

**De
usynlige**

**Metoder til
at styrke en
forebyggende
indsats**

unge

**BIKUBEN
FONDEN**

De usyn lige unge.

Udarbejdet af Røde Kors 2025
Tekst af Anna Tufte og Tine Vesterbøg

Billeder:
Adobe Stock
Unslapsh
Gus Tav
whereslugo
Vlad Patana
Amol Tyagi
Artem Ivanchencko

www.rødekors.dk

INSPIRATION FRA PRAKSIS

I de seneste tre år har Røde Kors, med støtte fra Bikubenfonden, mødt en bred gruppe unge på kanten af hjemløshed gennem projektet Hjem til Dig - et projekt der har hjulpet unge med at blive boligstabiliseret. Mange af disse unge kæmper med at opretholde et normalt ungeliv, har en ustabil boligsituation, står uden job eller uddannelse, og kæmper med psykiske udfordringer. Deres netværk er ofte begrænset, og de er svære at lokalisere, da de ofte går under radaren og ikke er med i statistikkerne. Politikere og medier italesætter ofte disse unge som unge med 'psykisk mistrivsel' og 'de 43.000 uden for uddannelse og beskæftigelse'¹. Antallet af unge i hjemløshed har været stigende og er nu stagneret, men der er store mørketal, som vi ikke har grebet om².

En ung deltager i Hjem til Dig siger:

"Som barn blev jeg udsat for psykisk vold, og jeg har en psykisk sygdom med i bagagen fra en familie, som generelt lider meget under det vilkår. På overfladen fremstår jeg som en velfungerende, sjov, social og intelligent person, men under vandkorpen kan det hele vælte på et splitsekund. Det har indtil videre også gjort det umuligt for mig at gennemføre en uddannelse, og jeg befinder mig derfor lige nu i en langtrukket proces med kommunen om at få et ufaglært fleksjob. Når man ikke er født med et stærkt fundament, er det enormt vigtigt at kunne

få støtte til at bygge en stabil base, som man kan læne sig op ad, når livet uundgåeligt ender i kaos en gang imellem."
Christine, 27 år

Med den nye politiske aftale "Ungeløftet" sættes der også her fokus på en målgruppe, som har helbredsmæssige problemer, psykiatriske diagnoser, en ustabil hverdag og en kompleksitet i deres problemstillinger, som gør det svært at færdiggøre en uddannelse, træde ind på det ordinære arbejdsmarked og få skabt sig en stabil base. I Hjem til Dig har vi haft fokus på at møde disse unge i en forebyggende indsats og har afprøvet, hvordan vi kan kommunikere direkte til unge, der ikke altid erkender deres behov for hjælp og ofte falder mellem systemernes stole. Vi har også testet, hvordan frivillige kan gøre en forskel for disse unge gennem mentorstøtte, rådgivning og brobygning.

Baseret på erfaringerne fra Hjem til Dig har vi udarbejdet seks praksisnære anbefalinger, som præsenteres i denne publikation. Anbefalingerne er designet til at hjælpe med at udvikle støttetilbud, der resonerer hos unge, der endnu har svært ved at se sig selv som modtagere af hjælp. Vi håber, at de kan inspirere til det forebyggende arbejde med ikke kun unge på kanten af hjemløshed, men alle unge i udsatte positioner.

¹ [43.000 unge uden job og uddannelse: Hvad kendetegner dem og deres udfordringer? | Arbejderbevægelsens Erhvervsråd](#) og [Flere børn og unge får en psykisk lidelse | Psykiatrifonden](#)

² [Den nye hjemløserreform - få overblik - Sand - de hjemløses landsorganisation](#) og [5.989 personer befandt sig i hjemløshed i uge 6 - vive.dk](#)

HJEM TIL DIG

- Hvad gik det ud på?

