

lev

LEV BLADET NR. 4. JUNI 2015

Alle mennesker udvikler sig

Landsforeningen
LEV

UDVIKLING FOR UDVIKLINGSHÆMMEDE

FOKUS

14

Gode viljer til ledsagelse – så længe det er gratis

LÆS OGSÅ

6

Førtidspension: Kommuner ignorerer socialministeren

men berømt et bademiljø, der vicker som et sanse-bombardement med masser af oplevelser, der kunne finde sted på eksotiske breddegrader og utallige udfordringer til kropslig udfoldelse. *Fest i vand* er blevet et af de mest populære og populære arrangementer i Danmark og har været afholdt siden 1993. *Fest i vand* er blevet et af de mest populære og populære arrangementer i Danmark og har været afholdt siden 1993.

Tid: Uge 39, 2015. **Sted:** Them Svømmehal, Frisholmvej, 8653 Them. **Deltagere:** Fysisk og psykisk handicappede + hjælpere. **Pris:** Kr. 90,- pr. person for 3 timer. **Tilmelding:** Billetter kan bookes nu på 30 70 34 46 eller mail@festivand.dk. **Yderligere info:** Tjek www.festivand.dk. **Arrangør:** Foreningen Fest I Vand Himmelsbjergvej 38 • 8600 Silkeborg

ind- hold

- 4 Kort nyt**
- 5 Leder** – Kernevelfærd – eller kernevælgervelfærd
- 6 Stadig chokerende få tildelinger af førtidspension**
– Kommuner ignorerer socialministeren
- 8 Job- og aktivitetscenter sætter fokus på udvikling af den enkeltes kompetencer** – Devisen er: Alle mennesker kan udvikle sig
- 13 Ret til selv at vælge, hvor man vil bo?** – Læs om reglerne
- 14 Folketinget siger nej til ledsagelse**
– Men mange af partierne kom med positive meldinger
- 20 Verdens største idrætsstævne for udviklingshæmmede afvikles i juli i Los Angeles** – Hele den danske trup var i Pinsen samlet i Vejen Idrætscenter
- 23 Det skrev vi dengang** – Kennedyerne styrer idrætten
- 26 Historien om Carl** – En biografi om en stille eksistens, som alle i Silkeborg kendte
- 33 Verden set med en tuschpen**
- 35 Familiekursus efterår 2015**
- 37 Landsforeningen LEVs årsregnskab 2014**
- 49 LEV nyt**
- 50 Kort nyt**

Ny bog om hjemmetræning

I en bog udgivet af foreningen Hjernebarnet fortæller 28 familier om livet med hjemmetræning, og om hvorfor hjemmetræning er det helt rigtige for deres familie. Familierne fortæller også om deres kampe med kommunerne for retten til at vælge hjemmetræning, om deres bekymringer for barnet med hjerneskade og om de resultater, som de har skabt for barnet med hjemmetræningen. Bogen er blandt andet skrevet til forældre til børn med hjerneskader, som ønsker mere information om hjemmetræning. Læger, sygeplejersker, terapeuter, pædagoger og sagsbehandlere, som ønsker indblik i, hvad hjemmetræning er også blandt bogens målgrupper. Hjernebarnet fortæller, at bogen også er deres indspark til den revision af hjemmetræningsloven, som kommer i folketingsåret 2015-2016

Læs mere og køb bogen på Hjernebarnets hjemmeside www.hjernebarnet.dk. Den koster 199 kroner.

Konference om 'Anbragt i historien'

Historisk Selskab for Handicap og Samfund afholder fredag den 11. september en stor konference, som tager afsæt i det socialhistoriske forskningsprojekt under Svendborg Museum, der netop har offentliggjort sin afsluttende rapport, "Anbragt i historien" (se mere om rapporten i LEV Bladet nr. 2, 2015).

Formålet med projektet har været at bevare, dokumentere og formidle historien om mennesker, som var anbragt uden for hjemmet mellem 1945-1980, dvs. børn og voksne anbragt på børnehjem, åndssvageforsorgens anstalter, psykiatriske hospitaler, forsorgshjem og institutioner for blinde, døve, epileptikere og vanføre. På konferencen præsenteres overordnede resultater og tematiske nedslag og arrangørerne stiller spørgsmålet: Hvad kan vi bruge historien til?

På konferencen kan man høre Jesper Vaczy Kragh, projektleder, Anbragt i historien, fortælle om forskelle og ligheder i lovgivning og holdninger overfor socialforsorgens forskellige grupper fra 1933-1980. Birgit Kirkebæk, redaktør af Handicaphistorisk Tidsskrift fortæller om markante kritikere i den offentlige debat og om brugerforeningers betydning for politik og praksis i perioden. Karin Garde, museumsleder for Sct. Hans Hospitals Museum, holder oplæg om behandlingsformer og hverdag gennem Sct. Hans Hospitals 200 års historie. Stine Grønbæk Jensen og Jacob Knage Rasmussen, videnskabelige medarbejdere, Anbragt i historien, taler om indsamling af anbragtes erindringer, og hvordan fortællinger om magt og modstand, ensomhed og omsorg bidrager til forsorghistorien. Og så giver Susanne Olsen, landformand for Dansk Handicap Forbund, en perspektivering af forskningsprojektets resultater i forhold til nutidens handicappolitik og refleksioner over historiens relevans.

Konferencen afholdes i Handicaporganisationernes Hus i Høje Taastrup, og man kan tilmelde sig via www.hshs.mono.net.

Orangeri skal stimulere sanserne

De 36 beboere på Lindegården i Fredensborg – et bosted for voksne mennesker med udviklingshæmning – har fået et sans-orangeri i haven. I orangeriet kan beboere og besøgende nyde lys, dufte, varme, musik – og se en masse smukke planter, blomster, krydderurter, frugter og bær. Alt sammen for at pirre og stimulere sanserne. Det er planen, at sans-orangeriet ikke bare skal bruges af de 36 beboere på Lindegården. Der vil også foregå aktiviteter i huset – i samarbejde med lokalområdets andre institutioner som for eksempel plejecentre, skoler og de tre bofællesskaber tilknyttet Lindegården.

Orangeriet er på 50 kvm. og har kostet en million kroner at opføre.

AF SYTTER KRISTENSEN,
LEVS LANDSFORMAND

KERNEVELFÆRD

– eller kernevælgervelfærd

Valgkampens hovedspørgsmål var dagpenge, kontanthjælp, flygtninge, ulandsbistand, politiet og noget, der kaldes 'kernevelfærden'.

'Kernevelfærd' er jo en spændende størrelse, ikke mindst for mennesker med udviklingshæmning og andre handicap, der er helt afhængige af, at samfundet yder en anstændig hjælp. For 'kernevelfærden' den skal i hvert fald prioriteres, kunne man forstå på politikerne i valgkampen.

Men hvad er det der kernevelfærd egentlig for noget?

Ud fra debatten, kan vi være ret sikre på, at det danske sundhedssystem er en del af 'kernevelfærden'. Og her er der ingen smalle steder. Fra begge 'blokke' fremlægges milliardplaner, som skal sikre, at sundhedssystemet kan imødekomme de voksende behov i en aldrene befolkning som den danske – og det afvises blankt, at der er behov for at prioritere på sundhedsområdet. Her skal der tilføres nye penge, blandt andet på grund af de stærkt stigende medicinudgifter.

Det er altså attraktivt at opnå status som kernevelfærd. Det afføder nemlig politisk opmærksomhed og økonomisk prioritering. Men igen – hvem er inde i varmen, og hvem er ude? Hvem er i kernen – og hvem er i periferien?

Med de løfter, der er givet om styrkelse af især sundhedsområdet, bliver det ikke muntert at stå uden for kernevelfærden. Finansieringen af de store ambitioner skal jo findes et sted, når nulvækst, eller en endog meget beskedent vækst i den samlede økonomiske ramme, er udgangspunktet.

På tværs af partier og 'blokke' hører vi med jævne mellemrum, at et samfund skal måles på, hvordan det behandler sine svageste. Det synes jeg lyder som en fair målestok, som kan være med til at definere 'kernen'. Med denne målestok har jeg vanskeligt ved at se, hvordan en anstændig hjælp til mennesker med udviklingshæmning kan falde uden for kernevelfærden.

Men så må jeg samtidigt konstatere, at en del af kernevelfærden er blevet svigtet fælt de senere år. Det blev netop de svageste – herunder ikke mindst mennesker med udviklingshæmning og andre handicap – som kom til at betale en meget høj pris for krisen og en eksperimenterende kommunalreform.

Derfor står jeg også tilbage med et paradoks: En anstændig hjælp til mennesker med udviklingshæmning må ud fra enhver målestok anses for at være 'kernevelfærd'. Alligevel har de seneste par regeringer ladet kommunerne foretage heftige forringelser af hjælpen til sårbare mennesker. Det giver jo ikke

mening midt i al den politiske omsorg for kernevelfærden.

Min mistanke er, at politikerne i virkeligheden mener kernevælgervelfærd, når de siger kernevelfærd. Dermed smykker man sig retorisk med en social ansvarlighed for 'de svageste'. Men i virkelighedens prioriteringer fortsætter man med at lade dem betale. Artiklen her i bladet om Folketingets behandling af beslutningsforslaget om ledsagelse er vel egentlig en meget god illustration af denne mekanisme. Det er ikke kønt.

Min mistanke er, at politikerne i virkeligheden mener kernevælgervelfærd, når de siger kernevelfærd. Dermed smykker man sig retorisk med en social ansvarlighed for 'de svageste'

Kommuner ignorerer socialministeren

Det voldsomme fald i tildelingen af førtidspension til mennesker med udviklingshæmning fortsætter. Siden 2013, hvor førtidspensions- og fleksjobreformen trådte i kraft, er antallet af udviklingshæmmede, der tildeles førtidspension, mere end halveret. Og den udvikling ser ud til at fortsætte, selvom socialministeren i september 2014 bad kommunerne om at rette op

Under overskriften "Kommuner blæser på Manu" fortalte Ekstra Bladet sidst i maj måned, hvordan det årlige antal nytillkendelser af førtidspensioner til udviklingshæmmede bare fortsætter med at falde. Årligt tildeler kommunerne nu mindre end halvt så mange førtidspensioner til mennesker med udviklingshæmning.

Statistik fra Ankestyrelsen viser, at der i årene fra 2009 til 2012 var mellem 508 og 673 personer under 30 år, som årligt blev tilkendt en førtidspension med begrundelserne "Mental retardering" eller "Downs Syndrom". I 2013, hvor førtidspensions- og fleksjobreformen trådte i kraft, styrtdykkende antallet til blot 276.

Det lave antal fortsatte i hele 2014 (med en svag stigning til 309 personer), og de nyeste tal fra Ankestyrelsen viser, at tendensen fortsætter i 2015. I første kvartal af 2015 var antallet af førtidspensionstillkendelser til unge med udviklingshæmning under 30 år blot 81, hvilket er det samme lave niveau som i kvartalerne i 2013 og 14.

HYRDEBREV FRA SOCIALMINISTER UDEN EFFEKT

LEV protesterede allerede i 2014 over den dramatiske udvikling med henvendelser til socialminister Manu Sareen. Vi henviste især til de mange forsikringer fra regeringen og de øvrige partier bag

førtidspensions- og fleksjobreformen om, at unge med udviklingshæmning fortsat skal have tilkendt førtidspension, fordi der er tale om såkaldte 'glatte sager'. I 2012, da Folketinget behandlede lovforslaget, sagde alle partierne bag reformen, at kommunerne fortsat skulle sørge for at tildele førtidspension til udviklingshæmmede og andre med varige og indgribende handicap, uanset om de var under 40 år.

LEVs kritik fik i september 2014 socialministeren til at udsende et såkaldt hyrdebrev til samtlige kommuner. Heri slog han fast, at det meget lave antal pensionstillkendelser til udviklingshæmmede var bekymrende. Det var slet ikke meningen, at denne gruppe unge skulle blive berørt af reformen, skrev ministeren blandt andet.

Kommunerne har nu haft mere end et halvt år siden hyrdebrevet fra socialministeren til at rette op på deres praksis. Men som statistikken viser, så blæser kommunerne tilsyneladende på landets socialministere.

KENDER KL FØRTIDSPENSIONSREGLERNE?

Kommunernes interesseorganisation, KL, mener tilsyneladende ikke, at det er problematisk, at antallet af nye førtidspensioner til udviklingshæmmede styrtdykker. KL anerkender, at der natur-

TILDELTE FØRTIDSPENSIONER TIL UDVIKLINGSHÆMMEDE 2008-2014

Tilkendelsesgrundla: 'Mental retardering' samt 'Downs syndrom'

Antal tilkendelser pr. år for personer mellem 15 og 29 år

ligvis er tilfælde, hvor førtidspension er relevant, selvom der er tale om en person under 40 år, men til Ekstra Bladet udtaler en kontorchef fra KL, at "Hensigten med reformen er, at færre skal være på førtidspension (...). Faldet i det samlede antal tilkendelser af førtidspension er således i overensstemmelse med forventningerne".

Som det fremgår, er KL's kommentar meget generel. Kontorchefen henviser således til "det samlede antal tilkendelser af førtidspension" og ikke specifikt til antallet af pensionstillkendelser til udviklingshæmmede. Det er forhåbentligt ikke tilfældigt, for det er svært at forestille sig, at KL vil forsvare, at kommunerne omgår reglerne om tilkendelse af førtidspension, mener LEVs landsformand, Sytter Kristensen:

- Jeg synes faktisk, det er rystende, at kommunerne over en bred kam ignorerer landets socialminister. Manu Sareens brev til kommunerne i september 2014 var ret klart: Det drastiske fald i nye førtidspensioner til udviklingshæmmede er bekymrende, og kommunerne skal rette op.

- Siden reformen trådte i kraft i 2013, er vi blevet præsenteret for det ene mere absurde eksempel efter det andet: Unge udviklingshæmmede med omfattende handicap og behov for pædagogisk støtte og pleje i hverdagen – som kom-

munen påstår blot skal rehabiliteres. Det er uværdigt, at de skal udsættes for noget, der mest af alt ligner ren kommunal spekulation.

- Hvis KL ikke kan se problemet i, at antallet af førtidspensioner er styrt-dykket, så må det jo handle om, at man end ikke kender reglerne. Ingen kan da i ramme alvor påstå, at der pludselig er sket mere end en halvering af antallet af unge udviklingshæmmede med krav på en førtidspension. Reglerne for denne gruppe førtidspensionister er de samme som før reformen, og derfor kan faldet kun skyldes fejlagtig administration i kommunerne. At KL ikke vil anerkende dette, synes jeg er problematisk, siger Sytter Kristensen.

KETCHUP EFFEKTEN UDEBLEV

Det lave niveau af ny-tilkendelser i både 2013 og 2014 svarer til, at op imod 600 unge med udviklingshæmning er blevet nægtet en førtidspension, selvom de har ret til den. På den baggrund måtte man også forvente, at der skulle indtræde en slags 'ketchup-effekt' oven på socialministerens hyrdebrev til kommunerne. Efterslæbet – det vil sige de mange, som i strid med reglerne var blevet nægtet en førtidspension i 2013 og 2014 – skulle så at sige indhentes, når kommunerne rettede deres praksis ind efter reglerne.

Men denne effekt er, som det fremgår, udeblevet. Den endog meget beskedne stigning i 2014 rækker ingen steder, og dermed fortsætter kommunerne med at skubbe en 'pukkel' af førtidspensionstillkendelser foran sig. Og puklen vil kun vokse år for år, indtil man kommer til fornuft og stopper den hidtidige spekulation i at udsætte nogle meget sårbare unges krav på forsørgelse.

Den spekulative håndtering af førtidspensionsreglerne er uværdig for de unge, som på denne måde bruger dyrebar tid på udsigtsløse jobafklaringer eller ressourceforløb, som alle godt ved ender med en førtidspension. Tid, som de unge kunne have anvendt meningsfuldt i forhold til en aktiv fremtid. I et job med løntilskud, på et beskyttet værksted, et aktivitets- og samværstilbud eller lignende.

Efter valget vil LEV rette henvendelse til de af Folketingets partier, som stod bag førtidspensions- og fleksjobreformen. Forliget om reformen var bredt på tværs af 'blokkene', så uanset, hvem der ender med at danne regering, er der et statsligt ansvar for at følge op. Og det skal være med mere effektive redskaber end brevet fra Manu Sareen tydeligvis har været.

Jens Pienig, der til dagligt arbejder med lyd og grafik på Medieværkstedet Rådstof, har været på kurset 'Lær at bruge it', som blandt andet har gjort ham mere fortrolig med at bruge tekstbehandlingsprogrammer og handle på nettet.

Alle mennesker udvikle sig

De 80 kursister fra JAC fik overrakt beviset på et års hårdt arbejde på forskellige kurser og læringsforløb – samt et håndtryk fra Gentoftes borgmester Hans Toft.

AF KIM ANDREASEN ■
FOTO: HANS JUHL OG JAC

På Job & Aktivitetscentret (JAC) i Gentofte er brugernes faglige og personlige udvikling blevet sat i system med kurser, undervisningsforløb og diplom. Mange af brugerne har nu for første gang i deres liv oplevet at blive anerkendt. Det giver selvtillid og mod på nye udfordringer.

De 80 kursister fra JAC strålede af stolthed, da de den sidste onsdag i april fik overrakt beviset på et års hårdt arbejde på forskellige kurser og læringsforløb. Det gjorde ikke stoltheden mindre, at det var borgmester Hans Toft, som uddelte diplomer og håndtryk og holdt tale ved dimissionsfesten.

Den store dag var en festlig afslutning på første år med en helt ny strategi for JACs undervisnings- og kursustilbud. Siden september 2014 har borgerne selv kunnet vælge mellem en række læringsforløb og kurser som en del af deres værkstedstilbud eller aktivitets- og samværstilbud.

Alle forløb har haft både en teoretisk og en praktisk del med undervisningsmateriale, skema og et afsluttende bevis på, at man har gennemført.

- Langt de fleste af borgerne, som kommer her hos os, har aldrig været på et kursus før, så det har været en helt ny oplevelse og en stor udfordring for dem. Men det har netop været den udfordring, som vi gerne ville give dem. Det har været afgørende for os, at de undervisnings- og kursusforløb, som vi tilbyder her, skal ligge så tæt op ad den struktur, som alle andre mennesker oplever, når de uddanner sig eller tager kurser på deres arbejdsplads, siger centerleder på JAC, Ann-Christina Matzen Andreasen.

LÆRING ER SAT I SYSTEM

De nye kurser på JAC er opdelt i tre kategorier. Der er arbejdsrettede læringsforløb, der har som mål at give borgerne nye erhvervskompetencer og lære dem at være på en arbejdsplads. Der er de personlige interessekurser, hvor borgerne kan lære at leve sundt, blive mere selvhjulpne eller bare dyrke deres interesser. Endeligt er der de individuelt tilrettelagte læringsforløb, hvor hensigten er at udvikle borgernes sociale og personlige kompetencer.

kan

◀ *Alle - uanset funktionsniveau - kan lære noget, og alle kan blive til noget. Med vores nye læringsforløb og kurser har vi nu sat det i system og formaliseret det, så der er målrettede tilbud til borgere på alle niveauer," forklarer centerleder på JAC Ann-Christina Matzen Andreasen.*

▲ *De arbejdsrettede læringsforløb bestod af små hold med fire-fem deltagere. På snedkerkurset blev de blandt andet undervist i træsorter, træproduktion, arbejdskultur og sikkerhed.*

- JAC har altid arbejdet ud fra et overordnet mål om, at alle vores tilbud skal give mennesker med særlige behov en meningsfuld hverdag, hvor de udvikler deres kompetencer. Vi mener, at alle – uanset funktionsniveau – kan lære noget, og alle kan blive til noget. Med vores nye læringsforløb og kurser har vi nu sat det i system og formaliseret det, så der er målrettede tilbud til borgere på alle niveauer, forklarer Ann-Christina Matzen Andreasen.

