

lev

LEV BLADET NR. 2. APRIL 2017

Med cykel-
rickshaw rundt
i København

Landsforeningen
LEV

UDVIKLING FOR UDVIKLINGSHÆMMEDE

FOKUS

10

Arbejds-
og aktivitets-
tilbud

LÆS OGSÅ

14

Velfærdsstat
eller konkur-
rencestat?

KARISE EFTERSKOLE www.kariseefterskole.dk

For elever med særlige læringsforudsætninger

KARISEUDDANNELSEN www.kariseuddannelsen.dk

STU - Helhedsorienteret særlig tilrettelagt uddannelse

FORKANTEN www.forkanten.dk

Et inkluderende botilbud

KULTURHUSET LEOPOLD www.kulturhusetleopold.dk

Beskæftigelses tilbud - Socialøkonomisk virksomhed

FLOW

& HELHEDSPÆDAGOGIK

Ideen bag "Karisefonden" er, at de 4 institutioner med udgangspunkt i fælles værdigrundlag vil danne rammen om det pædagogiske arbejde, der leder de unge fra efterskolen gennem den særligt tilrettelagte uddannelse, til et aktivt og ligeværdigt voksenliv.

Institutionernes tætte samarbejde og fælles værdigrundlag sikrer et trygt og sammenhængende flow mellem institutionerne og overgangen fra ung til voksen.

en fælles vej
til voksenlivet

ind- hold

- 4 **Kort nyt**
- 5 **Leder** – Kernevelværd - kommunikationsvelværd
- 6 **Cykling uden grænser** – Med cykelrickshaw rundt i København
- 10 **Fokus** – Miljøskifte og kvalitet i arbejds- og aktivitetstilbud
- 14 **Er velfærdsstaten ved at blive knockoutet af konkurrencestaten?**
– Vi går bag om de store ord
- 19 **Tidspunkt for tilkendelse og udbetaling af førtidspension** – En guide
- 20 **Tilkøb af ledsagelse** – Partier vil holde øje med kommunerne
- 24 **Talent for tallerkener** – Særlig bestilling til beskyttet værksted
- 26 **IT-nyt** – DigiSafe, digital fuldmagt og oplæste undertekster
- 29 **Det skrev vi for ti år siden** – Ungdomsuddannelse - et tilbud til alle
- 30 **Ny struktur for voksenhandicap i Aarhus**
– Men ressourcerne er de samme
- 34 **Handicapråd** – Indflydelse kommer ikke af sig selv
- 41 **Læserne efterspørger**
- 45 **LEV nyt**
- 46 **Kort nyt**

ULF KNÆKKER CANCER – VIL I VÆRE MED?

Fra midt marts og helt frem til uge 43 kører Udviklingshæmmedes LandsForbund (ULF) i samarbejde med Kræftens Bekæmpelse kampagnen "ULF knækker cancer".

Igenem en landsdækkende indsamling vil ULF og bosteder, institutioner, væresteder, klubber med mere samle ind til Kræftens Bekæmpelse. Målet er at samle 250.000 kroner ind. Om kampagnen skriver ULF:

"Det er vigtigt at fortælle, at mennesker med udviklingshandicaps også kan få kræft. Så udover bare at samle ind udvikler og udarbejder ULF i samarbejde

med Kræftens Bekæmpelse også informationsmateriale tilpasset mennesker med udviklingshæmning. Det gøres via elektroniske bøger med speak, video og tekst. Og hvor vi også fortæller målgruppens kræfthistorier – både de gode og de dårlige."

Man kan bidrage til kampagnen på mange måder. ULF har selv et par forslag: "Det kan være, I samler ind eller har en indsamlingsbøsse stående, hvor man kan putte sine småmønter i. Det kan også være, at jeres kunstværksted vil donere et par malerier, en skulptur eller lignende til vores online auktion, som starter i midt august og løber frem til midt oktober. Måske jeres teatertrup har en forestilling, som I vil give et par

billetter til. Måske I vil lave en sommerfest, hvor en del af overskuddet går til indsamlingen. Måske I sætter prisen op med et par kroner i kantinen, eller måske kan I lave en aftale med kommunen om, at I sørger for at holde en legeplads ren og tjener donationskroner på det. Eller noget helt andet. Mulighederne er ubegrænsede og alle bidrag – store som små – modtages med stor tak."

Hvis du vil vide mere, så tjek ulf.dk ud eller kontakt projektkoordinator Signe Naessing: signe@ulfmedie.dk, tlf. 6127 8242.

Seks indsatser til familier med børn med nedsat funktionsevne

Når et barn har en funktionsnedsættelse, påvirker det også forældre og søskende. Men hvordan kan man bedst støtte familierne? Det kan landets kommuner nu finde konkrete bud på i inspirationsmaterialet "En hel familie".

Det nye inspirationsmateriale præsenterer seks tidlige, forebyggende og familierettede indsatser. Alle er afprøvet med gode erfaringer i danske kommuner.

De seks indsatser er:

- Cool Kids – et gruppeforløb til børn med angst
- Barnets stemme – en skolebaseret indsats
- International Child Development Programme – videooptagelse i sundhedsplejen

- Tryghedscirklen – tidlig opsporing af mistrivsel blandt spædbørn og støtte til forældre.
- Søskendegrupper – gruppeforløb til søskende til børn med varig funktionsnedsættelse
- Forældregrupper – gruppeforløb til forældre til børn med varig funktionsnedsættelse

"En hel familie" er både målrettet kommunernes almenområde for børn og unge og specialområdet for børn og unge med funktionsnedsættelser.

Det samlede materiale er tilgængeligt på Socialstyrelsen.dk. Ud over beskrivelserne på hjemmesiden er der udgivet en pjece, der giver et godt overblik over indsatserne, påvirkningen af familien og de virksomme mekanismer.

en hel familie
Tidlige og forebyggende indsatser til hele familien

ET BARN MED FUNKTIONSNEDSÆTTELSE – EN HEL FAMILIE

En pjece til danske kommuner om indsatser til familier med børn med tegn på funktionsnedsættelse. Indsatserne er målrettet både kommunernes almenområde for børn og unge og specialområdet for børn og unge med handicap

Læs mere på www.socialstyrelsen.dk/enhelfamilie

 Socialstyrelsen

AF ANNI SØRENSEN,
LEVS LANDSFORMAND

Kernevelværd - kommunikationsvelværd

Den politiske debat på handicapområdet er fyldt med begreber som "kernevelværd", "serviceniveau", "nødvendige prioriteringer", "udgiftsekspllosion" og "tillidskrise".

Dygtige kommunikationsmedarbejdere og ihærdige politikere forsøger at iklæde debatten et skær af selvfølghed: Vi må forstå, at besparelser og nedprioriteringer er nødvendige, og vi kan være forvisset om, at nogen selvfølghed sikrer kernevelværd. Samtidig må vi huske på, at handicapområdet er utrolig dyrt og nærmest en tikkende bombe under hele velfærdsstaten.

Diskussioner om, hvorledes vi ønsker vores fælles samfund skal udvikle sig, og hvordan vi sikrer gode forhold - også for sårbare grupper - glider i baggrunden til fordel for økonomiske vurderinger af, om vi som samfund overhovedet har råd. For mig er det et værdipolitisk skred, hvor menneskers værdi udmåles i forhold til deres nytteværdi for samfundet, og i forhold til om der er et udviklings- og rehabiliteringspotentiale, som er tilstrækkeligt stort. Denne forråelse ses blandt andet af de manglende økonomiske prioriteringer af indsatsen til mennesker, der har brug for hjælp og støtte for at opnå en tilværelse med livskvalitet, indhold og udviklingsmuligheder.

