsenterer 14 løsningsspor, som vi foreslår, at vi arbejder videre
 med, og inspiration til, hvordan vi kan komme i gang.

 Til sidst er en liste over alle de mennesker og organisationer, der har
 bidraget til indspillet. Og som står klar til at bidrage til at skabe
 forandringerne.

4

LÆ
SEVEJLEDNIN G

s. 8

s. 15

s. 24

Sådan er indspillet blevet til

Afsættet for indspillet er vores ønske om at lade unges erfaringer og bud på, hvilke
forandringer, der er behov for, få en central plads i Reformkommissionens arbejde
og den efterfølgende politiske og offentlige debat. Samtidig har vi i en tro på, at der
er behov for at bringe viden, ressourcer og virkemidler fra både civilsamfund,
erhvervsliv og det offentlige system i spil, hvis det skal lykkes.

Derfor har vi bragt unge erfaringseksperter og samfundsengagerede ledere fra
civilsamfund, offentlige organisationer, virksomheder, fonde og uddannelses-
institutioner sammen om at udvikle ideer og forslag til løsninger. Afsættet for
arbejdet med at udvikle løsningsforslag har været:

1) to fortællecamps, hvor unge har delt deres erfaringer om at finde vej til
 uddannelse og job og sammen skabt fælles viden om, hvor udfordringerne ligger

2) en analyse af virksomme ingredienser i ungeindsatser i samarbejder på tværs af
 civilsamfund, virksomheder og kommuner

(læs hele vidensgrundlaget og de anvendte metoder i bilag 1-3).

Herefter samlede vi 20 unge erfaringseksperter fra både fortællecamps og de
analyserede ungeindsatser til en workshop, hvor de identificerede 5 kerneproblem-
stillinger. Det er de problemdefinitioner, som har været styrende for arbejdet med at
udvikle løsninger. Denne tilgang er valgt for at sikre, at vi holder fast i de unges
perspektiv på, hvad problemet er, og dermed, hvor løsningerne skal findes.

Efterfølgende arbejdede unge erfaringseksperter og medlemmer af Akademiet for
Social Innovation sammen om at undersøge og perspektivere problemstillingerne og
udvikle forslag til løsninger. Medlemmerne af Akademiets rolle har været at tage
udgangspunkt i erfaringseksperternes perspektiver og ideer og sammen med dem
udforske og kvalificere, hvilke tiltag, der kan hjælpe forandringen på vej. Efter-
følgende er en gruppe af de unge erfaringseksperter blevet præsenteret for alle
løsningerne samlet og har kvalificeret dem. I løbet af processen har vi også afholdt
et åbent morgenmøde, hvor aktører på feltet bidrog med deres perspektiver og
viden. Partnerorganisationerne i En vej til alle har ageret sekretariat for processen
og samlet alt materialet i dette dokument. Processen er illustreret i figur 1 på s. 7.

5

Hvad gør vi herfra?

Med dette indspil opfordrer vi til et nyt politisk lederskab, som er helt afgørende for
unges trivsel og udvikling. Men vi ved også, at systemisk forandring kun kommer
gennem lederskab på alle niveauer og på tværs af sektorer. Det arbejde vil partner-
skabet En vej til alle selv gå forrest i gennem afprøvninger, systematisk læring om
hvad der skaber effekt og mobilisering og fælles læring på tværs af de mange
aktører, der er en del af løsningen.

De idéer og løsningsspor, som vi fremsætter her, skal udvikles, kvalificeres og testes
i samarbejde med eksperter, praktikere, embedsværk og vigtigst af alt: unge selv.
Vi skal undersøge andre vinkler og perspektiver på problemet og være nysgerrige
på, hvilke andre løsningspor, der skal dyrkes.

Vi vil gerne invitere Reformkommissionen, centraladministrationen, kommuner,
organisationer, virksomheder mfl. til – sammen med os – at dykke ned i de
forskellige forslag og afsøge, om og hvordan, de kan blive til virkelighed.

Så hermed en invitation – og en opfordring – til at bidrage til det videre arbejde
med at skabe En vej til alle!

6

 Proces for udarbejdelse af indspillet

Erfaringseksperter
49 unge erfaringseksperter delte erfarin-
ger og skabte fælles viden om udfordrin-
ger på tværs.

Virksomme ingredienser
Analyse af 12 ungeindsatser på tværs
af sektorer gennem interviews,
workshop med unge deltagere og
fagprofesionelle.

Udvikling, dialog og test af
løsningsforslag i samarbejde med feltet

Inspiration, viden og forslag
til Reformkommissionen

Kerneproblemer
Unge erfaringseksperter udvalgte 5

udfordringer som vi skulle adressere.

Løsningsforslag
Samarbejde mellem unge

erfaringseksperter og medlemmer
af Akademiet for Social Innovation

om at udvikle løsninger.

Ungepanel
Kvalificering og af

løsninger og sikring af
ungeperspektiv.

7
Figur 1: Proces for udarbejdelse af indspillet

8

DEL 1 VIDENS G R U N DLAG

Vidensgrundlaget for indspillet er fortællinger fra 49 unge erfaringseksperter,
workshops hvor erfaringseksperterne har peget på udfordringer, der går på tværs
samt en analyse af virksomme ingredienser i ungeindsatser, der går nye veje.
Her præsenterer vi essensen af den viden. Det er de unge erfaringseksperters
fortællinger, der er citeret rundt omkring i indspillet.

Erfaringseksperters oplevelser

I erfaringseksperternes fortællinger om de udfordringer, de har mødt på deres vej
gennem skole- og ungdomsuddannelse, fyldte særligt tre livsvilkår:

 Psykiske udfordringer er det vilkår, der har haft størst betydning og
 skabt de største udfordringer for de unges vej til og igennem ungdoms-
 uddannelse. Psykiske diagnoser og mistrivsel som angst og depression har
 udgjort betydelige barrierer i forhold til stabilt fremmøde, deres evne til at
 engagere sig socialt og følge med fagligt.

 Ordblindhed er en funktionsnedsættelse, som en stor del af de unge er
 ramt af, og som har haft stor betydning for deres skolegang. Det giver
 faglige udfordringer og har en social slagside, fordi både klassekammerater
 og lærere opfatter dem som mindre intelligente. I flere tilfælde fører det til
 mobning og social udelukkelse. Problemerne gør sig særligt gældende, når
 ordblindheden ikke bliver opdaget, når den rette hjælp udebliver, og de
 unge ikke har et netværk, der kan støtte op og finde vej til relevant hjælp.

 Udfordringer i den nære familie er det tredje vilkår, der i særlig grad
 trådte frem i de unges fortællinger. På tværs optræder bl.a. forhold som
 fysiske og psykiske diagnoser, fysisk og psykisk vold og stofmisbrug hos
 forældre og/eller søskende. Uanset om der er tale om den ene eller anden
 type af forhold, er det tydeligt, at ustabilitet i familien kan være med til at
 skabe mistrivsel og er udslagsgivende for, om de unge har en svær vej
 gennem skole- og ungdomsuddannelse.

Med de livsvilkår oplever vores unge erfaringseksperter at møde et skole- og
ungdomsuddannelsessystem, som ikke er gearet til at tage hånd om dem og støtte
dem i deres forskellige udfordringer. De oplever en undervisningsform og et
læringsmiljø, de ikke kan tilpasse sig, og som heller ikke kan tilpasses til dem.

Efter jeg har fået Morten som lærer, er det blevet meget bedre
med min selvtillid. Han ser mig som et menneske og ikke bare en

elev, der bare skal sættes i gang. Vi løber sammen, og når vi
løber, snakker vi meget om de ting, der foregår i mit liv. Hvis jeg

var blevet taget hånd om på samme måde, som Morten tager
hånd om mig, i folkeskolen, tror jeg, at jeg havde været

et andet sted i dag.

”

”

9

AT FØLE SIG ANDERLEDES OG UDENFOR

Det er et stærkt og gennemgående tema i de unges fortællinger at føle sig –
og blive set som – anderledes og holdt uden for fællesskabet. De unges
fortællinger er, særligt fra grundskoletiden, gennemsyret af oplevelsen af denne
’anderledeshed’. De unge forsøger at passe ind i fællesskabet og mestre de sociale
koder, men føler sig udstillet og udstødt. De bliver mobbet, overset, set ned på og
opgivet af lærere og kammerater, når de stikker ud, ikke kan sidde stille eller ikke
kan magte det faglige eller det sociale. Som en coping-strategi skifter de skole eller
bliver væk i lange perioder.

TVIVL OG PRES

De unge er karakteriseret ved at være i tvivl om, hvad de vil, når grundskolen slutter.
De oplever at skulle vælge retning på kort tid og et ensidigt fokus på karakterer
som målestok. De unge fortæller om pres for at gå den ”lige vej” gennem skole- og
uddannelsessystemet. Om at det forventes af dem, at de tidligt ved, hvilken retning
de vil, og at de formår at fastholde den retning. De oplever ikke, at der er plads til
udsving eller omveje. Når beslutningen om typen af ungdomsuddannelse er truffet
varer tvivlen ofte ved. For inden længe skal nye beslutninger tages om valg af
retning inden for den pågældende uddannelse. For nogle bliver den udbredte tvivl
til et mønster af en række forsøg på afklaring omkring uddannelses- eller jobretning,
hvor de unge starter på noget, men ikke finder sig til rette, dropper hurtigt ud og
skifter til noget andet. Og hvor det opleves som et nederlag, fremfor en positiv
oplevelse om at få erfaring og blive klogere på sig selv.

Min mor og far prøvede at snakke med skolen om de
kunne gøre noget ved nogle af de elever, der havde

mobbet mig ud, men de var sådan rimelig ligeglade med
det. At hvis jeg blev mobbet, kunne jeg bare flytte skole
Det er også derfor, jeg har så svært ved alle timerne nu,

for jeg havde ikke lært noget som helst. Det meste af det
jeg har lært, har jeg lært selv.

En af de ting, jeg synes, presser meget, er karakterer
og den måde, de er opbygget på. Man kan ikke gå så

meget op i det, man lærer. Det handler mere om
karakterer. Hvad med de egenskaber, man skal have i

det job man skal ud til?

”

”

”

”

10

DÅRLIG VEJLEDNING

Oplevelsen af utilgængelig og utilstrækkelig vejledning, særligt i overgangen til
ungdomsuddannelse, står tydeligt frem på tværs af de unges fortællinger.
De oplever, at vejledningen understøtter et uddannelseshierarki. I toppen af
hierarkiet ligger gymnasiet. Gymnasievejen bliver favoriseret og italesat som den
foretrukne af både vejledere, lærere og forældre. Alternativerne til gymnasiet bliver
set ned på. De unge savner samtidig voksne, der har tid og er oprigtigt nysgerrige
på dem og deres liv. Vejledere, lærere og andre ressourcepersoner, som ikke bare er
optaget af at få dem placeret på én hylde, men på den hylde, der er rigtig for dem.
Som spørger ind til, hvem de er og hvilket liv, de drømmer om at få.

Ensidig vejledning med fokus på det boglige og
gymnasiale sender mange ind i en

blindgyde, tror jeg.

Jeg har gået på mange forskellige EUD grundforløb.
Det første grundforløb gennemførte jeg. Det var dog

ikke var den vej, som jeg ville gå. Jeg startede så på et
andet grundforløb. Selvom jeg gennemførte det, kunne
jeg ikke komme videre. Jeg var for ung. De ville gerne

have, at man har mange års livserfaring og
jeg var kun 17 år.

”

”

Den første dag efter sommerferien i 3. klasse mødte jeg
op sammen med min mor på skolen. Men jeg var ikke

længere indskrevet på skolen. Jeg skulle på specialskole.
Det var der bare ikke nogen der havde fortalt mig. Jeg

forstod det ikke. Så gik jeg i specialskole fra 3. til 6.