TAG AKTIV DEL I DIT EGET LIV

Hele processen med at udbyde kurser og læringsforløb har for JAC også handlet om at gøre op med en gennemgående forståelse hos borgere med udviklingshæmning, at når man først er placeret på et beskyttet værksted, på et bosted, i en bestemt institution, så bliver man der i mange år og behøver ikke at tage stilling til, om man kunne tænke sig andre udfordringer.

- Vores nye strategi handler i høj grad om at lære at tage aktiv medbestemmelse for sit eget liv. Nu kan borgerne selv være med til at bestemme, hvad de

vil, og hvad de selv synes, at de har brug for. De kan tage aktiv del i deres eget liv, siger Kamilla Massinen, som er projektleder på JAC.

UDGANGSPUNKTET ER BRUGERNES BEHOV

Det har været vigtigt for JAC, at kurserne rammer noget, som brugerne har brug for.

- I arbejdet med at finde ud af, hvilke kurser og læringsforløb, som vi skulle udbyde, så har vi været i en tæt dialog med både borgerne selv, hele personalegruppen og de kommunale sagsbehandlere. De arbejdsrettede læringsforløb, som for eksempel snedker- og havearbejde, er også tilpasset servicelovens krav, og målet med præcis de forløb er, at så mange som muligt får mod på at prøve kræfter med det ordinære arbejdsmarked, siger Kamilla Massinen.

Hun understreger dog, at det i høj grad også handler om at udvikle brugernes personlige færdigheder og potentialer i eget liv.

- For eksempel oplever vi en stor interesse for it-kurser. It er jo noget, der fylder mere og mere i hverdagen for alle mennesker – også for vores borgere. Det giver en masse selvtillid og livskvalitet, når man lærer noget nyt og pludselig oplever, at man kan finde ud af det med e-mails, internet og Facebook, siger Kamilla Massinen.

BOBLENDE GLÆDE

Selv om det har været en stor udfordring, så har de mange brugere taget godt imod de nye tilbud på JAC.

- Vi har selvfølgelig været spændte på, hvordan det nu ville gå, men det har været overvældende positivt. Vi har kunnet mærke en boblende glæde hos vores borgere. De har fået en masse selvtillid, og de har fået muligheden for både at lære noget nyt og med et bevis i hånden vise, at de rent faktisk også kan noget, og at der er nogen, der tror på dem, siger Ann-Christina Matzen Andreasen.

Forskellige læringsforløb

De borgere, der bruger Job & Aktivitetscenteret i Gentofte, har siden 2014 kunnet vælge mellem 17 forskellige læringsforløb og kurser og seks former for individuelt tilrettelagte læringsforløb og tilbud:

ARBEJDSRETTEDE LÆRINGSFORLØB:

Kaffe- og køkkenmedarbejder
Arbejdskultur på en stor produktionsarbejdsplads
Arbejdskultur på en lille produktionsarbejdsplads
Fotografarbejde
Basismodul i snedkerarbejde
Havearbejde
Arbejdsstræning på arbejdsmarkedet

PERSONLIGE INTERESSEKURSER:

Det sunde liv
Lær at bruge it
It som træning og hjælpemiddel
Tegn til tale
Motion
Trafiksikkerhed
Dansefitness
Lær dit kamera at kende
Elkørestolkørekort
Kor

INDIVIDUELT TILRETTELAGTE LÆRINGSFORLØB OG TILBUD:

Kreativitet og samvær
Udeliv og samvær
Bevægelse og samvær
Nærvær og samvær
Sansning og samvær
Struktur og samvær

“Nu har jeg et bevis på, at jeg kan noget”

Flemming Grubbe er en af de kursister, som i begyndelsen af maj fik overrakt et diplom som tegn på at have gennemført snedkerkurset på Job- & Aktivitetscentret i Gentofte. Kurset har nu givet ham mod på at prøve kræfter med det ordinære arbejdsmarked

- Diplomet hænger derhjemme på væggen - lige ved siden af billedet fra mit 25 års jubilæum her på Sandtoften. Det er noget af det første, som jeg ser, når jeg kommer hjem.

47-årige Flemming Grubbe fortæller stolt om beviset for, at han – som en fra den første årgang nogensinde – har gennemført snedkerkurset. Diplomet har fået ærespladsen i hans bolig i Virum, og det er ikke tilfældigt.

- Jeg har arbejdet på snedkerværkstedet i Sandtoften mere end 25 år, og jeg synes faktisk, at jeg kan en del. Nu har jeg også fået et bevis på, at jeg kan noget. Det er et bevis, som jeg kan vise andre, og det betyder meget for mig, siger Flemming.

Kursusforløbet har givet Flemming mod på at komme ud på det ordinære arbejdsmarked.

- Jeg har været ude og besøge et møbel-polsterfirma oppe i Birkerød. Der kan jeg måske komme i praktik efter sommerferien. Nu, hvor jeg har mit diplom, kan de jo se, at jeg faktisk kan noget.

For Flemming har kurset også betydet mere selvtillid.

- Jeg holdt tale til mit 25-års jubilæum – og det tror jeg overraskede rigtig mange. Jeg er også blevet god til at lære fra mig, når der kommer nogle nye på vores værksted. Så viser jeg dem, hvordan det skal gøres.

»Alle har ret til et fedt højskoleophold«

Her bliver
ALLE
set og hørt

Venskaber, oplevelser og udfordringer

Slanke- linjen

Livsglæde
Spis sundt
Dyrk sjov motion

Den praktiske linje

er bl.a.
Have og Natur
Cykelværksted
IT- og
medieværksted

STU

Klar til at flytte
hjemmefra
Leve sundt og
selvstændigt

Højskole er også

Friluftsliv
Musik · Drama
Billedkunst

Djurslands Folkehøjskole

En højskole for alle - også for udviklingshæmmede

www.djfh.dk

Drammelstrupvej 15 · Tirstrup · 8400 Ebeltoft · Telefon: 87 52 91 20 · post@djfh.dk

Retten til selv at vælge hvor man vil bo

Der er forskellige lovgrundlag for de typer af boliger, som kommunerne kan tilbyde mennesker med udviklingshæmning. Lovgrundlaget om retten til selv at vælge, hvor man vil bo, afhænger af, hvilken boform man er visiteret til. På tilbudsportalen.dk kan man se, hvilken bestemmelse et ønsket tilbud er godkendt efter. Er tilbuddet ikke på tilbudsportalen.dk, kan dette ikke vælges.

Der er naturligvis mulighed for at leje en almen familie- eller ungdomsbolig på almindelige vilkår, eller købe en andels- eller ejerlejlighed på markedsvilkår. I disse tilfælde kommer fritvalgsreglerne ikke i spil, men der ydes støtte efter servicelovens bestemmelse om hjælp, støtte og omsorg.

TILBUD EFTER SERVICELOVEN

Her er der tale om enten §107-botilbud (midlertidige ophold) eller §108-botilbud (længerevarende ophold). Der er væsentlige forskelle i retten til at vælge boliger efter disse bestemmelser. I begge tilbud skal kommunen træffe afgørelse om indholdet i tilbuddet og formålet med indsatsen, og herefter konkret afgøre hvilket tilbud, der kan opfylde personens behov.

I tilfælde hvor personen er visiteret til §107, har man ikke ret til selv at pege på et tilbud. Såfremt man ikke er tilfreds med kommunens tilbud, kan man ikke klage over valget af det konkrete tilbud, men skal i stedet klage over, at kommunens tilbud ikke kan opfylde kravene til indholdet og formålet med indsatsen. Når kommunen visiterer til et midlertidigt botilbud, er det fordi det vurderes, at borgerens behov for et botilbud ikke

er varigt, men at der er behov for skabe rammer for en behandlingsmæssig indsats. For at en person kan optages i et tilbud efter servicelovens §107, skal personen kunne give et informeret samtykke, eller der kan være tale om et akut behov, der nødvendiggør et midlertidigt ophold. Hvis ingen af disse er tilfældet, kan personen ikke optages i et §107-tilbud.

I tilbud efter §108 er der som udgangspunkt frit valg, men dog efter visse betingelser: Det ønskede tilbud må ikke være væsentligt dyrere end kommunens tilbud (en tommelfingerregel siger 20%); Hvis personen ønsker at flytte til en anden kommune, skal vedkommende opfylde betingelserne for at modtage tilbud efter servicelovens §108 både i fraflytnings- og tilflytningskommunen; Og, ikke mindst, det ønskede tilbud skal kunne opfylde personens behov og kunne yde den indsats, som er besluttet.

Afgørelser om valg af §108-botilbud eller afslag på frit valg kan ankes til Ankestyrelsen.

BOLIGER EFTER LOV OM ALMENE BOLIGER

Kommunerne opfører oftest boliger til mennesker med udviklingshæmning efter lov om almene boliger. Her er der tale om ældre/handicapboliger, som kommunen har visitationsretten til. Hvis man er visiteret til denne type bolig, har man ret til frit valg i sin opholdskommune eller i en anden kommune.

Afslag på frit valg af almen ældre/handicapbolig kan ankes til Ankestyrelsen.

FRIPLEJEBOLIGER

En anden type bolig er boliger efter friplejeboligloven. En person, som kommunalbestyrelsen har visiteret til en plejebolig eller en lignende boligform, har ret til frit at vælge at indgå lejeaftale med en friplejeboligleverandør. Aftalen er uafhængig af, om friplejeboligen ligger i opholdskommunen eller i en anden kommune. Leverandøren skal give borgeren den hjælp, der er omfattet af kommunens afgørelse om hjælp til borgeren, og leverandøren skal være certificeret til at levere denne hjælp. Afslag på frit valg af friplejebolig kan ankes til Ankestyrelsen.

VEJLEDNING OM FRIT VALG

Vestre Landsret fastslog i en dom i marts 2014, at vejledning om rammer og muligheder for frit valg er en del af en kommunes generelle vejlednings forpligtelse.

HVIS NU MAN IKKE SELV EVNER AT VÆLGE?

Ankestyrelsen har i en afgørelse (AFG 53-13) fastslået, at retten til frit valg af bolig også gælder personer, som er så udviklingshæmmede, at de ikke selv er i stand til at vælge. I disse tilfælde skal der udpeges en personlig værge, som kan varetage personens interesser, og som har ret at pege på et egnet tilbud. I de tilfælde hvor personen ikke kan give et informeret samtykke, skal flytning (optagelse) i et botilbud (også ved nedlæggelse eller reorganisering af oprindeligt tilbud) altid forelægges Statsforvaltningen som magtanvendelse). Herefter indstilles selve magtanvendelsen og det konkrete valgte botilbud til Ankestyrelsen, som træffer afgørelse om optagelse. Ankestyrelsens afgørelse kan ankes til byret og landsret.

AF THOMAS GRUBER ■ FOTO: HANS JUHL

GODE VILJER

– så længe
det er gratis

Sidst i maj, kort før valget blev udskrevet, behandlede Folketinget et beslutningsforslag om at give alle med ledsagelsesbehov en rettighed til ledsagelse – uanset om der er brug for socialpædagogisk bistand i forbindelse med ledsagelsen eller ej. Forslaget blev ikke vedtaget – Socialdemokraterne, Venstre, De Radikale og Liberal Alliance afviste det, men der var konstruktive meldinger fra de øvrige partier

Forslaget, der var fremsat af Enhedslisten, gik kort fortalt ud på at fjerne de regler i Servicelovens ledsageordning (§97 – voksne og §45 – børn), der er med til at udelukke mange udviklingshæmmede, og andre med betydelige kognitive handicap, fra at blive tildelt de 15 individuelle ledsagelsestimer månedligt.

I forslaget skriver Enhedslisten således blandt andet, at *"... ledsageordning for borgere med handicap ændres, så den også kan bruges af udviklingshæmmede, der har brug for socialpædagogisk støtte. Det skal kort sagt ske, ved at de eksisterende begrænsninger vedrørende ledsagelsens karakter (jf. bekendtgørelse nr. 235 af 9. marts 2012 om ledsageordningen) fjernes. (...). Hvis der er brug for socialpædagogisk støtte i forbindelse med ydelsen af de 15 timer, vil kommunen være forpligtet til at stille denne type ledsagelse til rådighed"*. Finansieringen, som skønnes

at være mellem 150 og 200 mio. kroner årligt til cirka 5.000 borgere, foreslår Enhedslisten findes ved at beskære statens samlede konsulentudgifter med 5 pct.

Beslutningsforslaget ligger tæt op af det forslag, som LEV har bragt ind i debatten om ledsagelse til udviklingshæmmede. En debat, som for alvor tog fart efter, at KL havde meldt klart ud, at det er – og altid har været – i strid med lovgivningen at opkræve brugerbetaling for ledsagelse efter servicelovens §85 om socialpædagogisk bistand, for eksempel i forbindelse med den årlige sommerhusferie, festival og så videre. LEVs landsformand har således igen og igen slået til lyd for, at den eneste realistiske vej til at beskytte udviklingshæmmedes mulighed for et anstændigt og garanteret niveau af ledsagelse er, at alle omfattes af den eksisterende ledsageordning efter Servicelovens §97.

BRED SYMPATI – VARIERENDE VILJE TIL HANDLING

Ved førstebehandlingen af Enhedslistens beslutningsforslag udtrykte partierne generelt stor sympati for forslaget hensigt. Alle mente, at mennesker med udviklingshæmning naturligvis skal have mulighed for få den nødvendige ledsagelse – og dermed mulighed for at komme uden for boligen og være en del af det omgivende samfund.

Et udsnit af partiernes sympatitilkendegivelser kan ses i tekstboksen (se næste side), og som det fremgår synes alle partier, at det er vigtigt, at mennesker med udviklingshæmning og andre kognitive handicap får den ledsagelse, som de har behov for. Udviklingshæmmede *skal* have den nødvendige ledsagelse, lyder det fra alle sider af Folketingssalen.

B**LOTTE ROD,
DE RADIKALE**

Udviklingshæmmede er en del af vores samfund. De skal kunne være med og kunne deltage. De må ikke blive opbevaret eller isoleret. Derfor er det vigtigt, at de kan blive ledsaget til at komme ud. Jeg er dermed enig med forslagsstillerne i, at mennesker, der har brug for ledsagelse, skal kunne få det.

SF**TRINE MACK,
SF**

I SF's øjne er det forslag meget sympatisk, og det gør opmærksom på et problem, vi har, på området.

DF**KARINA ADSBØL, DANSK
FOLKEPARTI**

I Dansk Folkeparti finder vi det vigtigt, at mennesker, der af den ene eller den anden grund har behov for socialpædagogisk ledsagelse til aktiviteter eller andre ting, også får det. Og vi kan godt forstå ønsket om, at det er en person, som også kender ens behov, ens ønsker og ens udfordringer – en, man er tryk ved, f.eks. personale, der er ansat i botilbuddet, hvor man bor.

A**BJARNE LAUSTEN,
SOCIALDEMOKRATIET**

Mennesker med handicap skal have de samme rettigheder og muligheder for at udnytte deres potentiale som alle mulige andre. Det må ikke afskære et menneske fra at deltage i samfundslivet, at det er født med et handicap, eller at handicapet måske er kommet i løbet af livet. Vi er fuldstændig enige med Enhedslisten i – og i øvrigt også med resten af Folketingets partier, går jeg ud fra – at når man som menneske med handicap har behov for ledsagelse, skal man selvfølgelig have det. Det siger sig selv.

Men her hører enigheden så også op. Beslutningsforslaget fik nemlig langt fra den opbakning, som man skulle tro målt ud fra meldingerne om, at der selvfølgelig skal ydes den nødvendige ledsagelse, når der er behov for det.

MODSTAND MOD STANDARDSER OG RETTIGHEDER

Venstre afviste at støtte forslaget, fordi de synes, at beregningen af statens udgift på mellem 150 og 200 millioner kroner ikke var god nok. Desuden mente Venstre, at den pulje på 39 millioner kroner, som blev afsat til ledsagelse i satspuljeforhandlingerne, var tilstrækkelig i første omgang.

De Radikale og Liberal Alliance var også forbeholdne overfor udgifterne, men herfra var der også skepsis over at fastsætte en minimumsstandard for ledsagelsen. Lotte Rod fra De Radikale

gentog i den forbindelse den sædvanlige opbakning til kommunernes mulighed for selv at lægge niveauet: *"Og tingene bliver jo ikke nødvendigvis bedre af, at vi binder pengene på en bestemt måde i Folketinget. Nogle kommuner gør allerede det, at beboere i botilbud får socialpædagogisk ledsagelse til biografture eller 5-dages ferie i sommerhus, og det er ikke sikkert, at en standardiseret ordning ville være bedre for dem."*

Socialdemokraterne mente, at de eksisterende regler er gode nok, som de er. Bjarne Lausten sagde således i sin ordførertale: *"I stedet for at begynde at indføre mere eller mindre rigide regler, mener vi, at det er bedre at påpege over for kommunerne, hvad det er for nogle forpligtelser, de i forvejen har. For ifølge §85 i serviceloven har kommunerne allerede en forpligtelse til at tilbyde socialpædagogisk ledsagelse til målgruppen for det her beslutningsforslag."*

Frem for en håndfast rettighed til ledsagelse – som andre med handicap har ifølge §97 – mener Socialdemokraterne, at man i stedet skal satse på opfordringer til kommunerne, som dem socialminister Manu Sareen kom med i januar i år oven på KL's undersøgelse om serviceniveauer for ledsagelse. Hvorfor reglerne i den eksisterende ledsageordning er 'rigide', når det gælder mennesker med udviklingshæmning (og ikke de eksisterende målgrupper), var uklart i socialdemokraternes ordførertale.

KONSTRUKTIV VILJE TIL AT ARBEJDE VIDERE

Fra Dansk Folkepartis ordfører, Karina Adsbøl, var der større erkendelse af, at der er omfattende og reelle problemer med at få den nødvendige ledsagelse i mange kommuner. Karina Adsbøl bakkede op om, at man arbejder videre med forslaget i socialudvalget, og hun

**OLE BIRK OLESEN,
LIBERAL ALLIANCE**

I Liberal Alliance er vi selvfølgelig optaget af, at vores svageste medborgere får den hjælp og støtte, som de har behov for.

**ANNE-METTE
WINTHER-CHRISTIANSEN,
VENSTRE**

Venstre har selvfølgelig, havde jeg nær sagt, stor sympati for forslaget, fordi som person med et handicap er man tvunget til et liv med visse begrænsninger. Som politikere har vi jo et ansvar for, at de begrænsninger bliver så få som muligt, fordi alle uanset grad af handicap jo har ret til et liv med indflydelse på egen situation og til aktive til- og fravalg.

**SOCIALMINISTER,
MANU SAREEN,
DE RADIKALE**

Regeringen er fuldstændig enig med forslagsstillerne i, at udviklingshæmmede skal have mulighed for at være med i samfundet, og at ophold på bosteder ikke må blive opbevaring og isolation af målgruppen. Vi er derfor enige i, at de personer, der har behov for ledsagelse, naturligvis skal tilbydes den. Derfor er det også sympatisk, at Enhedslisten med beslutningsforslaget har fokus på målgruppens behov for ledsagelse.

håbede, "at ministeren også er indstillet på at finde nogle holdbare løsninger fremadrettet."

SF's ordfører Trine Mack mente også, at den aktuelle situation er uholdbar: "I nogle kommuner er serviceniveauet ganske enkelt for ringe. At borgere ikke kommer ud, fordi kommunen ikke stiller socialpædagogisk ledsagelse til rådighed, er selvsagt hverken optimalt eller acceptabelt. I SF mener vi, at alle borgere bør have ret til at komme ud".

SF valgte imidlertid ikke at støtte beslutningsforslaget, fordi de var usikre på finansieringen. Men SF gav klart udtryk for, at man gerne ville arbejde videre med at finde holdbare løsninger: "Vi vil meget gerne drøfte, hvordan vi sikrer, at alle borgere, som har brug for ledsagelse, også har muligheden for det. Vi vil også meget gerne drøfte, hvordan vi får et mere

ensartet og mere solidt serviceniveau på tværs af kommunerne i Danmark", sagde Trine Mack blandt andet.