I den aktuelle debat om brugerbetaling på ledsagelse hører vi igen og igen politikere forsikre, at tilkøbsmuligheden ikke må gå ud over "kerneydelsen". Men hvad denne kerneydelse er, undviger politikere behændigt at definere, og vi efterlades derfor med sympatiske hensigtsklæringer uden reelt indhold: Ingen sikringer af minimumsrettigheder, intet tilsyn, ingen kontrol og ingen sanktioner over for de kommuner, der kunne finde på at

undergrave den kernevelværd, som efter sigende ellers ligger politikere så meget på sinde.

"Kernevelværd" bliver en elastisk størrelse, som behændigt overlades til de enkelte kommuner at definere og sikre. Det eneste sikre er efterhånden, at håndteringen af velfærdsopgaverne skal ske for færre midler.

Ifølge Danmarks Statistik er antallet af offentligt ansatte faldet med otte procent siden 2010. Dette er sket samtidig med at befolkningsudviklingen medfører, at flere borgere har behov for støtte eller pleje. Men på nogle offentlige arbejdspladser går det fint. Antallet af akademiske medarbejdere i kommuner og regioner stiger nemlig, mens antallet af erhvervsuddannede og ufaglærte falder voldsomt - med store negative konsekvenser for borgerne til følge.

Kommunerne skiller sig altså af med pædagoger, social- og sundhedspersonale og lærere, mens et stigende antal solidt uddannede økonomer, planlæggere og kommunikationsfolk utrætteligt producerer argumenter for, at denne udvikling er uundgåelig og faktisk også ønskelig. Vi bliver nødt til at effektivisere, spare og ændre i indsatsen for de mest sårbare borgere, og vores forventningsniveau må justeres.

Jeg synes, det er en absurd udvikling, som ikke øger vores tillid til det kommunale og det statslige system. De voksende spin- og kommunikationsafdelinger gør deres bedste, men vi kan faktisk godt gennemskue, når afstanden mellem det kommunen eller staten siger - og det man faktisk udsættes for - bliver for stor.

"Kernevelværd" bliver en elastisk størrelse, som behændigt overlades til de enkelte kommuner at definere og sikre.

CYKLING

uden grænser

AF LASSE RYDBERG ■ FOTO: HANS JUHL

Vind i håret, røde kinder og gensyn med gamle steder i livet. Sådan er det at være passager i en af de cykelrickshaws, der med frivillige som chauffører kører beboerne fra botilbuddet Musvågevej rundt i København og omegn

En dag i 2013 kom en mand ind på et plejehjem på Østerbro. Han havde en rickshawcykel og havde fået den idé, at han som frivillig kunne køre ture med beboerne, hvis de havde lyst. Plejehjemet tog med glæde imod tilbuddet, og før solen gik ned, var det sociale områdekontor involveret og alle plejehjem på Østerbro havde fået bevilget midler til anskaffelse rickshawcykler.

Hurtigt blev rygtet spredt, at her var der et nyt projekt for frivillige – og med en bred appel. For det handlede ikke bare om at være den cyklende, pilot som det hurtigt blev kaldt, men der var også opgaver, som henvendte sig til folk, der var gode til at være tovholder, planlægge, reparere og vedligeholde cykler m.m.

Historien blev til en nyhedshistorie, og før man fik set sig om på cyklen, var historien spredt ud over byen, landet og store dele af verden. I dag er der over 400 frivillige i Danmark, der cykler ældre rundt, og projektet er spredt til mere end 26 lande. Det blev en stor succes, fordi det er en særlig oplevelse at se verden fra en cykel og få vind i hår og på kinder. Det er en cykeltur til erindringsverden, barndomskvarteret, livets mange bydele og naturområder... og så er projektet knyttet til frivillige, der meget let kan se sig selv i projektet, og som får kontant afregning, for glæden er stor hos passagererne.

Fra starten kaldte man historien: "Cykling Uden Alder", et navn der rummer mange gode forestillinger. En af dem er historien om "Cykling Uden Alder på et bosted for borgere med fysisk og psykisk funktionsnedsættelse." For ideen blev hurtigt taget op på bostedet Musvågevej på Nørrebro i København.

FRIVILLIGE I ET BOSTED

Musvågevej er en slags pioner i projektet Cykling Uden Alder. Det er det første bosted for borgere med handicap, der tager projektet til sig, og det skete mindre end to år efter, at ideen blev født på Østerbro.

Det særligt interessante er, at der i institutioner for handicappede normalt ikke har været en tradition for at tilknytte frivillige, dels fordi man fra handicaporganisationernes side har ment, at det er en

offentlig opgave at drive institutioner, og dels fordi man har ment, at omgang med handicappede krævede faglige forudsætninger. Men med Cykling Uden Alder kan frivillige medvirke, som dem der er, med en introduktion om, hvem de cykler med, og give dem den særlig oplevelse, det er at komme rundt i verden i den friske luft og tæt på livet.

Jeg mødes med *Louise Stennholt Larsen*, der er projektleder og frivillig koordinator i Center for Autisme og Specialpædagogik, hvorunder Musvågevej hører. Hun fortæller om det særlige i projektet, at der tilknyttes frivillige til et bosted, der ikke har større tradition for at samarbejde med frivillige. Man stiftede en forening og kaldte den det, den var: *Musvågevejs Venner*.

Nu havde man en organisation, der kunne søge midler til blandt andet frivillighedsprojekter og stå som koordinator for et fællesskab med frivillige, og hvad det betyder, når opgaver ikke kun er drevet af medarbejderne. Louise Stennholts opgave er, ud over at drive projektet, blandt andet at rekruttere frivillige og introducere dem i, hvad det er for et sted, og hvad det er for nogle borgere, der kan forventes at sige ja tak til cykelture.

TRE CYKLER OG 15 FRIVILLIGE

Louise Stennholt viser mig tre cykler, hvor den ene er en kørestolscykel. Man kan simpelthen køre kørestolen op på cyklen, en kørestolsrickshawcykel – den er virkelig sej.

15 frivillige er tilknyttet Musvågevej, og i 2016 blev der kørt 125 ture bare af frivillige (måske flere, for den tur, jeg var med på, var ikke talt med).

Sara, der er frivillig, fortæller efter sin første tur: "Hej allesammen, jeg er en ny frivillig her på Musvågevej, og jeg kørte den første tur med to beboere Finn og Lis. Solen skinnede, og vi havde den bedste tur med højt humør og mange glædesudbrud. Finn løftede flere gange hænderne over hovedet og råbte hurra! Finn ville gerne se H.C. Andersens gravsted, så der startede vi. Lis ville herefter vise os, hvor hun engang havde boet, så vi fortsatte til Kapelvej. Pludselig fandt Finn og Lis ud af, at de begge engang

”

Det går stærkere, end man tror, man sidder foran med vinden i håret og er vidne til, at der sker meget mere på vejene i byen, end man forestiller sig. Fart og anderledes synsindtryk, kilden i maven, man er på opdagelse i det kendte på en ny måde.

havde boet på Hothers Plads. De guidede mig derhen og frisatte en masse gamle historier undervejs. En virkelig skøn tur, et kønt selskab, gode minder – Er der nogen, der vil med ud og køre på søndag?”