I 2018 lancerede Røde Kors og Hjem til Alle Alliancen projektet Hjem til Dig for at støtte unge på kanten af hjemløshed. Projektet tilbød oprindeligt midlertidig overnatning hos frivillige værter og samarbejdede med tre kommuner. Dog viste det sig, at de unge oftere efterspurgte hjælp til boligsøgning frem for at bo hos ukendte personer. I 2021 blev projektet derfor ændret til at fokusere på at opsøge unge via sociale medier primært i København og tilbyde mentorstøtte samt rådgivning med fokus på boligsøgning. Det blev således til en tresporet indsats, bestående af:

Brobygning

Rådgivningsforløb

Mentorforløb

Efter seks års arbejde har Hjem til Dig opnået omfattende viden om unge på kanten af hjemløshed, herunder deres behov og hvordan man når dem, før de falder gennem systemerne. Et af projektets største succeser har været at nå unge direkte på sociale medier – siden 2021 har vi fået 120% flere henvendelser end forventet. Siden 2022 har vi modtaget over 350 henvendelser fra unge, hvoraf kun en lille del kom via henvisning fra psykiatri, socialforvaltning eller jobcentre.

Denne tilgang skiller sig ud fra den offentlige model, hvor unge ofte skal visiteres for at få hjælp. I stedet har vi haft en mere fleksibel og tilgængelig tilgang, hvor unge selv har taget kontakt. Dette har ført til både stabile voksenrelationer gennem mentorer og rådgivning eller henvisning til professionelle tilbud.

Hjem til Dig i København har dokumenteret, at vores metoder kan nå unge før de ender i hjemløshed og dermed tilbyde en forebyggende indsats. Denne indsats kan bidrage til at stoppe strømmen ind i hjemløshed, noget vi stadig ikke har løst som samfund¹. Vi har også afprøvet konceptet i Kolding og Fredericia, hvor vi har lært, at metoderne skal tilpasses lokale forhold. Vi har erfaret, at geografiske forskelle kræver en differentieret tilgang, og at det er vigtigt at forstå de specifikke udfordringer, unge møder i mindre byer. Det viser sig, at konceptet udviklet i København ikke kan overføres uden videre til andre byer.

På baggrund af disse erfaringer ser vi stort potentiale i at bruge vores metoder til at styrke den forebyggende indsats i kommuner og organisationer, som har god ungekontakt og lokalt kendskab. Særligt arbejdet med at gøre de "usynlige" unge synlige og at udvikle metoder, der kan supplere eksisterende mentorordninger, har stor værdi. Dette kan også bidrage til at skabe nye samarbejder mellem kommune og civilsamfundsaktører og forhindre unge i at ende i hjemløshed.

¹ [Hjemløshed i Danmark](#)

SEKS PRAKSISNÆRE ANBEFALINGER

- Kort fortalt

- 1. Betragt unge på kanten som "usynlige"**
Unge på kanten skal betragtes som "usynlige unge", da de falder uden for samfundets etablerede kategorier og hjælpesystemer, og sjældent opsøger hjælpen selv. Derfor skal man gøre en ekstra indsats for at synliggøre sig og gøre sig attraktiv for de unge.
- 2. Tænk afgrænsede frivilligrelationer ind i arbejdet med unge på kanten**
En stabil voksenrelation, fx gennem en frivillig, kan støtte unge i svære perioder og hjælper dem med at skabe overblik og træffe beslutninger. Relationens varighed er ikke så afgørende, og telefonisk kontakt kan være effektiv, også overfor den her målgruppe. Dette kan virke mere uforpligtende for nogle unge og derfor mere overskueligt at blive en del af.
- 3. Find en ufarlig problematik som indgang til en helhedsorienteret støtte**
Støttetilbud til unge på kanten kan med fordel fokusere på konkrete behov, som de lettere kan forholde sig til, som fx hjælp til budget eller cv. Unge har ikke altid indsigt og erkendelse af omfanget af deres problematikker, hvilket er en barriere for at søge hjælp. Når de unge først er kommet ind i et tilbud, og tillid er opbygget, kan mere komplekse problematikker adresseres, og en helhedsorienteret støtte kan tilbydes.
- 4. Markedsfør tilbuddet på mange måder**
Sociale medier er en effektiv platform til at teste og tilpasse budskaber hurtigt, uden fysiske spor. Unges behov kan ændre sig hurtigt, og derfor er det vigtigt at målrette kommunikationen gennem flere kanaler og på forskellige måder. Man kan ramme flere unge, hvis man markedsfører støtten på mange måder samtidigt, selvom tilbuddet er det samme.
- 5. Vis åbenhed og fleksibilitet: lad de unge "visitere" sig selv**
For at hjælpe unge effektivt bør tilbud være åbne og fleksible, så de nemt kan søge hjælp uden stigma. Ved at tage kontakt "visiterer" de sig selv og her er det vigtigt at møde dem med en lyttende og anerkendende tilgang, der støtter dem i at erkende deres behov. Herefter bliver opfølgning og tilpasning af støtten vigtig for at sikre, at de unge får den rette hjælp. Dette er en ressourcekrævende opgave.
- 6. Vær proaktiv og vedholdende for at opnå og fastholde kontakt med de unge**
Motivation og overskud hos unge på kanten kan ændre sig hurtigt, hvilket gør det svært at opnå og opretholde kontakt og støtte. For at hjælpe effektivt er det vigtigt at reagere hurtigt, når de er motiverede, og følge op på henvendelser, hvis den første kontakt mislykkes. Deling af ansvaret for at opretholde dialogen og vise den unge, at deres henvendelse tages seriøst, kan være afgørende for at de responderer positivt på kontakten og søger hjælp.