Fra Det Konservative Folkeparti var der ligeledes helhjertet opbakning til tænkningen i Enhedslistens forslag. Ordføreren, Daniel Rugholm, forklarede i en kort, men klar ordførertale, at De Konservative "... er enige i, at persongruppen, der er berettiget til ledsageordningen, skal udvides til også at omfatte udviklingshæmmede, senhjerneskedede og andre med brug for socialpædagogisk bistand og dermed en særskilt kvalificeret ledsager, der kender personen. Det vigtige må være behovet og ikke, hvilken diagnose man har fået. Hvis behovet er der, bør muligheden for ledsageordning også være der."

Denne klare udlægning fra De Konservative rammer ned i hjertet af problemstillingen med den eksisterende ledsageordning: At det ikke er behovet, men derimod diagnosen, som i dag er afgørende for, om man har en rettighed til ledsagelse eller ej. Alligevel valgte de Konservative ikke at støtte beslutningsforslaget, fordi de ikke er enige i, at finansieringen skal findes ved at spare på statens konsulentudgifter.

SYMPATI SÅ LÆNGE DET IKKE KOSTER

Sammenfattende tegner førstebehandlingen et billede af et Folketing, hvor der er stor og bred sympati for udviklingshæmmedes krav på at få den nødvendige ledsagelse – i hvert fald så længe det ikke koster noget.

TALMAGI

Socialminister, Manu Sareen, som også deltog i Folketingets behandling af forslaget, bidrog på ingen måde til at reducere usikkerheden om antallet af personer, som ville få ret til en ledsageordning med forslaget. Faktisk tværtimod

I sin indledende tale i forbindelse med behandlingen af forslaget havde ministeren denne udlægning af, hvor mange personer, der ville blive omfattet af ledsageordningen, hvis forslaget blev vedtaget og ført ud i livet:

"Enhedslisten har anslået den potentielle målgruppe til at være ca. 5.000 personer. Den reelle målgruppe er væsentlig større end de ca. 5.000 personer, som Enhedslisten anslår. Alene på botilbud efter servicelovens §107 og §108 bor der ca. 7.800 personer med psykisk funktionsnedsættelse."

Ministeren – som har et helt embedsapparat bag sig – afviste således Enhedslistens skøn med den begrundelse, at der er ca. 2.800 flere personer med udviklingshæmning, som bor i botilbud efter serviceloven.

Dermed antyder ministeren dels, at samtlige beboere i botilbud har et ledsagelsesbehov, dels, at der blandt beboerne i disse tilbud ikke er borgere, som allerede har en ledsageordning. Begge disse indirekte påstande er uden

begrundelse i virkelighedens verden, og medvirker kun til at sløre og forvirre diskussionen.

For det første er det naturligvis ikke alle udviklingshæmmede – heller ikke alle beboere i botilbud – som overhovedet har brug for en ledsager. En del kan for eksempel sagtens færdes på egen hånd – i biffen, til frisøren eller andet.

For det andet overser ministeren, det indlysende forhold, at der allerede er en hel del udviklingshæmmede i botilbud, som allerede i dag har (eller i hvert fald har ret til) en ledsageordning efter de eksisterende regler i § 97. Det er således kun den særligt sårbare del af beboerne, som ikke kan ledsages uden socialpædagogisk bistand, der er den nye målgruppe, som forslaget sigter på at hjælpe.

Det er bekymrende, at den faglige rådgivning af den ansvarlige minister ikke har formået at medtage disse åbenlyst afgørende forhold i vurderingen af målgruppens størrelse. Ministerens mildtest

Kommentar fra LEVs landsformand, Sytter Kristensen

talt upræcise udlægning bidrog således til at skabe unødigt usikkerhed om økonomien i forslaget.

Statens merudgift ved forslaget blev pustet op med ministerens u-underbyggede påstand om, at antallet af modtagere er meget større. Den linje anlagde regeringen også, da ledsagelsesforslaget blev bragt op i finanslovsforhandlingerne i 2014. Her var det Finansministeriet, som stod for tal-akrobatikken, som blandt andet lagde til grund, at alle modtagere af socialpædagogisk bistand fremover ville få ret til en ledsageordning.

Lægger man denne absurde påstand til grund, bliver antallet af ledsagelsesmodtagere endog meget stort. Og så er det jo nemt at skabe en stemning af, at det nærmest vil tømme statskassen, hvis forslaget blev gennemført. Dengang nåede Finansministeriets embedsmænd således frem til, at det ville koste ca. 900 millioner årligt at gennemføre en ledsageordning, som kan bruges af udviklingshæmmede med behov for socialpædagogisk bistand.

Socialministeren gentog trods alt ikke Finansministeriets absurde beregninger i sin tale, men gjorde alligevel sit bedste for at skabe usikkerhed om økonomien. Det er ikke til at vide, om denne usikkerhed var tilsigtet. Men tilbage står i hvert fald, at økonomien var den afgørende begrundelse for ikke at støtte forslaget for flere af partierne.

Enhedslisten fortjener stor ros for, at de med beslutningsforslaget fik debatten om udviklingshæmmedes muligheder for ledsagelse bragt ind i Folketingssalen. Forslaget er indlysende velbegrunder, og det var vigtigt at få de forskellige partiers stillingtagen på bordet.

Jeg er utroligt glad for, at der i hele Folketinget er enighed om, at også mennesker med udviklingshæmning har krav på den nødvendige ledsagelse. Det er en vigtig markering. Men hvis man ikke vil bakke de flotte ord op med konkret og effektiv handling, så må man også leve med, at det i manges øre kan lyde lidt hult med al sympatien.

Enhedslistens forslag var i mine øjne et klart og enkelt bud på en løsning. Ikke en mirakelkur, som ville løse alle problemer én gang for alle, men et realistisk bud, der tager udgangspunkt i en eksisterende rettighed – nemlig den entydige ret til 15 timers ledsagelse månedligt, hvis ikke man kan færdes på egen hånd. At den eksisterende ledsageordning efter §97 ikke kun tager udgangspunkt i ledsagelsesbehovet, men også i karakteren af ledsagelsen, er et underligt og uholdbart princip, som i realiteten virker som diskrimination af mennesker med omfattende kognitive handicap.

Det er interessant at læse debatten om beslutningsforslaget igennem – men også lidt bedrøveligt – midt i al velviljen. Det er ekstremt veldokumenteret, at især de mest sårbare mennesker med udviklingshæmning har fået forringet deres muligheder for at få den nødvendige ledsagelse voldsomt de seneste år. SL's undersøgelse fra sommeren 2014 viste, hvordan det er gået stødt ned af bakke år efter år, siden kommunerne overtog området ved kommunalreformen. Og i KL's undersøgelse var tendensen også tydelig: Et flertal af kommuner med et noget pauvert serviceniveau for ledsagelse til ferie og fritid – og hele 12 kommuner, hvor der både er nul dage til ferieleadsagelse og nul dage til fritid.

Dette veldokumenterede bagtæppe viser, at udviklingshæmmede svigtes på det groveste, når det blot overlades til kommunerne at beslutte, hvor meget ledsagelse de synes, at de vil yde. Det eneste realistiske og effektive værn er en entydig rettighed, som den vi finder i den eksisterende ledsageordning.

Det er bedrøveligt, at nogle af partierne insisterer på at fornægte, at problemerne er omfattende – og at de faktisk er voksende i disse år. Når både ministeren, og for eksempel den socialdemokratiske ordfører, affejer behovet for forslaget med vage og u-konkrete henvisninger til 'lokale forhold' og at kommunerne kan yde ledsagelse til målgruppen efter de eksisterende regler, så er der tale om en problematisk virkelighedsflugt.

Henstillinger og gode råd til kommunerne virker måske på nogle – men andre steder er ligegyldigheden så grundfæstet, at det preller af. Udviklingshæmmede i de kommuner er på spanden – og de har fortjent en effektiv beskyttelse frem for rituelle sympatitilkendegivelser garneret med svigt.

Socialministerens talmagi omkring størrelsen af målgruppen for beslutningsforslaget er problematisk. Hvorfor skal åbenlyst relevant viden om de faktiske forhold undertrykkes? Det er muligt, at beslutningsforslagets skøn er upræcist – sådan må det nødvendigvis være, når man ikke har det store embedsapparat i Socialministeriet og Finansministeriet til sin rådighed. Men så kom dog med troværdige og underbyggede bud frem for talmagi uden hold i virkelighedens verden.

Jeg vil opfordre Enhedslisten til at genfremsætte beslutningsforslaget, når det nye Folketing er trådt sammen efter valget. Uanset hvem, der indtager regeringskontorerne, så bør partierne gives endnu en chance for at genoverveje forslaget – forhåbentligt på et mere fyldestgørende grundlag.

VEJEN TIL LOS ANGELES

AF ARNE DITLEVSEN ■

*Verdens største bredestævne for
idrætsudøvere med udviklingshandicap!
Intet mindre er der tale om, når Special Olympic World
Summer Games afvikles i juli i Los Angeles. En kæmpe
stor begivenhed altså. Og at den foregår i LA gør den ikke
mindre. De danske deltagere mødtes til fælles samling
i Pinsen for at få de sidste detaljer på plads*

Tusindvis af tilskuere på Los Angeles Memorial Coliseum – det eneste stadion, der har lagt græs til to olympiske lege (1932 og 1984). Et uden tvivl spektakulært åbningsshow med megastjerner fra musik og filmindustrien. Og blus på 'Flame of Hope' – den special olympiske flamme. Så er Special Olympic World Summer Games 2015 (SOWSG) skudt i gang.

Der er lagt op til en fantastisk oplevelse for de 69 toptunede danske atleter, der i øjeblikket er ved at finpudse formen før deres karrieres måske allerstørste sportslige højdepunkt.

I Pinsen var alle atleterne, trænere og holdledere samlet for første gang. Rammerne var lidt mere ydmyge i Vejen Idrætscenter, men forventningerne var helt i top.

- Jeg glæder mig helt vildt. Jeg fik faktisk tårer i øjnene, da jeg blev udtaget, husker Helle Klausen, der deltager i bowlingturneringen.

Special Olympics er ikke besluttet et arrangement for eliten blandt idrætsudøvere med udviklingshæmning. Et vist niveau i selve idrætsudøvelsen er dog et krav – således skal alle have fulgt et træningsprogram i det seneste år. Men derudover vægtes sociale kompetencer også højt. Deltagerne skal blandt andet kunne håndtere at være sammen med over 100 mennesker, som de ikke kender så godt, i 14 dage. Desuden skal man være så selvhjulpne, at man kan klare sig med den normering på en leder pr. fire deltagere, som Dansk Handicap Idræts-Forbund, der står for Special Olympics-organisationen i Danmark, har under arrangementet Los Angeles.

Sociale kompetencer eller ej, så er resultaterne dog også i fokus, når man spørger udøverne om, hvad de ser mest frem til: Morten Reinholdt Kjærgaard, håndboldspiller:

- Det bliver en stor oplevelse at komme til USA – men jeg vil også gerne vinde.

Mika Frederiksen, cykelrytter, supplerer:
- Placeringen betyder rigtig meget. Vi skal give den fuld gas i divisioneringen, så vi ikke bliver diskvalificeret for at snyde.

Med divisioneringen henviser han til den opdeling, der sker af atleterne inden for de forskellige discipliner, så de kommer til at konkurrere med nogen på samme niveau som dem selv. Hvis man prøver at snyde sig til at konkurrere med nogen, som er dårligere fungerende end en selv, for at komme lettere til en guldmedalje, kan man blive diskvalificeret.

STORT ARRANGEMENT I EN STOR BY

Hele truppen, som også omfatter 24 trænere og ledere, drager til den californiske varme den 21. juli. Så har de nogle dage i Solvang, inden de flytter videre til Los Angeles op til den store åbningsceremoni den 25. juli. De danske udøvere og ledere skal her bo på to colleges – på de to universiteter UCLA og USC.

Frem til afslutningsceremonien den 2. august er der så idrætskonkurrencer rundt om i den store by. I Los Angeles Convention Centre kan man således se håndbold og badminton, på Drake Track Stadium ved UCLA (University of California, Los Angeles) er der fodbold, atletik dystes der i på Loker Stadium (University of Southern California), mens der afvikles landevejscykling på Alamitos Beach i Long Beach. Og det er bare nogle enkelte af anlæggene.

Det kan virke kaotisk at holde styr på logistikken i sådan en stor by, men Søren Jul Kristensen, Danmarks chef de mission under SOWSG, har ro i maven:
- Det står arrangørerne for. Vi skal bare sørge for at komme med de rigtige busser, det skal nok gå.

Søren Jul Kristensen er dog glad for, at det ikke er i morgen, at der er afrejse til USA:

- Vi mangler stadig at få helt styr på indkvarteringen. Vi ved, hvor vi skal bo, men ikke hvordan – altså hvem der skal bo sammen med hvem. Der er også lidt udestående med tøjet – alle har ikke fået udleveret det rigtige tøj – med visumansøgningerne og med Nordisk Film.

Nordisk Film laver en udsendelsesrække til TV 2 om den danske deltagelse i SOWSG.

RYSTE-SAMMEN-ZUMBA

Et af målene med arrangementet i Vejen var at få rystet truppen godt sammen. Lørdagen startede med, at deltagerne fik fyldt sækken helt til bristepunktet med oplysninger om afrejse, indkvartering, bagage, tøj, og hvad der forventes i forhold til god opførsel.

Så var der ryste-sammen-zumba og træningssamlinger for de enkelte idrætter. Programmet bød også på fotografering og udlevering af tøjpakker samt præsentation af Special Olympic World Summer Games for både sponsorer og pårørende.

Det var som nævnt første gang, at det danske hold var samlet inden afrejsen til Los Angeles. Og det gav rigtig god mening.

- Det var godt for de enkelte at få hilst på hinanden på tværs af idrætterne, og det havde de rig mulighed for, fortæller Søren Jul Kristensen, der er helt sikker på, at det hele nok skal være klart, når der er afgang den 21. juli.

Atleterne er også klar. Cykelrytteren Mika Frederiksen siger:

- Det er min største drøm at komme til USA. Og det kommer jeg nu. Og så ovenikøbet i min yndlingsaktivitet. Det er det fedeste.

HVAD ER SPECIAL OLYMPICS?

Special Olympics er en verdensomspændende organisation, som organiserer og udvikler idræt for mennesker med udviklingshæmning og via idrætten arbejder med sundhedsprogrammer, gruppens selvstændighed og selvværd samt det øvrige samfunds indstilling til mennesker med udviklingshæmning. Organisationen blev stiftet af Kennedy familien i 1968. I dag har Special Olympics organisationer i over 170 lande, og mere end 4,2 mio. mennesker med udviklingshæmning deltager i Special Olympics' aktiviteter.

Kilde: dhif.dk

SELVTILLID OG SUG I MAVEN

Foto: Allan Hedegaard

Mika Frederiksen, 22 år, Cykling, Rønne, og Hans Peter Andersen, 24 år, cykling, Rønne

Det er første gang, at Danmark er repræsenteret i cykling i SOWSG-regi. Men nu skal det være, og de to repræsentanter er vilde med at cykle: - Det er den fedeste sport, mener Mika Frederiksen. - Det giver et sug i maven, når man drøner ned ad en bakke med 60 kilometer i timen.

De er også glade for, at de er to kammerater af sted:

- Det betyder meget for moralen, at man følges med en ven, fortæller Hans Peter Andersen, der har tabt sig 20 kilo, men er vokset tilsvarende selvtillidsmæssigt, siden han begyndte at gå til cykling for halvandet år siden.

Både Hans Peter og Mika var sidste år med til Special Olympics European Summer Games i Belgien. Der var de nybegyndere i cykelsporten. Men siden har de trænet hårdt og også lært at økonomisere med kræfterne i cykelløb, og hvordan man skal placere sig, for at få mest mulig læ. Så går man ikke død for tidligt, og måske er der også kræfter til en spurt.

Før han kastede sig over cykling, gik Mika til motocross, men det stoppede han med, da han følte, at han blev mobbet.

- Vi cykler i Bornholms Cycle Club og er de eneste med handicap. Men der er i den grad et godt sammenhold.

Det har dog også været hårdt at træne sig op til at deltage i SOWSG, så i hvert fald Mika har besluttet at tage en pause, når legene er overstået: - Jeg vil fortsat cykle, men det er for hårdt at cykle konkurrenceløb. Jeg har slet ikke kunnet orke at tage på arbejde, mens jeg har trænet så hårdt. Men jeg vil gerne blive ved med at cykle i klubben. Og så er mit næste mål at komme med i Team Rynkeby.

En anden fordel ved ikke at skulle træne sig op til at deltage i SOWSG er, at så kan han tænde en smøg igen. Mika elsker at ryge, men alle deltagere har forpligtet sig til ikke at ryge og drikke alkohol op til legene i Los Angeles. Og under selve legene er det også strengt forbudt.

TIL SPECIAL OLYMPICS MED OB SOM SPONSOR

Helle Klausen, 50 år, bowling, Odense

Helle Klausen er OB fan. Hun kommer til alle superligaklubbens hjemmekampe og hun hjælper også til som frivillig i klubben. Derfor var det end også på alle måder stolt Helle, der i forbindelse med superligakampen mellem OB og FC København af stadionspeakeren blev kaldt ud på banen. Til bifald fra de mange tilskuere fik hun her overrakt en check på 14.000 kr. af OB og klubbens sponsor, Carlsberg. Pengene dækker hele Helles egenbetaling for turen til Special Olympics i Los Angeles.

På den måde gik Helles to store interesser, OB og bowling, op i en højere enhed. Helle har spillet bowling i syv-otte år, så hun har efterhånden nået et højt niveau. Men det er ikke kun derfor, at hun er blevet udtaget til legene i Los Angeles:

- Jeg er god til at snakke med de andre. Og det sociale er også vigtigt. Det er også rart at møde de andre her i Vejen, fortæller Helle, der har sine egne bowling-kugler med til USA – to styks i alt. Udstyret skal jo være i orden.

LØBEMØNSTRENE ER VED AT KOMME PÅ PLADS

Morten Reinholdt Kjærsgaard, 25 år, håndbold, Struer

- Jeg elsker alt med en bold. Og jeg elsker at få rørt mig. Jeg er kommet i bedre form, efter jeg startede med at spille håndbold, siger Morten Reinholdt Kjærsgaard, der også spiller fodbold hver uge.

Men det er i håndbold, at han deltager i SOWSG. Det er spændende, men også udfordrende:

- Vi er jo et landshold, der spiller her. Det vil sige, at det er nogle andre vi spiller med end til daglig i klubberne. Så vi har trænet meget at få styr på løbepatternene, forklarer Morten, der på banen enten spiller venstre back eller playmaker.

- Jeg er stolt over at repræsentere Danmark, og så er jeg glad for at møde de andre deltagere, siger Morten, der aldrig har deltaget i et Special Olympics-arrangement i udlandet, men flere gange i Danmark.

FAKTA OM SOWSG 2015

Los Angeles, USA, er i perioden 25. juli til 2. august vært for den 14. udgave af Special Olympics World Summer Games (SOWSG), der afholdes hvert fjerde år. Sidste gang var i 2011 i Athen.

De 69 danske udøvere stiller op i atletik, badminton, bowling, cykling, fodbold, golf, gymnastik, håndbold, ridning og svømning.

World Games 2015 i tal:

- 7.000 idrætsudøvere med udviklingshandicap
- 177 lande deltager
- 3.000 trænere/ledere
- 30.000 frivillige
- 25 idrætsgrene
- 500.000 tilskuere

Kilde: dhif.dk

Det skrev vi...
for **13** år siden

Kennedyerne styrer idrætten

Den internationale sportsorganisation for udviklingshæmmede, Special Olympics, er et udemokratisk, amerikansk privatforetagende startet og styret af Kennedy-klanen. Men de gør det ifølge en konsulent i Dansk Handicap Idræts-Forbund ikke desto mindre fremragende

Eunice Kennedy Shriver, søster til den myrdede amerikanske præsident John F. Kennedy, er grundlægger og æresformand for Special Olympics. Sargent Shriver er formand for bestyrelsen, og Timothy P. Shriver er præsident.