Louise Stennholt siger, at med et frivilligprojekt som dette, kan man håbe på, at der opstår nye relationer. Det særlige ved det for beboerne er, at der kommer

Mona kan godt lide en tur på Assistens Kirkegård på Nørrebro (øverst). Nederst tv. siger hun hej til projektleder Louise Stennholt. På billedet nederst th. sørger cykelpiloten Tine Søby for, at Mona er spændt forsvarligt fast.

mennesker i botilbuddet, som ellers aldrig ville komme der. Cykelprojektet kan derfor være en ramme for, at der skabes nye rammer og andre muligheder for beboerne.

Da projektet startede, var der mange beboere, der skulle opfordres til at tage med på en cykeltur, kun et halvt år efter er der mange beboere, der kommer aktivt og spørger, om de kan booke en tur og ikke sjældent spørger de til de frivilliges navne. De vil lære dem at kende.

CYKELTUREN

Vi mødes med Diana, en af de frivillige. Hun har en aftale med Mona, der er en af beboerne, om at tage på cykeltur, en kold solrig november-dag, og jeg må tage med på den anden rickshawcykel med Louise Stennholt som pilot.

Diana stråler smittende af gåpåmod og glæde over at skulle i byen med Mona,

for jeg tror, det var det, det handlede om. Der er masser af cafeer på Nørrebro-gade, hvorfor ikke have en af dem som mål? Diana fortæller, at hun tabt sig 15 kilo siden hun blev pilot. Og hun ser faktisk også godt ud – og der er gang i hende, som man siger. Det er første gang, jeg er passager i en (elektrisk) rickshaw, og det er anderledes, end jeg havde forventet, næsten som da man var barn og oplevede en forlystelse i Tivoli. Det går stærkere, end man tror, man sidder foran med vinden i håret og er vidne til, at der sker meget mere på vejene i byen, end man forestiller sig. Fart og anderledes synsindtryk, kilden i maven, man er på opdagelse i det kendte på en ny måde.

Diana fortæller, at de nok skal på cafe, men også en tur gennem hele byen til Amager. Tit tager turen to-tre timer. Det er cykling uden alder, men det er også cykling uden grænser, med fantasi.

»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
hjemme fra
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

Cirka 16.000 mennesker med udviklingshæmning arbejder i dag på et beskyttet værksted eller benytter et dagtilbud. Men tilbuddene er under pres på flere måder. Der oprettes helhedstilbud, hvor botilbud og beskæftigelses- eller aktivitetstilbud slås sammen, borgerne får flere hjemmedage, og der er et udpræget fokus på dem, der kan klare sig på det ordinære arbejdsmarked. LEV sætter nu fokus på de store udfordringer og forsøger at overbevise både lokale og nationale politikere og embedsmænd om nødvendigheden af at tilbyde velkvalificerede § 103/104-tilbud

Miljøskifte og kvalitet i arbejds- og aktivitetstilbud i fokus

AF ARNE DITLEVSEN ■ FOTO: JAN SOMMER (ARKIVFOTOS FRA ODENSE VÆRKSTEDERNE)

Mange tilbud om beskyttet beskæftigelse og samværs- og aktivitetstilbud til mennesker med udviklingshæmning, i serviceloven organiseret efter §§ 103 og 104, er i disse år på forskellig vis under voldsomt tryk – og i fare for at blive nedprioriteret.

Derfor har LEV startet en ny fokussag (se s. 12), hvor målet er, at alle borgere med udviklingshæmning med behov derfor får tilbudt et af de to tilbud og et miljøskifte, som understøtter borgernes trivsel og udvikling.

LEVs formand, Anni Sørensen siger om baggrunden for den nye fokussag.

- Presset på tilbuddene er et stort problem for mange voksne med udviklingshæmning – og en stor bekymring for mange pårørende. For netop de beskyttede værksteder og tilbud om samværs- og aktivitetstilbud har i årevis været *tilbuddet* til netop mennesker med udviklingshæmning.

- LEVs lokale kredse og sekretariat vil henover foråret og efteråret i 2017 for-

søge at få politikere og embedsmænd både lokalt i kommunerne og centralt på Christiansborg til i højere grad at bakke op om gode 103/104-tilbud og miljøskifte til borgere med udviklingshæmning.

DET STÅR SKIDT TIL

Problemerne med beskæftigelses- og aktivitetstilbuddene er mange, her er lidt konkrete eksempler: Herlev Kommune besluttede i 2015 at sætte et såkaldt serviceniveau, der betød, at borgere med udviklingshæm-

ning over en kam fik sat deres aktivitets-tilbud og beskæftigelsestilbud ned fra fire til tre dage om ugen.

Brønderslev Kommune besluttede i 2012, at der skulle spares 1,3 millioner kroner på handicapområdet. Det ville man blandt andet gøre ved at nedlægge dagtilbuddet Aktivitetshuset i Brønderslev og i stedet oprette et dagtilbud på det kommunale bofællesskabs matrikel. Det nye helhedstilbud medførte et brud med hele ideen om miljøskifte – det vil sige arbejde ét sted, bolig et andet.

Mange kommuner, en stribe partier i Folketinget og Kommunernes Landsforening (KL) har i flere år talt for en styrket indsats over for de borgere, som står uden for arbejdsmarkedet, men som med et ekstra skub kan få foden indenfor og dermed på sigt ud af offentlig forsørgelse. Og alt andet lige er det jo godt. Det er derimod ikke godt, når den øgede fokus på økonomisk nytte og produktivitet, der for eksempel blev afspejlet i den fleks- og førtidspensionsreform fra 2012, som tidligere beskæftigelsesminister Mette Frederiksen stod i spidsen for, medførte, at mange unge med udviklingshæmning ikke længere får førtidspension, når de bliver 18 år. I stedet havner de i udsigtsløse res-

sourceforløb – og ikke eksempelvis et arbejde på et beskyttet værksted.

Også nationalt er de beskyttede værksteder og aktivitetstilbud under beskydning. LEV har således kunnet konstatere det øgede pres mod § 103- og § 104-tilbud i forbindelse med de (nu generelt afmonterede) servicelovændringer, som fandt sted henover efteråret 2016. Et centralt element i det såkaldte 'indsatskatalog' eller 'tilbudsviften' var, at man herigennem fjernede den gældende rettighed til tilbuddene.

LIDT BAGGRUND OM DE TO TILBUD

Beskyttede værksteder og aktivitetstilbud findes i mange forskellige former og udgaver, men typisk kan man sige, at arbejde på beskyttet værksted er for dem, der kan klare produktionsrettede opgaver som montage- og pakkeopgaver eller opgaver med for eksempel skovbrug, snedkerarbejde, landbrug osv. osv. Et fleksjob eller et job med løntilskud i en ordinær virksomhed vil dog typisk være for krævende. Tilbuddet er beskrevet i § 103 i serviceloven.

Aktivitetstilbuddet, § 104 i serviceloven, er i loven omtalt som "aktivitets- og samværstilbud til personer med betydelig nedsat fysisk eller psykisk

funktionsevne eller med særlige sociale problemer til opretholdelse eller forbedring af færdigheder eller livsvilkårene". Aktivitets- og samværstilbud har fokus på omsorg, pleje og social træning. Tilbuddene kan rumme en mangfoldighed af aktiviteter som billedkunst, smykkeproduktion, sansestimulering, socialt samvær, idræt, vedligeholdende fysisk træning, ridning, sang og rytmik. Med meget mere. Terapeuter af forskellig slags og pædagoger sørger for at tilrettelægge daglige aktiviteter – både individuelt og i grupper.

