

Oppsummering av erfaringer fra mentorprogrammer 2014

Det ble gitt tilskudd til fem mentorprogrammer og ett traineeprogram i 2014. Målgruppen er personer med innvandrerbakgrunn som trenger innpass i arbeidslivet eller karriereutvikling. 73 personer i målgruppen fikk tilbud om program. To av tilskuddsmottakerne har lengre erfaring med å drive mentorprogrammer. For de øvrige tilskuddsmottakerne var dette en ny erfaring. Flere av disse har imidlertid erfaringer med andre typer programmer og tiltak for lignende målgrupper. IMDi var i kontakt med tilskuddsmottakerne underveis i 2014. Følgende er en oppsummering av programmene erfaringer. Vi bygger notatet på vår dialog med prosjektene underveis, samt deres sluttrapporter som ble levert våren 2015.

NHO Global Future

NHO satte i gang Global Future programmer med 10 deltakere i hver av de fire regionene Møre og Romsdal, Hordaland, Rogaland, samt Oslo og Akershus. Målgruppen er innvandrere med høyere utdanning og gode norskkunnskaper som ønsker karriereutvikling. Målsettingen å mobilisere personer i målgruppen til relevante posisjoner i arbeidslivet, samt å styrke bedrifters tilgang til høyt kvalifisert arbeidskraft. Programmet er planlagt et forløp over tre år med oppstart av tre kull som hver har en varighet på ca. et år.

Deltakere til Global Future programmet er rekruttert i samarbeid med lokale rekrutteringsbyråer. Både evne- og ferdighetstester og intervjukjema ble skreddersydd til Global Future. Mentorer er rekruttert fra regionenes egne nettverk. De representerer medlemsbedrifter samt andre virksomheter i både privat og offentlig sektor. Programmet har arrangert mentoropplæring ledet av AFF og kick-off samlinger for adepter og mentorer. Adeptene er inndelt i læringsgrupper.

NHO melder om følgende erfaringer fra programmet i 2014:

Det ble i 2014 innført en egenandel for deltakere i programmet. Dette medførte et lavere antall søkere, men disse var til gjengjeld godt kjent med programmet og svært motiverte. Tilbakemeldinger fra kandidatene var at utvelgelsesprosessen ble opplevd som god og profesjonell.

En stor andel av mentorer fra tidligere program stilte seg til disposisjon til å være mentor på nytt. Flere av dem understreker at deltakelse i Global Future programmet har endret holdninger og bidratt til et mer nyansert syn på innvandreres kompetanser og ressurser. For å bidra til ytterligere holdningsendringer ble det vektlagt å rekruttere nye mentorer. 65 – 70 prosent av mentorene var nye i 2014.

Programmene i hver region har vektlagt synlighet i lokale media, og har også lyktes med dette. Deltakere i programmet har blitt synliggjort som gode rollemodeller.

Deltakerne skal evaluere programmet i forbindelse med avslutning. NHO registrerer imidlertid allerede positive karriereendringer for mange av deltakerne.

VS Humentor

Hovedorganisasjonen Virke har i samarbeid med Seema AS utviklet mentorprogrammet VS Humentor. Programmet bygger på erfaringer fra Virkes opprinnelige mentorprogram Womentor. Hensikten med VS Humentor er være et talent- og bedriftsutviklingsprogram, hvor også virksomhetene hvor mentoren holder til får utbytte av kunnskapen ved deltakelse i programmet. Målgruppen er unge kvinner med flerkulturell bakgrunn og utdanningsnivå på bachelor eller høyere.

Mentorene er ledere på ulike nivåer i virksomheter blant Virkes medlemsbedrifter. Det er 10 deltakere i programmet. Programmet er planlagt et forløp med mentorperiode på 18 måneder.

Virke og Seema har i 2014 innhentet kunnskap om ulike mentor ordninger, bestilt rapport om mangfoldsledelse i Norge, og innhentet tanker og erfaringer fra Seemas mentorer for å kvalitetssikre den første utviklings- og gjennomføringsfasen.

Programmets oppbygning ble gradvis utviklet i 2014, parallelt med rekruttering og oppfølging av deltakere til programmet gjennom samlinger og individuelle samtaler. Deltakerne ble rekruttert fra Seemas talentprogram. Både talenter (deltakere) og mentorer skal følges opp av Seema. Det skal arrangeres fellessamlinger, kurs i mangfoldsledelse for mentorer, mentorskapsmøter med mentor og talent minimum to timer i måneden, samt kurs for bedriftene gitt av talentene i samarbeid med Seema.

