

Forstærket mentorindsats i
overgang mellem grundforløb
og hovedforløb skaber flere
praktikpladser

Uddannelsespuljen

Projektet, Praktikplads til alle, udspringer af Syddansk Uddannelsesaftale og er støttet af midler fra Region Syddanmarks uddannelsespulje. I regionens uddannelsesstrategi er der via 6 indsatsområder fokus på at gøre Region Syddanmark til en region med uddannelser i verdensklasse på alle niveauer, og hvor alle unge udfolder deres potentiale i forhold til arbejdsmarkedet.

DETTE PROJEKT ER MÅLRETTET:

INDSATSOMRÅDE 1:

De unges egne forudsætninger for at gennemføre en ungdomsuddannelse.

INDSATSOMRÅDE 4:

Manglende praktikpladser

INDHOLD

UDDANNELSESPULJEN Side 2

INDLEDNING Side 4

PRAKTIKPLADS TIL ALLE Side 5

SÅDAN HAR VI ARBEJDET MED PROJEKTET Side 10

FRA SKOLEPRAKTIK TIL ELEVPLADS Side 13

MENTORER Side 18

SKOLEPRAKTIK Side 23

TILSKUDSMULIGHEDER Side 27

PRAKTIKPLADS TIL ALLE

Alle prognoser viser, at der i fremtiden er mangel på faglærte.

Derfor har vi taget udfordringen op nu. Vi har valgt at fokusere på de unge, der har svært ved at finde en praktikplads selv eller fastholde den. Taber vi denne gruppe på gulvet, har det store økonomiske konsekvenser for vores velfærdssamfund.

Med brochuren ønsker vi at dele erfaringerne fra samarbejdet om mentorordningen mellem Campus Vejle, Tietgen og Syddansk Erhvervsskole. Vi håber, vi kan inspirere andre erhvervsskoler til at udfolde tilsvarende fastholdelsesarbejde.

I brochuren kan du læse om, hvordan vi som skoler har grebet arbejdet an. Læs hvorfor det betaler sig økonomisk. Find inspiration til jeres videre arbejde i elevcases og læs, hvordan mentorerne på forskellig vis har opnået imponerende resultater.

Kært barn har som bekendt mange navne, og i denne brochure vil begreberne praktikplads, elevplads og læreplads blive brugt i flæng. Alle steder er der tale om praktikpladsen i hovedforløbet.

Trine Kynde Hovad
Praktikcenterleder
Syddansk Erhvervsskole
tkh@sde.dk

Claus Øgendahl
Praktikpladskonsulent
Tietgen
clog@tietgen.dk

Mona Syndergaard
Praktikpladskonsulent
Campus Vejle
mfs@campusvejle.dk

Tekst: Speakloud
Layout/dtp: Reklametanken
Tryk: Digitalhuset

Udgivet af:

CAMPUS VEJLE
EUD & EUX

SYDDANSK
ERHVERVSSKOLE

TIETGEN
KOMPETENCECENTER
FOR FREMTIDEN

Region
Syddanmark

Et projekt med fokus på de sidste 10 %

Projekt "Praktikplads til alle" er et eksempel på, hvordan erhvervsuddannelsesinstitutioner gennem et systematisk, konkretiseret og målstyret udviklingsprojekt med succes kan udvikle metoder til at fastholde unge i erhvervsuddannelsesforløb gennem en mentorindsats, som har en undersøgende, anerkendende og målrettet tilgang til den enkelte unge.»

Fra projektevalueringsrapporten af Lektor Lisbeth Pedersen, University College Lillebælt

95 % af en ungdomsårgang skal have en ungdomsuddannelse, og erhvervsuddannelserne har en væsentlig opgave i at nå det mål.

Med det for øje har erhvervsskolerne i de senere år fokuseret på tiltag, som fastholder eleverne i grundforløbet. Et større antal elever end tidligere står derfor med et grundforløbsbevis i hånden og søger praktikplads. Resultatet er, at stadig flere elever i dag står uden praktikplads i en virksomhed.

Derfor søgte Syddansk Erhvervsskole, Tietgen og Campus Vejle i 2012 finansiering til projektet "Praktikplads til alle" ved uddannelsespuljen ved Region Syddanmark. Med projektet ønskede skolerne at udvikle og klarlægge behovet for fastholdelsesværktøjer. Dels i overgangen mellem grundforløbet og hovedforløbet, dels inde i hovedforløbet.

Målgruppen var "de sidste 10 %". De har ikke faglige problemer, men andre udfordringer betyder, at de ikke får en praktikplads eller fastholder den.

PROJEKTETS FASER

Første fase i projektet var udvikling af et "screeningsværktøj", som kunne udpege elever i målgruppen. I fase 2 udviklede vi metoder til at fastholde og hjælpe eleverne via mentorroller. I tredje og sidste fase handlede det om at finde praktik-

pladser i virksomheder, der kunne rumme elever med udfordringer.

Vi undersøgte også, hvilke støttemuligheder virksomhederne har og skabte os et overblik over, hvor vi kan hente hjælp til eleverne i praktikplads-søgningen.

ERFARINGER FRA 234 ELEVER

234 elever har deltaget i projektet i de 2 år, det har kørt på de tre skoler. På Syddansk Erhvervsskole har det primært være auto-elever, mens det på Campus Vejle og Tietgen har været merkantile elever inden for kontor- og detailuddannelserne.

På de tre skoler har der været forskellige tilgange til projektet. Det har givet forskellige erfaringer, som samlet set giver input til de samlede erfaringer for hele projektet. Fælles for alle har været, at vi har sat ind i overgangen mellem grundforløbet og hovedforløbet med særlig fokus på at få målgruppen i skolepraktik og sætte ind med hjælp derfra.

ELEVERNES SÆRLIGE UDFORDRINGER

Eleverne har forskellige udfordringer. Vi har oplevet alt lige fra "tunge" problemstillinger som nuværende eller tidligere

misbrug, forældres misbrug, sociale og psykiske problemer til "lette" problemstillinger som manglende selvværd, uafklarethed og manglende evne til at handle.

Fællesnævneren for alle er, at de har begrænset eller intet voksennetværk. De har brug for støtte til at komme videre i deres uddannelsesforløb.

KAN DET ØKONOMISK BETALE SIG FOR SKOLERNE AT ARBEJDE MED DENNE ELEVGRUPPE?