1. BETRAGT DE UNGE SOM "USYNLIGE" UNGE

Unge på kanten kan på mange måder betegnes som de "usynlige unge". De er usynlige, fordi de falder udenfor samfundets etablerede kategorier og hjælpesystemer. De ligner andre unge på overfladen, og ser sjældent sig selv som værende på kanten – og de som gør, skjuler det ofte. De usynlige unge er altså gode til at blende ind og går derfor ofte under radaren. De opsøger sjældent hjælp, fordi de tænker, at de bør kunne klare deres problemer selv, som de voksne mennesker de er - og når de så rækker ud, bliver de ofte betragtet som værende for ressourcestærke til at modtage støtte. For de har også ressourcer, der viser sig på forskellige måder. Men følelsen af at stå alene med en masse valgmuligheder eller oplevelsen af ingen muligheder, gør det svært at handle.

De usynlige unge står ofte over for flere udfordringer¹, der sjældent ses i deres helhed, da de primært udfolder sig i en enkelt livsarena. For eksempel kan en ung droppe ud af uddannelsen, og selvom en trivselsvejleder kender til situationen, kan vedkommende ikke gribe ind. Dermed risikerer de unge at falde mellem hjælpesystemerne og forblive usynlige, da ingen har myndighedsansvar for den her gruppe.

For at forstå og identificere de unge på kanten er det afgørende at betragte dem som "usynlige unge". Det betyder, at støttetilbud skal gøre en ekstra indsats for at opspore og synliggøre sig overfor denne gruppe. Sociale medier kan fungere som en platform, der gør det muligt at nå ud til bredere og mere skjulte målgrupper, som ikke er i kontakt med kommunale eller civilsamfundets tilbud (dette uddybes i anbefaling 4). Med et mindset, der ser de unge som "usynlige", kræves alternative metoder for at få dem i tale og se sig selv i et forebyggende tilbud. Denne støtte kan forhindre, at de unge står alene med deres problemer i længere tid, hvilket kan føre til øget kompleksitet og fastholde dem i en opfattelse af manglende handlemuligheder.

*"Hvis jeg ikke havde fået det at vide igennem den sagsbehandler, der var der, så havde jeg tænkt, at jeg er ikke udsat nok i gåseøjne. Jeg havde nok tænkt, at nu tager jeg en plads for en anden, som måske kunne have brug for det. Jeg har jo også selv haft helt vildt meget brug for det[...]. Og det her med at sofasurfe eller sådan, der tror jeg ikke, jeg havde tænkt, at jeg passede ind i den kategori".
(Ung deltager, Hjem til Dig)*

¹ Denne kompleksitet i de unges problematikker understøttes i en målgruppebeskrivelse i den politiske aftale "Ungeløftet" fra 2024 og Hjem til Dig evaluering af Social Respons fra 2025.