”

”

”

”

Konstant

 (tid
s)pres

Dårlig vejledning

Ensformig
 undervisning

Vi trives

Tænk hvis alle ikke skulle
lære det samme, og vi var
sikre på, at alle synes det

var sjovt at gå i skole.

Tænk hvis jeg havde
adgang til et team af

kompetente mennesker,
som kunne vejlede og
hjælpe mig med det,
som motiverer mig.

ikke

Ikke plads til sæ
rlige behovTænk hvis der altid var

voksne, som spørger,

hvordan børn og unge har

det, og hjælper dem, der har

det svært.

Tænk hvis der havde været

plads til fo
rskelligheder i m

in

skole og jeg havde været en

del af fællesskabet, selvom jeg

har nogle udfordringer.

Tænk hvis alle børn og

unge kunne se formålet
med undervisningen?

Tænk hvis der var

tid til a
t tvivle og

plads til a
t gå

andre veje.

Tænk hvis der var fokus på motivation fremfor karakterer.

Tænk hvis jeg havde

fået hjælp, inden det

udviklede sig til

 en diagnose.

Tænk hvis
jeg selv kunne vælge,

hvad jeg skal have
hjælp med, og hvem
der skal gøre det.

Figur 2: 5 kerneproblemstillinger og drømme for fremtiden

5 kerneproblemstillinger og drømme for fremtiden
Vores unge erfaringseksperter fra fortællecampene og ungeindsatserne

udvalgte sammen 5 kerneproblemstillinger, som de gerne ville arbejde med
og formulerede drømme for, hvordan en bedre fremtid kunne se ud.

11

Virksomme ingredienser i arbejdet med unge

Som en del af vidensgrundlaget har vi udarbejdet en analyse af virksomme
ingredienser i eksisterende ungeindsatser. Med ingredienser menes de byggesten
eller virkemidler, der er centrale for at skabe en positiv effekt. Ingredienserne kan
tjene som inspiration til politik- og praksisudvikling. De kan være byggestenene i et
nyt system, hvor kommuner, civilsamfund og virksomheder i samarbejde skaber
bedre muligheder og trivsel for unge. Ingredienserne kan bruges som inspiration,
når nye ungeindsatser skal designes, og kan bruges uanset, om det er i kommunalt
regi eller i civilsamfundet og uanset unges alder og livssituation.

SÅDAN HAR VI GJORT

Vi har undersøgt 12 ungeindsatser, der på forskellig vis er gået nye veje i forsøget
på at skabe bedre fremtidsmuligheder for unge. De er udvalgt, fordi evalueringer og
nøgletal viser, at de skaber resultater og samtidig repræsenterer løsninger, der
bryder med almindelig praksis. Enten fordi kommuner har nytænkt deres indsats
radikalt eller fordi indsatserne er udviklet med større frihedsgrader i civilsamfundet.
Ingredienserne er identificeret på baggrund af interview med fagprofessionelle fra
indsatserne, evaluering og forskning samt en workshop med deltagelse af unge og
fagprofessionelle på tværs af indsatserne.

I bilag 3 beskrives ingredienserne grundigt med afsæt i ungeindsatserne. Her
beskrives også de muligheder henholdsvis det offentlige, civilsamfundet og
virksomheder har for at danne ramme om gode unge indsatser.
Og endelig beskrives de systemiske ændringer som vores cases og vores
ingredienser peger os i retning af.

12

VIRKSOMME INGREDIENSER

1 At lade lyst og interesser vise retning
 At bygge videre på unges interesse, passion, hobby eller personlige projekt.
 Mange unge giver udtryk for, at når indsatserne formår at tage afsæt i deres
 indre motivation, så er det afgørende for at komme videre i livet. Nogle gange
 skal drømmen have lov at gro ud af konkrete erfaringer og oplevelser.

2 At være en del af et hold
 At være en del af et hold, en gruppe, et fællesskab. Unge giver udtryk for, at
 de ser det som afgørende at være en del af gruppe af andre unge, som de har
 tillid til – disse relationer kan være lige så eller mere vigtige end relationer til
 de fagprofessionelle. Der er en styrke i at finde ud af, at andre unge også
 tumler med tanker og problemer, der ligner ens egne, og i at man kan spejle
 sig i hinandens erfaringer – både erfaringer med livet og med job og
 uddannelse.

3 At mødes om at gøre noget sammen (fælles tredje)
 At have aktiviteter og arbejdsopgaver som et omdrejningspunkt. Unge frem-
 hæver, at det, at man samles om et fælles tredje ofte er en god ramme om
 fællesskabet. Det er en vej til at få etableret gode dialoger mellem unge og
 mellem unge og fagfolk - imens aktiviteterne foregår. Det kan fx være
 madlavning, idræt, kunst eller kultur.

4 At bane vejen til andre fællesskaber (brobygning)
 At arbejde målrettet med brobygning ud i almene fællesskaber. Det kan være
 brobygning til idrætslivet, kulturlivet, forskellige former for job – eller
 brobygning tilbage til skolen. Det betyder, at det er en kerneopgave for
 indsatserne at opdyrke samarbejder med de aktører, der brobygges til og at
 det kan være en fordel fysisk at placere indsatserne i arenaer, der i sig selv
 fremmer brobygning, fx. skolen, foreningslivet og kulturlivet.

5 Man skal bidrage til noget ægte
 At det, man foretager sig, er noget ægte og ikke føles som ”pseudo”.
 De unge oplever det som positivt, at der i indsatserne stilles krav til dem, og
 at det de foretager sig betyder noget. De oplever også, at deres indsats
 betyder noget for fællesskabet - kun hvis alle er med kan man løse opgaven
 godt. Det kan fx. være at afholde events eller at udføre et stykke arbejde
 andre betaler for.

13

14

6 At have nogen at spejle sig i (rollemodeller)
 Rollemodeller er folk, som de unge oplever, at de kan lære noget af, som
 inspirerer dem og som viser mulige veje i livet. Rollemodellerne kan fx være
 fagfolk i indsatserne, frivillige fra civilsamfundet eller virksomheder, der har
 kompetencer, som de unge bliver inspireret af – fagligt eller menneskeligt.
 Rollemodellerne er også andre unge - typisk unge med erfaring fra indsatsen,
 som bliver en rollemodel for nye unge, der kommer til.

7 At blive skubbet tilpas i den rigtige retning
 På den ene side ønsker unge at blive anerkendt lige præcis der, hvor de
 befinder sig og have tid og rum til at finde deres egen vej uden et stort pres
 fra omverdenen. På den anden side ønsker unge at blive understøttet i deres
 udvikling og forandring. De ønsker voksne, der tror på dem og har positive
 forventninger til dem. Der skal altså findes en balance mellem, at unge bliver
 mødt med forventninger, og at de ikke bliver presset for hårdt. Det vil ofte
 kalde på en tværfaglig indsats, hvor der både er fokus på uddannelse og job,
 men også på trivsel, psykisk sundhed og livsmestring.

8 At have en arbejdsidentitet
 En arbejdsidentitet handler om at se sig selv som en, der kan varetage et
 arbejde og indgå i et fællesskab på en arbejdsplads. Det kan være et
 fuldtidsarbejde, et flexjob eller et fritidsjob. At have et arbejde kan have stor
 betydning for ens identitet som menneske. Hvilken historie har man om sig
 selv, når man snakker med andre? Hvilke drømme om fremtiden vokser ud af
 denne identitet?

9 En sund organisation med et godt arbejdsmiljø
 Hvis medarbejderne skal gøre en positiv forskel, så er det vigtigt, at de har
 rammer for deres arbejde, som er gode og meningsfulde. Der skal være psyko-
 logisk tryghed, hvor det er trygt at begå fejl, og hvor man deler viden og
 erfaringer med kollegaer. Medarbejdere skal opleve at være medskabere af
 rammer og indhold i deres arbejdsliv. Og der skal være et givende kollegialt
 fællesskab.

 Tilsammen peger ingredienserne os i retning af et nyt og bedre system.
 De peger på behovet for nye formål i systemet med fokus på det hele
 menneske. De peger på potentialet i at etablere nye typer af samarbejder på
 tværs af sektorer og nye typer af fællesskaber i samfundet. De viser
 mulighederne ved et magtskifte i systemet over imod, at de unge selv kan
 bestemme over deres liv og henimod flere frihedsgrader til de fagprofes-
 sionelle. Og de viser perspektiver i at mobilisere andre typer af ressourcer -
 indenfor og udenfor det offentlige system.

Hvis vi skal løse udfordringen med den konstante andel af unge, der bliver hægtet
af samfundets fællesskaber, så kræver det, at vi investerer i at skabe et samfund, der
giver alle unge - uanset baggrund og vilkår - mulighed for at finde en vej til
uddannelse og job.

Vi skal stoppe med at arbejde ud fra en præmis om, at det er de unge, der er
problemet, og i stedet se det som et komplekst samfundsproblem, som kræver
systemiske forandringer at løse. Det kræver, at vi adresserer problemet i tæt dialog
med de unge og ikke tror, at vi kan lave reformer, der ændrer deres adfærd og
skaber bedre resultater ved at dreje på de velkendte skruer. Klassiske reformgreb
som justeringer af ydelser eller krav til aktivitet, kan ikke skabe den forandring, vi
ønsker. Vi tror på, at der er behov for helt grundlæggende forandringer i systemet
omkring børn og unges uddannelse og vej til voksenlivet: skoler, uddannelses-
institutioner, uddannelsesvejledning, jobcentre, ungeindsatser mm. Og vi skal styrke
samspillet med civilsamfundets fællesskaber og virksomhederne, så flere og andre
ressourcer bringes i spil.

På baggrund af vores unges erfaringseksperters fortællinger og perspektiver og
viden om virksomme ingredienser i ungeindsatser peger vi på 4 sigtelinjer i en ny
reformdagsorden, der kan understøtte målet om at skabe en vej til alle unge.
Det er grundlæggende omstillinger af systemet, som vi kalder på, og som vi tror
kan ske gennem:

SKIFT I FORMÅL: Fra systemets målsætninger til meningsfulde formål

SKIFT I MAGT: Fra mistillid til frihed til at finde sin egen vej

SKIFT I RELATIONER: Fra afgrænsede roller til meningsfulde
 relationer og fællesskaber

SKIFT I RESOURCER: Fra udgiftsstyring til investering i unges livsforløb

15

DEL 2 EN NY R E F O RMDAGSORDEN

 1.De fire omstillinger er inspireret af ROCKWOOL
 Fondens Interventionsenheds fire nøgler til systeminnovation (Rockwoolfonden, 2019)

”

”

Jeg har tænkt på, om det er os, der har nogle
udfordringer, der skal tilpasse os systemet,

eller er det systemet, der skal tilpasse sig os?

16

1
Fra systemets målsætninger til
meningsfulde formål

Der skal ske et skifte i de mål og succeskriterier, som systemet
omkring unges vej til job og uddannelse er bygget op om. Vi skal
væk fra det stærke fokus på fremdrift ift. formel uddannelse hen til
mere fokus på livsmestring, trivsel og meningsfulde formål for
unge selv.

Alt for ofte virker det ikke meningsfuldt for vores unge erfaringseksperter, hvad de
skal leve op til, og hvorfor de skal gøre det. De oplever, at det offentlige systems
fagprofessionelle har travlt med at krydse ting af på forudbestemte tjeklister eller
leve op til kvantitative målsætninger om, at de har rykket den unge fra én systemka-
tegori til en anden. Det bliver den af systemet definerede aktivitet eller kravspecifi-
kation, der er vigtigst. Mindre vigtigt bliver så, hvad der giver mening og virker
positivt udviklende for den unge selv.