SVARET ER ET KLART JA.

Med udgangspunkt i at det er elever, der ikke tidligere ville have gennemført en ungdomsuddannelse, så er regnestykket meget simpelt. I skrivende stund præmieres erhvervsskoler med 7.000 kr. pr. indgået uddannelsesaftale op til skolens måltal. Herefter er præmieringen 14.000 kr.

De elever ville skolerne slet ikke have fået præmiering for tidligere. Derfor kan vi lave fastholdelsesarbejde for mindst 7.000 kr. for hver elev, før det begynder at være en reel udgift for skolerne.

For eleverne med de "lette" problemstillinger har det typisk handlet om 3 til 5 timers mentorarbejde og et lille skub. For de tungere problemstillinger har det

VI TALER MEGET OM, HVEM JEG ER, HVAD JEG ER GOD TIL, OG HVAD JEG KAN GØRE BEDRE. SAMTALERNE MED STINE GØR MIG STÆRKERE.«

været nødvendig med flere timer. I nogle tilfælde også betydeligt flere timer. Men arbejdet har normalt kunne holdes inden for den normale præmiering.

MENTORBEHOVET EBBEDE UD HURTIGERE END FORVENTET

Forud for projektstart var forventningen, at mentoren skulle følge eleven

ind i praktikpladsen og være med på sidelinjen, indtil eleven stod med det endelige uddannelsesbevis i hånden.

Virkeligheden viste sig at være en anden, da deres behov for en mentor lige så stille ebbede ud. Kolleger og arbejdsgiver overtog de roller, som vi havde forventet, mentoren skulle have.

Konklusionen er, at mentorfunktionen skal ses som en kortvarig indsats

i overgangen fra grundforløb til hovedforløb. Mentorforløbet gør en kæmpe forskel for den enkelte elev og er økonomisk fordelagtig for skolerne.

JEG ER MEGET TAKNEMMELIG FOR, AT MIN MENTOR FIK BANKET FORNYET SELVTILLID OG SELVVÆRD IND I MIG. HUN GAV MIG DET SKUB, DER SKULLE TIL FOR AT KOMME I GANG UDE PÅ ET AUTOVÆRKSTED.»

KASPER PLET

	ELEVER MED I PROJEKTET I HELE PERIODEN	AKTIVE I PROJEKTET VED AFSLUTNINGEN	AFSLUTTET PGA. OPNÅET UDDANNELSES-AFTALE	AFSLUTTET PGA. UDDANNELSESSKIFT	AFSLUTTET PGA. ANDEN ÅRSAG
SYDDANSK ERHVERVSSKOLE	101	42	19	8	32
TIETGEN	77	42	19	1	17
CAMPUS VEJLE	56	26	8	4	18
SAMLET	234	110	46	13	67

PROJEKTETS RESULTATER

Udgangspunktet for projektet var et "screeningsværktøj", der kunne udpege elever, der havde behov for den ekstra støtte. I projektet har vi imidlertid erfaret, at et personligt kendskab til eleven er nødvendig for at afgøre, om der er støttebehov.

Mange elever i målgruppen er gode til at "gå under radaren". Samspelet med grundforløbslærerne er derfor helt afgørende for at kunne identificere målgruppen og sætte ind, hvor behovet er størst.

ET HØJT AMBITIONS-NIVEAU

Ambitionen var at alle skulle have en praktikplads. Konklusionen 2 år senere er, at det ikke er realistisk. En del elever har så store psykiske problemer, at det er svært at finde virksomheder, som kan rumme dem, om end de kan leve op til uddannelsens krav inden for "beskyttende" rammer.

Herudover var flere elever så

uafklarede omkring deres uddannelsesvalg, at det trods et gennemført grundforløb reelt handlede om at hjælpe eleven videre til en anden uddannelse.

ÆNDRET PRAKTIKPLADS-PRÆMIE

I perioden mellem vores projektansøgning til projektstart fjernede regeringen den særlige praktikpladspræmie på 70.000 kr., der tilfaldt virksomhederne pr. indgået uddannelsesaftale. Det er naturligvis ikke fordelagtigt for det praktikpladsopsøgende arbejde for særligt denne gruppe, hvor virksomhederne på forhånd er skeptiske i forhold til at indgå uddannelsesaftaler.

RESULTATET AF MENTORORDNINGEN

Af de 110 elever, der ved afslutning af projektperioden er aktive i projektet, er også elever, der først er optaget i projektet 1 til 2 måneder forud for afslutningen. De er derfor relativt nye i projektet, men de er fastholdt, da skolerne agter at

fortsætte mentorarbejdet efter afslutning af projektet.

Anden årsag dækker over alt lige fra elever, der ikke længere har behov for mentor, til elever der er udmeldt af projektet, da de ikke længere er praktikpladssøgende.

Samlet set er konklusionen klar for alle tre skoler. Lige så vigtigt som det er at arbejde med fastholdelse i grundforløbet, lige så vigtigt er det at arbejde med fastholdelse i overgangen til hovedforløbet. Den lille hjælp kan være den store forskel, der gør, at den enkelte elev får en praktikplads og dermed færdiggør sin uddannelse.

Sådan har vi arbejdet med projektet

... PÅ CAMPUS VEJLE

På Campus Vejle har vi i en årrække arbejdet med at udvikle mentorrollen på grundforløbet, hvor grundforløbslærere fungerer som mentorer. Det var derfor en naturlig forlængelse, at de elever der i forvejen havde en grundforløbsmentor, eller som havde gode relationer til en grundforløbslærer, havde denne som mentor i overgangen og i hovedforløbet.

Flere elever oplevede i starten rolleforvirring, når de startede i skolepraktik. Skolepraktikvejleder, praktikvejleder, hovedforløbslærere og mentor. Hvem gjorde hvad?

I løbet af praktikperioden ændrede vi derfor mentorrollen til hovedsagligt at være blandt skolepraktikvejlederne, så eleven ikke skulle forholde sig til flere personer end højst nødvendigt.

KAN ROLLERNE SOM FAGLIG VEJLEDER OG MENTOR FORENES?

Flere har spurgt, om det er et problem både at være faglig vejleder og mentor for den samme elev. Svaret er nej. Når vi tydeliggør for eleven, hvilken rolle vejlederen har i den enkelte situation, er det intet problem at varetage flere roller.