2. TÆNK OGSÅ I AFGRÆNSEDE FRIVILLIGRELATIONER

En tillidsfuld og stabil voksenrelation er vigtig for alle unge. Både når det gælder håndtering af hverdagsdilemmaer og træning i at træffe svære beslutninger. Denne relation kan en frivillig godt udfylde. Relationens varighed er ikke afgørende – et kortvarigt mentorforløb kan være tilstrækkeligt til at støtte en ung gennem en svær periode. For nogle unge vil det endda være lettere at tage imod hjælp, når den er konkret og tidsbegrænset, da de dermed ikke forpligter sig til længerevarende støtte. For nogle vil det også være en klar fordel, at støtten ikke er bundet op på, at man skal leve op til bestemte kriterier, som vi kender fra fx kontanthjælpssystemet.

"Det gør det lidt nemmere at snakke, fordi man føler, at det også er på min præmis, at hun [frivillig] kommer og snakker, fordi hun også gerne vil det. Det er ikke bare den der: 'Okay, vi har et møde, bum, bum, bum, så skal vi det her og det her'. Jeg kan godt mærke, at når jeg mødes med hende, at hun også er glad for at se mig, og sådan noget der. Og det gør da også [at jeg har] mere lyst til at snakke med hende, og sådan noget der". (Ung deltager, Hjem til Dig)

Relationen behøver heller ikke være fysisk – telefonisk støtte kan være lige så effektivt, så længe den frivillige er tilgængelig og stabil. Det giver den unge tryghed og handlekraft. Det kan også give en fleksibilitet i relationen, fordi der vil være perioder hvor den

unge har travlt, er mentalt udmattet, som gør det svært at mødes fysisk. Det vil således være nemmere at fastholde relationen, hvis kontakten ikke forsvinder i de svære perioder.

Selvom mange af de "usynlige unge" er vant til at klare sig selv, og ofte ønsker det, kan erfaring med en stabil frivillig voksen hjælpe dem til at stå stærkere i fremtidige udfordringer samt gøre det lettere at søge hjælp igen, hvis det bliver nødvendigt.

Frivillige behøver ikke specifik faglig viden, men de skal være robuste, medmenneskelige og ressourcestærke – egenskaber som unge ofte responderer positivt på. Bag de frivillige bør der dog være et professionelt setup i form af fagkonsulenter og supervision, der kan tilbyde sparring og støtte, især når problemstillingerne bliver mere komplekse. Hvis udfordringerne overskrider, hvad den frivillige kan/skal hjælpe med, er det vigtigt at bygge bro til systemet. Her kan de dog også spille en vigtig rolle ved at hjælpe de unge med at opsøge og tage imod støtte fra systemet. Samtidig bliver deres opgave at insistere på og støtte de unge i at få den hjælp, de har brug for.

"Den frivillige klædte mig mere på til at søge hjælp selv. Altså selvfølgelig er det dejligt at få et par ekstra hænder oven på og få noget hjælp til det, så man ikke står alene med det. Og nu ved jeg i hvert fald at der findes hjælp derude, som det er værd at række ud efter". (Ung deltager, Hjem til Dig)

PRAKSISEKSEMPEL FRA HJEM TIL DIG

Vi iværksatte projektets første annonceringskampagne på de sociale medier i sommeren 2022 og ramte mod vores forventning plet. Vi havde i projektets fase 1 forsøgt os med en folder og videoer på de sociale medier omkring værtstilbuddet, hvor vi ikke fik nogen respons. Derfor havde vi en antagelse om, at vi ikke kunne kommunikere direkte til de unge. På 14 dage fik vi over 40 henvendelser fra unge, som stod i en ustabil boligsituation. Siden denne første kampagne har vi fået ca. 342 henvendelser fra unge, hvor 115 har modtaget en intervention, og 83 har vi aldrig fået i tale, til trods for at de selv har henvendt sig til os enten via en formular på hjemmeside, opkald eller mail. Her har vi gentagne gange forsøgt at kontakte dem både telefonisk, via sms og mail uden held. Alle unge der har henvendt sig, har som minimum fået tilbud om at modtage vores boligsøgningsmateriale og en henvisning med på vejen. De erfaringer viser os, at det springende punkt i vores ungekommunikation er budskabet om, at man kan få hjælp til noget så konkret som boligsøgning. En ydre problematik som mange unge kan relatere til. Det handler som udgangspunkt ikke om hjemløshed, psykisk sårbarhed eller det at få en relation – selvom den emotionelle støtte altid følger med og ofte er afgørende for, at den unge oplever sig selv som mere ressourcefuld og handlekraftig, når stormvejret af kaos rammer. Vi har nået unge, som godt kunne genkende behovet for bolighjælp - fordi det er en almen problemstilling i Københavnsområdet - men som ikke umiddelbart ville opsøge hjælp til at få støtte til de ofte komplekse problemstillinger, de også står med.