Der er altså tale om et amerikansk familieforetagende og dermed meget udansk i sin opbygning som idrætsorganisation.

Den danske indflydelse i organisationen er meget lille. Vi må deltage efter de retningslinier, som bliver udstukket for os eller blive væk, så enkelt er det. Vi befinder os på det nederste af de fire niveauer, som alle medlemslandene deles ind efter. Og for et lille land som

Danmark er det svært at avancere. Der er ikke tale om en demokratisk proces, hvor man kan stille op og blive valgt til et besluttende organ, men om en slags bestyrelse uden direkte valg.

Men vi er med, for det er en god filosofi, der ligger bag organisationen, og det er nogle gode stævner, den afholder, siger Jesper Hviid, der er handicapidrætskonsulent i Frederiksborg Amt. Han udgør sammen med breddeidrætskonsulent Marlene Fauerholdt den lille duo, der i praksis arbejder med at implementere SO's strategier i Danmark.

Fra nr. 5 2002

FIAT DUCATO:

MERE END 450 KOMBINATIONSMULIGHEDER

Fiat med

Størrelse er ikke meget værd uden fleksibilitet – derfor kan Fiat Ducato opbygges og indrettes, så den passer 100% til dine behov – lige fra antallet af sæder, længde, højde til specialudstyr såsom kørestolslift eller MTA-gear. Et højt niveau af sikkerhed, komfort og en – for en bil af den størrelse – meget imponerende økonomi er naturligvis standard. Besøg din nærmeste Fiat Professional-forhandler og få en uformel samtale om Ducatos mange muligheder.

FIAT PROFESSIONAL.DK

BASERET PÅ FAKTA.

PROFESSIONAL

Brændstoføkonomi v. bløddet kørsel: 11,2-16,1 km/l. CO₂-udledning: 164-236 g/km.

Job til alle

klapjob.dk

Er du på førtidspension eller ved at være færdig med en STU? Og kunne du tænke dig et job? Så kontakt KLAP...

Kreativ langsigtet arbejdsplanlægning

UDVIKLING FOR UDVIKLINGSHÆMMEDE

KLAP (kreativ langsigtet arbejdsplanlægning) er et projekt under Landsforeningen LEV, der arbejder for at skabe skånejob til mennesker med kognitive vanskeligheder. KLAP har en række landsdækkende aftaler med virksomheder om at skabe jobmuligheder, ligesom vi har et landsdækkende team af jobkonsulenter som er klar til at hjælpe. KLAP har bla. samarbejde med Sunset Boulevard, Mc Donalds, Irma, Rema 1000, Silvan, Matas, Færgen, Bilka, Føtex, Steen & Strøm, Danske Diakonhjem, Region Nordjylland og Region Midtjylland.

Carl med sine helsøskende Morten og Grethe, som han genså i 2003 efter over 70 års adskillelse.

Drengehjemmet Toftegaard Børnehjem var et af Carls opholdssteder i børneårene.

Historien om

Carl

Carl Juul var ikke noget særligt. Han henrykkede ikke folk, fordi han kunne spille fodbold eller musik. Han var ikke en revolutionerende politiker eller industrimand. Han var derimod en stille eksistens, men ikke desto mindre kendt af hvert et barn og voksen i Silkeborg. Nu fortæller en ny bog historien om Carl

AF ARNE DITLEVSEN ■
FOTOS: ILLUSTRATIONER FRA BOGEN

Carl Juul var i mange år kendt af stort set alle i Silkeborg og omegn. Han tøfede rundt på gader og stræder, kom på stadion, i kirker, hvor der var musik, eller hvor der bare skete et eller andet. Han havde også sine faste stamsteder, hvor han kom og drak en sodavand. Eller bare var.

Folk vidste hvem Carl, eller Skuffecarl, som han var kendt som, med den karakteristiske skikkelse og glade ansigt, var. Men ikke mange kendte hans dramatiske livshistorie, først og fremmest fordi Carl havde svært ved at tale og derfor ofte holdt sig ekstra tilbage med at gøre det. Men måske kendte Carl heller ikke selv så meget til sin egen historie. På grund

af nogle store skift i tilværelsen, og mangel på overlevering af hans historie fra det ene sted til det andet, gik han delvis historieløs gennem tilværelsen.

I 2013 døde Carl, 83 år gammel. Men Carls historie skulle ikke dø med Carl, mente Torben Rasmussen, pædagog på Carls sidste botilbud. Carls historie havde så mange dramatiske og rørende aspekter, og han var så stor en del af Silkeborgs lokalhistorie, at den historie skulle ud og fastholdes for eftertiden. Torben blev tilskyndet fra mange sider til at kaste sig over en fortælling om Carl. Så det gjorde han. Og i april i år udkom resultatet "Historien om Carl Juul – en silkeborgenser" som bog.

Carl på tur med familien Juul. Den københavnske familie var i 1962 på cykelferie i Jylland, og helt tilfældigt kom de forbi institutionen, hvor Carl boede. Her faldt de i snak, og det blev til et livslangt venskab over flere generationer af Juul'er.

Carl holder tale på din 75 års fødselsdag i 2004.

DE UKENDTE ÅR

Her følger nogle nedslag i bogen, som fortæller lidt om Carls liv og historie.

Om Carls først år:

"De fleste af os har som voksne en fornemmelse af, hvordan vores tidlige barndom har været, fordi det på den ene eller anden måde er blevet videregivet til os, for eksempel af vore forældre eller søskende.

Sådan var det ikke for Carl. Hvad der var hændt ham i de første 3½ år af hans liv, inden han blev anbragt på et børnehjem på Fyn, er aldrig blevet videregivet til ham. Og kun i meget begrænset omfang til de medarbejdere, der i årenes løb fik til opgave at støtte Carl i hans liv og udvikling. Oplysningerne var ganske få og i nogle tilfælde usammenhængende eller direkte modstridende."

Af en slægtsbog har Torben Rasmussen dog fundet frem til, at Carls far ikke kunne passe både sit arbejde, to større børn og et spædbarn. Moderen var død, da Carl var 11 dage gammel. Carl kom derfor i pleje i et hjem i nabobyen. Efter et par år her blev han tvangsfjernet og på et tidspunkt anbragt på et børnehjem. Resten af sit liv boede han på diverse anstalter og botilbud.

Carl blev i 1944 erklæret åndssvag. "Det betød i den tids forståelse livslangt ophold på en åndssvageanstalt, idet åndssvaghed betragtedes som en permanent sygdom...", skriver Torben Rasmussen. Carl blev efterfølgende anbragt på Den Kellerske Anstalt, Brejning. I 1959 blev han sammen med 18 andre flyttet til et nedlagt tuberkulosesanatorium i Silkeborg, der var overtaget af Statens Åndssvageforsorg og omdannet til institutionen Vejlesøhus.

SILKEBORG

Torben Rasmussen skriver, at når Carl blev en kendt person i Silkeborg, skyldtes det ikke mindst hans særprægede fysiske fremtoning. Han havde et meget fremstående hageparti (deraf tilnavnet Skuffecarl) samt en trippende, haltende gang og den ene skulder, der hang lidt, var med til at give ham den særegne fremtoning.

"Alt i alt var det ganske let for folk i Silkeborg at identificere dette særprægede menneske, der gik alene omkring i byen. Men få vidste mere om ham, end at han var "den skæve eksistens" eller "bytossen" kaldet Skuffecarl."

Carl blev blandt andet kendt for at dirigere færdslen i Silkeborg – nok mest fordi hans metode til at komme over gaden var at holde en hånd op for at

signalere til bilerne, at de skulle stoppe. Torben Rasmussen citerer følgende fortælling om Carl: "Hvis jeg husker det ret, var der bilkøer i begge retninger på Frederiksborggade efter en SIF-kamp, fordi Skuffecarl "dirigerede" trafikken oppe på toppen."

Denne historie er blot en blandt mange, som Torben Rasmussen har fået, efter at han havde efterlyst input til beskrivelse af Carl på Facebook. Over 100 svarede, og disse beretninger samt interviews med familie, pædagoger og andre, han mødte på sin vej, har været med at give et mere nuanceret billede af Carl.

En anden beskrivelse lyder således: "Husker at os unger i Sydbyen faktisk var lidt bange for Skuffecarl. Skuffe gik rundt og brummede og bankede på sin lomme. Det var lidt skummelt syntes vi."

Carl kom mange steder i byen, men fodboldklubber, en restaurant og en pub havde han særligt forkærlighed for. En husker ham således fra fodboldklubben: "Når vi gik i omklædningsrummet på 1. sal efter træningen, fulgte Carl som regel med og satte sig, til vi var færdige. Han kommenterede alt, men sjældent med noget forståeligt."

På restaurant Underhuset, et af Carls faste steder, husker man ham således:

"Langt de fleste vidste, hvem Skuffecarl var, og hilste på ham, når de gik forbi ham. Carl har betydet meget for Silkeborg. Hans vink og smil betød, at der altid var en god stemning omkring ham. Han er en af dem, der har været med til at udviske grænsen mellem, hvad der er normalt, og hvad der er unormalt."

KONTAKT TIL FAMILIEN

Ti år før Carl døde, fik han kontakt til sin biologiske familie. Det skete via en slægtsforskers arbejde. Genforeningen førte en række følelsesfulde sammenkomster med sig. Carls bror, Morten, beskriver det således:

"Er det ikke et helt vidunderligt lykketræf, at vi nu sidder samme med dig i dag. Jeg personligt mener, at det er et vidunder, at jeg har oplevet dette under, for det er et under, at det er sket efter 74 år. Da jeg, sammen med far for 40-45 år siden kæmpede en hård kamp for at få at vide, hvor du var, og hvordan du havde det, måtte vi give op. Vi prøvede Røde Kors, Red Barnet og mange folkeregistre, men hver gang løb vi panden mod en mur. Sådan var det dengang."

Da Carl døde satte et par af hans pædagoger følgende i mindeord i Midtjyllands Avis:

"Kære Carl. Nu er du sovet ind efter et langt og meget omskifteligt liv. Det har været svært for dig mange gange. Men du viste, at du var en stærk mand, der magtede det liv, der blev dit. Du blev flyttet til Silkeborg i 1961 sammen med en snes andre mænd, og et helt nyt liv startede her. Ingen ved, hvor mange gange du er blevet flyttet rundt med. Én ting ved vi, og det er, at det blev en glæde for dig at komme til Vejlesøhus. Du gik rundt i byen og omegnen, du var til fodbold, musik, kirke og alle vegne, hvor der skete noget. Det var dengang, det var mode at give folk øgenavne, og du blev kendt som skuffecarl..."

Hvis man vil vide mere om Carl, så er det hele bogen, man skal have fat i. Et eventuelt overskud af bogen tilfalder i øvrigt Landsforeningen LEV.

Vejlesøhus hvor Carl og ca. 20 andre mænd boede fra 1961-86.

Der er behov for bøger som den om Carl

Om baggrunden for at skrive en bog om Carl Juul siger Torben Rasmussen:

- Historien om Carl har så mange aspekter, at det giver rigtig god mening at fortælle den. For det første var han meget kendt i Silkeborg. Så hans historie har også stor lokal interesse. Samtidig repræsenterer Carl jo også en gruppe mennesker, altså de personer med udviklingshæmning, der har levet på de gamle åndssvageanstalter, som har levet en tilværelse, hvor der kan være store huller i den historie, borgeren eller personerne omkring dem har. Men der er også andre aspekter i historien om Carl – hvad enkeltpersoner kan gøre for andre, pædagogers betydning, forsorgens udvikling.

- Normalt er det jo ikke mennesker som Carl, der får fortalt deres historier i bøger. Men da jeg luftede tanken for både hans familie, personale, historikere og andre fik jeg stor opbakning til at skrive bogen. Der mangler simpelthen denne form for litteratur.

Torben Rasmussen fortæller, at han kun har fået positive reaktioner på bogen. Den har da også solgt over 200 eksemplarer, og det betragtes som en succes.

Torben Rasmussen er i øvrigt pensioneret socialpædagog og har arbejdet både "på gulvet" og som afdelingsleder.

Vi er et bofællesskab med plads til 16 beboere, som p.t. er i alderen 19 – 41 år. De bor i 3 forskellige boenheder, som hver især rummer fra megen hjælp til næsten selvhjulpne. Vi er en Almennyttig fond under tilsyn af Odder Kommune. Vore beboere arbejder på gårdens værksteder og har et aktivt fritids- og kulturliv. Livet på gården tager udgangspunkt i Rudolf Steiners menneskesyn.

Vore værksteder er: keramik, køkken og udehold. Udehold, der rummer træværksted, gartneri og æbleplantagen. Fritiden kan indeholde besøg i fitnesscenter, ridefysioterapi, svømning og bowlinghallen, samt ikke mindst musik-oplevelser i og udenfor Tornsbjerggård.

Vore værksteder har også plads til brugere, som ikke bor på Tornsbjerggård. Tornsbjerggård i et naturskønt område, grænsende op til Tornsbjergskov i Østjylland mellem Odder, Hundslund og Hovedgård. Vi har 19 km til Horsens og 28 km til Århus. Ønsker du at vide mere om Tornsbjerggård, kan du besøge vor hjemmeside:

www.tornsbjerggaard.dk

Mail: mail@tornsbjerggaard.dk

Tornsbjerggård...

Et bo- og arbejdstilbud for udviklingshæmmede

GHV

En sjov og udviklende arbejdsplads i trygge rammer.

BOGBINDERI, PROJEKTVÆRKSTED, KØKKEN,
MEDIEVÆRKSTED, TEKSTIL & DESIGN

Indflydelse på eget arbejdsliv, mulighed for netværk og livskvalitet gennem sociale aktiviteter og samvær.

Gentofte Håndarbejdsværksted er en mindre arbejdsplads efter SEL § 103, hvor den enkeltes interesser og udvikling af kompetencer er i fokus. Værkstedet byder på spændende udfordringer med oplæring i håndværksmæssige og kreative færdigheder.

Læs mere på www.ghv.dk

Gentofte Håndarbejdsværksted Teglgårdsvej 21 A
2920 Charlottenlund Tlf: 39 64 29 33

Mail: ghv@ghv.dk

www.smart-house.dk

Powered by Dupline

Smart-house byder dig velkommen i fremtidens hus med intelligent og fleksibel styring af alle husets el-artikler.

Klik ind på vores hjemmeside og oplev hvordan systemet kan sikre dig komfort, sikkerhed, økonomi og fleksibilitet.

Carlo Gavazzi Handel A/S, Over Hadstenvej 40, DK 8370 Hadsten
Tlf. 89 60 61 00 • Fax 86 98 15 30 • www.carlogavazzi.dk

NYT BO- OG AFLASTNINGSTILBUD

KLAR TIL INDFLYTNING

Pareta Social, Roskilde er et nyt tilbud i landlige omgivelser tæt ved Roskilde Fjord og Lejres smukke natur.

Vi har fokus på at hjælpe unge og voksne mennesker med væsentlige funktionsnedsættelser, herunder autisme, angst, OCD m.m. Hos os er borgeren altid i centrum og vi arbejder ud fra et anerkendende og inkluderende menneskesyn.

Telefon: 60 14 11 11 – døgnåbent
E-mail: cb@pareta.dk
www.pareta-social.dk

pareta[®]

Vi har mange års erfaringer i at løse alle typer opgaver, i en meget varierende bygningsmasse.

Vores kunder er blandt andet:

- Offentlige myndigheder
- Boligforeninger, såvel almennyttige som private
- Rigshospitalet
- Kastrup Lufthavn,
- Kommuner
- Skoler og institutioner,
- En række store og små erhvervsvirksomheder

Vi gir dig en professionel behandling, uanset opgavens omfang og kompleksitet.

Det handler om tillid og kompetence.

HRH totalentreprise
Herstedøster Skolevej 16
2620 Albertslund
43 43 77 22

ALBERTSLUND TØMRER OG SNEDKER A/S

- Tømrer- og snedkerarbejde
- Totalentreprise
- Projekt koordinering
- Bygningsrenovering
- Nyt køkken eller bad
- Nye vinduer eller døre
- Isolering
- tagarbejde

HRH MALERSERVICE A/S

- Maling af vægge/ lofter / træværk / gulve/rør m.v
- Alle former for udvendigt malerarbejde.
- Armering/spartling af gips vægge/ lofter
- Forsikringsopgaver

HRH AUTO OG DÆKSERVICE A/S

- Forsikringskader
- Service
- Alle reparationer
- Flådeejr koncept
- Dækskift
- Rustarbejde

SIGN DOT A/S

- Autoreklame
- Folieindpakning
- Facadeskilte
- Pyloner
- Byggeskilte
- Bannerreklamer
- Logoer

HRH MURER A/S

- Vedligeholdelse
- Renovering
- Tilbygning/nybygning
- Totalentreprise
- Badeværelser
- Køkken
- Pudsning og filsnig
- Stormskader
- Terazzo

HRH EL A/S

- Energirigtig belysning
- Alarm
- Sikring
- Totalentreprise
- Termografering
- El tjek

HRH SMED

- Svejsning
- Jern
- Aluminium
- Klip og buk
- Valsning
- Flammeskæring
- Rustfrit stål
- Støbejern

HRH GLARMESTER A/S

- Specialopgaver i glas
- Renovering
- Tilbygning/nybygning
- Totalentreprise
- Spejle
- Butiksfacader
- Glasfacader

VVS & VARMETEKNIK A/S

- Reparation af rør- og vandskader
- Udskiftning af armaturer
- Faldstammer og rørarbejde
- Installation og servicering af fjernvarme
- Installation og servicering af gulvvarme
- Ventilation
- Kloak og slamsugning

HRH GARTNER OG EJD.SERVICE A/S

- Pleje af grønne områder
- Alarm
- Viceværtsfunktion
- Ejendomsservice
- Sten- og fliseopgaver
- Gartneropgaver
- Asfaltarbejder

RAVN ALU Vinduer

Efter at have vundet et EUudbud på udskiftning af alle vinduespartier på Rigshospitalet, besluttede HRH at starte en dansk vinduesproduktion i Albertslund.

HELHEDSTILBUD – TUR RETUR

I april 2012 fratog Brønderslev Kommune omkring 30 udviklingshæmmede deres aktivitets- og samværstilbud i Aktivitetshuset. De fik i stedet et såkaldt 'helhedstilbud' i deres eget hjem. Pårørende og LEV protesterede, men kommunen fastholdte sin beslutning. Nu har Ankestyrelsen definitivt underkendt kommunen

Tilbage i 2012 besluttede Brønderslev Kommune at spare 1,3 million kroner på handicapområdet. Det skulle blandt andet ske ved at integrere dag- og botilbud til et helhedstilbud for kommunens egne borgere med udviklingshæmning. En ny kvalitetsstandard dikterede således, at alle, der bor i botilbud i Brønderslev, skal have deres dagtilbud hjemme i bofællesskabet i fremtiden.

Kommunens tilbud, Aktivitetshuset, skulle fremover kun være et tilbud til mennesker med udviklingshæmning fra andre kommuner og for de af kommunens egne udviklingshæmmede, som bor hos forældrene eller helt alene.

Den beslutning fik mange af de pårørende og LEV til at reagere. Til LEV Bladet sagde den ene af de pårørende således i april 2012: "Det harmer mig, at byrådet synes, det er i orden, at en gruppe svage borgere kan sidde indenfor hjemmets fire vægge 24 timer i døgnet. Det er vanvittigt," sagde Jørgen Sørensen, der er far til en af de ramte borgere.

LEVs landsformand, Sytter Kristensen, reagerede også på sagen og udtalte, at Brønderslev Kommunes nye kvalitetsstandard var en skandale: "Først og fremmest for de borgere, som nu

fratages et dagtilbud, som de har været glade for. Men det er også endnu et eksempel på det, jeg vil kalde en handi-cappolitik i baggear".