FORTSÆTTER MENTOR-FUNKTIONEN PÅ CAMPUS VEJLE?

Ja, det er tydeligt, at der er et behov for mentorarbejdet. Det gør en kæmpe forskel for den enkelte elev. At det oven i købet kan betale sig økonomisk er naturligvis en fordel.

... PÅ SYDDANSK ERHVERVSSKOLE

På Syddansk Erhvervsskole projektansatte vi en mentor. Med stor erfaring fra erhvervslivet som både ansat, leder og jobkonsulent vejledte og støttede vores mentor de unge mennesker professionelt.

Mentoren havde sin daglige gang på værkstederne, og hun kunne hurtigt træde til og løse nogle af de små udfordringer, der kan opstå, når en ung har det svært. Det gav en ny måde at arbejde på for faglærerne, der arbejdede tæt sammen med mentoren. Eleverne betragtede mentoren som en udenforstående, og de havde tillid til at snakke med hende om deres udfordringer.

SKOLEPRAKTIKELEVERNE FIK TROEN TILBAGE

Mange af de unge havde mistet modet efter forgæves at have søgt lærepladser hos rigtig mange mestre. Det gik ud over deres motivation og selvværd. Mentoren hjalp dem med at genfinde deres faglig-

hed og troen på, at der også er brug for dem.

Eleverne deltog f.eks. i gruppevejledning med fokus på præsentationsteknikker og de optog fiktive samtaler med mestre, så de kunne lære af hinanden.

Ud over elever, der havde brug for et kærligt skub og for at finde motivationen, var der også en gruppe elever, der havde andre udfordringer i deres liv. Her støttede mentoren op om samtaler med læger, sprogskole og andre eksterne interessenter.

GODE RESULTATER GIVER MOD PÅ MERE

Den intensive mentorstøtte har betydet, at en stor del af de unge er kommet videre og har fået en uddannelsesaftale eller er startet på ny uddannelse. Projektet har vist så gode resultater, at vi på Syddanske Erhvervsskole arbejder på at skabe en permanent mentorordning.

Sådan har vi arbejdet med projektet

... PÅ TIETGEN

På Tietgen har vi som mentorer valgt at bruge personer, der hverken er tilknyttet skolens grundforløb, hovedforløb eller skolepraktik som enten lærere eller vejledere.

Vi har i stedet udvalgt fire personer, som alle har praktiske erfaringer med coaching, mentor-arbejde, virksomhedskontakt og med at knytte elever til virksomheder efter gennemført grundforløb. Tre af mentorerne har også relevant uddannelsesmæssig baggrund.

FORSKELLIGHED ER EN STYRKE

Vi har kun benyttet de fire mentorer, der således har været faste figurer i projektet. Som personer og typer er de vidt forskellige. Det gælder både deres baggrund og deres måde at være mentor på. Denne forskellighed har været en styrke, for vi har taget udgangspunkt i hver enkelt mentee og matchet med lige præcis

den mentor, vi konkret vurderede bedst kunne flytte mentee i en positiv retning.

MENTORARBEJDET FORTSÆTTER PÅ TIETGEN

Mentorerne har haft tæt kontakt med hinanden, og de har også ind i mellem sparret med hinanden med henblik på at opnå det bedst mulige resultat. Der er blevet erfaringsudvekslet – både i det daglige og også ved jævnlige møder. Det har betydet, at vi har kunnet agere, når samarbejdet mellem mentee og mentor ikke har været optimalt, og i de tilfælde, hvor vi har skønnet, at det har kunnet fremme processen, har vi udskiftet mentor. Med andre ord har antallet af mentorer og den tætte indbyrdes kontakt givet en vigtig fleksibilitet i arbejdet.

Tietgens erfaringer med projektet har været så positive, at mentorarbejdet på skolen også fortsætter efter projekt-afslutning.

FRA SKOLEPRAKTIK TIL ELEVPLADS

Kaare, Simon, Marc og Kasper tør igen drømme om et godt fast job i fremtiden. Med hjælp fra deres mentor, og en deraf voksende tro på egne evner, er det lykket at veksle skolepraktikken med en lære- eller elevplads hos en virksomhed.

Vi har besøgt de fire ihærdige unge mænd og spurgt dem om mentorordningens betydning.

I REMA 1000 VIL VI GERNE HJÆLPE DE ELEVER, DER HAR DET LIDT SVÆRT AF FORSKELLIGE ÅRSAGER. DET FORTRYDER VI ALDRIG, FOR VI FÅR ALTID NOGLE DEDIKEREDE ELEVER, DER GØR DERES BEDSTE HVER DAG.«

KØBMAND PETER LESEMANN

JEG KAN MÆRKE, AT JEG UDVIKLER MIG BÅDE FAGLIGT OG SOM MENNESKE. DET ER FEDT.»

KAARE ER BLEVET STÆRKERE

Kaare Faaborg blev sidste sommer færdig med grundforløbet på Campus Vejle. Som så mange andre unge kunne Kaare ikke finde en praktikplads.

- Jeg startede i skolepraktik, for jeg ville ikke bare sidde hjemme og lave ingenting. Heldigvis lykkes det efter en prøveperiode hos BUCH Din Tøjmand at få en læreplads. Det er jeg super glad for, for det er meget sjovere at være i en rigtig butik, fortæller Kaare Faaborg.

Flere gange om måneden taler eller mailer han med mentor Stine Palmelund Klejstrup. Personlige udviklingssamtaler har gjort Kaare til en stærkere person. - Vi taler meget om, hvem jeg er, hvad jeg

er god til, og hvad jeg kan gøre bedre. Samtalerne gør mig stærkere, mener den 19-årige elev.

EKSPLOSIV UDVIKLING

Hos BUCH Din Tøjmand er de glade for Kaare Faaborg, og indehaver Lasse Buch mener, at Kaare udvikler sig eksplosivt på det menneskelige plan.

- Vi er en mindre, selvstændig butik. Vores styrke er det faglige. Vi skal nok lære Kaare alt om sixpence, habitmål og hvordan tøjet er produceret. Med input fra Stine gør Kaare sig nogle helt andre overvejelser. De overvejelser er med til at udvikle ham som menneske og gøre

ham til en bedre butiksassistent, forklarer Lasse Buch.