Samtidig oplever vores unge erfaringseksperter systemets pres for fremdrift ift.
formel uddannelse som kontraproduktivt. De oplever, at systemet presser dem til at
skulle præstere mere og andet, end de kan og til at gå i gang med en uddannelse,
som de ofte ender med at falde fra inden for kort tid. Hvis man kæmper med
personlige udfordringer, som fx psykisk mistrivsel, fysiske eller psykiske handicap
eller en vanskelig familiesituation, opleves disse forventninger og krav om fremdrift
som uoverstigelige. Kravene opleves ikke bare som meningsløse, men bliver også
kilde til oplevelser af nederlag og fiasko, hvis man ikke kan leve op til dem.

Bredere succeskriterier
Vi skal sætte de rette succeskriterier, der reelt støtter unge i deres udvikling og
modning og styre efter kvalitet frem for kvantitet i indsatser og sagsbehandling.
Efter effekt frem for aktivitet. Vi skal anerkende, at det at trives, kunne mestre sit
eget liv, se sit eget potentiale og have modet og styrken til at forfølge det skal være

Der skulle have været en form for
konsensus om, at det er okay at tage sig tid, at
den bedste vej ikke nødvendigvis er den lige

vej. Og en større informationsdeling om, at der
ikke er særlig mange unge, der ved, hvad de vil.

”

”

17

6 At have nogen at spejle sig i (rollemodeller)
 Rollemodeller er folk, som de unge oplever, at de kan lære noget af, som
 inspirerer dem og som viser mulige veje i livet. Rollemodellerne kan fx være
 fagfolk i indsatserne, frivillige fra civilsamfundet eller virksomheder, der har
 kompetencer, som de unge bliver inspireret af – fagligt eller menneskeligt.
 Rollemodellerne er også andre unge - typisk unge med erfaring fra indsatsen,
 som bliver en rollemodel for nye unge, der kommer til.

7 At blive skubbet tilpas i den rigtige retning
 På den ene side ønsker unge at blive anerkendt lige præcis der, hvor de
 befinder sig og have tid og rum til at finde deres egen vej uden et stort pres
 fra omverdenen. På den anden side ønsker unge at blive understøttet i deres
 udvikling og forandring. De ønsker voksne, der tror på dem og har positive
 forventninger til dem. Der skal altså findes en balance mellem, at unge bliver
 mødt med forventninger, og at de ikke bliver presset for hårdt. Det vil ofte
 kalde på en tværfaglig indsats, hvor der både er fokus på uddannelse og job,
 men også på trivsel, psykisk sundhed og livsmestring.

8 At have en arbejdsidentitet
 En arbejdsidentitet handler om at se sig selv som en, der kan varetage et
 arbejde og indgå i et fællesskab på en arbejdsplads. Det kan være et
 fuldtidsarbejde, et flexjob eller et fritidsjob. At have et arbejde kan have stor
 betydning for ens identitet som menneske. Hvilken historie har man om sig
 selv, når man snakker med andre? Hvilke drømme om fremtiden vokser ud af
 denne identitet?

9 En sund organisation med et godt arbejdsmiljø
 Hvis medarbejderne skal gøre en positiv forskel, så er det vigtigt, at de har
 rammer for deres arbejde, som er gode og meningsfulde. Der skal være psyko-
 logisk tryghed, hvor det er trygt at begå fejl, og hvor man deler viden og
 erfaringer med kollegaer. Medarbejdere skal opleve at være medskabere af
 rammer og indhold i deres arbejdsliv. Og der skal være et givende kollegialt
 fællesskab.

 Tilsammen peger ingredienserne os i retning af et nyt og bedre system.
 De peger på behovet for nye formål i systemet med fokus på det hele
 menneske. De peger på potentialet i at etablere nye typer af samarbejder på
 tværs af sektorer og nye typer af fællesskaber i samfundet. De viser
 mulighederne ved et magtskifte i systemet over imod, at de unge selv kan
 bestemme over deres liv og henimod flere frihedsgrader til de fagprofes-
 sionelle. Og de viser perspektiver i at mobilisere andre typer af ressourcer -
 indenfor og udenfor det offentlige system.

legitime mål at styre efter. Det vi som samfund formelt anerkender som det, der
skaber uddannelses- og arbejdsparathed, og hvad vi opfatter som uddannende
aktiviteter, skal udfordres.

Vi skal flytte os væk fra, at hastigheden gennem uddannelsessystemet er det
afgørende succesparameter og hen til, at erfaringer, afprøvning og løbende
afklaring af interesser, styrker og kompetencer er værdifuldt. Dette skifte indebærer,
at vi udvider vores forståelse af, hvad virksomme handlinger og indsatser kan være.
F.eks. kan det at opbygge positive sociale relationer og være en del af fællesskaber i
arenaer, som kan synes langt fra noget uddannelses- eller jobmæssigt, være vigtige
skridt på vejen mod at kunne tage en uddannelse.

2
Fra mistillid til frihed til at skabe sin
egen vej

Der skal ske et skifte i magtforholdet mellem unge og systemets
fagprofessionelle. De unge skal ikke være passive modtagere af
standardiserede tilbud, der skal skubbe dem i retning af uddannel-
se. De unge skal mødes med en tillidsbaseret og åben tilgang, hvor
de opfattes som kompetente forvaltere af deres eget potentiale.

Vores unge erfaringseksperter fortæller om gennemgående oplevelser med, at det
er systemets repræsentanter, der sætter dagsordenen for, hvilken vej, der vil være
den rette for dem, og hvilken støtte, de har behov for. Mange har oplevelser med at
blive mødt med negative forventninger og mistro til både deres intentioner og
evner. De oplever ikke at blive støttet i at forfølge deres egne drømme. Og de
oplever fagprofessionelle, der sætter barrierer op og afskærer muligheder i stedet
for at bakke op og åbne døre.

Samtidig står det tydeligt frem, at vores unge erfaringseksperter har et stort ønske
om at tage en uddannelse og finde et arbejde, fordi de ser det som helt
grundlæggende elementer i at kunne skabe sig et godt liv.

I 9. klasse, da jeg skulle til vejledning hos min UU-vejleder,
landede snakken hurtigt på madlavning, og han vejledte mig

til at starte på kokkeskolen. Jeg fulgte hans råd, men jeg
følte aldrig rigtig, at han spurgte ind til, hvad jeg ville i mit

liv. Arbejdet som kok passede ikke med mine drømme om en
familie og et hjem. Jeg ville ønske, at den UU-vejleder havde

spurgt mig, hvilket liv jeg drømte om, og ikke bare
hvad mine interesser var.

”

”

18

De efterspørger mere magt til at bestemme deres egen strategi i vejen mod
uddannelse og arbejde og mere fokus på deres potentialer og styrker, frem for
deres udfordringer.

Give næring til den indre motivation
Der er brug for et skifte i perspektivet på unge, der har udfordringer med at finde
vej til uddannelse og job. Fra at se dem som passive modtagere af ydelser, der skal
skubbes i retningen af uddannelse, skal vi se dem som aktive agenter i at skabe
deres egen vej med afsæt i egen motivation og styrker. Magten til at definere
relationen og, i en vis udstrækning, formål og mål med det, systemet tilbyder, skal
flyttes fra “systemet” til unge selv.

Nye tilgange i både kommuner, civilsamfund og virksomheder viser (jf. analysen af
virksomme ingredienser), at der kan opnås langt bedre resultater, hvis perspektivet
på den unge ændres, så der er mere fokus på potentialer og styrker, og de unge
føler, at der er positive forventninger til dem.

Vi skal skabe en mere åben tilgang i systemet, hvor beslutningskompetencen ligger
hos unge, hvor der er fleksible ordninger og indsatsmuligheder og hvor der er
positive forventninger til alle unge. Vi skal give unge mulighed for at finde deres
egen vej og tilbyde stabil støtte, kvalificeret sparring og inspiration i øjenhøjde.
Det kræver, at der skrues ned for styring gennem lovgivning og proceskrav, og at
der skrues op for frihed til at unge i samspil med fagpersoner kan træffe gode valg.

3
Fra afgrænsede roller til meningsfulde
relationer og fællesskaber

Der skal ske et skifte i den måde, systemet arbejder med
relationer. Fagprofessionelles engagement i børn og unges
udvikling skal ikke være styret af systemets organisering og
tidsbestemte ydelser til afgrænsede problemer. I stedet skal
rammerne sikre meningsfulde og kontinuerlige relationer til
betydningsfulde voksne.

På FGU mødte jeg Per. Han er en helt fantastisk lærer.
Han er der altid for én, han lytter og interesserer sig for

én og hjælper – ikke kun med det faglige – men også
hvis der er noget derhjemme. Han er en rollemodel, og

han tror på mig. Og så kan man altid få et kram. Der
skulle være flere som Per.

”

”

Vores unge erfaringseksperter har oplevet ikke at føle sig set og hørt i skolen, og at
de voksne ikke engagerede sig i, hvordan de havde det, hvad de havde brug for
eller ville. Der er en oplevelse af at blive opgivet af voksne omkring dem - både
lærere, vejledere, sagsbehandlere, kontaktpersoner mm.

Unge oplever, at relationen til fagpersonerne er på systemets præmisser, og at
fagpersonernes engagement i deres udvikling er tidsafgrænset eller afgrænset til
standardiserede ydelser. Gode relationer, som de har opbygget til en sagsbehandler,
lærer eller arbejdsgiver forsvinder i skiftet mellem fx folkeskole og en ungdoms-
uddannelse, når de fylder 18 eller stopper på en uddannelse. Det er systemets logik
om, hvilken fagprofessionel, som har ansvaret for den unge baseret på alder,
institutionel kontekst, problemtyper mm, som bestemmer, hvilken voksen der skal
hjælpe dem - og der bliver ikke taget hensyn til, om de unge oplever, at det er en
god eller hjælpsom relation. Samtidig er det gennemgående i erfaringseksperternes
fortællinger, at det der gjorde en positiv forskel, var da de mødte en voksen, der gik
det ekstra stykke for dem, så dem og deres kvaliteter og potentiale, tog sig tid og
var nærværende og engageret i relationen til dem.

Meningsfulde relationer er nøglen
Vi skal udfordre tænkningen om på forhånd allokerede roller og ansvarsområder i
samspillet mellem unge og systemet. Vi skal prioritere at skabe og gøre brug af de
meningsfulde relationer mellem unge og voksne, der kan støtte, vejlede og
inspirere. Specialiserede fagligheder er essentielle ift. at hjælpe med f.eks.
diagnoser, traumer og mentale udfordringer, men evnen til at skabe en stabil,
værdiskabende og styrkende relation for unge er lige så vigtigt. Vi skal give plads,
ressourcer og frihed til, at lærere, fodboldtrænere, arbejdsgivere, kontaktpersoner,
sagsbehandlere og andre vigtige voksne i de unges liv kan engagere sig i de unge
og bygge bro til de netværk og fællesskaber, som den unge ønsker at være en del
af. ”Relationelle velfærdssystemer” har længe været sigtelinje i udviklingen af nye
velfærdsløsninger – særligt på det kommunale niveau. Men der er brug for et
egentligt systemisk skift, så potentialet i virksomme og meningsfulde relationer
bliver en strategisk hjørnesten af den måde, systemet prioriterer ressourcer,
indsatser og kompetencer på.

19

4
Fra udgiftsstyring til investering i unges
livssituation
Der skal ske et skifte i den måde, vi bruger ressourcerne på. Tilbud
og støtte til unge er ikke udgifter, som skal minimeres. Vi skal som
samfund investere i at alle unge får mulighed for at forløse deres
potentiale - og give hjælpen, før problemerne vokser sig store.