ANKESTYRELSEN UNDERKENDER KOMMUNEN

Flere af de berørte borgere og deres pårørende klagede over de afgørelser, som fratog dem aktivitets- og samværstilbuddet i Aktivitetshuset til fordel for 'helhedstilbuddet'. Det samlede klageforløb har været meget langstrakt med flere klager og nye kommunale afgørelser undervejs.

I den seneste afgørelse (marts 2015) for en af de berørte borgere, hjemviser Ankestyrelsen sagen til ny behandling i Brønderslev Kommune. Her fremgår det blandt andet, at Ankestyrelsen "... lægger vægt på, at [borgeren] tidligere har haft et heldagstilbud" og at kommunen ikke har "... redegjort for, hvorfor hun ikke længere har behov for et heldagstilbud" i Aktivitetshuset. Desuden skriver styrelsen, at "praktiske opgaver i hjemmet som udgangspunkt ikke kan sidestilles med aktivitets og samværstilbud".

Dermed fastslår Ankestyrelsen, at Brønderslev Kommunes generelle erstatning

8 timers arbejde

8 timers fritid

8 timers hvile

Et helt liv i et botilbud med arbejde, fritid og hvile. Sådan illustrerede vi det i LEVs julekort fra 2012.

af et aktivitets- og samværstilbud (efter Servicelovens § 104) med et helhedstilbud i borgernes eget hjem ikke er i tråd med lovgivningen. Dermed sætter styrelsen også et alvorligt spørgsmålstegn ved den kvalitetsstandard for 'helhedstilbud' i borgerens eget hjem, som startede hele sagen.

LEVs landsformand, Sytter Kristensen, er glad for Ankestyrelsens afgørelse: - 'Helhedstilbud', som standardløsningen for alle i botilbud, peger i retning af fortidens isolation af mennesker med udviklingshæmning. Det er jeg glad for, at den gældende sociallovgivning tydeligvis beskytter imod. Det er en afgørelse, som jeg er sikker på, at andre kan have glæde af andre steder i landet.

- De berørte borgere i Brønderslev kan glæde sig over deres sejr. Men tænk at det skulle tage så langt tid at få sin ret. Det viser – på linje med bunker af andre sager – hvordan det er gratis for kommunen at forvalte i strid med loven. Det er kun borgerne, som betaler prisen. Det er urimeligt og bør være en hjørnesten i en retssikkerhedsreform på socialområdet, udtaler Sytter Kristensen.

Wium Leverpostej ApS

- uden tilsætningsstoffer

Jyllandsgade 40 • 6700 Esbjerg
Tlf. 75 12 84 66
www.wiumleverpostej.dk

Alex Andersen Ølund A/S

*Vi kører for det grønne erhverv!
Kørsel med affaldscontainere, grus og sten*

Holkebjergvej 54 • 5250 Odense SV
Tlf. 66 18 81 97 • www.alex-andersen.dk

Heragården - et § 107 botilbud

- for unge med særlige behov.
- personlig udvikling og botræning
- 13 beboere mellem 18 og 35 år
- kom og bliv klar til at bo selv
- støtte til uddannelse / job på særlige vilkår
- socialt fællesskab

Tlf.: 96 27 31 00

Find os på www.heragaarden.dk

**Vi arbejder ud fra de kristne livsværdier
med ligeværdighed og næstekærlighed**

Bostedet Åhusene

Østergade 45 F, St.
8300 Odder
Tlf. 87 80 36 40
www.aahusene-odder.dk

Café Pakhuset
En særlig Café
med god tid til det hele

Hverdage kl. 10 - 20:00
Næstvedvej 15, Esbo Center, tlf. 87 80 36 40
www.cafepakhuset.dk

Udviklingshæmning og synshandicap

Bofællesskaberne Inge og Sofie Marie
- Ringsted

www.mariehjem.dk/ingesofie
Mail: ingesofie@mariehjem.dk

Bofællesskaberne Inge og Sofie Marie er for unge/voksne med udviklingshæmning og synshandicap, samt moderat fungerende med Autisme spektrum forstyrrelser (ASF) og eventuelle ledsagende udviklingsforstyrrelser og/eller psykiatriske overbrygninger.
Det er vores mål, at skabe rammerne for et trykt og meningsfyldt liv samt vedligeholde og videreudvikle livskompetencer således, at beboerne på sigt behøver mindre støtte i hverdagen.
Vi råder over 36 lejligheder fordelt på 2 huse med hver deres målgruppe, oprettet som 2 bo-afdelinger efter Almenboliglovens §§ 105, stk. 2 samt 110, stk. 2 og 4.
Ringsted kommune har godkendt Bofællesskaberne som et privat tilbud og drives som en non-profit selvejende institution under Fonden Mariehjemmene. - Beboerne modtager støtte efter §§ 83, 85 og 87 i SEL.

LIDER DU AF KRONISKE SMERTER

TAG KONTROL

Spørg din læge om
neuromodulering

Medtronic

AF ARNE DITLEVSEN ■ FOTO: ESTEBAN BUHRKALL

Verden set med en tuschpen

Randers er regnskov, Graceland og superlige. Og så er det også GAIA Museum. Hvis du kommer forbi Kronjyllands hovedstad i løbet af sommeren, så skulle du måske slå et smut forbi GAIA, hvor du blandt andet kan se en særudstilling med billeder af den unge kunstmaler Benjamin Jordan.

Benjamin Jordan går på GAIA Akademi, hvor man blandt andet kan tage en STU (Særligt Tilrettelagt Uddannelse). Benjamins kunstneriske stil er præget af små figurer og felter udført i en helt tynd

tuschstreg, som han efterfølgende udfylder med tuschpen i klare farver.

I Benjamin Jordans stil kan der drages paralleller til den østrigske maler Gustav Klimt. Men rocksangeren Elvis Presley er også et vigtigt element i Benjamins kunstneriske arbejde. Ofte lytter Benjamin til Elvis' musik, når han tegner.

Udstillingen af Benjamin Jordans værker kan ses til den 8. august.

**for yderligere info;
se gaimuseum.dk**

Hellekopter

Gl. Landevej 82 • 9440 Åbybro

Tlf.: 25 56 39 66 • hh@hellekopter.dk • www.hellekopter.dk

AL MASKINVÆRKSTED ApS

Fræsning • Drejning incl. CNC
 Universal notstikkemaskine
 Termisk sprøjtning • Hårdpålægning
 Rep. svejsning af metaller og støbegods

Havdigevej 11 · Ny Havn
Tlf. 75 12 45 51

Storebæltss Erhvervspark 1
 4220 Korsør - Tlf. 5837 7412
www.storebaeltsskolen.dk

Bellisvej 17 • 7700 Thisted
 Tlf. 97 91 18 88
www.langager-gaard.dk

To aflastningspladser

shop.bygreencotton.dk

Center for Senhjerneskade

**Center for Senhjerneskade,
 Region Syddanmark**
 Med afdelinger i Kolding og Kingstrup

Højt specialiseret bo- og dagtilbud til voksne med senhjerneskade
 Helhedsorienteret indsats med udgangspunkt i borgerens ønsker og behov

Sjællandvej 3-7 – 6000 Kolding – Telefon 7553 7188
 Fredshjemsvej 2 – 5591 Gelsted – Telefon 6449 2492
 E-mail: Centersenhjerneskaede@rsyd.dk
www.CenterSenhjerneskaede.Regionsyddanmark.dk

Aktivitetscenteret Kellersvej
 Dagtilbud for voksne udviklingshæmmede

Mangfoldighed og muligheder
 Fleksibilitet • Oplevelser • Neuropædagogisk tilgang • Dyrehold og ridning
 Mulighed for halvtidspladser • Cafe Dukkehuset

Kellersvej 13, 2860 Søborg • Tlf. 39 57 33 60
www.gladsaxe.dk/a-c-kellersvej

FAMILIEKURSUS EFTERÅR 2015

BEMÆRK

Kurset tager ikke udgangspunkt i barnets diagnose, men forholder sig til generelle og relevante problemstillinger for familier med et barn med udviklingshandicap.

Hvordan vinder man fodfæste, når livet ændres radikalt? LEV udbyder i samarbejde med FAMILIENET, www.familienet.dk, et familiekursus, der sætter fokus på, hvordan de ændrede livsvilkår tackles til gavn for hele familiens trivsel.

På kurset vil vi arbejde med:

- At sætte ord på forbudte følelser og den sorg, det kan være at få et barn med handicap
- Inspiration til i højere grad at kunne tage hånd om egen trivsel med god samvittighed
- Inspiration til at kunne håndtere akut stress og kommunikere mere klart
- Viden om lov om social service og det gode samspil med kommunen
- Erfaringsudveksling og netværksdannelse med ligestillede for hele familien

Kurset vil desuden byde på et alsidigt børneprogram med sjove, spændende og udfordrende aktiviteter såvel ude som inde for børn med handicap og deres søskende. Aktiviteterne tilrettelægges, så ALLE kan være med. Formålet er at få barnets øjne op for egne og de andre børns kompetencer.

Målgruppe: Familier med et barn, der har et udviklingshandicap i alderen 0-8 år

Dato: 13.-15. november 2015

Adresse: Brogaarden, Abelonelundvej 40, 5500 Middelfart

Pris: 3.060 kr. pr. deltager over 2 år/ 1.530 kr. pr. deltager under 2 år. Du kan søge kommunen om dækning af kursusudgift. FAMILIENET yder også hjælp til formulering af skriftlig ansøgning om støtte til kommunen. Kontakt FAMILIENET for mere information på telefon 8639 6111

Tilmelding: Kontakt FAMILIENET – se familienet.dk.

**SE KURSUSPROGRAM PÅ
WWW.LEV.DK**

JOB & AKTIVITETSCENTER VESTEGNEN

Tilbyder beskyttet beskæftigelse efter Serviceloven § 103, samt aktivitets- og samværstilbud efter samme lov § 104, på matriklerne Langbjerg, Hesselager, Kettehøj og Midlergården.

AIM - Arbejdsmarked I Midten, tilbyder muligheder for job og undervisning, så tæt på det almindelig arbejdsmarked som muligt.

Nyt LUB-tilbud, et Læring- Udvikling og Beskæftigelses forløb, iht Lov om Aktiv Beskæftigelse, § 32. De unge visiteres via jobcentre, med henblik på afklaring af arbejdsevne eller evt. pensionering.

Nyt tilbud: Særligt Tilrettelagt Ungdoms Uddannelse, STU.

Tybjergparken 2 • 2660 Brøndby
Tlf.: +45 4328 3230
E-mail: jacsdyvest@brondby.dk
www.jacvestegnen.dk

Totalleverandør i betonvarer.

Kontakt os for et uforpligtende tilbud og rådgiving.

**Thisted-Fjerritslev
Cementvarefabrik A/S**
Stevnsvej 17 - 7700 Thisted - salg@tct.dk - www.tct.dk
Tlf. 97 92 25 22 Fax: 97 91 15 22

Vilstedsøgaard

tlf:40904368
Handicapvenligt

vdt@vesthimmerland.dk

123hjemmeside.dk/vilstedsogaard

ideal-line

Lakeringsanlæg til overfladebehandling
www.ideal-line.com

bago-line

Butiksindretning | Bageriindretning | Service
www.bago-line.dk

CENTER FOR AUTISME

Center for Autisme er til for børn, unge og voksne med en autismespektrumsforstyrrelse (ASF) og deres familier. Vi samarbejder med sagsbehandlere, lærere, pædagoger, psykologer og psykiatere, som i deres dagligdag arbejder med og omkring vores målgruppe.
Der er mulighed for at finde flere informationer på vores hjemmeside!

Hørlev Hovedgade 198 • 2730 Hørlev • Tlf. 44 36 23 55 • www.centerforautisme.dk

Marselis tømrer & snedker a/s køkkenmontering

Chr. X's Vej 42 A

8260 Viby J.

Tlf. 86 27 01 11

Kemp & Lauritzen

Vi gør det nemt for dig

EL-INSTALLATION

Roskildevej 12
2620 Albertslund
Tlf: 4366 8888

www.kemp-lauritzen.dk

Region Syddanmark

Specialcenter for Voksne med Handicap

Afdelinger:

- Grønnebæk, afd. Fuglemajgaard og Kompasrosen, Rødding.
- Bøge Allé 16, Ribe.
- Østruplund, afd. Marken, Skoven, Slottet og A-hus.

Centeradresse:

Klintebjergvej 75, 5450 Otterup
Tlf. 9944 1400

Højt specialiserede ydelser:

- Svær problemadfærd
- Foranstaltningdomte
- Misbrugsproblematikker

specialcentervoksnehandicap.regionsyddanmark.dk

UDVIKLING FOR UDVIKLINGSHÆMMEDE

ÅRS REGNSKAB 2014

Årsregnskab 2014

RESULTATOPGØRELSE

	2014 kr.	2013 kr.
Note		
INDTÆGTER		
Modtagne midler		
Kontingentindtægter	1.802.552	1.877.046
Arv	8.541.268	1.455.855
2 Tips-Lotto	4.218.366	4.130.296
Momskompensation	-257.078	2.909.843
3 Øremærkede midler	16.233.320	14.825.953
Andre modtagne midler	595.326	733.292
Modtagne midler i alt	31.133.754	25.932.285
4 Salg og tjenesteydelser	1.624.011	1.786.738
Avance forsikringsområdet	5.328.797	4.429.280
Ejendomsindtægter	24.291.392	21.918.925
Øvrige indtægter	260.891	211.370
Indtægter i alt	62.638.845	54.278.598
UDGIFTER		
Husleje mv.	-2.140.105	-2.118.098
Kontorhold	-1.573.959	-1.657.167
5 Tjenesteydelser og gebyrer	-2.229.531	-1.701.007
Anskaffelser og vedligehold	-604.522	-390.072
Ejendomsudgifter excl. prioritetsrenter	-5.546.775	-7.115.781
Møde, rejse og repræsentationsudgifter	-995.791	-1.230.983
Kontingentandel til kredse	-591.349	-607.205
3 Forbrug øremærkede midler	-16.233.320	-14.825.953
6 Personaleudgifter	-12.995.728	-12.506.486
Andre udgifter	-433.330	-576.689
Udgifter i alt	-43.344.410	-42.729.441
Driftsresultat før finansielle poster	19.294.435	11.549.157
7 Finansielle indtægter	291.483	266.960
7 Finansielle udgifter	-10.556.938	-11.181.461
1 Resultat før salg af ejendomme	9.028.980	634.656
8 Resultat ved salg af ejendomme	437.342	-2.145.363
Årets resultat landskontoret	9.466.322	-1.510.707
9 Driftsresultat i lokalkredse	-100.327	4.740.987
Årets resultat i alt	9.365.995	3.230.280
Som fordeles således :		
Overført til henlæggelser	6.500.000	0
Overført til/fra frie midler	2.966.322	-1.510.707
Overført til lokalkredse	-100.327	4.740.987
I alt	9.365.995	3.230.280

Årsregnskab 2014 fortsat

BALANCE PR. 31. DECEMBER 2014

		2014 kr.	2013 kr.
Note			
	AKTIVER		
	Anlægsaktiver		
	Materielle anlægsaktiver		
10	Ejendomme	271.986.521	278.776.456
	Finansielle anlægsaktiver		
11	Aktiver i lokalkredse (excl. tilgodehavende i kredsbank)	21.618.975	22.802.954
	Værdipapirer		
	Efterfinansieringslån egne ejendomme	735.287	937.755
12	Gælds- og pantebreve	2.327.944	2.500.000
	Legatmidler		
	Legatmidler til legater med rentenydere	2.077.694	1.997.252
	Legatmidler til særlige formål	4.275.205	4.196.917
	Anlægsaktiver i alt	303.021.626	311.211.334
	Omsætningsaktiver		
	Tilgodehavender		
	Debitorer	258.874	597.326
	Tilgodehavender	2.652.650	5.021.689
	Øvrige aktiver i ejendomme	3.582.070	7.052.935
	Periodeafgrænsningsposter	385.874	696.762
	Deposita	276.405	280.667
13	Mellemregningskonti	4.963.371	55.298
3	Øremærkede midler fremført	6.504.701	9.955.223
19	Likvide beholdninger	6.795.875	4.411.006
	Omsætningsaktiver i alt	25.419.820	28.070.906
	Aktiver i alt	328.441.446	339.282.240

BALANCE PR. 31. DECEMBER 2014

		2014 kr.	2013 kr.
Note			
	PASSIVER		
	Egenkapital fri		
14	Egenkapital fri	13.528.226	10.561.904
14	Egenkapital i lokalkredse	28.900.460	29.382.414
	Egenkapital bunden/disponeret:		
15	Henlæggelser	14.618.306	7.764.673
	Legatmidler til legater med rentenydere	2.077.695	1.997.252
	Legatmidler til særlige formål	4.275.204	4.196.917
	Egenkapital i alt	63.399.891	53.903.160
	Hensættelser		
	Hensættelser i lokalkredse	238.810	317.202
16	Hensættelse vedrørende Rentemestervej	19.171.328	19.290.158
	Hensættelser i alt	19.410.138	19.607.360
	Gæld		
	Gæld i lokalkredse	1.566.315	2.175.322
	Langfristet gæld:		
17	Prioritetsgæld	204.610.142	217.910.608
	Bankgæld	10.978.036	11.634.622
	Kortfristet gæld:		
17	Prioritetsgæld til kortfristet forfald	7.710.133	7.713.262
	Bankgæld	0	18.578
	Amtskredsbank	0	0
	Øvrige gældsposter i ejendomme	8.505.267	10.155.766
	Diverse kreditorer	2.543.540	1.706.418
	Skyldige lønomkostninger	3.213.283	2.553.313
13	Mellemregningskonti	0	1.948.608
3	Øremærkede midler	6.504.701	9.955.223
	Gæld i alt	245.631.417	265.771.720
	Passiver i alt	328.441.446	339.282.240
18	Eventualforpligtelser		
19	Sikkerhedsstillelse		

Ledelsesberetning

Landsforeningen LEVs samlede aktiviteter udviser for 2014 et overskud på 9,4 mio. kr., hvilket er 6,2 mio. kr. højere end i 2013.

Landsforeningens kommunekredsene og fælleskommunekredse har i 2014 haft et underskud på 0,1 mio. kr. Overskuddet i 2013 var på 4,7 mio. kr. Den primære forklaring på, at kredsenes resultat er faldet fra 2013 til 2014, er, at kredsenes i 2013 modtog ekstraordinært mange arvemidler.

Landsforeningen LEVs landskontor (dvs. ekskl. kredse) har i 2014 haft et samlet overskud på 9,5 mio. kr. Landsforeningen LEV har i 2014 frasolgt tre ejendomme. Dette har netto givet et regnskabsmæssigt tab på 0,7 mio. kr. Endvidere er der ekstraordinære indtægter på 1,2 mio. kr., som vedrører salg af ejendomme i tidligere år.

Landskontorets ordinære resultat, ekskl. effekten af solgte ejendomme, er således et overskud på 9,0 mio. kr., hvilket er 8,4 mio. kr. bedre end i 2013. Forbedrede dækningsbidrag på forsikrings- og ejendomsområderne samt betydelige ikke øremærkede arvemidler har i 2014 ikke bare tilladt en planlagt stigning i den Generelle Interessevaretagelse, men har også ført til de markante overskud på landskontorets ordinære drift.

Landsforeningen LEVs ledelse finder resultatet meget tilfredsstillende, men bemærker samtidig, at der stadig er områder, hvor der langsigtet skal arbejdes med økonomien, sådan at foreningen bliver endnu bedre rustet til at arbejde for en forbedring af livsvilkårene for mennesker med udviklingshæmning og deres pårørende. Nedenfor gives en detaljeret gennemgang af de indtægts- og udgiftsmæssige effekter på de forskellige områder i Landsforeningen LEVs landskontor (beløbene kan genfindes i note 1 til årsregnskabet).

Landsforeningen LEV vil anvende årets resultat til at konsolidere økonomien, herunder til vedligehold mv. af ejendomme, men planlægger også at anvende en del af overskuddet til i de kommende år at øge sin generelle interessevaretagelse, da levevilkårene – som beretningen nedenfor vil fortælle – for mennesker med udviklingshæmning er under pres i disse år.