KAARES FREMTID ER I TØJBRANCHEN

For Kaare Faaborg var det en drøm at finde en praktikplads. - Jeg kan mærke, at jeg udvikler mig både fagligt og som menneske. Det er fedt, siger Kaare Faaborg, der endnu ikke er helt klar over, hvad han vil, når han er færdig. - Jeg vil helt sikkert gerne arbejde med tøj. Måske kunne jeg godt tænke mig at starte min egen butik, siger en smilende Kaare Faaborg.

MED HJÆLP FRA PER FIK JEG SKREVET EN GOD ANSØGNING OG FREMHÆVET, HVORFOR DE SKULLE VÆLGE MIG.»

SIMON LØBER IKKE PANDEN MOD MUREN LÆNGERE

Simon Johansen fra Odense har med hjælp fra mentor Per Hjorth Andersen og vejlederne på Tietgen i Odense fået praktikplads hos Rema 1000 i Dalum.

- Inden jeg fik hjælp løb jeg panden mod muren flere gange. Mentorordningen har hjulpet mig videre og i gang med et spændende praktikforløb hos Rema 1000, fortæller den 21-årige elev.

GOD ANSØGNING BANEDE VEJEN

Det var særligt problemer med ansøgningen og nervøsitet, der voldte Simon Johansen problemer.

- Jeg har aldrig været særlig god til

at skrive og præsentere mig selv. Med hjælp fra Per fik jeg skrevet en god ansøgning og fremhævet, hvorfor de skulle vælge mig, forklarer Simon Johansen.

- Gennem samtaler styrkede han min evne til at præsentere mig selv. Det betød, at jeg vidste, hvad jeg skulle sige til jobsamtalen hos Rema 1000, mener fynboen, der er glad for arbejdet i butikken og kontakten med kunderne.

SIMON ER LÆREVILLIG OG LÆRENEM

Glad er også købmand Peter Lesemann. Med Simon på holdet har han fået et energibundt, der aldrig sidder stille.

- Viljen lyser ud af Simons øjne. Han er lyttende og interesserer sig for butiksfaget. Simon er meget kundeminded, og det han ikke kan, vil han gerne lære, forklarer Peter Lesemann, der roser mentorordningen og samarbejdet med Tietgen.

- Vi kunne vælge at søge og finde elever selv. Men vi har et godt forhold til Tietgen. I Rema 1000 vil vi gerne hjælpe de elever, der har det lidt svært af forskellige årsager. Det fortryder vi aldrig, for vi får altid nogle dedikerede elever, der gør deres bedste hver dag, fortæller Peter Lesemann.

KRAV MOTIVERER MARC TIL AT YDE SIT YPPERSTE

**SAMMEN MED TRINE LAVEDE
JEG EN VIDEOANSØGNING.
DEN FORBEREDTE MIG TIL
JOBSAMTALEN MED FORD
KARVIL.»**

Uden hjælp fra mentor Trine Just og lærerne på Syddansk Erhvervsskole var det ikke lykket for Marc Nielsen fra Børkop at få læreplads hos Ford Karvil i Fredericia. Det slår den 19-årige lærling fast.

- Mentorordningen har hjulpet mig videre og i gang med et spændende lærlingeforløb hos Ford Karvil. Det var aldrig lykket uden hjælp til særligt ansøgningen og jobsamtalen, mener Marc Nielsen.

VIDEOANSØGNING HJALP MARC

- Med hjælp fra min mentor fik jeg skrevet en bedre ansøgning og fremhævet, hvorfor de skulle vælge mig. Vi lavede

også en videoansøgning. Den forberedte mig til jobsamtalen med Ford, forklarer Marc Nielsen, der drømmer om at åbne eget værksted.

Inden han når så langt, er der dog meget at lære endnu. Det understreger værkstedschef Andreas Andersen, der valgte Marc Nielsen. Et valg han ikke har fortrudt.

- Marc er dygtig og sammen med vores dygtigere mekanikere udvikler han sig dagligt i et professionelt miljø. På et autoriseret værksted bliver han presset. Bilerne skal være færdige til aftalte tid. Det motiverer Marc og gør ham fokuseret.

FORD KARVIL TAGER ANSVAR

Andreas Andersen mener, at Ford Karvil har et ansvar for at uddanne nye mekanikere.

- Tager vi ikke nye lærlinge ind, har vi ingen dygtige mekanikere om 10 år. I Ford Karvil prioriterer vi derfor lærlinge højt. De går ikke bare rundt med en kost. Hos os er de en del af teamet. På den måde udvikler de sig til dygtige mekanikere, som vi ofte beholder, når de er færdiguddannede, fordi vi ved, hvad de kan.

KASPER PLET FIK TROEN OG SELVTILLIDEN TILBAGE

**JEG ER MEGET TAKNEMMELIG
OVER, AT MIN MENTOR OG
MINE INSTRUKTØRER FIK
BANKET FORNYET SELVTILLID
OG SELVVÆRD IND I MIG.»**

Efter to mislykkede lærepladsaftaler mistede Kasper Plet troen på sig selv. Med hjælp fra mentor Trine Just og lærerne på Syddansk Erhvervsskole er han i dag tilbage på sporet i et succesfuldt lærlingeforløb hos Flinkers Autocenter i Jelling.

- De dårlige oplevelser med f.eks. manglende løn gjorde mig handlingslammet. Jeg blev bange for, at alle lærepladser var dårlige, og jeg havde ikke lyst til at søge i en lang periode. En overgang overvejede jeg helt at skifte fag og uddanne mig til noget andet. Det fik min mentor og lærerne på skolen heldigvis ændret, siger Kasper Plet med et smil.

KASPER FORTJENER SUCCES

For der er ingen tvivl om, at den 21-årige mekaniklærling elsker sit job og er

landet på rette hylde hos Flinkers Autocenter i Jelling. Det mener indehaver Kurt Flinker.

- Kasper er en dygtig mekaniker. Han får gode karakterer på skolen, og så er han ihærdig, ansvarsbevidst, meget omhyggelig og en god kollega. Hos Flinkers Autocenter glæder vi os over, at Kasper i tredje forsøg har fået den succes, han fortjener, siger Kurt Flinker.