Virke og Seema melder om følgende erfaringer fra programmet i 2014:

Erfaringer fra tidligere talent- og mentorprogrammer viser at tett oppfølging av mentorer er en forutsetning for å lykkes med holdningsendring, og for å oppnå ønsket effekt for både deltakere og bedrifter. Erfaringer viser imidlertid også at endring hos mentor og talent, ikke garanterer kompetanseutvikling og endring i bedriften eller avdeling mentor kommer fra. En viktig del av programmet vil være kartlegging av læringsutbytte og holdningsendring hos mentor, talent og bedrift. Denne kartleggingen vil bestå av både kvalitativ og kvantitativ metode.

Oslo kommune: OXLO Mentorprogram for masterstudenter

Oslo kommune mottok tilskudd til å utvikle og etablere et mentorprogram for masterstudenter. Hensikten med programmet er å gi studenter med minoritetsbakgrunn kunnskap, nettverk og kvalifikasjoner som øker deres mulighet til å få arbeid i offentlig sektor. Programmet skal også bidra til at Oslo kommune øker andelen ansatte med flerkulturell bakgrunn til stillinger i kommunen som krever høyere utdanning. Målgruppen er studenter med flerkulturell bakgrunn på masternivå ved læresteder i Oslo / Osloregionen. Studentens masteroppgave skal være tematisk knyttet til utfordringer og forskningsspørsmål av interesse for kommunen, og målsettinger for det kommunale tjenestetilbudet i Oslo.

Mentorordningen skal løpe over to år og gi kandidatene / adeptene følgende tilbud: mentor i en kommunal virksomhet faglig og/eller praktisk bistand ifbm. masteroppgaven, samt muligheten til kortvarige prosjektoppdrag / internship knyttet til kandidatens kompetanse. Programmet omfatter 8 adeptere i 2014, med en økning det følgende året.

Mentorordningen inngår som et tiltak i Kunnskap Oslo sin årsplan 2014-2015. Oslo kommune samarbeider med Stiftelsen Alarga om gjennomføring av programmet. I 2014 ble det etablert samarbeidsplattform med universitet og høyskoler i Oslo. Adeptene ble rekruttert gjennom informasjonskampanje på utdanningssteder i Oslo. 8 ble valgt ut av 71 søkere. 9 virksomheter i kommunen har sagt ja til å delta i ordningen, der mentorene rekrutteres fra. Det ble gjennomført oppstarts- og introduksjonsmøter mellom kandidater og mentorer.

Mentorordningen ble hovedsakelig utviklet i 2014 og etablert på tampen av året. Det har vært gjennomført mange aktiviteter, men Oslo kommune forventer først resultater og sentrale erfaringer i 2015.

Mentorprogram i Grimstad kommune

Målsettingen med mentorprogrammet var å etablere en lokalt tilpasset tilbud. Grimstad kommune ønsket å utvikle et program for opplæring av mentorer. Mentorprogrammet inngikk i et toårig

Grundtvig-prosjekt (EU) «Lære å bli en god mentor» (LEGME – Learning to be a good mentor), der det deles erfaringer med programmer i andre europeiske land. Programmet omfattet 10 mentorrelasjoner i et år. Mentorene ble rekruttert blant ansatte på Universitet i Agder, frivillige organisasjoner og kommunens nettverk for øvrig. Adeptene ble rekruttert blant deltakere i introduksjonsprogrammet i kommunen.

Kommunen arrangerte seks mentorsamlinger. Både mentorer og adepter fikk i tillegg individuell oppfølging av prosjektleder. Mentorer og adepter har møttes minst to ganger i måneden. Programmet ble avsluttet med presentasjon av digitale fortellinger for Grimstad kommune. Underveis i perioden var det erfaringsutveksling med andre mentorprogrammer. Gjennom redskap og systemer utviklet i LEGME-programmet ble mentorprogrammet i Grimstad kommune evaluert og vurdert underveis av både mentorer og adepter.