Generel Interessevaretagelse

Den Generelle Interessevaretagelse omfatter arbejdet i landsforeningens politiske organer (Forretningsudvalg, Hovedbestyrelse og de nedsatte udvalg), understøttelse af LEVs kommunekredse og tilknyttede foreninger samt de mange initiativer, som Landsforenin-

gen tager for at påvirke regering, regioner og kommuner til at give mennesker med udviklingshæmning og deres familier bedre vilkår, herunder netværksdannelse med politiske og administrative beslutningstagere samt deltagelse i den offentlige debat.

I 2014 anvendte Landsforeningen LEV 1,1 mio. kr. mere på den Generelle Interessevaretagelse end i 2013. Forklaringerne herpå, er stigning i lønudgifterne på 0,6 mio. kr., hvilket primært skyldes, at støtten til den lokale interessevaretagelse blev opprioriteret med ansættelsen af en yderligere organisationskonsulent fra februar 2014. De øvrige driftsudgifter oversteg i 2014 niveauet fra 2013 med 0,4 mio. kr. Hovedforklaringen herpå er, at der i november 2014 blev afholdt landsmøde og ekstraordinært repræsentantskab.

2014 har generelt været præget af, at livsvilkårene for mennesker med udviklingshæmning og de pårørende er kommet endnu mere under pres. *Kommunernes spareiver* er blevet endnu mere udtalt, og det er vurderingen, at et stigende antal kommuner i tiltagende grad forvalter især sociallovgivningen i strid med gældende regler. Landsforeningen LEV har i 2013 haft udtalt succes med at få mange sager "op til overfladen" i de politiske netværk og i

medierne. Fra 2012 til 2013 steg antallet af webartikler med omtale af Landsforeningen LEV med 18,1 %, og fra 2013 til 2014 er stigningen fortsat med 16,8 %. Der lægges mærke til vores indsats – den Georgbruunske Fond tildelte i 2014 landsformanden titlen som "Årets sympatiske kværulant" for hendes klare markeringer i den offentlige debat vedr. ulovlig brugerbetaling på pædagogisk ledsagelse til mennesker med udviklingshæmning samt et beløb på 0,25 mio. kr., som landsformanden gav videre til Landsforeningen LEV til det fortsatte arbejde for at sikre en ordentligt kommunalt betalt pædagogisk ledsagelse.

Skiftende ministre erkender, at den *kommunale forvaltning* i flere tilfælde er i modstrid med lovgivningen og dens intentioner, men med henvisning til det kommunale selvstyre udtrykker de et håb om, at kommunerne ændrer praksis, uden at ministrene tager formelle skridt. En løbende, kvalificeret dialog med kommunalpolitikere og ledende embedsmænd kan være vejen til at skabe bedre kendskab i kommunerne til mennesker med udviklingshæmning og en erkendelse af, at disse borgere skal have ordentlige livsvilkår. Landsforeningen LEV ansatte derfor i starten af 2014 yderligere en organisationskonsulent for at styrke understøtningen af foreningens kommunekredse. Samtidig hermed fastholdes indsatsen på det nationale plan.

Som nævnt ovenfor, har betaling for pædagogisk *ledsagelse* til at gøre ærinder, ferie, festivaler mm. også været et stort tema i 2014. I 2013 viste det sig, at mange kommuner lod borgerne med udviklingshæmning betale for den ledsagelse, de har brug for. Da denne ulovlige praksis blev kendt, reagerede en del kommuner ved at fastsætte serviceniveauer, hvor der slet ikke ydes ledsagelse. Socialpædagogernes undersøgelse fra juli 2014 dokumenterede, at der generelt er sket gradvise, men markante forringelser af udviklingshæmmedes mulighed for ledsagelse. I november 2014 udsendte Kommunernes Landsforening sin undersøgelse, der viste, at hele 12 kommuner havde fastsat et serviceniveau helt uden ledsagelse i forbindelse med såvel ferie som fritidsaktiviteter, hvilket fik socialministeren til

at udsende et såkaldt bekymringsbrev til alle landets kommuner. Landsforeningen LEV har gennem hele debatten opfordret regeringen og Folketinget til at vedtage en lov, der vil sikre alle ret til minimum 15 timers ledsagelse månedligt – uanset hvilken type ledsagelse, der er behov for. Dette forslag har både Venstre og Enhedslisten eksplicit gjort til deres egen politik, men det har endnu ikke ført til, at den ønskede rettighed er blevet til en lov.

Landsforeningen LEV fastholdt i 2014 fokus på den bekymrende udvikling med opførelsen af *store institutioner*, hvor flere og flere kommunerne opfører store institutioner, hvor boligerne, den beskyttede beskæftigelse og aktivitets-tilbud er på samme matrikel. Landsforeningen LEV deltog i eksamineringen af Danmarks implementering af FNs Handicapkonvention, som fandt sted i Geneve i slutningen af september, og hvor Danmark fik alvorlig kritik af FN-komiteen for at lade de nye store institutioner genopstå. Politiken bragte i starten af året – bl.a. på sin forside – flere artikler om tendensen til opførelsen af store institutioner. Landsforeningen LEV spillede en nøglerolle i at gøre Politiken interesseret i genkomsten af de store institutioner og brugte medieomtalen som anledning til at tage flere initiativer over for landspolitikere, herunder en direkte henvendelse til handicapordførerne i Folketinget med en opfordring til at stoppe udviklingen. Dette har dog ikke betydet, at tendensen er ophørt, hvorfor Landsforeningen LEV og kredsen fortsat vil italesætte dette overfor både Folketing og kommunale beslutningstagere. Beslutningen om at styrke kredsarbejdet gennem ansættelsen af yderligere en organisationskonsulent (se ovenfor) samt etablering af en "boligportal" og et netværk af såkaldte boligeksperter (begge dele implementeres i 1. halvår 2015) er bl.a. en konsekvens af, at foreningen vurderer dette som nødvendigt for at imødegå de kommunale opførelser af store boligbyggerier.

Et tredje stort tema i 2014 var, at mange kommuner har misfortolket førtidspensions- og fleksjobreformen fra 2012 og kun tildeler *førtidspension* til borgere, der er fyldt 40 år, og at der for alle borgere under 40 år skal igangsættes res-

sourceforløb, uddannelse eller andet. For stort set alle unge med udviklingshæmning viser disse forløb ikke andet, end det man vidste i forvejen, nemlig at disse borgere ikke kan opnå selvforsørgelse på det almindelige arbejdsmarked. Det ender med en førtidspension, men kommunerne kan ved at fastholde mange mennesker med udviklingshæmning på kontanthjælp spare penge. Landsforeningen LEV formåede at få sagen i medierne og til både ministrenes og forligskredsens opmærksomhed. Socialministeren udsendte i september 2014 en ny vejledning og et såkaldt hyrdebrev, hvori bl.a. står: "... kommunerne skal være opmærksomme på, at der fortsat skal tilkendes førtidspension – herunder til unge – hvis det er åbenlyst formålsløst at forsøge at udvikle arbejdsevnen." Ankestyrelsens statistik for fjerde kvartal 2014 viser, at Socialministrenes hyrdebrev desværre ikke har haft nogen effekt.

I december 2014 sendte regeringen et forslag til ændring af *Servicelovens voksenbestemmelser* i høring. Forud var gået et årelangt forløb i Socialministeriet med udvikling af lovforslaget, og Landsforeningen LEV var sammen med andre handicaporganisationer inddraget i dialogen med ministeriet og de skiftende socialministre. Gennem dialogforløbet var Landsforeningen LEV blevet præsenteret for skitser, som vi udtrykte bekymring i forhold til, især forslagets målgruppeinddeling samt den såkaldte tilbudsvifte. De fremførte bekymringer var dog ikke afspejlet i det lovforslag, der blev sendt i høring. Frem mod høringsfristen den 19. januar 2015 udtrykte Landsforeningen LEV og en bred vifte af handicaporganisationerne samt flere faglige organisationer bekymring for effekterne af forslaget. Debatten var – især på de sociale medier – kendetegnet ved en bred og stor modstand mod forslaget. På dagen, hvor høringsfristen udløb, valgte socialministeren at trække forslaget tilbage med henvisning til de mange meget kritiske høringssvar. Såfremt forslaget i en lettere tilrettet form genfremsættes efter Folketingsvalg 2015, vil Landsforeningen LEV gentage sin modstand, idet en sådan lovændring vil medføre markante rettighedsforringelser for mennesker med udviklingshæmning.

I marts 2014 afholdtes den anden *kredscamp* i landsforeningens historie. Mere end 100 frivillige fra kredsene og fra de tilsluttede foreninger brugte en lørdag på at drøfte forskellige udfordringer, som mennesker med udviklingshæmning og de pårørende møder, og på, hvordan kredsene og landsforeningen kan tilgå problemerne. Der var stor tilfredshed med arrangementet og med at møde andre frivillige, og igen var der eksempler på, at man på tværs af kredsene aftalte at fortsætte dialogen, udveksle erfaringer og idéer samt deltage i hinandens arrangementer. Hvert år afholdes fire *regionale møder*, og også her udveksles erfaringer på tværs af kommunekredse, hvortil kommer, at kredsene hører om drøftelserne i Hovedbestyrelse og Forretningsudvalg, ligesom de giver input til kommende møder i de nævnte fora.

I november 2014 afholdt Landsforeningen LEV *landsmøde* med temaet: Inklusion i alle livets sammenhænge; skole, fritidsliv, arbejdsliv, boliger etc. Landsmødet havde en anden form end tidligere landsmøder, da det på en ny måde animerede deltagerne til at bruge de mere kreative sider til at udtrykke, hvad inklusion er, og hvad inklusion betyder for den enkelte og for os alle. Tilbagemeldingerne viste stor tilfredshed; blandt mange positive kommentarer lød: "Anderledes, rørende, udfordrende, grænseoverskridende, sjovt, livligt og engagerende", "God måde at lære hinanden at kende på" og "Gode idéer og

tanker, der også kan bruges lokalt". Fra den afsluttende debat på landsmødet blev det bl.a. udtalt, at Landsforeningen LEVs medlemmer er eksperterne, når det kommer til inklusion, og at foreningen skal tilbageerobre begrebet og imødegå, at kommunerne bruger inklusion som en del af et sparetiltag. Landsmødets konklusioner er afspejlet i satsningerne i Arbejdsprogram 2015.

I umiddelbar forlængelse af landsmødet blev der afholdt ekstraordinært *repræsentantskabsmøde*. Repræsentanterne besluttede bl.a., at medlemmerne til Hovedbestyrelsen fra 2016 skal vælges i regionale valgkredse, at der fra 2016 skal vælges to suppleanter til Forretningsudvalget, at Landsformanden skal være på fuld tid, og en ændring af opløsningsparagraffen, sådan at den kom i samklang med den gældende lovgivning. Der skal inden det ordinære repræsentantskabsmøde i 2016 afholdes et ekstraordinært repræsentantskabsmøde, hvor man tager stilling til størrelsen af det honorar, som skal gives til en landsformand på fuld tid.

Særlige indsatsområder FORSIKRINGSSERVICE

Forsikringsområdet udviser et dækningsbidrag på 3,9 mio. kr., hvilket er 0,9 mio. kr. bedre end i 2013. Resultatet er bl.a. en følge af den investering, som LEV og Codan har gjort med opstart af en treårig forsikringskampagne for at få flere udviklingshæmmede til at tegne forsikringer gennem HANDI Forsikringservice, hvor præmierne og dækningen er de bedst mulige i markedet.

RÅDGIVNING

Økonomien i Landsforeningen LEVs rådgivning er stabil. Medlemmerne er meget tilfredse med den støtte som bisidderkorpset giver. Bisidderne samles typisk to gange årligt for at udveksle erfaringer og blive opdateret med hensyn til ny lovgivning og praksis samt om, hvordan man skal løfte sin rolle som bisidder. Landsforeningen LEV bruger fortsat eksterne eksperter, såsom erfarne socialrådgivere, advokater, psykologer, læger og socialpædagogisk konsulent. Rådgivningen omfatter også Børneterapeutordningen, der tilbyder telefonrådgivning og hjemmebesøg til familier med børn op til 12 år.

Henvendelserne i rådgivningen drejer sig primært om bevilling af sociale ydelser, flytninger med og uden samtykke, værgemål, samarbejdet i botilbud samt betaling for taxa, rengøring mv. i botilbud. Der har i 2014 været en stigning i henvendelserne om de færre tildelinger af førtidspension (se under Generel Interessesvaretagelse), og disse håndteres i samarbejde med KLAP (se nedenfor). Rådgivningen har i de seneste år oplevet en markant vækst i antallet af henvendelser, som vedrører flytning fra bosteder, som lukkes af kommunen eller flytninger, hvor en handlekommune ønsker at 'hjemtage' en borger. Der kan i den sammenhæng konstateres omfattende og systematiske lovbrud i kommunernes forvaltning, herunder især reglerne om magtanvendelse efter Servicelovens § 129. Landsforeningen LEV ser med stor bekymring på denne udvikling, hvilket Socialministeren er orienteret om og opfordret til at handle på.

I slutningen af 2014 blev det besluttet at etablere en aftenrådgivning for at imødekomme et ønske om, at de mange medlemmer, der er optaget i dagtimerne, kan tilbydes en samtale. Det er planen, at aftenrådgivningen skal bemannes med frivillige, og rekrutteringen hertil gennemføres i første halvår 2015. Det er stadig hensigten at indgå en aftale med Arbejdernes Landsbank (AL-Bank), som i 2014 gentog sit mundtlige tilsagn om at ville støtte en udvidet økonomirådgivning i Landsforeningen LEV; fx om værgemålsregnskaber, omgangen med de udviklingshæmmede borgers midler samt mødet mellem den udviklingshæmmede og banken.

EJENDOMME

Dækningsbidraget i 2014 fra ejendomsdrift og -administration udgør 7,8 mio. kr., hvilket overstiger 2013-niveauet med 4,3 mio. kr. En årsag er, at der i 2013 var én engangsudgift på 0,8 mio. kr. i form af en betaling af flere års udskudt leje af en ejendom. På samme måde er der i 2014 optaget en særlig indtægt på 0,8 mio. kr., da reguleringen af et indekslån ikke var afspejlet korrekt i et kommunalt opsparat kapitalafdrag. En yderligere årsag er, at det i 2014 lykkedes at sælge tomme ejendomme. Endvidere er huslejeindtægten steget via udlejning af tomme lejemaal og som følge af den

nyopførte ejendom på Rentemestervej i København samt mindre huslejestigninger, hvor dette var muligt og rimeligt. Endvidere påvirker det lave renteniveau resultatet positivt med 0,7 mio. kr.

PROJEKTER

Landsforeningen LEVs projektvirksomhed og den eksterne finansiering heraf tillader, at der kan gennemføres aktiviteter, som foreningens egne midler ikke rækker til. Projektvirksomheden udtrykker en 'gearing' af den Generelle Interessevaretagelse, da projekterne typisk viser veje og måder til at omsætte foreningspolitikken i konkrete handlinger.

På *det nationale projektområde* har Landsforeningen LEV i 2014 haft et negativt dækningsbidrag på 43 t.kr. Det skal i den forbindelse nævnes, at flere af projekterne betaler direkte for de timer, som fastansat personale anvender på projekterne samt for brugen af lokaler, regnskabsfunktion mv., hvilket betyder, at landsforeningens nettoudgifter hertil bliver mindre. Det skal også nævnes, at landsforeningen i 2014 har medfinansieret en undersøgelse (0,1 mio. kr.) af de postulerede fordele ved etablering af store boenheder, hvor størstedelen af dette projekt er finansieret af LEV Tønder med 0,5 mio. kr. Det skal videre nævnes, at der i 2014 er brugt ressourcer (0,1 mio. kr.) på det forberedende arbejde til et fælles projekt med bl.a. Danske Handicaporganisationer, hvor man via såkaldt psyko-udvikling skal afklare konkrete borgeres arbejdspotentialer. Det skal også nævnes, at Landsforeningen LEV i begrænset omfang har finansieret en fortsættelse af Best Buddies, der omhandler etablering af interessebårne venskaber mellem mennesker med og mennesker uden udviklingshæmning.

I slutningen af 2013 lykkedes det at opnå en fortsat finansiering af projekt KLAP med 10 mio. kr. om året fra 2014 til 2017. Den udviklede metode i projektets tidligere faser med at skaffe jobs til mennesker med udviklingshæmning i større landsdækkende virksomheder har haft stor succes, og på basis heraf er der indgået aftale med Styrelsen for Arbejdsmarked og Rekruttering (STAR) om at arbejde for at få i alt 2.800 borgere med kognitive handicap i arbejde i perioden fra 2014 til 2017. På projektet var der i

2014 ansat fem jobkonsulenter, som skaber de konkrete jobmatch, men samtidig udgør de en vigtig informationskilde for landsforeningen m.h.t. kommunernes forvaltning af førtidspension, den særlige tilrettelagte ungdomsuddannelse for unge med udviklingshæmning og andre særlige behov. Mens KLAP tidligere var kendetegnet ved metodeudvikling, vil KLAP i 2014 til 2017 have fokus på at nå de aftalte måltal, og der blev derfor sat et nyt KLAP-hold i starten af året. På trods af dette har KLAP i 2014 vist fine resultater, og det på trods af, at der i året blev anvendt 0,8 mio. kr. mindre end de bevilgede 10 mio. kr. Der er i skrivende stund dialog med STAR om at anvende de overskydende midler fra 2014 til en såkaldt "KLAP-fest" for de mere end 600 borgere, der har fået job gennem KLAP, hvor også de landsdækkende virksomheder samt de relevante ministre vil kunne deltage.

I første halvår 2014 blev der udarbejdet materiale og fundet en undervisningsmetode, sådan at medarbejdere med udviklingshæmning på de beskyttede værksteder kan blive arbejdsmiljørepræsentanter. I samarbejde med rådgivningsvirksomheden ALECTIA blev der i 2014 gennemført ni kursusforløb med i alt 119 deltagere, der nu virker som arbejdsmiljørepræsentanter for deres kolleger. Projektet afsluttes i 2015, hvor der skal udarbejdes en egentlig evaluering, men de skemaer, der er indsamlet fra deltagerne, viser stor tilfredshed, og at de

uddannede arbejdsmiljørepræsentanter, har givet arbejdsmiljøarbejdet på de pågældende beskyttede værksteder en ny dimension og et større fokus.

Landsforeningen LEV har modtaget midler fra VELUX Fondet til i perioden fra 2013 til 2015 at etablere en bæredygtig forældreforening i Grønland. Foreningen blev dannet i 2013 og hedder INOOQAT, hvilket betyder, "den du vil være sammen med". Den daglige projektledelse blev i slutningen af 2014 – da de tidligere tovholdere i landsforeningens sekretariat fratrådte – overdraget til en ekstern konsulent, der i sine tidligere ansættelser har haft betydelige relationer til Grønland. Det er vurderingen, at der i 2015 kan identificeres en finansiering, sådan at INOOQAT kan fortsætte efter det nuværende projekts afslutning.

På *det internationale projektområde* var Landsforeningen LEV i 2014 aktiv i Vietnam, Sydafrika, Uganda, Ghana og Rwanda. Området udviste i 2014 et underskud på 0,6 mio. kr. Dette er en forbedring i forhold til 2013, hvor underskuddet udgjorde 0,8 mio. kr. Underskuddet skyldes, at Landsforeningen LEV ikke umiddelbart kunne honorere de krav, som Danske Handicaporganisationer (DH) opstillede, da alle danske bistandsmidler på handicapområdet fra starten af 2013 blev samlet i en pulje, der administreres af DH. I 2014 har landsforeningen styrket sin administration på området og afsluttet flere af de tidligere projekter.