Det daglige miljøskifte er normen for de fleste mennesker på arbejdsmarkedet i Danmark. Begrebets tilknytning til mennesker med udviklingshæmning går helt tilbage til tidligere forsorgschef Bank-Mikkelsens normaliseringsprincip, som også inkluderede et princip om et dagligt miljøskifte. Mennesker med udviklingshæmning har jo som alle andre behov for variation i dagligdagen og at møde andre mennesker, end dem man bor sammen med. Og det er netop det, som de beskyttede værksteder og aktivitetstilbud har kunnet tilbyde en stor gruppe af voksne med udviklingshæmning.

LEVs fokussag om beskyttet beskæftigelse og samværs- og aktivitetstilbud

– sådan **griber** vi det an

AF LASSE HØJBJERG HELSTED, ORGANISATIONSKONSULENT I LEV ■ FOTO: HANS JUHL (ARKIVFOTOS FRA JAC - JOB-, AKTIVITETS- OG KOMPETENCECENTERET I GENTOFTE)

Ved at arbejde med fokussager forsøger LEV at sætte et særligt og intensiveret fokus på bestemte problemstillinger for borgere med udviklingshæmning. Det sker igennem et forstærket samarbejde mellem LEVs landssekretariat og de lokale kommunekredse, så der samtidig – både lokalt og på landsniveau – skabes opmærksomhed om fokussagens problemstilling.

I den aktuelle fokussag er det derfor LEVs mål at påvirke politikere og embedsmænd – både i kommunerne og på Christiansborg – til i højere grad at støtte op om gode og velkvalificerede tilbud om beskyttet beskæftigelse, sam-

værs- og aktivitetstilbud og miljøskifte. LEVs lokale kommunekredse skal arbejde for, at kommunale politikere og embedsmænd respekterer retningslinjerne i loven og forstår, hvor vigtigt beskyttet beskæftigelse, samværs- og aktivitetstilbud og miljøskifte er for trivsel og udviklingen hos borgere med udviklingshæmning. LEVs sekretariat vil hjælpe de lokale kredsbestyrelser med at igangsætte de lokalpolitiske aktiviteter i fokussagen. Det kan være at stille spørgsmål og starte debatter i de lokale handicapråd. Det kan også være gennem kredsarrangementer, hvor der åbnes op for dialog mellem politikere og embedsmænd samt kredsmed-

lemmer, fagpersoner og brugere af beskyttet beskæftigelse og samværs- og aktivitetstilbud.

Landspolitisk vil LEV forsøge at påvirke socialministeren og relevante ordførere på området. LEV vil slå på, at politikkerne bakker op om de rettigheder, som borgere med udviklingshæmning har efter servicelovens § 103 og § 104. LEV vil desuden gøre opmærksom på, at politikkerne – hvis de fortsat planlægger revisioner af serviceloven – bør styrke borgernes rettigheder i § 103 og § 104, herunder at miljøskifte indføres som et krav i loven.

FOKUSSAG SKUDT I GANG PÅ KREDSKAMP

Startskuddet til LEVs nye fokussag om beskyttet beskæftigelse, samværs- og aktivitetstilbud og miljøskifte blev affyret på den kredsescamp for LEVs lokale kredsbestyrelser, som blev afholdt den 11. marts i Høje Taastrup.

Et af hovedtemaerne på kredsescampen var netop fokussagen, og hvordan LEV skal arbejde med den. Det blev blandet andet drøftet, hvilke aktiviteter/opgaver, personalekompetencer og fysiske rammer, der er nødvendige i beskyttet beskæftigelse og samværs- og aktivitetstilbud for at skabe trivsel og udvikling for borgere med udviklingshæmning. Desuden blev det debatteret, hvad det betyder at få tilbudt et reelt miljøskifte, hvor boligen er adskilt fra beskæftigelses- eller aktivitetstilbuddet. På kredsescampen blev der vist små film med borgere med udviklingshæmning, der udtaler sig om deres beskæftigelses- eller aktivitetstilbud.

Alle gode ideer og tanker fra kredsescampen vil blive brugt til at styrke argumentationen over for politikere og embedsmænd, som LEV kommer i dialog med i løbet af fokussagen.

Ørnehøj er et bo- og
uddannelses tilbud til
unge med særlige behov

MATHIAS ER 19 ÅR
HAN HAR SAMLET ÆBLER I HAVEN
MED SIN KONTAKTPERSON MARTIN.
NU VIL KØKKEN-HOLDET LAVE
ÆBLETÆRTE TIL ØRNEHØJS ELEVER

RING PÅ 5531 2500
ELLER LÆS MERE PÅ
ORNEHOJ.DK

Er velfærdsstaten ved at blive **knockoutet** af konkurrencestaten?

Politikerne taler stadig højt og gerne om den danske velfærdsstat, men når det kommer til stykket, så handler mange af dem efter konkurrencestatens rationaler. Og her handler det først og fremmest om at få flest muligt ud på arbejdsmarkedet. Det har mange unge med udviklingshæmning mærket på den hårde måde, når de i stedet for at få en førtidspension er havnet i udsigtsløs jobafklaring

AF THOMAS DANIELSEN, FREELANCEJOURNALIST ■

Velfærdsstaten er den samfundsmodel, danskerne er vokset op med. Kun de ældste medborgere kan i dag erindre, hvordan det var at være dansk før 'velfærdsstaten' – der måske er det ord, som danske politikere har sagt mest, og med mest patos, de sidste fire-fem årtier.

Selvom der er stor politisk uenighed om, hvor meget velfærdsstaten må koste, og også om hvem, der reelt har brug for hjælp og hvor meget, så hører man ikke folkevalgte danske politikere undsige velfærdsstatens grundlæggende princip: Har man som borger i det danske samfund reelt brug for hjælp, så skal man også have det.

Derfor vil det måske komme som en overraskelse for nogle, at vi muligvis slet ikke lever i velfærdsstaten længere. Vi lever snarere i konkurrencestaten.

"Der er mange forudsætninger for den klassiske velfærdsstat, som simpelthen ikke eksisterer længere.

Og hvis man ikke tager højde for dem, så er man en trussel mod velfærdsstatens fremtid", sagde professor Ove Kaj Pedersen, da han udkom med bogen 'Konkurrencestaten' i 2011.

Dermed opsummerede han det generelle holdningsskred i de politiske systemer og i forvaltningsinstitutionerne, som havde været længe undervejs: Globaliseringen og internationaliseringen har bevirket, at velfærdsstaten ikke længere lever op til sit navn. Den er faktisk blevet en trussel mod velfærden. Der er for mange uden arbejde og for få til at finansiere deres offentlige forsørgelse, lyder det nu. Der skal effektiviseres, og der skal stilles de samme krav til målbar produktivitet, som der bliver stillet i det private erhvervsliv.

POTENTIALETÆNKNING

Netop borgerens tilknytning til arbejdsmarkedet er helt centralt, når Ove Kaj Pedersen skal vurdere, hvad en konkurrencestat er:

- Det, der karakteriserer overgangen fra velfærdsstat til konkurrencestat, er 'potentialetænkningen'. Så mange som overhovedet muligt skal i arbejde og betale skat. Det er en arbejdsfordring, som i konkurrencestaten udvides til at inkludere en række socialt udsatte grupper, som velfærdsstaten ville tage for givet aldrig kunne blive tilknyttet arbejdsmarkedet.