Vores unge erfaringseksperter har oplevet ikke at få hjælp i tide eller at hjælpen var
svært tilgængelig. De har skullet ”leve op” til nogle helt særlige krav eller
sygdomssymptomer og bevise, at de var tilstrækkeligt dårlige for at få adgang til
støtte. De har oplevet at de - og deres forældre - skulle kæmpe for at få tildelt
hjælp. Og at systemet er tilbageholdende og giver så lidt som muligt.

Det betyder for mange af dem, at problemerne – fx ift. mentalt helbred eller trivsel i
skolen - har fået lov til at vokse sig store og få meget store konsekvenser, før hjælp
og støtte var tilgængelig.

De unge erfaringseksperter undrer sig over den manglende investering i deres
situation. Som en af dem formulerede det, så ”kunne samfundet jo have sparet
mange ressourcer på at reparere på min livssituation langt tidligere i processen”.

Skolen mente, at jeg lige så godt kunne droppe ud,
fordi jeg kom jo ikke alligevel. Men jeg havde jo angst.
Så meget, at hvis jeg kom for tæt på skolen, faldt jeg

helt sammen. Jeg var skuffet over, at de bare gav op på
mig på den måde, og ikke prøvede at hjælpe mig.

”

”

20

Investering og bredere ressourceblik

Der er behov for et skifte i den måde, vi tænker om og bruger ressourcerne på.
Indsatserne til unge er ikke en udgift i budgettet men en investering i vores fælles
fremtid. Vi skal væk fra at tænke “så lidt og så billigt som muligt” til “hvordan
skaber vi de bedste forudsætninger”.

Vi skal systematisk investere i at skabe rammer, hvor unge oplever motivation,
trivsel, robusthed, selvværd og meningsfulde sociale fællesskaber. Vi skal
investere i at forebygge mentale helbredsproblemer og mistrivsel. Det kræver
nye og anderledes finansieringsmodeller fx i kommunerne og på uddannelserne,
der understøtter en investeringslogik frem for en udgiftslogik.

Skiftet indebærer også et nyt perspektiv på, hvilke samfundsressourcer, der skal
bringes i spil. Ressourcer er også i virksomheder og civilsamfund, som både
ønsker og kan bidrage med at skabe de rammer og indsatser, der skal til. Vi skal
investere i, at virksomheder og civilsamfundet bliver en strategisk udviklings-
partner, fx gennem de fællesskaber og lærings- og udviklingsmiljøer for unge,
som civilsamfundet og virksomheder har succes med at skabe. Vi skal fx give
sagsbehandlere i jobcentre og ungeindsatser bedre muligheder for at give unge
adgang til tilbud, der måske er dyrere på den korte bane, og som arbejder med
andre tilgange og målsætninger - hvis de bedre imødekommer unges behov og
ønsker.

21

Hvilken type reformer kalder
omstillingerne på?
Unge uden job og uddannelse er et af de genstridige samfundsproblemer, som vi har forsøgt at adressere i årtier
uden nævneværdige fremskridt. Problemet er en del af et demokratisk risikolandskab, hvor dårlig håndtering af
komplekse problemer i stigende grad truer det offentliges legitimitet. På trods af årtiers fejlslagne indsatser og
reformtiltag ser vi stadig tendenser til, at nye reformer baserer sig på de samme opfattelser af opgaven, og at
løsningerne udvikles inden for de logikker, der var med til at skabe problemet i første omgang.

Hvad kendetegner så en ny tilgang til reformer? Overordnet er vores bud, at vi skal skabe en reformplatform,
hvor samfundets aktører kan samarbejde om kontinuerligt at udvikle og afprøve nye løsninger, der som helhed
kan bidrage til et systemisk skifte. Der er brug for løsninger, som ikke blot handler om enkeltindsatser til unge,
men som adresserer de grundlæggende ændringer, som der er behov for, hvis systemet skal understøtte gode
liv for alle unge. Baseret på internationale og danske erfaringer har vi her beskrevet nogle af vigtigste elementer i
bevægelsen hen mod en ny tilgang til reformer.

Traditionel reformtilgang

opgaven

løsninger

proces

Behovet i en 2. generationsreform

Håndtering af enkle problemer:
antagelse om at problemer kan løses
gennem “den rigtige” intervention.

Løsninger indenfor eksisterende
systemlogikker: forsøg på problem-
løsning inden for de rammer og styrings-
logikker, der lige nu er med til at skabe
problemet og de unges negative oplevelser

Standardløsninger: forsøg på at
analysere sig frem til en veldefineret
intervention, som man kan udmønte
efterfølgende, fordi man har en på
forhånd velbeskrevet plan.

Begrænset involvering: hvis unge
overhovedet inddrages, er det som regel
som en del af en indledende dataind-
samling, konsultation og analysearbejde
og dermed kun en meget begrænset del
af processen.

Udforskende og lærende: forsøg på at udforske
og skabe effekt vha. systematisk test af ideer og
beslutningsgrundlag, så policy og implementering
kobles gennem praktisk læring. Der er forståelse
for, at det, som virker for en ung ikke altid virker for
en anden ung – og hvad der virker i en kontekst,
virker ikke altid i en anden.

Inddragelse gennem hele processen:
unge og deres oplevelser skal inddrages gennem alle
faser i udviklingen af nye velfærdssystemer for at
sikre, at vi udvikler løsninger med høj grad af empati
ift. deres situation og integration af deres ideer og
livsperspektiver.

Løsninger som en del af ny systemisk tilgang:
forsøg på problemløsning inden for en ny ramme
med udgangspunkt i grundlæggende, systemiske
skift i formål, perspektiv, relationer og ressourcer.

Håndtering af komplekse problemer:
helhedsorienterede systemiske interventioner med
fokus på afprøvning og læring i konkrete kontekster.

22

involvering

2 Blandt andet fra nye policyprogrammer i Canada, Finland og UK – og ligeledes beskrevet i rapporter fra førende tænketanke som Nesta (UK),
Demos Helsinki (FIN), Bridgeable (CAN), TACSI (AUS) og senest også belyst i dansk kontekst af Sigge Winther.

2

23

Styrings-
formål

Drivkraft

Samarbejde

Uhensigtsmæssige rammer, incitamenter
og kontrol: brug af ineffektive styrings-
redskaber der ensarter indsatser og sags-
behandling gennem procedurer og regler samt
anvendelse af primært økonomiske og juridiske
incitamenter i forsøget på at skabe nye effekter
og ændre adfærd.

Top-down: reformens retning og indhold
bestemmes primært hos nationale aktører og
interesseorganisationer - ofte med manglende
anvendelse af viden og erfaringer om, hvad der
virker i praksis og hvordan man sikrer en god
implementering og forankring.

Transaktionelle kontrakter:
reformarbejde i det offentlige foregår ofte på
kontraktlignende vilkår, hvor nogle har ansvar
for udviklingen og andre for implementeringen.
Ofte er opgaverne allerede defineret, og
samarbejdet består i at få “leverandøren” til at
gøre det, som planen på forhånd har skitseret.

Styring for bedre trivsel og udvikling:
Relationelt velfærdssystem med fælles mål,
rammer og løsningsprincipper for unges
trivsel, udvikling og sociale liv. Plads til lokalt
ejerskab og metodeudvikling, differentieret
faglig udfoldelse og fleksibilitet ift. unges
livssituation, kompetencer og ressourcer.

Bottom-up: Reformdagsordener bør vokse
ud af praksis. Vi skal tænke i gensidigt
forbundne porteføljer af indsatser og eksperi-
menter, hvor læring på tværs koordineres
omkring indsigter fra lovende indsatser, og
hvor vi giver plads til at udvikle, understøtte
og forankre nye løsningsdesign og
understøttende lovgivning og policy.

Tværsektorielle forandringskoalitioner:
Vi har brug for at definere fælles missioner,
som skaber nye mulighedsrum og forudsæt-
ninger for at lykkes med at skabe de store
systemforandringer. Der skal skabes tvær-
offentlig forankring og mobiliseres bredt i
samfundet om at udforske og forfølge
missionens mål. Nye samarbejdsformer og
samarbejdsrelationer mellem stat og
borgere, civilsamfunds-organisationer,
NGOer og virksomheder.

Snævre evidensopfattelser: snævre opfat-
telser af evidens og viden (i forsøget på at finde
utvetydige argumenter) resulterer i tilbage-
holdenhed ift. at udforske og afprøve nye
muligheder.

Viden og
evidens

Brug af praksisviden og acceleration af
læring: brug af eksisterende viden fra god
praksis og forskning til at udvikle og teste nye
indsatser i en eksperimentel tilgang. Feedback
fra unge og fagprofessionelle inddrages med
formål om at accelerere læring om muligheder
og nye løsningsmodeller.

I det følgende præsenterer vi en række løsningsspor, som unge erfaringseksperter
har udviklet sammen med medlemmer af Akademiet for Social Innovation.
Arbejdet har taget afsæt i de 5 kerneproblemstillinger identificeret af vores unge
erfaringseksperter (se figur s. 11).

Forslagene peger på forskellige virkemidler til at understøtte de forandringer, de
unge efterspørger og spænder fra politiske udmeldinger til konkrete indsatser, der
skal udvikles og testes.

Der er hverken tale om en udtømmende liste eller færdigudviklede
implementeringsklare quick fixes. Det er ideer til, hvor vi kan gå i gang med at
understøtte de 4 systemiske skift. De skal udvikles, kvalificeres og testes sammen
med praktikere, eksperter, de institutioner og organisationer, hvor forandringerne
skal ske og selvfølgelig med unge selv. Det er sådan, vi tror på, at den nye
reformdagsorden skal udfoldes.

Først findes en oversigt over de 14 løsningsspor i kort form. Herefter præsenterer vi
uddybninger af forslagene og inspiration og ideer til, hvordan man kan gå i gang
med at arbejde videre med dem.

DEL 3 LØSNIN G S S P OR

24

OVERBLIK
14 LØSNINGSPOR

#1 Børn og unge, der trives, er skolens vigtigste opgave
 Elever og studerendes trivsel skal skrives ind i folkeskolens og
 ungdomsuddannelsernes formålsparagraffer. Børn og unge under
 uddannelse skal dækkes af en studiemiljølovgivning, der spejler den
 gældende arbejdsmiljølovgivning, så skolen har ansvaret for det
 fysiske og psykiske arbejdsmiljø for både lærere og elever.

2 Sæt strøm til den åbne skole
 Det er et fælles ansvar at skabe verdens bedste folkeskole, som giver
 alle børn og unge mulighed for at udvide deres perspektiver, udvikle
 interesser og møde rollemodeller. Undervisning i folkeskolen skal anvende
 forskellige læringsformer og skal relatere teori og praksis, så eleverne
 forstår formålet med og motiveres af undervisningen.

3 Flere veje til at gennemføre Folkeskolen
 Der skal åbnes for flere forskellige veje til at gennemføre folkeskolen
 ved, at elever i perioder kan opfylde undervisningspligten i en virksomhed
 eller organisation i stedet for i klasselokalet, og gennem flere praktik-
 forløb – så alle får en fair chance for at gennemføre folkeskolen.

4 Et holistisk karaktersystem
 Der skal udvikles et nyt, mere holistisk og nuanceret karaktersystem, som
 tager udgangspunkt i samfundets ønske om at fremme elevernes alsidige
 udvikling. Vi skal udvikle et nyt syn på, hvilke kompetencer skole- og
 uddannelsessystemet skal hjælpe børn og unge med at opbygge, og
 hvordan vi bruger måleinstrumenter konstruktivt til at understøtte dette.

5 Invester i ungefællesskaber
 Vi skal investere i, at alle børn og unge har adgang til positive fælles-
 skaber. Det kan gøres ved at oprette lokale ungdomsfonde, der har til
 formål at skabe positive fællesskaber for unge. Tanken er, at staten
 investerer et beløb pr. ung i fondene, der administreres af unge selv.