ET TILTRÆNGT SKUB

Efter de to dårlige oplevelser gik Kasper Plet i et år i skolepraktik på Syddansk Erhvervsskole. Han lærte meget i det år, men han lægger ikke skjul på, at det er sjovere og mere lærerigt at være ude på et rigtigt autoværksted.

- Jeg er meget taknemmelig over, at min mentor og instruktørerne fik banket fornyet selvtillid og selvværd ind i mig.

De sagde tingene som de var – naturligvis uden at være ondskabsfulde. De gav mig det skub, jeg trængte til for at komme i gang ude på et autoværksted, og det er det bedste i længden, mener lærlingen.

- Skolepraktikken var god. Det var imponerende, hvordan vores lærer styrede os og lærte os noget. Men du lærer ikke at håndtere presset og kunderne som på en rigtig arbejdsplads.

Kasper Plet mangler halvandet år, inden han kan kalde sig mekaniker. Når lærlingetiden er slut, håber han at finde et godt job med en fast indtægt. Drømmen er at åbne eget autoværksted og uddanne egne lærlinge på samme gode måde, som han oplever det hos Flinkers Auto.

MENTORER

I alt 15 mentorer har i større eller mindre grad været tilknyttet projektet "Praktikplads til alle". De har arbejdet med forskellige tilgange, men med et fælles mål om at flytte elever fra skolepraktikken ud i virksomhederne.

DE UNGE SKAL LÆRE AT VÆRE SELVHJULPNE, SELVOM DER KOMMER NOGLE BUMP UNDERVEJS. DET ER VORES STØRSTE OPGAVER SOM MENTORER.»

DET K'ÆRLIGE SPARK BAGI

Med baggrund fra børnepsykiatrisk afdeling i Viborg, som folkeskolelærer i Vollsmose, fra arbejdet med unge aspiranter i Coop og som uddannelseschef på Tietgen, har Per Hjorth Andersen gode forudsætninger for at hjælpe de unge mennesker med at hjælpe sig selv.

- De unge skal lære at være selvhjulpne. Det er vores største opgave som mentorer, mener Per Hjorth Andersen. At der så er nogle flere bump på vejen end normalt, gør ikke den sympatiske mentor noget.

- Jeg kan se noget positivt i alle mennesker. Der er altid nogle gode sider. Det handler bare om at fremme dem. Nogle af vores elever tager nogle gange tingene lidt ligegyldigt, men ofte er det fordi, de er usikre, forklarer Per Hjorth Andersen, der hjælper gennem ærlig coaching, sin sunde fornuft og livslange erfaring.

DE SKAL OPLEVE, AT VI TAGER DEM SERIØST

Han får de unge til at åbne øjnene og

PERS 3 GODE RÅD

1. Vær direkte og ærlig over for mentee
2. Hold hvad du lover
3. Giv om nødvendigt eleverne et k'ærtligt los bagi

tage ansvar gennem en empatisk og indlevende tilgang. Per Hjorth Andersen har faste kontortider, hvor eleverne hurtigt kan få respons på deres CV eller ansøgning. Det hurtige svar giver eleverne en følelse af, at de er vigtige og bliver taget seriøst.

Som mentor vil Per Hjorth Andersen naturligvis skolepraktikeleverne det bedste. Derfor taler han meget med dem, f.eks. om deres sprog og fremtoning.

- Det er vigtigt, at de unge er bevidste om de signaler, de sender ved en samtale. Afhængigt af situationen og jobbet kan det være en god idé at skjule tatoveringer, fjerne piercinger og tage cappen af.

ELEVERNE ELSKER DEN ÆRLIGE OG DIREKTE FACON

Per Hjorth Andersen oplever aldrig hans direkte og ærlige facon som et problem. - De unge kan godt lide, at jeg er direkte.

De åbner sig, så det er muligt at hjælpe dem på rette vej. Jeg oplever, at når jeg først har deres fortrolighed, så overholder de alle vores aftaler.

Han understreger, at der selvfølgelig også er nogle, der bare dalrer rundt. - De får et k'ærtligt los bagi, siger han med et smil, der også afslører en oprigtig glæde, hver gang det lykkes en af skolens elever at bytte en skolepraktikplads ud med en praktikplads i en virksomhed.

- Så er det hele sliddet værd. Når et ungt menneske slipper af med f.eks. depressioner, angst eller stress og lander en aftale med en virksomhed, så er det noget, der varmer.

LILLIAN LÆRER DE UNGE AT SÆTTE MÅL

LILLIANS 3 GODE RÅD

1. Fastsæt konkrete mål med målsætningshjulet
2. Vær særligt opmærksomme på den mest udsatte gruppe
3. Tag afsæt i den enkeltes behov for hjælp

- Jeg har lært, at jeg nogle gange bare skal lytte. Andre gange skal jeg rådgive eller tage "forælderrollen" på mig. I alle situationer er det målet, at mine mentees på sigt bliver stærke nok til selv at håndtere deres liv.

Lillian Holm understreger, at det altid sker med udgangspunkt i den enkeltes situation. - Skolepraktikeleverne er meget forskellige steder i livet. Nogle er efter et kort mentorforløb klar til at søge praktikplads, mens andre først skal "samles op" og have styrket selvtilliden.

Hun har haft alle mentees til individuelle samtaler. Nogle flere gange i ugen for at fastholde aftaler. - Vi er særligt opmærksomme på den mest udsatte gruppe. Vi holder hyppige møder. F.eks. for at sikre os, at de overholder aftaler med konsulenter fra misbrugscentret, deres læge eller familiemedlemmer.

Længere hen i forløbet holder Lillian Holm typisk møde én gang i ugen for

de fleste og for nogle kun én gang i måneden. - Det er meget individuelt, hvor stort deres behov er og hvor voldsomme ting, de bøvler med. Ved at tage udgangspunkt i den enkeltes udfordringer, får de den hjælp, de hver især har brug for, fortæller Lillian Holm.

MÅLSÆTNINGSHJULET HJÆLPER DE UNGE PÅ RETTE VEJ

Hun bruger særligt ét værktøj i sit arbejde med de unge: Målsætningshjulet. - Ved at arbejde systematisk med målsætningshjulet, får eleven en større forståelse af "Hvem jeg er" og "Hvad mine mål er", mener Lillian Holm.