Grimstad kommune gir uttrykk for at programmet var vellykket og nyttig. Det trekkes frem følgende problemstillinger som ble erfart i prosjektet:

Det var både utfordrende og tidkrevende å skaffe mentorer. I mentor - adepter relasjonen er det særlig ulike holdninger til tid og inngåelse av avtaler som har vært utfordrende og grunnlag for en viss grad av frustrasjon fra mentorenes side. Psykisk ustabilitet/traumer hos adeptene har også vært med på å stille ekstra store krav til fleksibilitet og modenhet hos mentorene.

Bømlo voksenopplæring: mentorprosjektet «Bli med»

Bømlo voksenopplæring mottok tilskudd til å styrke den arbeidsrettede norskopplæring gjennom utvikling av en mentorordning. Elever i norskopplæringen skulle styrke sine nettverk og raskere komme i kontakt med arbeidslivet. Med mentorordningen ønsket kommunen å legge større vekt på faglig og personlig utvikling, økt selvtilit og mestringfølelse, inspirasjon og motivasjon, samt mer vekt på karriereveiledning. Målgruppen for prosjektet er elever i norskopplæringen som minimum har A2-nivå i norsk, eller deltakere i siste år i Introduksjonsprogrammet. Det ble brukt betydelig tid og ressurser på kartlegging av kompetanse og ressurser hos deltakerne. Mentorer er rekruttert fra næringslivet i kommunen. Det ble innhentet erfaringer og kunnskap fra tilsvarende mentorprosjekt i Sverige. Prosjektet omfattet 9 deltakere.

Mentorer og adepter har møttes en til to ganger i prosjektperioden. Prosjektleder har fulgt opp både mentorer og adepter gjennom telefon og individuelle møter. Underveis i prosjektet fikk to deltakere jobb.

Bømlo voksenopplæring trekker frem følgende erfaringer fra prosjektet:

Det var ingen direkte kobling mellom deltakernes praksisplasser og mentorer. Dette ble vurdert som en styrke med tanke på deltakernes nettverksbygging, som var et av målene med prosjektet. Samarbeidet med NAV, kommunale virksomheter og lokalt næringsliv ble styrket gjennom prosjektet. Både deltakere i prosjektet og Bømlo voksenopplæring opplever å ha fått bedre kjennskap til næringslivet, og til hva som skal til for å få jobb. Deltakerne har fått tett oppfølging i prosjektet. Med et målrettet fokus har bevisstheten og motivasjonen økt hos den enkelte.

Podium AS: traineeordning

Podium AS er et privat selskap hvis kjernevirksomhet er kurs og tiltak rettet mot personer som står utenfor arbeidsmarkedet. De er blant annet leverandør av arbeidsmarkedskurs. Podium mottok tilskudd til å gjennomføre en traineeordning for 4 traineer i virksomheten. Hensikten var å øke antall ansatte med innvandrerbakgrunn. Videre ønsket Podium å styrke sin kompetanse i arbeid med innvandrere med ikke-vestlig bakgrunn. Traineestillingene ble lyst ut og fire kandidater ble valgt blant

36 søkere. Traineeene fikk opplæring og deretter oppgaver i den ordinære virksomheten. De jobbet blant annet med oppfølging og karriereveiledning av kursdeltakere, samt kompetanseheving på egne kulturer og erfaringer overfor andre ansatte i Podium. Tre av de fire traineeene fikk ordinær ansettelse i Podium etter endt traineeperiode.

Podium anser traineeordningen som vellykket. De erfarte at det var nyttig og nødvendig å gjøre et grundig arbeid i rekrutteringsprosessen. Traineeene ble rekruttert med tanke på ordinær ansettelse i sikte. Podium opplevde at ordningen og traineeene bidro til økt bevissthet om og innsikt i behovene til kursdeltakere med innvandrerbakgrunn. Podium har som resultat av ordningen besluttet at innen 2010 skal 30 prosent av de ansatte ha innvandrerbakgrunn.

Oppsummering

På bakgrunn av denne gjennomgangen, samt gjennom vår dialog med programmene underveis i 2014, vurderer IMDi at erfaringer, slik vi oppsummerer dem nedenfor, kan ha nytteverdi for andre som skal utvikle eller etablere et mentor- eller traineeprogram. IMDi buker dette som utgangspunkt for vår oppfølging av programmene som mottar tilskudd i 2015.