I slutningen af 2014 fik landsforeningens hovedbestyrelse forelagt strategi og handlingsplan for bistandsarbejdet med konkrete projekter samt et flerårsbudget, der viste, at området kan komme i økonomisk balance i 2016, mens der for 2015 forventes et underskud på 0,1 mio. kr. Materialet var udarbejdet i tæt dialog med en ekstern konsulent, udpeget og betalt af DH-puljen, og på basis heraf besluttede Hovedbestyrelsen, at Landsforeningen LEV fortsat skal være aktiv på bistandsområdet.

BASISFUNKTIONER

Sekretariatets ansatte udfører primært opgaver indenfor den Generelle Interesevaretagelse og de Særlige Indsatsområder, så som forsikringservice, ejendomsområdet og eksternt finansierede projekter. Men som i alle andre organisationer skal der i Landsforeningen LEV afholdes basisudgifter til bl.a. IT, husleje, regnskab og personaleadministration.

Basisudgifterne var i 2014 netto i alt 7,8 mio. kr. mod 7,5 mio. kr. i 2013. Basisudgifterne indeholder netto renteudgifter på 0,9 mio. kr. på lån taget i ejendomme. Den resterende basisudgift på i alt 6,9 mio. kr. vurderes at have et passende niveau til understøtning af den omfattende faglige aktivitet under den Generelle Interesevaretagelse og de Særlige Indsatsområder.

PERSONALE OG LØN

Udgifterne til løn, honorarer o.l. var i 2014 i alt 18,8 mio. kr., hvilket er 0,5 mio. kr. mere end i 2013, hvilket primært skyldes ansættelsen af yderligere en organisationskonsulent (se ovenfor under Generel Interesevaretagelse). Landsforeningen LEV fordeler lønnen på områderne ud fra konkret tidsregistrering, der endvidere bruges til administration af ferie m.m.

Af den samlede lønudgift i 2014 på 18,8 mio. kr. står Generel Interesevaretagelse for 5,2 mio. kr. På de Særlige indsatsområder udgør den samlede lønudgift 10,5 mio. kr., hvoraf 3,8 mio. kr. vedrører løn til projektansatte medarbejdere. De resterende 3,1 mio. kr. vedrører de medarbejderressourcer, der bruges på basisfunktioner, så som økonomi, HR, IT og generel ledelse.

INDTÆGTER

I 2014 havde Landsforeningen LEV (ekskl. kredse og ejendomssalg) indtægter på i alt 62,6 mio. kr., hvilket er 8,4 mio. kr. mere end i 2013. Indtægterne kommer primært fra arvemidler, ejendoms-, forsikrings- og projektområderne, og der har generelt været en indtægtsstigning på alle områder.

Dog er der et væsentligt fald i momskompensation. I 2013 blev opførelsen af ejendommen på Rentemestervej afsluttet, og Landsforeningen LEV optog i sit 2013-regnskab en momskompensation på 2,9 mio. kr. Dette beløb var mindre, end momstilsvaret fra byggeriet på Rentemestervej ville have givet anledning til ud fra den praksis, der har været gældende før 2013, men det lavere beløb blev regnskabsført, da momskompensationsordningen blev pålagt et puljeloft, hvortil kom, at en række "nye" foreninger (primært skoler) også fik adgang til ordningen. Det viste i december 2014, at søgningen på momskompensationsordningen var så omfattende, at landsforeningen momskompensation for 2013 blev 0,7 mio. kr. mindre end den indtægt på 2,9 mio. kr., der var optaget i 2013-regnskabet. Det har derfor været nødvendigt at udgiftsføre de nævnte 0,7 mio. kr. i 2014-regnskabet, sådan at momskompensationen i 2014 fremstår som en nettoudgift på 0,3 mio. kr.

I 2014 har der været ekstraordinære mange indtægter i form af ikke øremærkede arvemidler på 8,5 mio. kr., hvilket er 7,1 mio. kr. mere end i 2013. Arveindtægten aktiveres i form af konkrete tiltag, og har fx tilladt, at landsforeningen i starten af 2014 kunne ansætte yderligere en organisationskonsulent med sigte på styrke den lokale interesevaretagelse (se mere herom ovenfor under Generel Interesevaretagelse).

Kontingenterne udgjorde i 2014 i alt 1,8 mio. kr., hvilket er på 0,1 mio. kr. mindre end i 2013. Landsforeningen LEV har i 2014 haft pilotprojekter i fem kredse, der har arbejdet med de anbefalinger, som hverveudvalget gav i 2013. Pilotprojekterne afsluttes i første halvår 2015, hvorefter resultaterne vil tilgå Hovedbestyrelsen og det såkaldte Relationsudvalg, der skal se på opgave-

fordelingen mellem landsforeningen og kredsene. Sigtet er stadig både at styrke kontingentindtægterne og give flere aktive i kredsarbejdet.

Landsforeningen LEV skal fortsat holde fokus på at sikre sit indtægtsgrundlag. Landsforeningen nedsatte i slutningen af 2013 et økonomiudvalg, der i slutningen af 2014 fremkom med forslag til nye indtægter og mulige besparelser. Økonomiudvalgets hovedkonklusion var dog, at flere af de påtænkte tiltag til forbedring af økonomien kunne få utilsigtede konsekvenser for kredse og medlemmer, hvorfor Hovedbestyrelsen nedsatte det såkaldte Relationsudvalg, der medio 2015 skal afgive en rapport om en hensigtsmæssig opgavefordeling mellem landsforeningen, kredse og medlemmerne, herunder også i forhold til indtægtsgenerering og medlemsrekruttering.

FREMTIDEN

For det kommende år forventes et positivt resultat. Hovedbestyrelsen godkendte i slutningen af 2014 et budget for 2015 med et driftsunderskud, men budgettet er anlagt ud fra et forsigtighedsprincip, hvor indtægter er sat lavt og udgifter højt. I starten af 2015 er der indkommet en større arvesag, ligesom udarbejdelsen af regnskabet for 2014 har vist, at der er positive økonomiske effekter – fx i forhold til indeksregulering og frasalg af underskudsgivende ejendomme (se ovenfor) – der ikke fuldt ud har været indarbejdet i 2015-budgettet.

BEGIVENHEDER EFTER REGNSKABSÅRETS AFSLUTNING

Der er ikke indtruffet begivenheder, der påvirker årsrapporten for 2014 væsentligt.

LEV-kontakten

Regionalt opdelt

1000 - 2990

EMIL NIELSENS SMEDEVÆRKSTED A/S · GENTOFTE

Mesterlodden 33
2820 Gentofte

Tlf. 39 65 02 07

3700 - 3790

KELDOR

ECCO

Torvegade 6 · 3700 Rønne
Telefon 62 26 50 85

4000 - 4990

På Sporet

1 ledig aflastningsplads

Jernbanevej 14 · 4440 Mørkøv
Tlf. 59 25 70 25 · www.paasporet.dk

6000 - 6990

Larsens Eftf. ApS

- LASERKLÆRING
- VANDSKÆRING
- ORBITALSVÆJNING
- AUTOMATSTANSNING
- HOSPITALSUSTYR
- SPECIALOPGAVER I RUSTFRI OG JERN

Vestjysk Malerentreprise

Ørstedvej 19 · 6760 Ribe · Tlf. 75 42 25 28
georg@maleren.info · www.vestjysk-malerentreprise.dk

Pleje og hospitalsseng

Vi fører alt indenfor hospitals- og plejehjemssenge. Viste model er en verdensnyhed Modux - sammenklappelig seng. Få den på prøve i 14 dage og bliv overbevist og Aflastet.

Kallistos Equipment
Naverland 14
2600 Glostrup
Tlf. 39 27 33 19
www.kallistos.dk

Johansen
EL - VVS - Ventilation

Jyllingevej 8, 2720 Vanløse · Tlf. 27 10 79 10 · www.w-teknik.dk

MARJATTA

Tilbud til mennesker med udviklingsforstyrrelser og udviklingshæmning: Skolehjem, ungdomsuddannelse, vokscentre og værksteder

Strandvejen 15 · 4733 Tappernøje · Tlf. 55 96 51 19
E-mail: marjatta@marjatta.dk · www.marjatta.dk

BOTILBUDET HEDEGAARD
Holstebrovej 92 · 6900 Skjern · Tlf. 29 36 00 79 · www.botilbudheodegaard.dk

JYLLANDS PARKZOO

Haustrupvej 13 · 6920 Vibæk
Tlf. 45 97 16 61 20
www.jyllandsparkzoo.dk

3000 - 3670

SP Limousine

70 26 27 49
www.sp-limousine.dk

fitness HOUSE

Vejlegadebro 11, 1.
4900 Nakskov
Tlf. 5495 4026
www.fitnesshouse.dk

HANCOCK

- når festen er størst
- naturligvis...!

Humlevej 32
7800 Skive
Tlf. 97 52 25 77
www.hancock.dk

PHILBERT ENTREPRISE ApS

Steenes Philbert

Aarestrupvej 150 · 7470 Karup J · Tlf. 22 39 19 64 · www.philbert-entreprise.dk

GRAVESEN BLIK & VVS

V/Thomas Gravesen
Makholmvej 45
7600 Struer
www.gravesen-blik.dk
Tlf. 51 90 13 02

- Blikarbejde, Oliefyrsservice
- Renovering af huse - badeværelser og køkkener.
- Nybyg og servicearbejde
- Bolig ventilation, Biobrændsel, Solvarme
- Fjernvarme, Jordvarme.

Murerarbejde udføres

Vi udfører alt murerarbejde fast tilbud eller timeløn - valget er dit

Vælg os når det skal gøres lidt bedre

- ✓ Tilbygning eller ombygning
- ✓ Reparation og vedligehold
- ✓ Byggiskoordinering
- ✓ Tømrer

v/Thorbjørn Egedal • Tlf.: 2216 0900
www.egedals.dk • em@egedals.dk

8000 8990

Hotel Grenaa

Kystvej 1 • 8500 Grenaa

Tlf. 86 32 26 77

www.hotelgrenaahavlund.dk

HANDICAPRIDECENTER

v/ Ann Knuth

Jeg tilbyder handicapridning samt ridelejr.
Henvendelse mobilnr. 2026 1346

STAMA HTF STENSVALLE NESBO

Saturvej 17 • 8700 Horsens • tlf. 7564 3611 • www.gmr.dk

RANDERS GULVSERVICE
GULVAFSLIBNING
TLF. 86 43 28 98

EIPRESS

Randersvej 16
8600 Silkeborg
Tlf.: 86 81 81 11
www.eipress.dk

9000 - 9990

Teglvangenget 54 Als
9560 Hadsund
Tlf. 98 58 18 58
www.hvem-kan.dk

Den selvejende institution
HVEM • KAN
Voksen-socialt opholdssted

	1000 - 2990	
	6000 - 6990

	3000 - 3670	
	7000 - 7990

	3700 - 3790	
	8000 - 8990

	4000 - 4990	
	9000 - 9990

	5000 - 5985		

SÆBY FRITIDSCENTER & HOSTEL
 SÆBYGAARDVEJ 32
 DK-9300 SÆBY
 +45 98 46 36 50
 info@sfc.dk
 www.sfc.dk

SLEEP CHEAP!
 Book gruppe ophold
 mandag til fredag
 - 20 %*

**Uden for skolerens ferie*

SÆBY FRITIDSCENTER & HOSTEL

Hostel • Cafeteria • Minigolf • Hytter • Sportshaller • Konference • Selskabslokaler • Mad ud af huset

Damkjærgård Fyn
 Socialpædagogisk opholdssted

1 ledig plads

Berlin 17 • 5463 Harndrup • Tlf. 6488 1484
 www.damkjaergaard-fyn.dk

BOFÆLLESSKABET ENEMÆRKET

Ledig plads

Bofællesskaberne Belvedere og Enemærket

Enemærket 4 • 5700 Svendborg
 Tlf. 62 22 42 81
 www.enemærket.com

Aalestrup

Busgade 10 D - 9620 Aalestrup
 Telefon 99 66 94 94

www.byen-i-byen.dk

Finn's Blick

Enebærvej 3
 9500 Hobro
Tlf. 40 29 32 40

Blikkenslagerarbejde udføres

Danmarks største udvalg af dagligvarer til discountpriser

REMA 1000
 Meget mere discount!

Jens Kromanns Vej 9
 Snoghøj
 7000 Fredericia
 Tlf. 75 94 56 14

Aftenskolen for udviklingshæmmede.

Ring og rekvirer program for sommerhøjskoler, weekendkurser samt for undervisning i Kolding, Fredericia Vejle, Svendborg og Langeland.

LEVS LANDS KONFE RENCE 2015

SÆT X
I KALENDEREN
11. NOVEMBER
2015

Tema: Inklusion hele livet
– viden, forskning og udsyn
Sted: Nyborg

Målgrupper for konferencen: Ledere og medarbejdere i stat, kommuner og regioner på handicapområdet, pårørende til børn, unge og voksne med udviklingshæmning, interesseorganisationer m.fl.

Konferenceprogrammet er under udarbejdelse. Der arbejdes efter en model, hvor der om formiddagen præsenteres dansk og international forskning om inklusion og inklusionsprocesser. Om eftermiddagen lægges der dels op til debat mellem centrale aktører på området og repræsentanter fra politiske partier.

Hold øje med lev.dk, hvor der kommer nyt om programmet efter sommerferien. Tilmeldingen vil også ske via lev.dk.

Indkaldelse til ekstraordinært repræsentantskabsmøde

Fredag den 6. november 2015 kl. 17.00

Det ekstraordinære repræsentantskab besluttede på sit møde den 2. november 2014, at der skal afholdes ekstraordinært repræsentantskabsmøde i 2015. Landsforeningen LEVs hovedbestyrelse indkalder derfor til ekstraordinært repræsentantskabsmøde fredag den 6. november 2015 kl. 17.00 på Sinatur Hotel Storebælt, Østerøvej 121, 5800 Nyborg.

Hovedbestyrelsen har besluttet følgende dagsorden for mødet:

- Valg af dirigent og stemmeudvalg
- Godkendelse af fremmødte repræsentanter
- Godkendelse af dagsorden
- Fastsættelse af formandshonorering
- Valg blandt hovedbestyrelsens medlemmer af suppleant til forretningsudvalget

Jævnfør vedtægterne kan medlemmer af Landsforeningen LEV eller foreningerne, der ikke er udpeget som repræsentanter på repræsentantskabsmødet, for egen regning overvære repræsentantskabsmøderne uden tale- og stemmeret.

Landsforeningen LEVs sekretariat udsender efter sommerferien materiale til kredse og foreninger vedrørende tilmelding til mødet.

På hovedbestyrelsens vegne
Landsformand Sytter Kristensen

AF JENS-KRISTIAN MØLLER HANSEN, HANDI FORSIKRINGSSERVICE ■

Har man brug for en Hændelsesforsikring?

Dette spørgsmål bliver vi ofte stillet i HANDI Forsikringsservice, når vi taler med pårørende, pædagoger eller andre, som er i tvivl. Det er selvfølgelig meget individuelt, om det er en god idé, alt efter hvilken person der er tale om og dennes behov.

Her er en skadessag, som vi har modtaget i løbet af året, og den er et godt eksempel på, hvor hurtigt man kan komme galt af sted. Sagen drejer sig om en 25 år ung mand, der er ude at cykle en tur, som han har gjort så mange gange før. Mens han cykler, får han et epileptisk anfald, så han falder hen over styret på cyklen og rammer asfalten med hovedet først, da han ikke kan nå at tage fra med armene for faldet.

Det resulterer i, at han får kæbebrud og ødelægger fire tænder i munden.

Han har heldigvis tegnet en Hændelsesforsikring, der dækker både tandskaden og kæbebruddet, hvilket var en rigtig god idé, da tandlægeregningen blev på 110.000 kr. Derudover får han udbetalt erstatning for kæbebruddet på 12.500 kr.

Har man brug for en Hændelsesforsikring? Ja, det er stadig en vurdering, men prisen kan være høj at betale, hvis man vælger ikke at få en.

HANDI
Forsikringsservice

Ny bog sætter fokus på kommunikationshandicap

Sproglige og kommunikative vanskeligheder udgør en daglig udfordring for en stor del af de cirka 15 procent af den danske befolkning, som har funktionsnedsættelser på grund af eksempelvis demens, psykisk udviklingshæmning, høretab eller autisme. Kommunikativ støtte er afgørende for at kunne udvikles og trives for denne gruppe mennesker. Det sætter den nye bog Kommunikationshandicap – i et pædagogisk og psykologisk perspektiv fokus på.

Forfatterne Louise Böttcher og Jesper Dammeyer tager udgangspunkt i de konkrete og praktiske problemstillinger, professionelle og pårørende støder på. I den faglige indsats over for mennesker med funktionsnedsættelser er der således brug for en specialiseret viden om, hvordan kommunikationen bedst støttes og udvikles.

Forfatterne beskriver, hvordan man kan mindske de konsekvenser, som sproglige og kommunikative vanskeligheder kan have for personens sociale og kognitive

funktion, men også hvordan arbejdet med kommunikationshandicappet kan være med til at skabe udviklingsmuligheder for personen bredere set.

Kommunikationshandicap henvender sig til både pårørende, studerende og fagprofessionelle, der arbejder med eller er i kontakt med mennesker med kommunikationsvanskeligheder.

Kommunikationshandicap – i et pædagogisk og psykologisk perspektiv
Af Louise Böttcher og Jesper Dammeyer
Forlaget Samfundslitteratur

Udviklingshæmmede bliver dyrepassere

Glad Zoo i Lintrup i det sydlige Jylland blev sidste år købt af Glad Fonden. Og siden er antallet af unge udviklingshæmmede, der gerne vil udlæres i parken, eksploderet, fortæller TV Syd. Her kan unge med udviklingshæmning nemlig blive udlært som gartnere, dyrepassere og håndværkere.

Glad Zoo har et tæt samarbejde med Glad Fagskole, hvor Glad Zoo indgår i uddannelsen af unge på den Særligt Tilrettelagte Ungdomsuddannelse (STU). Glad Zoo bidrager til uddannelserne gennem praktikforløb og med mulighed for beskæftigelse i parken eller hos samarbejdspartnere.

Læs mere på gladzoo.dk.

I en god sags tjeneste

Mennesker med udviklingshæmning kan også bidrage som frivillige i en god sags tjeneste. Men desværre sker det alt for sjældent. For at prøve at ændre på det har Allerød Kommune og Socialpædagogernes Landsforbund (SL) nu søsat et fælles projekt, der skal hjælpe flere i gang med frivillighed, skriver alleroed.lokalavisen.dk.

"Målet med dette projekt er, at flere med nedsatte psykiske og fysiske funktionsevner kommer ud og bidrager på lige fod

med andre frivillige i for eksempel organisationer og på plejehjem som besøgsvenner med videre," siger Trine Midtgaard Bang, der er hjemmevejleder og ansat i Allerød Bo og Støtte.

Målgruppen er de cirka 25 borgere, som kommer i klubben 'Solslænget'. Et centralt element i projektet er kurser for klubbens medlemmer, så de finder ud af, hvad de selv kan bidrage med som frivillige og også får en fornemmelse af, hvad andre forventer af en frivillig.

GODKENDT

Bosted godkendt efter skærpet tilsyn

Efter seks måneders skærpet tilsyn har Socialtilsyn Hovedstaden nu godkendt bostedet Tornhøj igen. Det er Socialtilsyn Hovedstaden, der har ført tilsyn med bostedet. I den seneste rapport konkluderes, at Tornhøj har kunnet dokumentere handlestrategier for alle påbud. Samtidig har tilsynet gennem sine observationer ved uanmeldte og anmeldte besøg kunnet fastslå, at de er blevet efterlevet i hverdagen.

Tilsynet peger dog også på udviklingspunkter. Blandt andet anbefaler tilsynet et fortsat fokus på behovet for specialindsatser og særlige tilgange til nogle af de mere komplekse målgrupper.

Det skærpede tilsyn blev indført efter en sønderlemmende kritik af bostedet fra Socialtilsynet efter en række graverende sager, som Holbæk Kommune i lang tid behandlede ud fra devisen, at "der ikke var noget at komme efter". I tilsynsrapporten konkluderede Socialtilsynet imidlertid blandt andet, at Tornhøj "... i begrænset omfang forebygger og håndterer magtanvendelser", og at der "... mangler struktur for faglig refleksion over indberettede tilfælde, samt løbende opfølgning på emnet [magtanvendelse, red]."