- Vi ser det især på ADHD og autismeområdet, men også på andre områder. Man udvider for eksempel antallet af fleksjobs og investerer i det hele taget mere end nogensinde tidligere i, at udsatte borgere ikke ender i permanent eksklusion, siger Ove Kaj Pedersen.

'Gabsforståelse' – der er et andet helt centralt begreb i konkurrencestaten - udtrykker gabet mellem potentialet og udnyttelsen af potentialet, fortæller Ove Kaj Pedersen.

- Ambitionen er, at gabet er så lille som muligt. Og det kan være en ambition med

god mening i. Vi ved jo fra et hav af undersøgelser, at folk i arbejde lever længere og lever bedre, end folk uden arbejde.

Der er et indlysende link fra Ove Kaj Pedersens beskrivelse af en potentialetænkning til den tilgang, som mange kommunale myndigheder har haft til mennesker med udviklingshæmning siden fleks- og førtidspensionsreformen i 2012. Daværende beskæftigelsesminister Mette Frederiksen's store reform skulle åbne op for nytænkning, så færre blev efterladt i pensionssystemet. Udviklingshæmmede var måske som udgangspunkt ikke tænkt som en del af denne målgruppe, men resultatet viste sig lynhurtigt at være, at mange unge udviklingshæmmede ikke længere kunne få den førtidspension, som de burde være berettiget til. I stedet blev de sendt på forskellige ressourceforløb – uden reel chance for, at det ville ende med et selvforsørgende job.

Og her stopper det ikke. For, som Ove Kaj Pedersen siger, så bliver der ud fra de samme logikker skåret på eksempelvis dagtilbud og beskyttede boliger: De udsatte borgere skal ikke ekskluderes, men tværtimod inkluderes.

Og her kan mennesker med mere indgribende handicap igen komme i klemme. For de oplever også beskæringen, men ikke nødvendigvis inklusionen. Beskæring af antal dage i dagbeskæftigelse om ugen for mennesker med udviklingshæmning er i hvert fald set flere steder i landet. Her bliver et tilbud så vekslet til 'hjemmedag' i botilbuddet. Begrundelsen herfor er måske nok officielt noget med et kommunalt serviceniveau, men bag dette ligger der typisk tanker om manglende nytte eller u-underviselighed.

Som LEVs tidligere landsformand, Sytteri Kristensen, skrev i en leder i LEV Bladet i marts 2015 om netop 'u-underviselighed': "Betegnelsen 'u-underviselig' er

”

Jeg tror på konkurrencestaten som den moderne velfærdsstat

Bjarne Corydon,
tidligere socialdemokratisk
finansminister, i 2013

ganske vist erstattet af mere moderne og tilforladelige udtryk, som 'borgere uden udviklingspotentiale' eller 'uden udsigt til at udvikle kompetencer og færdigheder'. Men meningen – og det bagvedliggende menneskesyn – er godt nok uhyggeligt nært beslægtet: 'Vi skal ikke kaste samfundsmæssige ressourcer efter borgere, der ikke har et udviklingspotentiale, som enten kan gøre dem mere selvhjulpne eller bringe dem tættere på arbejdsmarkedet' synes tænkningen at være. For mig at se er den logik en begyndende etisk degenerering af det danske samfund og de principper, vi udstak i opgøret med ændringsforsorgen."

ALLE KONKURRERER MED ALLE

Ifølge en af konkurrencestatens kritikere, psykolog og forfatter Nadja U. Prætorius, som er aktuell med bogen 'En verden til forskel', er det blevet mere og mere iøjnefaldende, at det ikke længere er velfærdssamfundets logikker, det danske samfund styrer efter.

- Konkurrencestatens omklamring af velfærdsstaten er en udvikling, der har stået på i mange år, men som er blevet kraftigt intensiveret de sidste 10-12 år.
- Der er indført konkurrence på alle planer i samfundet. Resultatet er, at alle konkurrerer med alle omkring målopfyldelse.
- I en lang glidende bevægelse har en grundlæggende ny politisk filosofi overtaget styringen – men uden at det bliver sagt højt. Konkurrencestaten sniger sine styringsrationaler ind ad bagdøren, siger Nadia U. Prætorius.

Og sandt er det, at konkurrencestatens forvaltere ikke er specielt højlydte om hverken den nye samfundsmodel eller filosofien bag den.

Når endelig en toppolitiker som Bjarne Corydon – vel og mærke en socialdemo-

krat med politiske rødder hele vejen ned i velfærdsdanmark – sagde, at han tror på konkurrencestaten, så gjorde han det ikke uden i samme åndedrag at tilføje 'som den moderne velfærdsstat'.

Heller ikke forfatteren af 'Konkurrencestaten', Ove Kaj Pedersen, miskrediterer velfærdsstaten uden i næste sætning at begrunde det med, at den er blevet til fare for netop velfærden.

ER DET EN NY SAMFUNDSMODEL, DER SKAL DISKUTERES?

I bogen 'Et liv i andres hænder' anfører cand.mag. og forfatter Lisbeth Riisager Henriksen, sammen med bogens øvrige forfattere, at konkurrencestatens indirekte mål om at redde velfærden reelt set har ført til en bred palette af forringelser. De bliver serveret i et positivt sprog og gennemført indenfor stort set alle velfærdsstatens kerneområder.

- Der er lavet markante offentlige besparelser indenfor arbejdsmarked, uddannelse, sundhed, pleje, offentlig forsørgelse, rejsesygesikring, retssikkerhed og klagegange. De har det til fælles, at de påvirker livet negativt for mennesker med sygdom eller handicap.

- I opbrydningen fra velfærdsstat til konkurrencestat har politikerne igangsat en omfattende ommøblering af samfundet, men uden at informere borgerne om visionerne og uden at sætte ommøbleringen til debat, mener Lisbeth Riisager Henriksen.

Det kan da give god mening at protestere mod konkrete nedskæringer. Men ifølge Lisbeth Riisager Henriksen er der meget mere på spil:

- Det nytter ikke noget at protestere over den lange række af nedskæringer enkeltvist, hvis det i virkeligheden er en ny samfundsmodel, som ligger til grund for nedskæringerne. I så fald er det jo den, vi skal debattere.

Nærvær - Engagement - Tryghed Døgnet rundt

Tigó er et helhedsorienteret tilbud jf. SEL§104, §107 og §108. for voksne udviklingshæmmede med autisme spektrum forstyrrelser.

Vores udgangspunkt er dine interesser og ønsker.

Vi bor i naturskønne omgivelser i det nordlige Jylland imellem Hjørring, Frederikshavn og Skagen.

Vi har egen skov og sø der giver rig mulighed for ude-liv, naturoplevelser, køkkenhave, høns, geder...

Vi har fokus på at skifte miljø, så vi har mange aktiviteter ud af huset.

Tuenvvej 535 - 9870 Sindal - Tlf 4032 5607 - palle@tigo-fripleje.dk - www.tigo-fripleje.dk

Nærvær • Tryghed • Aktivitet

Birkegården er et lille, overskueligt aktivitets og samværstilbud for udviklingshæmmede over 18 år. Vi har plads til 29 brugere. Rammerne er en herskabsvilla med højt til loftet og store, lyse rum. Haven bruges året rundt - om vinteren som stedet hvor vi hver dag tænder bål og får frisk luft.