Grundige rekrutteringsprosesser

Grundige rekrutteringsprosesser kan være med å bidra til positiv måloppnåelse. Ved å prioritere å kartlegge adeptenes kompetansebehov og karriereønsker kan programmet lykkes bedre med å matche vedkommende med riktig mentor. Dette kan også styrke adeptens motivasjon og egen drivkraft i programmet. Også mentorer kan ha læringsutbytte av en mentorrelasjon. Fra gjennomføring av tidligere mentorprogrammer kommer det frem at mange mentorer har fått ny innsikt og kunnskap gjennom mentorrelasjonen. For å bidra til god læring for begge parter kan kartlegging av mentors motivasjon også være nyttig. Særlig rekruttering av mentorer kan være tidkrevende, og det vil være viktig å være oppmerksom på dette ved oppstart av et nytt mentorprogram. Flere har gitt uttrykk for at rekruttering av mentorer tok lenger tid enn forventet. I vårt rundskriv for tildeling av tilskudd til mentor- og traineeordninger trekkes det fram at arrangøren bør ha en strategi for rekruttering av både adepter og mentorer. Rekrutteringen bør sees i sammenheng med programmets målsetting. På den måte vil en styrke muligheten for positiv måloppnåelse.

Gode metoder for matching av adept og mentor

Som nettopp beskrevet i avsnittet over legges grunnlaget for en god match av adept og mentor under rekrutteringen. Mentorenes kompetanse og erfaringer bør tilpasses adeptenes kompetansebehov og karriereønsker. I tillegg spiller andre personlige faktorer som for eksempel kjønn og alder også en rolle. I forkant av matchingen har programmene brukt tid på å få adeptene til å formulere egne mål for mentorrelasjonen, slik at mentorrelasjonen skulle bli mest mulig effektiv. Flere av programmene arrangerte egne samlinger der adepter og mentorer presenterte seg selv, både i plenum og parvis. Arrangører, samt både adepter og mentorer har i etterkant gitt uttrykk for at slike prosesser ble opplevd som nyttige. Det finnes informasjonsmateriell og veiledere om gode metoder for matching som er utprøvd og som finnes tilgjengelig hos Likestillingscenteret på Hamar.

Rolle- og forventningsavklaringer hos adepter og mentorer

For at relasjonen skal bli effektiv og fungere godt, både på det faglige og på det personlige plan, bør det allerede i innledningen settes av tid til rolle- og forventningsavklaringer for begge parter. En adept kan kanskje ha (en urealistisk?) forventning om at mentoren skal hjelpe til å skaffe jobb til vedkommende i bedriften. En mentor kan oppleve å måtte ta et større ansvar for fremdriften

læringsprosessene i relasjonen. Ingen av delene er nødvendigvis særlig konstruktive relasjonen eller læringsprosessene. Programmets målsettinger bør være tydelige for begge parter. Arrangøren bør bruke tid med hver især for å tydeliggjøre dette og få frem deres forventninger, og videre sikre at det settes av tid i mentorparene til avklaringer helt i begynnelsen. Noen av programmene i 2014 har operert med individuelle læringsplaner for adeptene, og de gir uttrykk for at dette bidrar til at mentorrelasjonen blir både effektiv og konstruktiv.

Opplæring og oppfølging av adepter og mentorer

Som nevnt i avsnittene over er det viktig at arrangør bruker tid på kartleggingsprosesser, matching, samt rolle- og forventningsavklaringer for at mentorrelasjoner skal fungere optimalt og dermed bidra til god måloppnåelse for programmet i seg selv. Dette kan skje bilateralt med adepter og mentorer, og det kan skje gjennom egne kurs og samlinger, slik som flere av tilskuddsmottakerne i 2014 også har gjort. I tillegg har det også blitt arrangert fellessamlinger, samt samlinger for hver av partene for å bidra til erfaringsdeling og kompetanseheving. Uklare forventninger, samt dårlig personlig kjemi i relasjonen kan ødelegge læringsprosesser og fremdrift. En av tilskuddsmottakerne i 2014 erfarte at adepter med flyktningebakgrunn hadde oppfølgingsbehov som mentoren ikke i utgangspunktet var forberedt på, eller hadde kompetanse til å følge opp. Individuell oppfølging av både adepter og mentorer vil også være en viktig faktor for at programmet skal bli vellykket.