6 Bedre adgang til støtte uden diagnose i grundskolen
 Børn i grundskolealderen skal have let og hurtig adgang til støtte og
 eventuel behandling af mentale helbredsproblemer og symptomer på
 psykisk sygdom. Det skal være børn og unges oplevede behov, som giver
 adgang til hjælp, frem for en udefrakommende vurdering eller en klinisk
 diagnose.

7 Behandlingsgaranti til mentale helbredsproblemer
 Mentale helbredsproblemer som fx angst og depression hos unge skal
 være omfattet af en behandlingsgaranti, der sikrer hurtig, let tilgængelig
 og kvalificeret behandling. Behandlingen skal kunne igangsættes, så snart
 en ung selv oplever tegn på mentale helbredsproblemer, og den unge
 skal have mulighed for selv at vælge en behandler.

25

s. 27

s. 28

s. 29

s. 29

s. 30

s. 30

s. 31

8 Børn og unge skal have en voksen, der følger dem
 Vi skal skabe rammer der gør, at forskellige voksne i barnets liv har
 frihed til at påtage sig rollen som betydningsfuld voksen og følge børn i
 overgangene mellem daginstitution, grundskole og ungdomsuddannelse.

9 Tilbagetræk fremdriftsreformen
 Forligspartierne bag fremdriftsreformen skal kommunikere tydeligt, at
 fremdriftsreformen har haft uhensigtsmæssige konsekvenser, og at det
 at komme hurtigt gennem uddannelsessystemet ikke er en værdi i
 sig selv. Denne holdningsændring skal også kommunikeres til unge i
 vejledning og undervisning.

10 En ny tilgang til vejledning og afklaring på tværs af institutioner
 Vi skal redefinere formålet og tilgangen i den vejledning, unge modtager
 i UU-vejledningen, jobcentrene og i skolen. Fra fokus på uddannelsesvalg
 til fokus på, at unge har et godt menneskeligt, fagligt og relations-
 mæssigt fundament at bevæge sig videre i livet på.

11 Udforskningstid uden uddannelsespålæg eller krav til jobsøgning
 Der skal indføres en mulighed for udforskningstid, hvor alle krav til
 fremdrift og formel uddannelse fjernes. Det er den unge selv, der
 definerer, hvad formålet med udforskningstiden skal være, der er et
 dedikeret forsørgelsesgrundlag og adgang til vejledning og aktiviteter.

12 Personlige udviklingsbudgetter
 Alle unge skal have et personligt udviklingsbudget, som kan bruges til
 det, de vurderer, vil være hjælpsomt ift. deres egen vej mod uddannelse
 og job. Vi skal turde give unge mere selvbestemmelse til at finde den vej
 i livet, der passer bedst til dem, og i det tempo, der giver mening for dem.

13 Kvalificeret modspil og adgang til netværk
 Vi skal give alle unge mulighed for at udforske og afsøge fremtiden
 sammen med en mentor, der med sine personlige og professionelle
 erfaringer og netværk i forskellige brancher, kan hjælpe den unge med
 at se muligheder og udviklingspotentiale.

14 Jobcentre skal kunne investere i en samlet indsats
 Unge, der ikke er i gang med job eller uddannelse har ofte andre
 problemer end det, fx psykisk mistrivsel. Jobcentrene skal have mulighed
 for at aktivere de nødvendige menneskelige og økonomiske ressourcer i
 en samlet indsats, der imødekommer hele den unges livssituation.

s. 32

s. 33

s. 34

s. 36

s. 37

s. 37

s. 38

26

UDDYBNING AF FORSLAG OG
BUD PÅ, HVOR OG HVORDAN VI KAN
GÅ I GANG

#1 Børn og unge, der trives,
 er skolens vigtigste opgave
Trivsel er fuldstændig afgørende for læring. Det skal vi tage konsekvensen af ved en
entydig placering af ansvaret for børn og unges trivsel og psykiske arbejdsmiljø,
mens de er i skole/under uddannelse hos de pågældende institutioner.

Vi har siden slutningen af 1800-tallet haft arbejdsmiljølovgivning i Danmark. Vi har
investeret massivt i at forbedre først det fysiske og siden det psykiske arbejdsmiljø
på de danske arbejdspladser. Vi har taget hele den velfærdspolitiske værktøjskasse i
brug for at løse de store problemer, der historisk har været på arbejdsmiljøområdet.
Afsættet har været lovgivning og samarbejde mellem arbejdsmarkedets parter. Vi
har brugt regulering, forskning, uddannelse, rådgivning, påbud osv. Det har givet
massive resultater. Den samme tænkning og tilgang kan vi i brug, når det handler
om børn og unges liv i uddannelsessystemet.

Lærere, som underviser børn og unge er underlagt en arbejdsmiljølovgivning, som
placerer ansvaret for deres fysiske og psykiske arbejdsmiljø hos arbejdsgiveren. Det
samme gælder i dag ikke de børn og unge, som også har deres hverdag på skolen.
Elevernes trivsel i skolen er i bedste tilfælde den enkelte lærers ansvar. I værste
tilfælde er det ingens ansvar.

Udover en entydig ansvarsplacering, er der behov for at understøtte fokus på trivsel
på uddannelserne gennem efteruddannelse og inddragelse af elever og studerende
i trivselsarbejdet. Lærere og undervisere i både grundskole og på ungdomsuddan-
nelser skal (efter)uddannes, så de i langt højere grad end i dag får viden om og
redskaber til at arbejde med gruppedynamikker og trivsel. Eleverne skal inddrages i
trivselsarbejdet, fx gennem elevråd. Elevrådet kunne få til opgave at arbejde med
og koordinere trivselsopgaver og fungere som en børn-/unge-pendant til arbejds-
miljørepræsentanter. Elevorganisationerne kan have en formel rolle i at understøtte
dette arbejde. Ungevejledere og undervisere skal i højere grad rustes til at håndtere
konsekvenserne af dårlig trivsel hos de unge, de møder. Og civilsamfundet skal
indtænkes som ressourcer, der kan bidrage til arbejdet med at øge trivsel i skolerne,
både ift. enkelte unge og klassefællesskaberne.

27

2 Sæt strøm til den åbne skole
Selvom det er folkeskolens formål at være for alle, opleves det desværre ikke som
tilfældet i dag. Vi ved, at ikke alle børn trives med at sidde stille det meste af dagen
og modtage undervisning i klasselokaler. Selvom der i mange år har været fokus på
at ændre denne undervisningsform, er det fortsat oplevelsen, at det ikke er
lykkedes. Omkring hvert tredje barn med særlige behov har sjældent eller aldrig lyst
til at gå i skole, og 21 pct. svarer, at de sjældent eller aldrig lykkes med at lære dét,
de gerne vil i skolen. Der skal mere variation i undervisningen, så forskellige
læringsformer anerkendes og stimuleres.

Vi skal give lærere, pædagoger og andre undervisere værdi- og effektbaserede
rammer for frihed til at gøre undervisningen spændende, vedkommende og
engagerende fremfor at satse på standardiserede undervisningsværktøjer, som
måske nok didaktisk er i top, men som ikke opleves som engagerende. Vi bør med
andre ord vise tillid til lærere, pædagoger og underviseres lyst og evne til at gøre
undervisning spændende og relevant, så formål og mening bliver tydeligt for
eleverne.

Besøg hos og inddragelse af erhvervs-, forenings- og kulturliv og andre ressourcer
kan bidrage til afvekslende undervisning og skabe en tydelig forbindelse mellem
teoretisk læring og praksis. Det vil give ressourcer, perspektiver og
afvekslingsmuligheder i undervisningen og bidrage til, at børn og unge møder
rollemodeller, udvider perspektiver og får anledning til at udvikle interesse for såvel
fritidsliv som arbejdsmuligheder i fremtiden.

Der kan arbejdes med, at en del af undervisningen foregår uden for klasselokalet - fx
i lokale virksomheder, i naturen, hos lokale foreninger eller andre steder, hvor læring
kan sættes i sammenhæng og gøres relevant. Og lærere og pædagoger skal have
vide rammer for, hvor meget og hvordan de kan bringe fagfolk udefra ind i
undervisningen.

Dette kan understøttes med klare rammer og støtte til at indgå partnerskaber lokalt
mellem skole/ungdomsuddannelse og erhvervs-, kultur- og foreningsliv, som vil
understrege folkeskolens sammenhæng med lokalsamfundet og det fælles ansvar
for at skabe de bedste muligheder for alle.

INSPIRATION FRA VIRKSOMME INGREDIENSER

Der inspiration at hente i forhold til at skabe en skolegang i samarbejde med lokale
virksomheder i ingredienserne “Vejen til andre fællesskaber (brobygning)” og “At
opbygge en arbejdsidentitet”. Et godt eksempel på, hvordan man kan opbygge
lokale partnerskaber mellem erhvervsliv og skoler, er Ungegarantien i Hjørring
Kommune. Her har virksomhederne i Hjørring Kommune og Hjørring kommune
forpligtet sig på et fælles mål om at give alle unge i Hjørring ”en positiv
destination”. Skolerne samarbejder med kommunens virksomheder om korte og
længerevarende praktikker.

28

3 Flere veje til at gennemføre
 Folkeskolen
Vi skal anerkende, at børn er forskellige, udvikler sig i forskellige tempi, har forskel-
lige interesser og motiveres af forskellige ting. Derfor skal vi skabe flere veje og
mere fleksibilitet i folkeskolen. I dag er der kun ét tempo og én måde at gennem-
føre folkeskolen uanset interesser, læringsbehov og udvikling i øvrigt. Det betyder,
at der er unge, som ikke gennemfører folkeskolen, fordi de ikke passer ind i lige
præcis dén vej, vi har defineret for dem.

Vi forventer, at alle har behov for at lære det samme - og på samme måde. Men ikke
alle trives i et klasselokale eller med den type undervisning, vi tilbyder dér. I stedet
for at fratage dem muligheden for at gennemføre folkeskolen, skal vi gøre det
muligt at gennemføre folkeskolen på flere forskellige måder.

Der er behov for, at lyst, interesser og indre motivation fylder mere og viser retning
for forskellige veje til læring, og derfor bør der åbnes for bedre muligheder for at
leve op til undervisningspligten ved at være i praktikforløb eller lignende i virksom-
heder, civilsamfundet eller på anden vis. Dette kan være med til at styrke læring og
trivsel og kan bidrage til at afdække og understøtte alle elevers forskellige talenter
og skabe rammer for, at alle kan finde deres vej gennem folkeskolen.

Forslaget kan afprøves som led i de forsøg, der er med frisættelse af folkeskolen,
hvor metoder og samarbejdsformer kan udvikles og afprøves.

4 Et holistisk karaktersystem
Karaktersystemet opleves som ensporet og gammeldags, og mange unge oplever
et uhensigtsmæssigt karakterpres, som flytter fokus fra læring til præstation i
eksamenssituationer. De oplever, at kun snævre, faglige kompetencer bliver beløn-
net, mens en lang række andre menneskelige kompetencer ikke bliver det. Hvis man
ikke er stærk bogligt i enkelte fag, står man dårligt. Og nogle gange kan enkelte
fag, som ikke har betydning for éns videreuddannelse, stå i vejen for, at man kan
optages på denne.

Folkeskolens formål er blandt andet at forberede eleverne til deltagelse, medansvar,
rettigheder og pligter i et samfund med frihed og folkestyre. Det eksisterende
karaktersystem måler ikke på, om vi lever op til denne del af folkeskolens formål.
Vi bør beslutte at måle og vurdere det, vi reelt gerne vil fremme hos unge menne-
sker. Det handler ikke om et opgør med måling og karakterer, men om at nuancere
og udvikle måden, vi anvender mål og måling på.