3. FIND EN U FARLIG PROBLEMATIK SOM INDGANG TIL EN HELHEDS-ORIENTERET STØTTE

Et støttetilbud, der ønsker at hjælpe unge på kanten, skal kunne imødekomme de unges forskelligartede behov. Men når det kommer til markedsføringen af et tilbud til denne målgruppe, handler det om at kommunikere direkte til de unge omkring et konkret behov, der kan resonere i dem. Fx kan et tilbud om "hjælp til at lave et budget" eller "hjælp til at lave cv" være lettere at forholde sig til end et tilbud om en "stabil voksenrelation".

Unge på kanten står ofte med flere samtidige udfordringer, men mange erkender ikke omfanget af dem og har derfor svært ved at tage imod hjælp. De befinder sig i sårbare positioner, der løbende ændrer sig og gennemgår gradvise overgange, hvilket gør, at deres udsathed ikke altid er umiddelbart synlig – heller ikke for dem selv. Derfor vil et tilbud skulle kunne adressere en ydre problematik, der kan føles mindre stigmatiserende. Det bliver ofte lettere for de unge at forholde sig til og mindre ømfandtigt at bede om støtte til noget ydre end hvis det handler om indre sårbarheder relateret til psykisk sygdom, angst og manglende netværk. Det handler om at formidle tilbuddet på en måde, der både appellerer til flere unge og fanger dem, der endnu er tidligt i deres erkendelse af behovet for hjælp. Hvilket tilbud der resonerer bedst, vil naturligvis variere fra person til person (se anbefaling 4). Når først der er etableret tillid mellem

en frivillig eller en fagperson og en ung, kan der være andre problematikker, der er nemmere at italesætte og dermed tage fat på sammen. De mere "usynlige" problematikker bliver derved mere tydelige både for den der skal støtte og den unge selv.

"Der stod noget a la "Er du ung og leder du efter en bolig?". Det gjorde det nemmere for mig at skrive [til Hjem til Dig], det føltes mere afslappet og ikke som en så stor ting". (Ung deltager, Hjem til Dig)

4. MARKEDSFØR TILBUDET PÅ MANGE MÅDER

Mange hjælpetilbud kommunikerer via foldere eller hjemmesider, som fortæller om en indsats og alt hvad det tilbyder. "Unge på kanten" er en mangfoldig gruppe med forskellige baggrunde og behov. Derfor har vi ladet os inspirere af markedsføringslogikker, der fokuserer på målrettet annoncering til forskellige målgrupper samtidig. For eksempel kan en ung, der både har jobproblemer og psykiske udfordringer, have et ønske om støtte til jobrelaterede udfordringer først. Unge reagerer forskelligt på budskaber, afhængig af deres situation, erkendelse af egne udfordringer, og hvad der føles mindst stigmatiserende at få hjælp til. Vinklen til at fange de unge vil variere, men opgaven er den samme fx at tilbyde helhedsorienteret støtte.

Sociale medier er en effektiv platform til at markedsføre tilbud. Det giver mulighed for hurtigt at afprøve forskelligt indhold med stor eksponering og umiddelbar feedback, uden at efterlade fysiske spor som folderen. Selvom foldere har værdi, kan man hurtigt ændre og tilpasse kommunikationen online, hvilket er sværere, når materialet er fysisk distribueret hos lægen, i frivilligcentret og diverse samarbejdspartnere.