'Kom igen' er navnet på et nyt tiltag i Tilst ved Aarhus, som skal få flere mennesker med udviklingshæmning og socialt udsatte til at dyrke idræt, skriver aarhus.lokalavisen.dk. "Kom igen" er opstået, fordi Aarhus Kommune fra 2014 til 2016 er udnævnt til breddeidrætskommune af Kulturministeriet og Nordea-fonden. Aarhus Kommune har fået fire millioner kroner til at sætte fem tiltag i søen under mottoet "Idræt for alle" - "Kom igen er ét af dem.

Henover de fire sæsoner, som tiltaget varer, skal forskellige ting afprøves for at se, hvordan handicappede og socialt sårbare kan indgå i deres lokale idrætsforening. De to forårssæsoner er det udviklingshæmmede, som dyrker motion, og de to efterårssæsoner er det socialt sårbare.

Ti udviklingshæmmede deltager i projektet. Og de har siden januar haft deres ugentlige gang i idrætsforeningen i Tilst. Træningen består af en times motion og så en times snak med Susanne Falkenberg Andersen, som er projektleder på "Kom igen" og fysioterapeut-konsulent hos Voksenhandicap i Aarhus Kommune.

"Jeg fungerer som mentor, og så snakker vi om, hvad deltagerne ellers kunne tænke sig at prøve af sport. Tst er jo en meget stor idrætsforening med mange forskellige muligheder. Det sociale samvær bagefter giver desuden deltagerne en fornemmelse af at være tilknyttet en almindelig idrætsforening," fortæller Susanne Falkenberg Andersen. Hans Peter Holmgaard, formand for tst, siger således om, hvorfor de er gået ind i projektet: "Vi bør som idrætsforening have tilbud, som rammer alle befolkningsgrupper, og vi går op i at have et bredt udbud, så der er noget for alle potentielle brugere."

LANDSFORENINGEN LEV

– udvikling for udviklingshæmmede

LANDSKONTOR:

Blekinge Boulevard 2, 2630 Taastrup
Telefon: 3635 9696
E-mail: lev@lev.dk
Web: www.lev.dk

KONTOR- OG TELEFONTID:

Mandag til torsdag: 9.00-16.00

Fredag: 9.00-13.00

Bankkonti i AL-Bank:

5332 0245153 (gaver og bidrag)

5323 0382733 (kontingenter m.v.)

LANDSFORMAND:

Sytter Kristensen

Tlf. 4016 8044

e-mail: sk@lev.dk

NÆSTFORMAND

Tonny Mortensen

Tlf. 2168 6273

e-mail: tm@lev.dk

LEV BLADET:

Nr. 4/64. årgang 2015

ISSN: 1903-7937

PROTEKTOR:

Hendes Majestæt

Dronningen

MEDLEM AF:

Inclusion International

NSR – Nordisk Samarbejdsråd

ANSVARSHAVENDE REDAKTØR:

Sytter Kristensen

REDAKTION:

Arne Ditlevsen, Sytter Kristensen,

Jeppe Sørensen, Hans Andersen,

Thomas Gruber

FORSIDEFOTO:

Hans Juhl

STOF TIL BLADET SENDES TIL:

Blekinge Boulevard 2, 2630 Taastrup

Telefon: 3635 9696

Telefax: 3635 9697

E-mail: redaktion@lev.dk

Indsendte bidrag afspejler ikke

nødvendigvis LEVs holdninger.

DEADLINE:

Deadline for LEV 5/2015 er 10. august.

Bladet udkommer 7. september.

ANNONCEKSPEDITION:

FL Reklame

Damgårdsvej 46, Gram

8660 Skanderborg

Tel. 8793 3788

Email: fl@flreklame.dk

OPLAG: 8.000 stk.

LAYOUT OG TRYK:

Synergi Reklamebureau Webbureau

LEVS RÅDGIVNINGSTJENESTE:

Mandag, tirsdag, onsdag:

10.00-12.00

Torsdag, fredag, lørdag, søndag:

Lukket

Ring 8038 0888

(LEV betaler samtalen)

E-mail: raadgivning@lev.dk

Assens/Middelfart/Nordfyn

Ingrid Rasmussen

Tlf. 6445 1562

e-mail: ingrid.rasmussen@kabelmail.dk

Billund

Mette Andersen

Tlf. 2870 3091

e-mail: flintemarken@gmail.com

Bornholm

Svend Pedersen

Tlf. 2151 0399

e-mail: svendp07@gmail.com

Djursland

Per Sørensen

Tlf. 8639 4881

email: sorensen.ahorn6@mail.tele.dk

Dragør/Tårnby

Johnny Fredelund

Tlf. 2468 2354

e-mail: hjfredelund@yahoo.dk

Egedal

Jane Villemoes

Tlf. 4031 7597

e-mail: janevillemoes@msn.com

Esbjerg/Fanø

Dorthe Højriis Thomsen

Tlf. 7545 0383

e-mail: dhtprivat@mail.dk

Favrskov/Skanderborg

Lone Thykær

Tlf. 8691 1070

e-mail: thykeer@webspeed.dk

Faxe/Vordingborg/Stevns

Winnie Lindner Pedersen

Tlf. 2945 8313

e-mail: winnie_lindner@mail.tele.dk

Fredensborg/Hørsholm/Rudersdal

Flemming Sundt

Tlf. 4586 1707

e-mail: flemmingsundt@gmail.com

Frederiksberg

Kirsten Bartroff

Tlf. 3871 3158

e-mail: kirsten.bartroff@kreds.lev.dk

Frederikssund

Ninette Hartwich

Tlf. 4738 4010

e-mail: lev.frederikssund@gmail.com

Furesø

Sine Holm

Tlf. 4498 4454

e-mail: sine.holm@biomerieux.com

Fåborg-Midtfyn/Ærø

Ulla Stick

Tlf. 6268 1987

e-mail: ulla.stick.kredslev@mail.dk

Gentofte

Jens Christian Pedersen

Tlf. 3968 2056

e-mail: jcpedersen@gmail.com

Gladsaxe

Alice Rasmussen (kontaktperson)

Tlf. 3969 5852

e-mail: alice.rasmus@webspeed.dk

Greve

Allan Jørgensen

Tlf. 4390 8963

e-mail: allan_joergensen@mail.dk

Haderslev

Solvej Laugesen

Tlf. 7484 1665

e-mail: solvej1954@gmail.com

Halsnæs

Rita Simonsen

Tlf. 4971 9471

e-mail: ritas@os.dk

Hedensted/Horsens

Dorrit S. Haulrich

Tlf. 7589 7919

e-mail: dokinira@hotmail.com

Helsingør

Jacob Svendsen

Tlf. 4922 6162

e-mail: jacob.svendsen@pol.dk

Herlev

Malene Hyldekrog

Tlf. 2467 3179

e-mail: malene@hyldekrog.dk

Hillerød/Allerød

Dorthe Kann

Tlf. 4826 1050

e-mail: dkann@dadlnet.dk

Holbæk

Morten Løvschall

Tlf. 5917 3917

e-mail: morten@lovschall.name

Høje Taastrup

Erik Petersen

Tlf. 2211 3430

e-mail: svane1@post11.tele.dk

Kalundborg

Søren Hansen

Tlf. 5950 7416

e-mail: sdh@dbmail.dk

Kerteminde

Laurits Nielsen

Tlf. 6534 1509

e-mail: lauhed1@gmail.com

Kolding

Inge Stausholm

Tlf. 7553 1320

e-mail: inge@istausholm.dk

København

Danielle Pröschild

Tlf. 4013 7016

e-mail: danielle@proschold.dk

Køge

Ulla Fougat

Tlf. 5682 2369

e-mail: u.fougat@yahoo.dk

Lolland-Falster

Kari Nordeide

e-mail: kari.nordeide@gmail.com

Morsø

Lone Øst

Tlf. 9776 4698

e-mail: zenofexxx@sol.dk

Nyborg

Ole Skovsboell

Tlf. 4029 6097

e-mail: skovsboell@hotmail.com

Næstved

Hanne Kristensen (kontaktperson)

Tlf. 2291 5746

e-mail: larskristensen@stofanet.dk

Odder/Samsø

Tom Møller Jensen

Tlf. 3020 9133

e-mail: tom.m.jensen@gmail.com

Odense

Ib Poulsen

Tlf. 5386 1402

e-mail: ib.poulsen@gmail.com

Odsherred

Dorthe Pedersen

Tlf. 2120 8284

e-mail: dorthe.pedersen@hotmail.com

Randers

Preben Schmidt

Tlf. 8640 2217

e-mail: preben@achtenschmidt.dk

Ringsted

Mona Williams
Tlf. 5764 3584
e-mail: lev.ringsted@gmail.com

Roskilde/Lejre

Bjørn Lykke Sørensen
Tlf. 6172 0976
e-mail: bohism29@gmail.com

Rødovre

Tom Olsen
Tlf. 2021 3651
e-mail: tom-riechmann@post.tele.dk

Silkeborg

Anders Christensen
Tlf. 8684 6221
e-mail: anderschristensen1976@gmail.com

Skive

Jørn Bruun
Tlf. 3023 5517
e-mail: bruun.skive@youmail.dk

Slagelse/Sorø

Gitte Larsen
Tlf. 58376012
e-mail: gla@attheweb.dk

Solrød

Carsten Wærns
Tlf. 5614 4125
e-mail: waerens@webspeed.dk

Svendborg/Langeland

Frank E. Jensen
Tlf. 6222 1490
e-mail: edelberg@stofanet.dk

Sønderborg

Finn Schmidt (kontaktperson)
Tlf. 2532 0805
e-mail: fluefinn43@gmail.com

Thisted

Gerda Kobberøe (kontaktperson)
Tlf. 9793 7444

Tønder

Jens Ellekjær
Tlf. 7472 4094
e-mail: je@kreds.lev.dk

Varde

Ole Lennart
Tlf. 2170 0359
e-mail: familien-lennart@mail.dk

Vejen

Finn Nygaard
Tlf. 7552 4740
e-mail: finn@asbovej.dk

Vejle

Kirsten Marie Sørensen
Tlf. 2176 3921
e-mail: ksorensen@stofanet.dk

Vendsyssel

Fridolin Laager
Tlf. 9847 9116
e-mail: laagerf@gmail.com

Vestegnen

Niels Tobiasen
Tlf. 2420 1624
email: lev.vestegnen@kreds.lev.dk

Vestjylland

Kurt Veise
Tlf. 6140 9025
e-mail: kurt.veise@lev-vestjylland.dk

Viborg

Susanne B. Andersen
Tlf. 2822 0596
e-mail: susannebandersen5@gmail.com

Aabenraa

Magny Jønch
Tlf. 7452 6472
e-mail: magnyjonch@webspeed.dk

Aalborg/Himmerland

Anders Hind
e-mail: hindanders@gmail.com

Aarhus

Anni Sørensen
(konstitueret formand)
Tlf. 2628 3083
e-mail: anni.soerensen6@skolekom.dk

Angelmanforeningen i Danmark

Jane Villemoes
Tlf. 4031 7597
e-mail: angelmanforeningen@gmail.com
www.angelman.dk

Danske Døvblindfødtes Forening

Vibeke Faurholt
Tlf. 9885 4332
e-mail: faurholt@mail.tele.dk
www.ddbf.info

Dansk Forening for Tuberøs Sclerose

Liselotte W. Andersen
Tlf. 8627 7714
e-mail: brandersen@webspeed.dk
www.tsdanmark.dk

Den danske CDG-forening

Pia Seitzberg
Tlf. 3512 5125
e-mail: johnnymadsen@email.dk
www.cdg.dk

Handicappede børn og unge uden diagnose

Anja Grevinge
Tlf. 6178 0508
e-mail: hbudmail@gmail.com
www.hbud.dk

Landsforeningen for Rubinstein-Taybi Syndrom

Karin Kirkedal Hansen
Tlf. 3116 5559
e-mail: kirkedal.hansen@jafnet.dk
www.Rubinstein-TaybiSyndrom.dk

UniqueDanmark

Dorte Vestergren Møller
e-mail: dorte@uniquedanmark.dk
www.uniquedanmark.dk

Kristelig Handicapforening

Thomas Bjerg Mikkelsen
e-mail: formand@k-h.dk
www.k-h.dk

Smith-Magenis Syndrom Forening

Pernille Fox
Tlf. 2763 8808
e-mail: pernille@smithmagenis.dk
www.smith-magenis.dk

Landsforeningen Downs Syndrom

Thomas Hamann
Tlf. 2129 6675
email: donluffe@me.com
downssyndrom@downssyndrom.dk
www.downssyndrom.dk

Landsforeningen for Fragilt X syndrom

Eva Bryld
Tlf. 2349 0317
e-mail: formand@fragiltx.dk
www.fragiltx.dk

Dansk Forening for Williams Syndrom

Mette Grentoft
Tlf. 2261 2760
e-mail: williamssyndrom@mail.dk
www.williams-syndrom.dk

Landsforeningen for Prader-Willi Syndrom

Jytte Helgogaard
Tlf. 2167 1299
e-mail: jyttehelgogaard@tdcadsl.dk
www.prader-willi.dk

Landsforeningen for Sotos Syndrom

Yvonne Wounlund
Tlf. 6447 1090
e-mail: yvonne-wounlund@mail.dk
www.sotosyndrom.dk

Landsforeningen Rett Syndrom

Martin Jagd Nielsen
Tlf. 2170 3314
e-mail: martin@rett.dk
www.rett.dk

ULF – Udviklingshæmmedes Landsforbund

Lars Gjermandsen
Tlf. 7572 4688, Fax 7572 4633
e-mail: ulf@ulf.dk
www.ulf.dk

Copyright:

LEV må gerne kopieres og på anden måde anvendes, hvis kilden tydeligt angives.

Et eksemplar af den pågældende publikation bedes tilsendt LEVs redaktion.
ISSN 1903-7937

KABA®

BEYOND SECURITY

Kaba Denmark A/S
Unsbjergvej 2A, 5220
Odense SØ
Tlf.: 6346 0004

VI TILBYDER ET KULTUROPHOLD

MED ADGANG TIL AROS ELLER DEN GAMLE BY I AARHUS

- 1 x overnatning i standard dobbeltværelse
- 1 x adgang til Aros eller Den gamle By
- 1 x 2-retters middag
- 1 x aftenkaffe med sødt
- 1 x morgenbuffet

Enkeltværelsestillæg kr. 300,- pr. dag

**KUN
695,-
pr. person**

HOTEL ÅRSLEV KRO

Tlf. 86 26 05 77 · hotel@arslevkro.dk · www.hotelaarslevkro.dk

UNGDOMSUDDANNELSESCENTER MAGLEMOSEN
 BALLERUP

Ungdomsuddannelse under STU

Ungdomsuddannelsescenter Maglemeden er et uddannelsesstilbud til unge mennesker mellem 16 og 25 år. Uddannelsesstilbuddet gives til unge udviklingshæmmede, der efter endt grundskoleundervisning, fortsat har behov for specialundervisning, værkstedsaktivitet eller tilsvarende som forberedelse til voksenlivet og som ikke kan indgå i de ordinære uddannelsesstilbud. Der kan tilrettelægges særlige forløb under Lov om specialundervisning for voksne.

- Individuelt tilrettelagt uddannelsesstilbud
- Undervisningsaktiviteter, eksterne praktikforløb, liniefag
- Sociale og pædagogiske aktiviteter
- Optagelse kan foregå løbende

Magleparken 1 • 2750 Ballerup • Tlf. 44 77 61 01 • maglemeden@balk.dk • www.maglemeden.dk

KARISE EFTERSKOLE www.karise-efterskole.dk

For elever med særlige læringsforudsætninger

KARISEUDDANNELSEN www.kariseuddannelsen.dk

STU - Helhedsorienteret særlig tilrettelagt ungdomsuddannelse

KULTURHUSET LEOPOLD www.kulturhusetleopold.dk

Beskæftigelses tilbud - Socialøkonomisk virksomhed

FORKANTEN www.forkanten.dk

Et inkluderende botilbud

en fælles vej
til voksenlivet

Sommeren 2015 står for døren på Birkegården

- Vi har indledt foråret med sundhed på dagsordenen. Eksempelvis kan nævnes, at brugerbestyrelsen har besluttet, at den tidligere mulighed for køb af sodavand 4 dage om ugen, erstattes med udskænkning af vand. Det er dog fortsat muligt at købe sodavand til vores mad om onsdagen. Vi eksperimenterer med at gøre drikkevandet attraktivt ved hjælp af krydderurter og frugter i vandkanderne. Ligeledes har brugerbestyrelsen valgt, at erstatte fredagskagen med friske frugter serveret på spændende måder.
Ovenstående ligger meget i tråd med Gentofte kommunes sundhedspolitik, men når vi taler med brugerne og brugerbestyrelsen om livskvalitet, så er svaret klart og tydeligt: slik – sodavand – og kager. Ja så kan vi ikke andet end at konstatere, at når vi arbejder med brugerindflydelse og sundhed – så er sagerne ikke entydige.
- På Birkegården findes både brugere og personaler fra mange dele af verden, og nu er vi ydermere blevet begavet med studerende fra "Special needs students", "en international linie" med udvekslingsstuderende fra Frøbelsseminariet . I maj måned har vi haft fornøjelsen af at have to studerende. En studerende- fra Thailand og en fra Filippinerne. Det var lærerigt og en stor fornøjelse for både brugere og personale. De studerende overværede mange af vores aktiviteter, og havde spørgsmål, som vi ellers ikke får fra danske studerende, og som derfor var meget lærerigt for os. Som eksempel kan nævnes, at de studerende var meget overvældede over brugernes deltagelse i brugerbestyrelsesmøderne, både med hensyn til diskussioner og afstemninger ved håndsoprækning. Vi håber meget på, at vi på denne måde kan være med til at påvirke tilbud til handicappede borgere ude i østen, bare en lille smule.
Fredag den 29. maj har vi vores årlige idrætsdag. I år vil vi udvide den til at indeholde løb/gåtur – med en lang og en kort rute i nærområdet. Herefter afsluttes arrangementet med diverse aktiviteter på Birkegården.
- Skulle nogen have lyst til at komme på venteliste til vores fællesskab, er man velkommen til at kontakte vores forstander Lise Jørgensen på nr. 3962 4117. Yderligere oplysninger kan hentes på vores hjemmeside: www.aktivitetscentretbirkegaarden.dk

POST

PP DANMARK

Magasinpost SMP
ID-nr. 42104

JEG ER UNG OG HAR
UDVIKLINGSHÆMNING - KAN
DET OVERHOVEDET LADE SIG
GØRE, AT JEG FÅR
EN FORSIKRING?

JEG BOR I ET
BOFÆLLESSKAB, ER DET
SÅ MULIGT AT FÅ EN
FORSIKRING, DER IKKE KOSTER
FOR MEGET?

JEG HAR ET HANDICAP,
SÅ DERFOR ER DER INGEN
FORSIKRINGSSELSKABER, DER
VIL FORSIKRE MIG.

NÅR MAN ER
UDVIKLINGSHANDICAPPET,
SÅ HJÆLPER KOMMUNEN DA
MED EN FORSIKRING,
GØR DEN IKKE?

HVAD KAN DER SKE I
MIT LIV, SOM GØR, AT DET
ER NØDVENDIGT, AT JEG
FÅR EN FORSIKRING?

Forsikring

- er det overhovedet noget for mig?

Er dette tanker, du kan nikke
genkendende til?

Så kunne HANDI Forsikrings-
service være en god mulighed
for at få svar på dine spørgs-
mål om forsikring.

Vi tilbyder forskellige
forsikringsmuligheder til
mennesker med udviklings-
hæmning og andre handicap.

Ring til os og hør nærmere.

CODAN **HANDI**
Forsikringservice

HANDI Forsikringservice

Tlf. 3635 9640

[mandag-torsdag kl. 9-15:30]

Email: handi@lev.dk