Måling og karakter bør kun finde sted i nogle fag, mens andre fag skal anerkende
erfaringer, afprøvning og løbende afklaring af interesser, styrker og kompetencer
som værdifulde. Et mere nuanceret karaktersystem bør desuden have mere fokus
på feedback og i højere grad end i dag afspejle fremtidens kompetencer, tværfagligt
samarbejde, kreativitet, innovation, kritisk tænkning, digital dømmekraft og
demokratisk dannelse.

Det kan overvejes at udvikle og afprøve et nyt karaktersystem i udvalgte kommuner,
eventuelt parallelt med traditionel karaktergivning i en overgangsperiode.

29

5 Invester i ungdomsfællesskaber
At være del af et ungefællesskab, hvor man gensidigt støtter hinanden, er
afgørende for unges trivsel. Det er afgørende for ens skole- og ungdoms-
uddannelsesforløb, hvilke fællesskaber, man bliver en del af, og hvilke man bliver
udelukket fra.

Danmark har en lang tradition for et rigt og mangfoldigt foreningsliv, men i de
seneste år er der sket en udvikling, hvor en stor del af unge mennesker ikke finder
vej ind i foreningslivet eller ikke føler sig inviteret indenfor. Ikke alle børn og unge
oplever at være del af et godt fællesskab med positive forventninger til dem.
Og når der ikke er plads i de positive, konstruktive fællesskaber, står de negative
fællesskaber ofte klar og bliver definerende for barnets og den unges udvikling.
Der er behov for at skabe muligheder for, at alle unge i hele landet har mulighed for
at være del af positive og konstruktive fællesskaber, som de selv har indflydelse på.

Det kunne ske gennem oprettelse af lokale ungdomsfonde, der har til formål at
skabe positive fællesskaber for unge alle steder. Ideen er, at staten via kommunerne
investerer et vist beløb pr. ung, og at alle unge er automatisk medlemmer af fonde-
ne og har adgang til de fællesskaber, der investeres i. Fondene drives at unge og
kan ses som en ”moderne og ungdomsfokuseret” ATP.

Ungdomsfondene skal ikke stå i stedet for det eksisterende foreningsliv og den
organiserede frivillighed, men skal bygge bro, samle og skabe nyt der, hvor der er
behov for det. Det kan overvejes, om ungdomsfondene skal forankres i en
eksisterende struktur som fx DUF, eller om de vil stå stærkere for sig selv i en ny
struktur.

6 Bedre adgang til støtte uden
 diagnose i grundskolen
Danmark står, i lighed med mange andre lande, i en trivselskrise, hvor en over-
ordentlig stor del af befolkningen - ikke mindst børn og unge - kæmper med stress
og mistrivsel: hver tredje kvinde og hver femte mand i alderen 16-24 år oplever
mistrivsel og tegn på stress, angst og ensomhed. Sideløbende har vi set en stor
stigning i psykiatriske diagnoser blandt børn og unge.

Der er behov på større fokus for tidligt at håndtere mistrivsel og et langt mere
smidigt beredskab til at håndtere og afhjælpe mentale helbredsudfordringer. Der
skal være tidlig opsporing, støtte og rådgivning i skolen og adgang til behandling,
som skal kunne sættes i gang med det samme - uanset om der sideløbende er brug
for en psykiatrisk udredning. Støtten skal ikke være afhængig af, at der er givet en
diagnose. Det indebærer, at barnet, familien og fagpersoner i kontakt med barnet
skal kunne henvise til relevant støtte, som kan sættes i gang med det samme.

Børns trivsel skal blandt andet sikres gennem velfungerende fællesskaber, og
fællesskaber kan være med til at opspore og håndtere begyndende mistrivsel. Når
børn mistrives, eller fællesskaber ikke fungerer, kan hjælpen og støtten skulle gives
til fællesskabet fremfor til det enkelte barn. Forslaget hænger derfor tæt sammen
med et øget fokus på og ansvar for trivsel i skolen og baserer sig på en præmis om,

30

at hjælpen skal ind i skolen, i stedet for at børn skal ud af skolen for at få hjælp.
Skolen skal have et bredere blik for, hvordan ansvaret for trivsel i skolen for alle
elever løftes. Og systemerne rundt om skolen skal hjælpe til, så skolen reelt bliver i
stand til at løfte ansvaret. Indsatsen kan fx varetages af pædagoger, lærere,
sundhedsplejersker med relevant efteruddannelse. De voksne tæt på børnene skal
lære at kunne genkende symptomer for at kunne opspore mistrivsel og mentale
helbredsproblemer tidligt og støtte i det nære miljø, når relevant og henvise videre
når relevant. Behandling skal være transdiagnostisk, dvs. skal kunne gives til alle
former for symptomer, således at diagnosticering ikke er nødvendig for at få
relevant hjælp. Indsatsen skal være en del af et lærende system - det vil sige, at
indsatsens effekter systematisk dokumenteres og viden deles, så indsatsen kan
videreudvikles på nationalt plan

Løsningen kan organiseres med udgangspunkt i et samarbejde mellem skole og
PPR. Derudover skal der være et tæt samarbejde med kommuner og regioner om
de børn, der har brug for psykiatrisk behandling. Der er brug for et fast track ind i
psykiatrien, så de børn, der er opsporet tidligt i skolemiljøet, får et relevant tilbud,
så snart der er opnået kontakt, tillid og motivation.

7 Behandlingsgaranti og
 medindflydelse til behandling af
 mentalt helbred
Mentalt helbred skal sidestilles med alvorlig fysisk sygdom og behandles og
forebygges med samme tilgang, som vi fx kender fra kræftbehandlingen.
Her har pakkeforløb og behandlingsgaranti bidraget til, at det lykkes at forebygge
og behandle kræft langt bedre end tidligere. En behandlingsgaranti ift. mentalt
helbred kan fx udformes sådan, at der må gå max en uge fra henvendelse til egen
læge til en første samtale med en behandler. Og praktiserende læger skal klædes på
til at kunne løfte opgaven med at møde børnene og de unge på en anerkende og
relationel måde.

Samtidig er der behov for at skabe mulighed for, at unge selv kan vælge en
behandler baseret på egne ønsker til, hvad behandlingen skal hjælpe dem med og
på personlig kemi. Det kunne fx ske ved at have en team af behandlere til rådighed
med forskellige profiler og ekspertiser, som den unge selv kan vælge i mellem.
Medindflydelse på behandlingsforløbet er afgørende for både motivation til og
udbytte af behandlingen.

Forslaget indebærer en ændring af lovgivning og en investering i at tilbyde
evidensbaseret støtte til flere unge mhp. at forebygge, at mentale helbreds-
problemer vokser sig så store, at de fx betyder indlæggelser i psykiatrien og frafald
fra uddannelse.

Den eksisterende ordning med psykologhjælp til unge over 18 med reduceret
egenbetaling er utilstrækkelig, både på grund af meget lange ventetider, en
egenbetaling på 40 pct. og en begrænsning på antallet af sessioner.
En behandlingsgaranti for evidensbaseret støtte skal have et bredere fokus
og sikre hjælp hurtigt og i det omfang, der skønnes nødvendig.

31

8 Børn og unge skal kunne vælge
 en voksen, der følger dem
Det er langt fra alle børn og unge, der har en voksen i deres liv, som følger dem,
støtter og motiverer, og som er der, når livet er svært. Det skal alle børn og unge
have, og de skal selv kunne vælge den voksne.

Forslaget er i sin essens et brud med, at vigtige relationer i barnets liv til fx lærere
og pædagoger er på ‘systemernes’ præmisser og afbrydes, når barnet flytter skole,
bliver myndig eller på anden vis rykker videre. Det er således et forsøg på at
adressere det grundlæggende problem, at vi slipper børn og unge i overgangene
mellem forskellige faser (fra dagtilbud til grundskole, fra grundskole til ungdoms-
uddannelse etc.). I stedet skal vi sikre, at der altid er voksne, der tager ansvar for, at
børn og unge kommer godt igennem overgangene.

En forudsætning for forslaget er, at daginstitutioner, skoler og ungdomsuddannelser
arbejder systematisk med at undersøge og afdække børn og unges trivsel og
kontakt til betydningsfulde voksne, så der kan skabes mulighed for sådanne
relationer, hvis de ikke findes. Har barnet eller den unge en betydningsfuld voksen,
der er tilgængelig i hverdagen? Trives barnet i relationen og får den rette støtte?
Sådan afdækning bør ske både i dagtilbud, skole og på ungdomsuddannelse.

Vi foreslår, at børn og unge, som ikke har en betydningsfuld voksen, skal være med
til at bestemme, hvilken eller hvilke voksne, der skal følge dem. Det kan være en
pædagog i børnehaven, en lærer eller pædagog i skole eller SFO, en idrætstræner
eller anden frivillig fra et fritidstilbud, en kammerats forældre eller en god nabo.
Den eller de voksne skal gives friheden til at skabe og vedligeholde relationer på
tværs af sektorer, kommunegrænser og overgange - således at den voksne i et vist
omfang købes fri fra sin primære funktion.

Forslaget indebærer et grundlæggende opgør med den ansvarsdeling i forhold til
parametre som alder, institutionstilknytning eller diagnoser, vores systemer af
mange gode grunde baserer sig på i dag. Det vil ganske givet være særdeles
udfordrende at skabe den foreslåede fleksibilitet i en effektiv ressourcestyring, men
det er på tide, at systemet tilpasser sig børnene og de unge frem for omvendt.
Derfor bør der laves forsøg udvalgte steder med henblik på at udvikle en model, der
kan gennemføres i praksis.

INSPIRATION FRA VIRKSOMME INGREDIENSER

At bane vejen til andre fællesskaber (brobygning) er en af de virksomme
ingredienser, og der er fx. inspiration at hente i den måde, der bliver arbejdet med
brobygning mellem civilsamfundet, skolen og erhvervslivet hos den socialøkonomi-
ske virksomhed, PLAY. Hos PLAY har man “trænere” og ikke ”kontaktpersoner”.
Trænernes rolle er ikke blot at bringe den unge til fodbold – de skal også støtte den
unge i det miljø, som de forsøger at blive en del af, og de skal hjælpe miljøerne med
at blive gode til at rumme unge, der har forskellige udfordringer. Det betyder, at der
i PLAY lægges mange kræfter i at opdyrke samarbejder med de modtagefælles-
skaber, der brobygges til.

32

9 Tilbagetræk fremdriftsreformen

Selvom store dele af fremdriftsreformen er trukket tilbage eller sat ud af kraft, er
det ikke blevet kommunikeret på en måde, der har ændret unges opfattelse af, at
de skal skynde sig at blive færdige med deres uddannelse - og den deraf følgende
bekymring for at “vælge forkert” og dermed “spilde tiden”.

Den Nationale Sundhedsprofil viser, at andelen af studerende mellem 25 og 34 år,
der oplever højt stressniveau, er steget fra 25,7 pct. i 2013 til 37,7 pct. i 2017, og at
det gælder næsten hver tredje af de 16-24 årige studerende. Vores unge erfarings-
eksperter peger på, at meget af det pres, de oplever, kommer ud af den forvent-
ning, de oplever, at samfundet har til dem om hurtigt at komme igennem uddan-
nelsessystemet og ind på arbejdsmarkedet og være produktive samfundsborgere.

Holdningen til, at unge skal skynde sig, og at de skal i uddannelse uanset, at de
ikke ved, hvilken retning de skal i, opleves massiv og skaber et pres, der får unge
til at føle sig som en fiasko, hvis de ikke oplever at være på rette spor i præcis det
tempo, der forventes af dem.

Det skal vi have lavet om på, så det står helt klart for børn og unge, at vi som
samfund ønsker, at de finder deres egen vej gennem ungdomslivet, at der er
mange forskellige veje, og at omveje og pauser ikke er lig med fejl og spildtid.