Vi vurderer, at man altid skal tænke i flere kommunikationsvinkler og kanaler på samme tid, fordi de unge ofte har en flyvsk livsførelse og flere tilbud kan resonere i dem afhængigt af, hvornår man rammer

dem. Fx kan behovet for en "uddannelsesmentor" være stort den ene dag og næste uge er der mere brug for en "bostøtte". Tilbuddet kan komme til at fremstå som vidt forskellige tilbud, men der er tale om præcis det samme tilbud, hvor blot kommunikationen omkring tilbuddet tilpasses de unges varierende behov og livssituationer. Det kræver dog en opmærksomhed på, at det første kontaktpunkt (fx en telefonrådgivning) de unge møder, kan håndtere en bred målgruppe af unge, som har rakt ud på baggrund af en forskelligartet kommunikation og annoncering (se også anbefaling 6).

Eksempler på direkte ungekommunikation, som kørte som annonceringskampagner på sociale medier som Facebook og Instagram.

PRAKSISEKSEMPEL FRA HJEM TIL DIG

Vi har siden 2022 udviklet og implementeret konceptet for boligsøgning og mentorstøtte til unge i København og omegn. Vi har yderligere testet konceptet i Kolding og Fredericia i løbet af 2024. I København har budskabet om "Hjælp til boligsøgning" været en succes, men i de mindre byer har vi ikke fået den ønskede respons. Trods flere forsøg med annoncering på de sociale medier og samarbejde med lokale aktører i Kolding og Fredericia, har vi erfaret, at demografi, strukturelle forhold og kulturelle forskelle spiller en rolle for, om de unge tør at tage imod hjælp, hvilke problematikker man ser som legitimt at bede om hjælp til, samt hvad der opleves som de mest presserende udfordringer i ungelivet. Dialog med samarbejdspartnere antyder, at flere unge i Kolding og Fredericia bliver boende hjemme trods svære forhold, og unge, som er udsatte, er allerede kendt af kommunen. Andre har svært ved at række ud, fordi boligerne er der og derfor bliver den ustabile boligsituation koblet til indre problematikker og ikke en ydre problematik som mangel på betalelige boliger. Det er derfor nødvendigt at tilpasse kommunikationen til den lokale kontekst og afprøve forskellige vinkler for at tale ind i de unges konkrete virkelighed. Det kræver en risikovillighed og tid til at undersøge, hvad der er en erkendt og legitim problematik. Sociale medier alene er ikke altid nok til at etablere kontakt, og i nogle tilfælde kan samarbejdspartnere spille en central rolle i at validere tilbuddet og hjælpe dem med at blive modnet til at tage imod støtte.

PRAKSISEKSEMPEL FRA HJEM TIL DIG

I Hjem til Dig har vi undersøgt, om frivillige ledere kunne håndtere kontaktskabelse, screening og match af unge og frivillige, som i Røde Kors' øvrige sociale indsatser, der sikrer økonomisk bæredygtig skalering. Det har vist sig, at kontaktskabelse og screening af unge, ofte ukendte for systemet, er ressourcekrævende. Nogle unge har haft gavn af rådgivning eller brobygning, og de fysiske eller telefoniske samtaler med unge og fx offentlige instanser har krævet stor fleksibilitet og tid hos de frivillige ledere. Efter at have prøvet forskellige organisatoriske løsninger, har vi erkendt, at opgaverne har været for omfattende for de frivillige. Mentorrollen har fungeret godt, men opgaverne med kontaktskabelse, screening og rådgivning har krævet meget fleksibilitet og struktur. De frivillige har ofte fundet samtalerne med unge i vanskelige livssituationer både givtige og mentalt udmattende, hvilket har ført til en følelse af mentalt overload og dårlig samvittighed. Kontaktskabelse og screening af unge kræver betydelige ressourcer og bør prioriteres i en forebyggende indsats for at nå de "usynlige" unge. Frivilligheden kan meget, men den opsøgende rolle overfor en bred målgruppe er for krævende.

5. VIS ÅBENHED OG FLEKSIBILITET: LAD UNGE "VISITERE" SIG SELV

For effektivt at hjælpe unge på kanten bør støttetilbud være åbne og fleksible, så de nemt kan søge hjælp. Ved at præsentere tilbuddene som praktisk støtte uden stigma, øges chancen for, at de unge tager initiativ og dermed viser motivation for at modtage hjælp. Denne motivation bør man bygge videre på.