F.eks. sætter mentee et mål for deres arbejdssituation. Når målet er defineret, skriver mentee, hvordan hun vil få målet til at gå i opfyldelse.

- Målsætningshjulet kommer hele vejen rundt om den unges liv. De ar-

bejder bl.a. med at sætte mål for familiesituationen, sociale relationer og økonomien. Ikke mindst kobler de aktive handlinger på, der skal bane vejen for at opfylde målene. Det er et fedt værktøj, der også giver mentee en større identitetsforståelse, forklarer Lillian Holm.

Fra møde til møde giver hun skolepraktikeleverne opgaver for, som skal løses inden næste møde. Det kan være et besøg hos en virksomhed, en ansøgning eller opfølgning på en jobmulighed.

- Det er vigtigt, at de gennem små, klart definerede opgaver oplever små succeser, så de får øget deres selvtillid og selvværd. Her er ikke mindst målsætningshjulet et attraktivt værktøj, siger Lillian Holm.

DE UNGE SKAL LÆRE AT SÆLGE SIG SELV

TRINES 3 GODE RÅD

1. Lær eleverne at fokusere på deres faglighed
2. Optag fiktive jobsamtaler på video og evaluér dem
3. Lad eleverne udvikle egne løsninger

Med erfaring som ansat, leder, jobkonsulent og arbejdsløs i kortere perioder kender mentor Trine Just systemet fra flere sider. Med stor faglig ballast var hun mentor for mekanikerne på Syddansk Erhvervsskole. Hun oplevede, at eleverne manglede troen på sig selv og et fagligt fokus.

- Skolepraktikeleverne har haft brug for ros, anerkendelse og hjælp til at fastholde et positivt fokus. I arbejdet med de unge har jeg fokuseret på deres faglighed. Gennem workshops og coaching har jeg talt med de unge om, hvordan de gør sig attraktive for arbejdsgiverne gennem stærkere faglig bevidsthed, større engagement og den rette attitude.

SHOW ME THE MONEY

Fælles for langt størstedelen af mekanikerne på Syddansk Erhvervsskole er, at de brænder for faget og er dygtige. Men ofte lykkes de ikke med at overbevise arbejdsgiveren om,

hvorfor han skal vælge dem.

- Vi har talt meget om, hvordan de skriver en motiveret ansøgning. Det har de svært ved. Men når vi bryder ansøgningen ned i mindre dele, lykkes det oftest at skrive en god ansøgning, der signalerer at lærlingen er faglig dygtig, omhyggelig, ansvarsfuld og kvalitetsbevidst, siger Trine Just.

VIDEOANSØGNING VAR EN ØJENÅBNER

En anden udfordring var elevernes evne til at præsentere sig selv. Ved at filme og se præsentationerne kunne skolepraktikeleverne med egne øjne se og reflektere over deres fiktive jobsamtale.

- Videoansøgningerne åbnede virkelig elevernes øjnene. Det er grænseoverskridende at se sig selv på video, men det giver mulighed for at tale om, hvad der gik godt, og hvad den enkelte kan forbedre, mener Trine Just.

TRINE BRUGTE COACHINGTEKNIKKER

Udover workshops har Trine Just været til stede på skolen og hjulpet eleverne. Særligt når det ikke lykkes med en ansøgning, har hun talt med skolepraktikeleven om, hvad han kan gøre bedre næste gang.

- Jeg har brugt forskellige spørgeteknikker i mit arbejde med de unge skolepraktikelever. Når de selv kommer med svarene, tager de større ejerskab. Ved at komme med egne løsningsforslag, bliver de mere bevidste om, hvem de er, og hvad de kan. Og så hænger det forhåbentligt ved i hele deres arbejdsliv, siger en smilende Trine Just.

SKOLEPRAKTIK

Sofie, Kristina og Chris er alle tre færdige med deres grundforløb. Selvom de har søgt ihærdigt og fået hjælp af mentorer og skolen, er det ikke lykket at finde lære- eller elevplads. For at færdiggøre deres uddannelse, går de i skolepraktik.

Med det internetbaserede værktøj, Simu, arbejder Sofie og Kristina med bogføring i C5, indkøb, salg, ordrebekræftelse, varehåndtering, fakturering og

alle de andre arbejdsopgaver, som hører hjemme i en rigtig virksomhed.

Efter mere end 60 ansøgninger lysner det for Chris. Han er kommet i praktik hos Kollemorten Autoværksted, og det er et stort skridt i den rigtige retning.

Alle tre drømmer de om at finde en elevplads, så de kan færdiggøre deres uddannelse på en "rigtig" arbejdsplads sammen med erfarne kolleger.

NU TØR JEG SATSE PÅ MIG SELV

Kristina Andersen regner med at måtte færdiggøre sin kontoruddannelse i skolepraktikken. Til trods for utallige ansøgninger, og hjælp fra mentor Karin Sievers, er det ikke lykkedes hende at finde en elevplads. Men mentorordningen gør stadig en markant forskel, mener den 21-årige unge kvinde fra Odense.

- Jeg har lært at satse på mig selv. Jeg er stadig en stille pige. Men i dag ved jeg, at jeg er god nok og fagligt kompetent. Karin har fået mig til at reflektere. Vi har talt om mine bekymringer og udfordringer. Hun har gjort mig stærkere og givet mig mere selvtillid, siger Kristina Andersen.

KAMPEN OM DE FÅ ELEVPLADSER

Ligesom utallige andre unge er hun fanget i manglen på elevpladser. - Der er simpelthen for mange elever til det antal elevpladser, virksomhederne i øjeblikket tilbyder. Det betyder, at elever med sær-

lige udfordringer og mindre netværk har det svært, mener mentor Karin Sievers.

Som mentor tager Karin Sievers udgangspunkt i den enkeltes udfordringer. - Karin er autentisk. Hun siger tingene lige ud. Også det der er hårdt at høre, siger Kristina Andersen.

Kristina Andersen snuste lidt til erhvervslivet, da hun var i praktik hos Frie Funktionærer. - Kristina mærkede, at tingene sker hurtigere ude i det virkelige liv. Der stilles andre krav, og det hele rykker bare på en anden måde, er Kristina og Karin enige om.

Virksomheden oplevede Kristina som engageret, nysgerrig og mødestabil. Kristina Andersen glæder sig over, at Karin Sievers hjalp hende med at bevare troen på, at virksomhedsforlagt undervisning kan give værdifuld erfaring.