Derfor tror vi, at det er nødvendigt, at der bliver sendt et klart signal fra politikere
om, at fremdriftsreformen har haft store, uhensigtsmæssige og utilsigtede
konsekvenser, og at det er vigtigere at unge trives og finder deres egen vej, end
at de skynder sig igennem uddannelsessystemet.

5 Invester i ungdomsfællesskaber
At være del af et ungefællesskab, hvor man gensidigt støtter hinanden, er
afgørende for unges trivsel. Det er afgørende for ens skole- og ungdoms-
uddannelsesforløb, hvilke fællesskaber, man bliver en del af, og hvilke man bliver
udelukket fra.

Danmark har en lang tradition for et rigt og mangfoldigt foreningsliv, men i de
seneste år er der sket en udvikling, hvor en stor del af unge mennesker ikke finder
vej ind i foreningslivet eller ikke føler sig inviteret indenfor. Ikke alle børn og unge
oplever at være del af et godt fællesskab med positive forventninger til dem.
Og når der ikke er plads i de positive, konstruktive fællesskaber, står de negative
fællesskaber ofte klar og bliver definerende for barnets og den unges udvikling.
Der er behov for at skabe muligheder for, at alle unge i hele landet har mulighed for
at være del af positive og konstruktive fællesskaber, som de selv har indflydelse på.

Det kunne ske gennem oprettelse af lokale ungdomsfonde, der har til formål at
skabe positive fællesskaber for unge alle steder. Ideen er, at staten via kommunerne
investerer et vist beløb pr. ung, og at alle unge er automatisk medlemmer af fonde-
ne og har adgang til de fællesskaber, der investeres i. Fondene drives at unge og
kan ses som en ”moderne og ungdomsfokuseret” ATP.

Ungdomsfondene skal ikke stå i stedet for det eksisterende foreningsliv og den
organiserede frivillighed, men skal bygge bro, samle og skabe nyt der, hvor der er
behov for det. Det kan overvejes, om ungdomsfondene skal forankres i en
eksisterende struktur som fx DUF, eller om de vil stå stærkere for sig selv i en ny
struktur.

6 Bedre adgang til støtte uden
 diagnose i grundskolen
Danmark står, i lighed med mange andre lande, i en trivselskrise, hvor en over-
ordentlig stor del af befolkningen - ikke mindst børn og unge - kæmper med stress
og mistrivsel: hver tredje kvinde og hver femte mand i alderen 16-24 år oplever
mistrivsel og tegn på stress, angst og ensomhed. Sideløbende har vi set en stor
stigning i psykiatriske diagnoser blandt børn og unge.

Der er behov på større fokus for tidligt at håndtere mistrivsel og et langt mere
smidigt beredskab til at håndtere og afhjælpe mentale helbredsudfordringer. Der
skal være tidlig opsporing, støtte og rådgivning i skolen og adgang til behandling,
som skal kunne sættes i gang med det samme - uanset om der sideløbende er brug
for en psykiatrisk udredning. Støtten skal ikke være afhængig af, at der er givet en
diagnose. Det indebærer, at barnet, familien og fagpersoner i kontakt med barnet
skal kunne henvise til relevant støtte, som kan sættes i gang med det samme.

Børns trivsel skal blandt andet sikres gennem velfungerende fællesskaber, og
fællesskaber kan være med til at opspore og håndtere begyndende mistrivsel. Når
børn mistrives, eller fællesskaber ikke fungerer, kan hjælpen og støtten skulle gives
til fællesskabet fremfor til det enkelte barn. Forslaget hænger derfor tæt sammen
med et øget fokus på og ansvar for trivsel i skolen og baserer sig på en præmis om,

33

10 En ny tilgang til vejledning og
 afklaring på tværs af institutioner
En ny tilgang til vejledning og afklaring skal understøtte, at unge oplever at blive
mødt som hele mennesker, og at den vejledning de modtager og de muligheder for
støtte de får, hjælper dem på vej med udgangspunkt i deres egen motivation og
interesser. Denne tilgang kan både indarbejdes i den nuværende UU-vejledning, i
vejledningen i de kommunale ungeindsatser (KUI), i jobcentrene og i vejledningerne
på de enkelte skoler/uddannelsesinstitutioner.

En måde at gå i gang med at udvikle og implementere en ny tilgang til vejledning
kunne være at igangsætte et forsøg, hvor der fx arbejdes med afsæt i en mindre
gruppe folkeskoler, hvor en ny vejledningsmodel udvikles og testes.

Vejledningen kan tilbydes fra udskolingen og frem i det omfang, den unge selv
oplever at have brug for det. Vejlederen følger den unge igennem overgange
mellem forskellige uddannelser, jobsituationer eller perioder, hvor de ikke er i job
eller uddannelse. Vejlederes opgave skal være at tale med unge om motivation,
behov, interesser og drømme for livet og vejlede om, hvordan de kan arbejde videre
med disse – også uden for uddannelsessystemet.

Vejledningen består af et team af vejledere med forskellige profiler, erhvervserfarin-
ger og netværk, som kan bringes i spil alt efter, hvilke interesser og behov den unge
har. Et af de centrale værktøjer er vejledernes adgang til netværk af personer,
virksomheder, uddannelser, civilsamfundsorganisationer mm., som kan give indsigt i
forskellige karriere- og uddannelsesveje. Vejlederens rolle er at bane vej for, at de
unge kan prøve sig selv af i forskellige kontekster og brancher for dermed at
bidrage til afklaring hos den unge af interesser, styrker og muligheder.

I vejledningssamtalerne er der fokus på at afdække den unges livssituation nu og
her: interesser, styrker, udfordringer, netværk, relationer og tilknytning til fælles-
skaber. Kort sagt skal vejledningen foregå ud fra en grundig afdækning og forståel-
se af den unge som et helt menneske, der skal vejledes godt på vej videre i livet.

Forsøget kan også designes bredere, så brobygning og netværk tænkes ind i flere
af myndigheds- og vejlederfunktioner, der er i kontakt med den unge. Fx lærere på
skolen, skolesocialrådgiver, PPR, og myndighedspersoner i forvaltning. Det vil være
relevant at denne bredere gruppe indgår i forsøget og er med til at udvikle en fælles
praksis omkring en ny tilgang til vejledning med fokus på brobygning.

JOBCENTRENES VEJLEDNINGSOPGAVE

Denne tilgang til vejledning vil også være oplagt at implementere i jobcentrene, da
dette sted er kontaktpunktet for mange unge, og fordi mange af de unge oplever,
at sagsbehandlerne ikke er i stand til at hjælpe dem godt videre. De efterspørger en
mere ligeværdig relation og et reelt samarbejde med sagsbehandleren, der tager
udgangspunkt i, hvilket liv de unge drømmer om. Og de efterspørger sagsbehandle-
re, der har vilje og netværk til at finde det helt rigtige sted for dem.

34

8 Børn og unge skal kunne vælge
 en voksen, der følger dem
Det er langt fra alle børn og unge, der har en voksen i deres liv, som følger dem,
støtter og motiverer, og som er der, når livet er svært. Det skal alle børn og unge
have, og de skal selv kunne vælge den voksne.

Forslaget er i sin essens et brud med, at vigtige relationer i barnets liv til fx lærere
og pædagoger er på ‘systemernes’ præmisser og afbrydes, når barnet flytter skole,
bliver myndig eller på anden vis rykker videre. Det er således et forsøg på at
adressere det grundlæggende problem, at vi slipper børn og unge i overgangene
mellem forskellige faser (fra dagtilbud til grundskole, fra grundskole til ungdoms-
uddannelse etc.). I stedet skal vi sikre, at der altid er voksne, der tager ansvar for, at
børn og unge kommer godt igennem overgangene.

En forudsætning for forslaget er, at daginstitutioner, skoler og ungdomsuddannelser
arbejder systematisk med at undersøge og afdække børn og unges trivsel og
kontakt til betydningsfulde voksne, så der kan skabes mulighed for sådanne
relationer, hvis de ikke findes. Har barnet eller den unge en betydningsfuld voksen,
der er tilgængelig i hverdagen? Trives barnet i relationen og får den rette støtte?
Sådan afdækning bør ske både i dagtilbud, skole og på ungdomsuddannelse.

Vi foreslår, at børn og unge, som ikke har en betydningsfuld voksen, skal være med
til at bestemme, hvilken eller hvilke voksne, der skal følge dem. Det kan være en
pædagog i børnehaven, en lærer eller pædagog i skole eller SFO, en idrætstræner
eller anden frivillig fra et fritidstilbud, en kammerats forældre eller en god nabo.
Den eller de voksne skal gives friheden til at skabe og vedligeholde relationer på
tværs af sektorer, kommunegrænser og overgange - således at den voksne i et vist
omfang købes fri fra sin primære funktion.

Forslaget indebærer et grundlæggende opgør med den ansvarsdeling i forhold til
parametre som alder, institutionstilknytning eller diagnoser, vores systemer af
mange gode grunde baserer sig på i dag. Det vil ganske givet være særdeles
udfordrende at skabe den foreslåede fleksibilitet i en effektiv ressourcestyring, men
det er på tide, at systemet tilpasser sig børnene og de unge frem for omvendt.
Derfor bør der laves forsøg udvalgte steder med henblik på at udvikle en model, der
kan gennemføres i praksis.

INSPIRATION FRA VIRKSOMME INGREDIENSER

At bane vejen til andre fællesskaber (brobygning) er en af de virksomme
ingredienser, og der er fx. inspiration at hente i den måde, der bliver arbejdet med
brobygning mellem civilsamfundet, skolen og erhvervslivet hos den socialøkonomi-
ske virksomhed, PLAY. Hos PLAY har man “trænere” og ikke ”kontaktpersoner”.
Trænernes rolle er ikke blot at bringe den unge til fodbold – de skal også støtte den
unge i det miljø, som de forsøger at blive en del af, og de skal hjælpe miljøerne med
at blive gode til at rumme unge, der har forskellige udfordringer. Det betyder, at der
i PLAY lægges mange kræfter i at opdyrke samarbejder med de modtagefælles-
skaber, der brobygges til.

Vejledningen i jobcenteret skal have et bredere fokus end at de unge hurtigst muligt
skal i job og uddannelse. Der skal være tid til, at de unge finder ud af, hvad de
gerne vil. Mange af de unge kan i denne proces have brug for andre unge at spejle
sig i og gøre ting sammen med. De har også brug for at få trænet kompetencer til at
begå sig i fællesskabet - kompetencer som de senere skal bruge på uddannelser og
på arbejdspladser. De unge oplever, at det, der foregår i jobcentrene, er meget
individuelt - fx individuelle samtaler og individuelle aktiviteter, som cv-kurser.

INSPIRATION FRA VIRKSOMME INGREDIENSER

Fra analysen af ingredienser ved vi, at det er virksomt at lade lyst og interesser vise
retning og at bane vejen til andre fællesskaber (brobygning).

Der kan findes inspiration til at arbejde med dette bl.a. hos Aspiranterne i Helsingør.
Her er der fokus på, at de unge skal have indsigt og udsyn, og at de skal finde ud af,
hvilket menneske, de gerne vil være. Indsatsen er karakteriseret ved, at man ”går en
ekstra mil” for, at de unge kan få mulighed for at arbejde med en bestemt drøm
eller faglig passion. Det indebærer, at indsatsen trækker bredt på netværk af fag-
personer (fx i den kulturelle branche). Aspiranterne er fysisk placeret i et kulturelt og
kreativt miljø på havnen, hvor der er gode muligheder for, at de unge kan arbejde
tæt på andre i branchen. Fra analysen af ingredienser ved vi også, at det at være en
del af et hold er virksomt. Det gælder fx. Vindmøllen, der er et ungejobcenter i
Esbjerg Kommune, der er etableret med inspiration fra teori om relationel velfærd.
I Vindmøllen er der fokus på, at de unge opbygger stærke fællesskaber, de er med
til at bestemme, hvilke aktiviteter, der skal foregå, og så er der god tid. Der er
selvfølgelig fokus på job og uddannelse, men først, når de unge er klar.