Vore brugere har til fælles, at de har behov for ro og nærvær for at trives. De har ofte en fortid på store aktivitets- og dagtilbud, og nogle har andre udfordringer end deres udviklingshandicap.

Vores tilgang er neuropædagogisk, og vi oplever, at brugerne falder til ro og bliver gladere. Når rammerne og hverdagen er overskuelig, løsner eventuelle konflikter op, og lysten vokser til at indgå i fællesskaber og aktiviteter.

Birkegården har fungeret som aktivitetstilbud i 60 år. Både i hverdagen, og når vi holder fest og tager på udflugter og rejser, har vi fokus på, at den enkelte skal mærke livsglæde og føle sig tryk.

Aktivitetscentret Birkegården, Tranegårdsvej 73
2900 Hellerup • Tlf. 3962 4117

Tidspunkt for tilkendelse og udbetaling af førtidspension – en guide

I LEV ser vi ofte forskellig praksis i kommunerne, når det gælder tidspunktet for udbetaling af førtidspension, ligesom vi også møder familier, der er i tvivl om reglerne på området. Det er meget forståeligt, for de kan være lidt forskellige alt efter, hvilken situation det drejer sig om.

Generelt er det således, at førtidspensionen skal udbetales senest tre måneder efter, at kommunen har oprettet en sag om pension (naturligvis under forudsætning af, at førtidspensionen bliver tilkendt). Men herudover har Ankestyrelsen slået fast, at førtidspension i sager, hvor det er åbenlyst uden formål at udvikle borgerens arbejdsevne, skal udbetales fra borgeren fylder 18 år, hvis kommunen ligger inde med oplysninger, som dokumenterer, at arbejdsevnen ikke kan udvikles. Dermed har mange unge i LEVs målgruppe ret til førtidspension fra det øjeblik, de fylder 18.

DE GENERELLE REGLER OM FØRTIDSPENSION – (EFTER 2003)

Som udgangspunkt er der to måder, hvorpå man kan få tildelt en førtidspension. Når borgerens arbejdsevne er nedsat, skal kommunen i forbindelse med afklaring af borgeren tage stilling til, hvorvidt der skal rejses en pensions-sag. En proces, som vi af erfaring i LEV ved, kan være ofte langvarig og yderst belastende for borgeren. Beslutter kommunen at rejse en sag om pension, skal denne, hvis den tilkendes, udbetales senest tre måneder efter, at sagen er rejst.

Herudover har en borger også mulighed for at bede kommunen om at tage stil-

ling til spørgsmålet om førtidspension på det, man kalder det foreliggende grundlag i sagen. I dette tilfælde skal kommunen vurdere, om borgeren har ret til førtidspension baseret på de lægelige oplysninger, arbejdsprøvnings og så videre, som allerede ligger i sagen.

Hvis man søger om førtidspension på det foreliggende grundlag, skal kommunen indenfor et par uger tage stilling til, hvorvidt der skal oprettes en egentlig pensions-sag.¹ Herefter har kommunen tre måneder til at behandle sagen og træffe afgørelse.

Skematisk kan det illustreres således:

MARTS

Der ansøges om førtidspension på det foreliggende grundlag

MEDIO MARTS

Kommunen beslutter at oprette sag om førtidspension

MEDIO JUNI

Kommunen skal have truffet afgørelse om førtidspension

JULI

Du har ret til førtidspension, men denne udbetales bagud og altså derfor først 31. juli

Reglerne om førtidspension er selvfølgelig ens, uanset hvor i landet man bor. Men praksis for, hvordan man tildeler og udbetaler pensionen, kan være vidt forskellig fra kommune til kommune. Her kan du se, hvordan reglerne rent faktisk er

ÅBENBARE SAGER

Den 1. januar 2013 blev reglerne om førtidspension ændret, således at borgere fra 18 til 39 år som udgangspunkt ikke kan få førtidspension. Dog blev det slået fast (hvad nogle kommuner har en tendens til at overse), at unge, i sager, hvor det er helt åbenbart, at arbejdsevnen ikke kan forbedres, stadig er berettiget til førtidspension. Mange unge med udviklingshæmning falder i denne kategori. I mange af disse sager ligger kommunen inde med oplysninger (for eksempel sygehusundersøgelser, speciallægeerklæringer eller udtalelser fra specialskole), som dokumenterer, at borgerens arbejdsevne ikke kan udvikles. I disse situationer har borgeren ret til førtidspension fra det øjeblik, vedkommende fylder 18 år, fordi kommunen på baggrund af de oplysninger, man ligger inde med, burde have rejst en sag om førtidspension. Det fremgår af principafgørelse 68-14 fra Ankestyrelsen.

Det er med andre ord vigtigt for mange familier at være opmærksom på, at den unge i mange tilfælde har ret til førtidspension fra det øjeblik, vedkommende fylder 18.

1. Jf. afgørelse fra Ankestyrelsen P-6-07, der slår fast, at 3 uger var for lang tid til at oprette en pensions-sag.

ELLERS KOMMER VI EFTER DEM...

Folketinget har debatteret tilkøb af ferieledsagelse. Men vil partierne holde deres løfter, hvis det viser sig, at tilkøb af socialpædagogisk ledsagelse reelt bliver brugerbetaling? Vil der blive grebet ind over for kommunerne, hvis tilkøbet truer rettigheden til ledsagelse? Og hvordan har Folketinget egentlig tænkt sig at gribe ind?

Der var mange løfter og besværgelser, da Folketinget behandlede det lovforslag, som åbner for, at botilbud kan sælge socialpædagogisk ledsagelse til sine beboere. Førstebehandlingen fandt sted den 21. marts, og her var et af debattens centrale omdrejningspunkter netop, hvordan tilhængerne af lovforslaget vil sikre, at tilkøbet ikke kommer til

at medføre kommunale nedskæringer i den ledsagelse, som blandt andre mennesker med udviklingshæmning i dag tildes af kommunerne i forbindelse med ferie. For det må ikke ske, forsikrede ordførerne fra flere af partierne under behandlingen i folketingsalen. Alligevel er der ikke nogen tilsynsmekanisme i lovforslaget. Hverken Anke-

styrelsen eller socialtilsynene må ifølge lovforslaget kigge botilbuddene over skulderen, når de sælger ledsagelse for tusindvis af kroner til deres beboere.

ANERKENDER RISIKO FOR BRUGERBETALING

Flere af ordførerne erkendte, at der kunne være grund til bekymring for,

om nogle kommuner vil bruge tilkøbsmuligheden som en undskyldning for at skære endnu mere ned på den visiterede ledsagelse.

Dansk Folkepartis ordfører, Karina Adsbøl, erklærede sig villig til at se på forbedringer, hvis det var nødvendigt. Også ordførerne Trine Torp fra SF og Thorsten Geil fra Alternativet var åbne over for at drøfte, hvordan man kunne ændre forslaget sådan, at det ikke vil betyde forringelser af de rettigheder, som udviklingshæmmede og andre med tilsvarende handicap allerede har efter lovgivningen. Orla Hav fra Socialdemokratiet mente, at der kunne være tale om et hul i kommunernes praksis: *"Hvis vi ser på en opgørelse over nogle af de her tilbud, der gives i nogle af de her botilbud, så er der en række kommuner, hvor der ikke er et tilbud.(...) Så synes jeg, at der er et hul i forbindelse med den tilmåling af ydelser, som der måtte være i de kommuner. Og det synes jeg, vi skal få kigget på, hvad den konkrete baggrund er,"* sagde den socialdemokratiske ordfører blandt andet.