I stedet for at fokusere på strenge målgruppekrav, bør man gøre en aktiv indsats for at nå de "usynlige unge" og gøre tilbuddet så attraktivt, at de selv rækker ud. Når de unge tager kontakt, har de allerede "visiteret" sig selv, hvilket kan være et mere motiverende udgangspunkt for at fortsætte samtalen. Det er vigtigt at møde de unge med en åben og lyttende tilgang, der anerkender det de står i, og giver dem en positiv oplevelse med at række ud. I nogle tilfælde kræver det en brobygning til andre tilbud, hvilket bør betragtes som et fælles ansvar, hvor opfølgning og støtte er afgørende for at sikre, at de unge får den rette hjælp på deres præmisser.

Når man møder unge på kanten, er det svært at forberede sig på, hvor komplekse problematikker den unge kommer med. Mange unge er tidligt i deres behovserkendelse og har måske ikke været i kontakt med hjælpesystemet før, hvilket gør det

svært at få indsigt i deres situation. Modtagelsen af deres første henvendelse kan være afgørende for, om de føler sig mødt på deres egne præmisser og føler sig trygge nok til at fortælle om deres situation og fortsætte kontakten.

Dem, der har første kontakt, skal forstå målgruppens udfordringer og kende relevante henvisningsmuligheder. Mange unge er usikre på deres behov, og hvad det vil sige at takke ja til et hjælpetilbud, og derfor kan det tage tid, før de er klar til at få støtte. Det er vigtigt at være nysgerrig på det "usynlige" og ikke afvise unge, selvom de kan fremstå ressourcestærke og uden motivation. En fleksibel tilgang, der tillader flere samtaler og tilpasning af støtten, er nødvendig for at sikre, at de unge får den rette hjælp. Dette kræver tid, tålmodighed og faglighed for at sikre en effektiv forebyggende indsats.

6. VÆR PROAKTIV OG VEDHOLDENDE FOR AT NÅ OG FASTHOLDE DE UNGE

Motivation og overskud hos unge på kanten kan hurtigt ændre sig. Selvom et støttetilbud giver de unge mulighed for at tage kontakt, når de er motiverede, kan deres engagement og situation ændre sig hurtigt, og de mister måske overskuddet til at modtage hjælp. Selvom de tager første skridt, kan det være ressourcekrævende at etablere og fastholde kontakt.

For at hjælpe de unge effektivt er det afgørende at ramme deres motivationsvindue, som varierer fra person til person og ofte er kortvarigt. Det betyder, at man skal kunne reagere hurtigt, når de er modtagelige – gerne så hurtigt som muligt efter deres henvendelse. Hvis det ikke lykkes at få etableret kontakt første gang, skal man gøre noget ud af at følge op på henvendelsen, så den unge, næste gang vedkommende erkender støttebehovet, ved at de stadig kan få hjælp netop her. Dette kræver ofte flere opfølgninger og brug af forskellige kommunikationskanaler - og nogle gange lykkedes det ikke at etablere kontakt. Selvom det kan virke omstændigt, er det vigtigt, at ansvaret for at opretholde dialogen deles. Det betyder, at støttetilbuddet aktivt arbejder for at forhindre negativ udvikling og giver den unge en følelse af ikke at stå alene, hvilket kan være afgørende for de valgmuligheder, den unge føler, de har.

At være kontaktsøgende og tydeligt vise overfor den unge, at man tager deres henvendelse seriøst, er en vigtig del af det forebyggende arbejde, der kan hjælpe unge på kanten med at handle, før de når et kritisk punkt.

*"Vi aftalte sådan lidt fra gang til gang, så der var hele tiden en aftale før jeg gik. Og ellers havde vi ligesom en aftale om: 'Jeg skriver lige'. Og han har været god til sådan også at følge op, så der har været nogle perioder, hvor jeg har været sådan lidt syg, og så har han ligesom lige skrevet, du ved: 'Hey, skulle vi lige mødes der' eller sådan. Så det synes jeg var rigtig rart".
(Ung deltager, Hjem til Dig)*