35

11 Udforskningstid
Unge, der har svært ved at indgå i uddannelse eller arbejde, skal have mulighed for
at få en pause fra udefrakommende forventninger og pres. Det vil sige, at unge får
mulighed for at have en periode, hvor alle krav til fremdrift og krav til opbygning af
uddannelsesmæssige kompetencer bliver fjernet. I denne periode får de et
dedikeret forsørgelsesgrundlag, modtager vejledning og kan deltage i forskellige
typer af aktiviteter. Det skal give de unge mulighed for at få ro i livet og for at
opsøge og modtage vejledning og aktiviteter, der giver dem selvindsigt, erfaringer
med at håndtere egne udfordringer/diagnoser, fællesskaber og den base, der er en
forudsætning for at kunne finde en vej videre.

Vores unge erfaringseksperter har understreget, at det er vigtigt, at den unge får
hjælp og støtte til at finde og formulere formålet med udforskningstiden, så det ikke
opleves som formålsløst, men som en mulighed. Støtte til at finde ud af, hvilke
aktiviteter, der er relevante, skal ske med afsæt i den unges egne behov og
interesser, jf. forslaget om en ny tilgang til vejledning. Det er vigtigt, at den palet af
aktiviteter, som den unge kan engagere sig i, ikke bliver begrænset til kommunale
tilbud. Det skal fx være muligt at være aktiv i civilsamfundet som sin primære
beskæftigelse i en periode, uanset om man er deltager eller frivillig.

Der findes allerede en lang række værktøjer, indsatser og aktiviteter, det kan være
relevant at tilbyde unge som en del af udforskningstiden. Der er mange tilbud i
civilsamfundet, i virksomheder, i kulturen og på det folkeoplysende område, som
unge kan vælge imellem. Der er dog den grundlæggende udfordring, at den enkelte
sagsbehandler sjældent kender til dem alle. Det giver store begrænsninger i hvilke
udviklingsmuligheder, unge bliver tilbudt. Derfor bør der ske en langt mere
systematisk videndeling, etablering og udvikling af indsatser og aktiviteter på tværs
af kommunerne.

Der er et vigtigt spørgsmål om, hvilke unge, der skal tilbydes denne ordning.
En model kan være, at det er noget man visiteres til, fordi vurderingen er at man
”ikke kan andet”. Det indebærer en væsentlig risiko for, at de unge oplever det som
stigmatiserende at tage udforskningstid, og at det ikke vil blive tilbud i tilstrækkelig
høj grad. En anden model kunne være, at muligheden gives til alle unge, der ønsker
det med den risiko, at nogle unge, som måske godt kunne gå i gang med en
uddannelse, vælger det. Det vil være tro mod den grundlæggende værdi om, at vi
skal designe systemet ud fra en tro på, at alle unge gerne vil tage en uddannelse,
fordi de godt ved, at det er et centralt element i at skabe sig det liv, de drømmer
om.

Modellen kan evt. udvikles og afprøves i et frisættelsesforsøg, hvor man ikke
frisætter de enkelte institutioner, men frisætter de forløb og kontaktpunkter, unge
har med systemet. Man kan i det videre arbejde med modellen tage inspiration fra
den tidligere fri ungdomsuddannelse, der gav unge mulighed for selv at
sammensætte en ungdomsuddannelse.

INSPIRATION FRA VIRKSOMME INGREDIENSER

Mange unge passer ikke ind i de klassiske indsatser, som et jobcenter tilbyder -
fx. en virksomhedspraktik eller et 13-ugers jobafklaringsforløb. De har brug for
længerevarende indsatser, hvor de kan tilegne sig nye kompetencer og finde ud af,

36

hvad der er det rigtige for dem. Og de har brug for indsatser, der formår både at
støtte dem og være ambitiøse sammen med dem - dvs. indsatser, der anvender
ingrediens nr. 7 om at blive skubbet tilpas i den rigtige retning.

Der er flere eksempler på denne type indsatser - fx. KLAR TIL START, Aspiranterne
og Højskole Uden Mure. De tilbyder en håndholdt indsats, der ligger i et krydsfelt
mellem uddannelse, beskæftigelse og social indsats.

12 Personlige udviklingsbudgetter
Ideen med at oprette personlige udviklingsbudgetter er inspireret af succesfulde
eksempler fra beskæftigelsessystemet på, at langtidsledige har fået mulighed for
selv at råde over et større beløb for at bringe sig selv tættere på arbejdsmarkedet,
frem for at modtage passive ydelser. Den samme model kunne testes ift. at give
unge mere handlefrihed og indflydelse på, hvad der skal til for, at de bliver klar til
at starte på en uddannelse.

Signalet til de unge vil være, at samfundet investerer det, der skal til, for at de bliver
klar til at tage en uddannelse. Investeringen ligger både i at lade unge bruge den
tid, der er behov for, og kan også gå til bestemte aktiviteter, som kan understøtte
den udvikling, som den unge ønsker for sig selv. Forslaget kan også bidrage til at
udligne de forskellige udgangspunkter mellem unge med en stor børneopsparing
og unge uden.

13 Kvalificeret modspil og adgang til
 netværk
Der findes i dag en lang række mentorordninger både i kommunalt regi og i
civilsamfundet, og mange af dem synes at have god virkning og har gode
evalueringer. En mentor kan støtte en ung i at finde sin vej i livet, afdække talenter
og interesser, inspirere med kendskab til forskellige muligheder. En mentor kan med
sit netværk hjælpe en ung godt på vej, som ellers ikke har adgang til et netværk.
En mentor kan være en vigtig sparringspartner, altid med positive forventninger til
den unge og kan både skubbe blidt, støtte og give kvalificeret modspil, når det er
nødvendigt.

En mentor, som selv har erhvervserfaring og har netværk og udsyn, kan være med til
at udvide perspektivet for den unge, og kan hjælpe med at finde veje ind de steder,
den unges interesser peger i retning af. En mentor af denne type har en anden
frihed end en sagsbehandler eller jobkonsulent til at støtte den unge i dennes
interesser og motivation og til at hjælpe med at åbne døre og skabe forbindelser de
rette steder.

37

Alle unge skal derfor tilbydes en mentor fra en virksomhed eller organisation. For at
styrke koblingen til arbejdsmarkedet skal mentorordningen forankres i en fonds-
konstruktion, hvor unge og virksomheder/organisationer har ledelsesansvaret i
fællesskab. For at understøtte virksomhedernes/organisationernes incitament til at
påtage sig denne opgave, modtager de et skattefradrag for hver mentee de
påtager sig ansvaret for.

14 Jobcentre skal kunne investere i en
 samlet indsats
Indgangen til systemet for mange unge, der ikke er i gang med job eller uddannelse
er jobcenteret. Men vores unge erfaringseksperter oplever, at de tilbud, der er i
jobcenteret, ofte ikke hjælper dem, er meningsløse eller ignorerer de udfordringer,
som de unge står med, fremfor at tage hånd om dem.

Jf. analysen af virksomme ingredienser findes der eksempler på indsatser, der
arbejder med unges samlede livssituation. Men disse indsatser passer typisk ikke ind
i de rammer og økonomiske ressourcer, som jobcentrene arbejder ud fra.

Der er behov for, at jobcentrenes muligheder, ressourcer og blik for indsatser, der
adresserer den unges samledes livssituation styrkes. Det handler dels om nye
rammer for beskæftigelsesindsatsen væk fra proceskrav og standardiserede tilbud
og dels om jobcentrenes muligheder for at aktivere de nødvendige ressourcer både
i det offentlige system og i samarbejder med civilsamfund og virksomheder.

En vej at gå er, at man ser indsatserne som en kommunal investering, hvor udgifter
på kort sigt tjenes hjem over de næste år gennem sparede udgifter på forsørgelse.
En anden vej er, at der findes finansiering i flere forvaltninger - fx så både job-
centeret og socialforvaltningen bidrager til at finansiere indsatsen. En tredje vej
kunne være at se disse indsatser som uddannelse frem for en beskæftigelses-
indsats og lade det være en statslig finansiering.

35.38

Først og fremmest alle vores
unge erfaringseksperter!

Medlemmer af Akademiet for Social Innovation

Anders Ertmann, adm. direktør, Intermail
Anders Mørk Hansen, direktør, Diakonissestiftelsen
Anna Bisp Asghari, direktør, Ungdomsbureauet
Anne Marie Skov, Bestyrelsesforkvinde, Tuborgfondet
Britt Wendelboe, Programchef, Trygfonden
Camilla Damgaard Bjerre, fondsdirektør, Den Sociale Investeringsfond
Carsten Lassen, adm. direktør, Specialisterne
Claus Bjørn Billehøj, partner, Mobilize
Dorte Bukdal, Centerchef, Videnscenter for Socialøkonomi, Copenhagen Dome
Dorte Nørregaard, Centerchef, Videnscenter om Handicap
Dorthe Petersen, adm. direktør, PlanBørnefonden
Helle Vibeke Carstensen, kommunaldirektør, Faaborg-Midtfyn Kommune
Helle Øbo, direktør, Askovfonden
Jan Sørensen, bestyrelsesformand, Boldklubben Skjold
Katrine Finke, sekretariatschef, Vidensråd for Forebyggelse
Kathrine Geisler Madsen, souschef, Strategi og Programudvikling, Lauritzen Fonden
Kenneth Flex, direktør, DRC Integration
Laura Auken, Centerchef, Center for Frivilligt Socialt Arbejde
Lene Hjorth, ejer, Lene Hjorth Consulting
Maria Kavita Andersen, direktør, Mind Your Own Business
Marie Traasdahl Staahl, Executive Director of Innovation and Programs, GAME
Mathias Findalen, programleder, Tuborgfondet
Mette Rønnau, Direktør, CABI
Nicolai Houe, bestyrelsesmedlem, Coop Amba
Peter Giacomello, sekretariatschef, Tuborgfondet
Rasmus Mikander, adm. direktør, SimpleDK
Rillo Rud, direktør, Ventilen
Sara Gry Striegler, programdirektør, Dansk Design Center
Sarah Smed, museumsleder, Forsorgsmuseet
Sine Egede, direktør, Bikubenfonden
Susanne Søndergaard Hansen, Uddannelsesdekan, VIA University College
Thomas Braun, direktør, Studenterrådgivningen
Torben Frølich, kommunaldirektør, Gentofte Kommune
Trine Hammershøy, direktør, Det Sociale Netværk/Headspace
Ulrik Kampmann
Vibeke Normann Anders, direktør, Socialt udviklingscenter SUS

Alle bidragsydere har personligt bidraget og tegner i denne sammenhæng ikke
deres organisation.

39

TAK TIL ALLE, DER HAR BIDRAGET

40

Andre

Allan Klie, Direktør og stifter, Aspiranterne
Heidie Graversen, Direktør, Foreningen Børn og Unges Trivsel – Indsats UNIK
Helene Forsberg, Programchef, Læseforeningen
Højskole Uden Mure
Louise Rosenthal Jensen, Projektleder, Foreningen Lige Adgang
Mads Edelvang-Pejrup, formand, SUMH
Rasmus Kjeldahl, Direktør, Børns Vilkår
Rikke Ørnberg, Rektor, FGU Aalborg
Tina Jensen, Rektor, FGU Nord
Torben Vind Rasmussen, Formand, Efterskolerne
Vigga Hassing Pedersen, Teamchef, Ungeenheden KUI, Rødovre Jobcenter

Grafik

Zelda von Wieding Lidin

Foto

Helene Wiinholt
Lizette Kabré