- Karin har lært mig at tage mere ansvar for min uddannelse og bevare troen. Hendes coaching har gjort mig til en stærkere pige.

KRISTINA SØGER VIRKSOMHEDSFORLAGT UNDERVISNING

Kristina Andersen har affundet sig med at afslutte uddannelsen i skolepraktikken. - Jeg vil selvfølgelig allerhelst færdiggøre min uddannelse hos en virksomhed. Men det bliver sværere og sværere, som tiden går. I dag søger jeg især virksomhedsforlagt undervisning, siger Kristina Andersen.

Hun er åben for alle jobmuligheder. Især drømmer hun om et job inden for det offentlige. F.eks. i en kommune, på et gymnasium eller på en skole. - Jeg er meget serviceminded og kan godt lide at hjælpe mennesker og gøre en forskel. Det er der rig mulighed for som administrationssekretær, siger Kristina Andersen, mens et smil afslører, at hun nu tør satse på sig selv, selvom det er lidt svært.

NU TAGER SOFIE ANSVAR FOR SIT EGET LIV

Sofie Jensen er en frisk, udadvendt og selvstændig ung kvinde på 21 år. Hun traf et stærkt valg og er i dag tilbage på sporet efter nogle år, hvor hun eksperimenterede med stoffer og havde de forkerte venner.

- Til sidst blev det for meget. Jeg stak af fra byen, forlod mine venner og kom ud af det dårlige miljø. Luftforandringen har, sammen med hjælp fra min mentor, Lillian Holm, haft afgørende betydning for den positive udvikling i mit liv, mener 21-årige Sofie Jensen.

Frustrationer, uvished og manglende selvtillid gjorde i starten det uoverskueligt at søge læreplads efter endt grundforløb på Campus Vejle.

- I det første halve år var jeg ikke klar. Det indrømmer jeg. Jeg havde brug for hjælp til at løse problemer med min mor, kærestesorger og de forkerte venner. Lillian har hjulpet mig med de personlige problemer, og så har hun sat mig til at arbejde med mine målsætninger. Både fagligt og personligt, forklarer Sofie Jensen.

MENTORORDNINGEN BETYDER ALT FOR SOFIE

I dag opnår hun markant bedre karakterer end tidligere og er i den grad klar til at løfte sine arbejdsopgaver ude i en virksomhed. Det mener mentor, Lillian Holm, der har arbejdet tæt sammen med Sofie Jensen i nu snart halvandet år.

- Sofie har lært at tage ansvar for sig selv. Hun arbejder stenhårdt, er dygtig fagligt og en behagelig person at være sammen med. Sofie finder selv løsningerne og arbejder selvstændigt, forklarer Lillian Holm.

I DAG TØR JEG SPØRGE OM HJÆLP OG SIGE FRA

Selvom det endnu ikke er lykkedes at finde en elevplads, er mentorordningen alligevel en stor succes. Det er Sofie Jensen ikke et sekund i tvivl om.

- Jeg har fået selvtillid og er ved at opbygge et nyt netværk. Jeg er ikke længere bange for at tale med nye mennesker, og jeg har fået et fedt fritidsjob på Statoil. I dag tør jeg spørge om hjælp og sige fra, siger smilende Sofie Jensen, der ufortrødent forsætter jagten på elevpladsen.

MINE MENTEES HAR SKREVET DERES TANKEMYLDER NED. DET HAR GIVET DEM ET KLARERE SELVBILLEDE OG VÆRET ET STÆRKT UDGANGSPUNKT FOR VORES SAMTALER.«

KARIN SIEVERS

MENTOR GAV CHRIS DE SIDSTE 10 %

Chris Thomsen har afleveret 60 ansøgninger til værksteder uden at finde en læreplads. Det til trods har Chris aldrig mistet modet. Han har ufortrødent søgt videre og arbejdet hårdt med god støtte fra sin mentor på Syddansk Erhvervsskole.

- Min mentor har givet mig gode råd om, hvordan jeg skriver en bedre ansøgning. Vi har også arbejdet med præsentationsteknikker og talt om, hvad vores kropssprog og udstråling betyder, når vi er til samtaler, forklarer Chris Thomsen.

Efter et år i skolepraktik lysner det endeligt forude for den sympatiske, vedholdende og hårdtarbejdende 18-årige mand fra Vonge.

- Med de værktøjer og råd jeg har fået af min mentor, er det lykkedes at komme i virksomhedsforlagt undervisning, VFU, hos Kollemorten Autoværksted. Jeg har tidligere søgt læreplads der uden held. Men da jeg prøvede igen, fik jeg lov til at komme i VFU. Det er et stort skridt i den rigtige retning, mener Chris Thomsen.

Hos Kollemorten Autoværksted er Erik Thomsen glad for Chris, og han afviser ikke, at der kan blive tale om en rigtig læreplads.

- Selvom vi er et mindre værksted med to svende og en lærling, har vi et ansvar for at uddanne nye mekanikere. VFU er en god mulighed for at se hinanden an, inden vi underskriver en kontrakt, mener Erik Thomsen, der har

drevet værksted i Kollemorten i 30 år.

Erik Thomsen har fået et positivt indtryk af Chris. - Jeg håber, vi får plads til Chris, for han er fagligt dygtig, engageret og interesseret i at lære.

Chris Thomsen håber naturligvis også på en permanent aftale om en læreplads til sommer.

- Det er noget helt andet at være ude på et rigtigt værksted. Her er der travlt, der er kunder og mange forskellige arbejdsopgaver. Jeg nyder især at arbejde med at lave motorer, for det er teknisk krævende og udfordrende, siger Chris og håber, at han nu har skrevet sin sidste ansøgning.

TILSKUDS- MULIGHEDER

Gennem Specialpædagogisk Støtte, SPS, kan I som skole søge støtte og hjælpemidler til elever med diagnoser både i grund- og hovedforløb. I kan søge til både fysiske og psykiske diagnoser.

Udover den mest velkendte dysleksi-diagnose, ordblindhed, kan I også søge støtte til andre diagnoser. F.eks. ADHD og fysiske diagnoser, hvor det skønnes, at der kan ydes støtte. Til de fysiske diagnoser vil der oftest være tale om kompenserende hjælpemidler. F.eks. borde og stole. Ved de psykiske diag-

noser er der ofte tale om timer til medarbejdere på enten skole eller virksomhed.