Og de problemer skal der holdes øje med, mente flere. Thorsten Geil (ALT) forklarede, at der var grund til at holde særligt øje med, om muligheden for tilkøb betyder, at der er kommuner, som stopper tildelingen af ferieleadsagelse. *"Vi har jo skrevet, der må ikke være nogen serviceforringelser her. Så hvis der er nogle kommuner, som gør det, så vil jeg råde dem til at tænke sig rigtig, rigtig godt om."* Marianne Jelved fra De Radikale anlagde en tilsvarende linje: *"Vi vil meget nøje følge, hvordan den her lov bliver gennemført. For der har været mange forsøg på at finde de gode løsninger i fællesskab. Og det kan godt være, vi ikke har gjort det, så må vi holde øje med det."*

LEVs landsformand, Anni Sørensen, glæder sig over, at der fra flere sider er fokus på at undgå, at tilkøbsmuligheden udhuler rettighederne til ledsagelse efter serviceloven – også i forbindelse med ferie. Men hun savner, at partierne bliver mere konkrete:

- Der er ingen grund til at betvivle de gode hensigter. Men jeg synes tit, man hører politikere på Christiansborg sige, at de vil komme efter kommunerne, hvis ikke de følger lovgivningen. Men det

er altså meget sjældent, man ser det i virkelighedens verden. Det frygter jeg også kan blive tilfældet her. For mig er det uklart, hvad det er, partiernes ordførere mener, når de siger, at de vil komme efter kommunerne, hvis der sker forringelser i serviceniveauet som konsekvens af tilkøbsmodellen på socialpædagogisk ledsagelse. Vil man indføre en eller anden form for sanktion over for de kommuner, som skærer ned på hjælpen? Det vil i givet fald være danmarkshistorie, siger Anni Sørensen.

DEBATINDLÆG MED TILSYNSMODEL

Denne bekymring var også baggrunden for, at Anni Sørensen havde et debatindlæg i netmediet Altinget samme dag, som lovforslaget blev behandlet i Folketinget. Her understregede hun, at hun helst så, at Folketinget helt forkastede tilkøbsmodellen, så længe der ikke er en mere entydig rettighed, som sikrer et anstændigt minimum af ledsagelse til ferie og tilsvarende formål. Men hvis man absolut vil bevæge sig ned af brugerbetalingen, så bør der som minimum sikres en eller anden form for tilsyn:

"For at afbøde de værste negative virkninger foreslår jeg, at man i det mindste lader socialtilsynene føre et driftsorienteret tilsyn med, om døgntilbuddene yder den nødvendige socialpædagogiske ledsagelse i forbindelse med ferieformål, før der kan opnås tilladelse til at sælge ledsagelse til beboerne. Ikke i forhold til alle beboere, men et antal stikprøver, som kan vise, om eksisterende rettigheder – den såkaldte kerneydelse – er tilgodeset. Et sådan tilsyn vil bidrage til, at tilkøbet ikke reelt bliver til brugerbetaling," skrev Anni Sørensen blandt andet i debatindlægget.

Flere af partiernes ordførere signalerede en vis åbenhed over for et tilsyn med tilkøbet. Men der var ingen klare løfter. Før LEV Bladets deadline var der ingen klarhed over, om partierne bag aftalen kunne nå til enighed om en tilsynsmodel.

SF: VI BØR TAG BEKYMRINGER FOR TILKØB ALVORLIGT

SF's ordfører, Trine Torp, kom imidlertid tæt på. Under behandlingen af forslaget, opfordrede hun sine forligsparter – og det vil sige alle partier undtagen Enhedslisten – til at finde en løsning:

"Der er i høringsvarene en bekymring for, at borgerne ikke er i stand til at varetage sin egen retssikkerhed i en køb-salgssituation, og at der er brug for tilsyn, kontrol og klageadgang. Det synes jeg, vi skal tage alvorligt, og jeg synes, vi skal drøfte i den videre udvalgsbehandling, om vi kan finde nogle løsninger på det," sagde Trine Torp blandt andet.

Vil man indføre en eller anden form for sanktion over for de kommuner, som skærer ned på hjælpen? Det vil i givet fald være danmarkshistorie

Enhedslistens handicapordfører, Jakob Sølvhøj, var, som den eneste, fuldtønet modstander af lovforslaget om tilkøb af socialpædagogisk ledsagelse. Foruden fraværet af tilsyn fremhævede han, at tilkøbet vil få en række negative effekter – eksempelvis den markante merpris, som mennesker med meget stort hjælpebehov vil opleve med tilkøbet, men også at det fremover vil være meget få, som overhovedet kan benytte tilkøbet på grund af markant lavere pensioner og rådighedsbeløb. Disse perspektiver bragte Jakob Sølvhøj frem i sin egen ordførertale og i en række spørgsmål til de øvrige ordføreres taler.

Lovforslaget om tilkøb af socialpædagogisk ledsagelse i forbindelse med ferie færdigbehandles i Folketinget hen over april og maj. Planen er, at tilkøbsmodellen skal træde i kraft januar 2018.

DryNites® BedMats

Absorberende engangs-underlagen

Underlagenet tapes på madrassen under det almindelige lagen og ligger fast hele natten. Det kan absorbere op til 900 gram væske, er blødt på oversiden, så det er rart at ligge på og har en vandtæt membran på undersiden.

Unik tape funktion

DryNites® BedMats

er et absorberende engangs-underlagen, der holder madrassen tør, når uheldet er ude. Det er en hjælp til alle, der tisser i sengen, og er specielt udviklet med henblik på høj absorption, beskyttelse og diskretion. Underlagenet tapes på madrassen under det almindelige lagen og ligger fast hele natten.

Få yderligere information om DryNites® på
www.drynites.dk

Bestil en gratis prøve, send en mail til: info@retail-partner.dk

Plads til at være sammen

Attraktive ophold for institutioner, hvor alle kan være med uanset krop og alder.

I får adgang til:

- Stor multihal med masser af aktiviteter
- Naturoplevelser og strand med badebro
- Lækker og sund mad i vores restaurant
- Fællesrum til afslapning og hygge
- Lyse og lækre boliger

Læs mere på
Musholm.dk

Off season tilbud til institutioner

Januar- april & oktober – december 2017
Ferieophold med tre overnatninger, halvpension, svævebane/klatrevæg, båthygge med snobrødsbaking, filmaften med popcorn og en sodavand

Kr. 1.420,- pr. person
Ekstra overnatning for 350,- pr. person

Sommerferieophold for institutioner

Uge 26 - 34, sommer 2017
Ferieophold med tre overnatninger, halvpension, svævebane/klatrevæg, båthygge med snobrødsbaking, filmaften med popcorn og en sodavand

Kr. 2.299,- pr. person
Ekstra overnatning for 682,- pr. person

Musholm – Ferie, Sport, Konference

Musholmvej 100, 4220 Korsør, tlf: 70 13 77 00, mail: musholm@musholm.dk

Ambitiøse og unikke medarbejdere + et sejt keramikværksted = unikke produkter

En restaurant på Banegårdspladsen i Aarhus stod for et års tid siden og var tallerkenflove. De manglede deres helt eget service. To slags flade tallerkener og to slags dybe. I forskellige størrelser og hundredevis af hver.