HVORNÅR KAN I SØGE?

I kan søge, når der foreligger skriftlig dokumentation for en diagnose. Det kan være i form af ordblindescreening, lægeerklæring fra egen læge, speciallæge, udtalelser fra sygehus, fysioterapeut eller lignende.

Som udgangspunkt er skolen pålagt at søge om støtte og hjælpemidler inden for 14 dage.

JO MERE KONKRETE I KAN VÆRE I ANSØGNINGEN, JO BEDRE. I KAN SØGE STØTTE OG HJÆLPEMIDLER TIL ELEVER MED FYSISKE BEGRÆNSNINGER, PSYKISKE DIAGNOSER OG DYSLEKTISKE VANSKELIGHEDER.«

TILSKUDS- MULIGHEDER

ELEVTYPE	HVEM SØGER TIL ELEVEN?	HVEM GØR HVAD, HVIS ELEVEN FLYTTER?	BYGNINGSÆNDRINGER	AFSLUTNING AF STØTTEN
GRUNDFOR- LØBSELEVER	Grundforløbsskolen skal altid søge støtte og hjælpemidler til eleven.	Hvis eleven skifter grundforløbsskole, kontakter den afgivende skole den modtagne skole, og eleven beholder støttemidlerne. Den modtagende skole ansøger om overtagelse.	Hvis der skal laves bygningsændringer på skolen, f.eks. særlige toiletforhold eller adgangsrampe, afholder skolen selv udgiften hertil. Det kan der ikke søges støtte til.	Hvis eleven ikke har en praktikplads eller er optaget i et praktikcenter i forbindelse med afslutningen af grundforløbet, skal hjælpemidlerne afleveres til skolen, som returnerer det til SPS.
HOVEDFOR- LØBSELEVER	Virksomhed, elev eller praktikvejleder finder/ erkender behovet for støtte og hjælpemidler og kontakter hovedforløbsskolen, som ansøger SPS. Har eleven hjælpemidler fra grundforløbet, skal det registreres hos SPS, så afleveringsdatoen stemmer overens med uddannelsens slutdato i EASY-A. Dette gør grundforløbsskolen.	Hvis eleven skifter hovedforløbsskole, kontakter den afgivende skole den modtagne skole, og eleven beholder hjælpemidlerne. Den modtagne skole ansøger om overtagelse.	Hvis der skal laves bygningsændringer på virksomheden, f.eks. særlige toiletforhold eller adgangsrampe, afholder virksomheden selv udgiften hertil. Det kan der ikke søges støtte til. Er der tale om ændringer i virksomheden for at imødegå elevens læring i forhold til praktikplanen, f.eks. højderegulerbart køkkenbord til en køkelev i kørestol, kan der søges støtte. Hvis eleven i forvejen har praktisk hjælper, kan der søges om økonomisk dækning til denne på arbejdspladsen. Se på www.spsu-net.spsu.dk , hvad der kan søges til. Skolen søger om støtten for virksomheden.	Når eleven er udlært returneres hjælpemidlerne til SPS, og fremtidige hjælpemidler ansøges via Jobcenteret. Fysiske faciliteter i virksomheden fjernes.
NY MESTER- LÆREELEVER	Skolen, hvor uddannelsesaftalen er registreret, søger om støtte og hjælpemidler til eleven. De gælder for hele uddannelsesperioden. Både Ny Mesterlæreperioden og hovedforløbet.	Se Hovedforløbselever.	Se Hovedforløbselever.	Se Hovedforløbselever.

TIL ELEVER MED FYSISKE BEGRÆNSNINGER KAN DER EKSEMPELVIS SØGES OM:

- Hæve-sænkebord
- Stol
- Mousetrapper
- Special skærm
- Special arbejdssko
- Special værktøj
- Hjælper deltagelse i studieture og ekskursioner

TIL ELEVER MED PSYKISKE DIAGNOSER KAN DER SØGES STØTTETIMER TIL EKSEMPELVIS:

- Hjælpe eleven med at skabe struktur over hverdagen og uddannelsen
- Hjælpe eleven med at få fagligt overblik
- Hjælpe eleven til at mestre taktikker til at fungere med handicapet i uddannelsen

For alle tre områder gælder det, at støtten gives både i skolen og i virksomheden.

TIL ELEVER MED DYSLEKTISKE VANSKELIGHEDER, ORDBLINDHED, KAN DER EKSEMPELVIS SØGES STØTTE TIL:

- It-rygsæk med hjælpeprogrammer og scanner
- Installering af USB-løsning med hjælpeprogrammer på elevens arbejds-pc i virksomheden
- Timer til instruktion i at bruge hjælpeprogrammerne

Jo mere konkrete I kan være i ansøgningen, jo bedre. I kan ikke søge støtte til specialundervisning. Denne udgift skal skolerne selv afholde.

HVORDAN SØGER I STØTTE OG HJÆLPEMIDLER?

På alle erhvervsskoler er der en eller flere medarbejdere, der har kontakt til SU-styrelsen og sørger for ansøgninger om SPS-støtte. Disse medarbejdere er også ansvarlige for ansøgninger vedrørende hovedforløb og støtte i virksomheden.

LÆS MERE PÅ [HTTP://SPSU-NET.SPSU.DK](http://SPSU-NET.SPSU.DK)

Der kræves brugernavn og adgangskode.

VORES STYRKE ER DET FAGLIGE. VI SKAL NOK LÆRE KAARE ALT OM SIXPENCE, HABITMÅL OG HVORDAN TØJET ER PRODUCERET. MED INPUT FRA STINE GØR KAARE SIG NOGLE HELT ANDRE OVERVEJELSER. DE OVERVEJELSER ER MED TIL AT UDVIKLE HAM SOM MENNESKE OG GØRE HAM TIL EN BEDRE BUTIKSASSISTENT.«

LASSE BUCH, BUCH DIN TØJMAND

Kaare er blevet
stærkere

SIDE 14

Det k'ærlige
spark bagi

SIDE 19

Mentor
gav Chris de
sidste 10 %

SIDE 26

Projektets
resultater

SIDE 9

PRAKTIKPLADS TIL ALLE