Og hvad så! Mon ikke det er sket for en del andre restauranter i tidens løb, at de skulle bruge nogle tallerkener. Gab. Hvem kan det dog interessere?!

Talent for tallerkener

Det endte med at komme til at interessere bofællesskabet Tornbjerggård for udviklingshæmmede 30 km syd for Aarhus ikke så lidt. Især de beboere, der til daglig arbejder på stedets keramikværksted. Værkstedet endte nemlig med at få den største og mest udfordrende bestilling nogen sinde. Ordren lød på 500 enheder af restaurantens helt eget signatur-stel, som det kaldes på restaurant 'fint'.

Arbejdet er nu gjort. Varerne er leveret. Og keramikarbejderne, de øvrige be-

boere og personalet på Tornbjerggård har for nylig fejret det med middag på restauranten, der hedder GÄST og hører til Hotel Mayor på Banegårdspladsen i Aarhus.

SÅDAN STARTEDE DET

Det var et rent tilfælde, at den store tallerkenproduktion overhovedet blev til noget. Hoteldirektøren Dina Evar hørte fra en af hotellets ansatte om Tornbjerggårds værksted nær Hundslund. Hun blev overtalt til at tage ned til Hundslund og snakke med dem, uden

at have nogen forventninger om noget som helst. Men det skulle hun snart få.

Mødet med de engagerede beboere, der var fulde af begejstring over de produkter, de fremstillede i deres daglige arbejde på forskellige typer værksteder dannede, overbeviste Dina Evar om, at her var noget at komme efter, "selv om jeg ikke havde set en eneste tallerken endnu", som hun udtalte til Aarhus Stifttidende.

UDFORDRENDE PROCES – OG STOR GLÆDE

Det første, der skulle klares, var at enes om et design. Hvordan skulle de se ud? Dernæst ville det lange seje træk komme med at omsætte aftalerne om design, udseende og form til en forfærdelig masse tallerkener. Hvor vel at mærke ikke to ville blive ens, da de skulle laves i hånden og derfor være helt unikke.

Normalt er værkstedernes produktion på et niveau, hvor man hen ad vejen sælger produkterne på markeder rundt

Foto © Flemming Krogh

Køkkenchefen, Kasper Klitten Byrsing, præsenterer maden på to af de mange tallerkener, hvor ikke to er ens.

omkring. Så det var keramikværkstedets allerstørste projekt nogen sinde; men ordren fra Restaurant GÄST var så spændende for bofællesskabet, at man med krum hals gik i gang med det. Der var lidt problemer med ovnene hen ad vejen, så også derfor kom arbejdet til at tage næsten et år.

"Det har været en god proces og en stor oplevelse, ikke mindst for beboerne selv, fortæller forstanderen Boris Jakobsen. Værkstedet og produkterne gør, at de føler sig nyttige. Det giver dem et arbejdsliv som en del af deres identitet, og det har de, som de fleste andre mennesker, brug for. At yde noget til glæde og gavn for andre og at være en del af fællesskabet, siger han".

ÆRESGÆSTER TIL MIDDAG PÅ HOTEL MAYOR

Det manglede bare!

Bagermesteren på gågaden og ingeniøren hos Mercedes skal først smage de nye småkager med vanilje og peberrod eller prøvekøre den nye model, inden arbejdet er gjort færdigt.

Derfor havde Restaurant Gäst en aften i februar inviteret alle fra bofællesskabet Tornbjerggård på middag som æresgæster for at smage og prøvekøre de nye tallerkener. Virkede de mon? Omkring bordene sad 17 beboere, en gruppe ansatte og andre med en aktie i successen. 'GÄST' er italiensk restaurant, så specialiteten cannelloni var aftenens hovedret.

Tallerkenerne blev hyldet af hoteldirektør Dina Evar: "Jeg synes, de er så smukke, og ligesom menneskene bag har de hver især deres helt eget udtryk. Det var lige, hvad jeg ønskede, fordi det præcist afspejler, hvad det er, vi vil med både vores restaurant og hotel. At være helt unik helt ned i hvert eneste lille udtryk".

Da køkkenchefen i sin tale har takket og rost sine gæster i de allerhøjeste toner, rækker en af gæsterne sin ene finger i vejret, peger på en tallerken med en anden og siger: "Jeg har lavet to af dem der!"

KILDE til informationerne – samt citaterne – i denne artikel er en historie i Aarhus Stifttidende d. 3. februar i år skrevet af journalist Jacob Vestervig.

Spil dig ind i den digitale verden

Foreningsfællesskabet Ligeværd har udviklet et læringsværktøj til borgere med særlige behov inden for det digitaliserede offentlige Danmark, handel på internettet, sociale medier og en hjælpeforbindelse til personlig vejledning.

HVORFOR EN APP OG LÆRINGSSPIL?

En app er en kommunikationsplatform, som de unge med særlige behov allerede kender og benytter. Den skaber et miljø, som kan åbne den unge for læring. DigiSafes lærings spil motiverer til at gentage spillet, aktiverer den unge og er afvekslende. Disse faktorer er vigtige for at opnå nye kompetencer. DigiSafe app'en er en huskeseddel, som de unge kan bruge, når de for eksempel skal logge på NemID eller handle på nettet.

DigiSafe har valgt at arbejde sammen med firmaet Kanda, som er specialister i at udvikle undervisningsspil.

LIGE VÆRDS ERFARING OG VIDEN

En udviklingsgruppe bestående af undervisere fra skoler og uddannelsessteder organiseret i Ligeværd - samt vejledere fra Unge for Ligeværd og IT-udviklere - har i fællesskab udviklet DigiSafe. De Unge for Ligeværd, skoler og uddannelsessteder har testet lærings spillene. Brugerinddragelsen har sikret, at DigiSafe er blevet et værktøj, som unge med særlige behov kan og ønsker at gøre brug af.

OM LIGE VÆRD:

Unge for Ligeværd er en del af Foreningsfællesskabet Ligeværd, som er et talerør for unge med særlige behov. Ligeværd arbejder for, at samfundet bliver mere inkluderende. Med fokus på at borgere med særlige behov ligestilles med andre på områderne: skole, uddannelse, arbejdsmarked, fritid og bolig.

Mere om Ligeværd og DigiSafe:
facebook.com/digisafeapp eller www.ligevaerd.dk.

(Kilde: Ligeværd)

Lærings spil

NemID

Et interaktivt værktøj som giver forståelsen af, hvordan NemIDs bruger-id, nøglekort og kode bruges, når der logges på NemID.

E-HANDEL

Et interaktivt værktøj som fokuserer på, hvordan man kan handle mere sikkert på nettet.

SOCIALE MEDIER

Et interaktivt værktøj som fokuserer på privatlivsindstillinger.

DIGITAL POST

Et interaktivt værktøj som fokuserer på, hvordan e-boks åbnes og post findes, samt en guide til øvrige funktioner.

SØG HJÆLP

En Skype-forbindelse til personlig vejledning i brugen af DigiSafe app'en og de udfordringer, som den unge møder inden for DigiSafes fokusområder.

Giv digital fuldmagt – også selvom du ikke selv er 'digital'

Tidligere har det kun været muligt for en borger selv at afgive en digital fuldmagt i den offentlige digitale fuldmagtsløsning, men nu er det også muligt for pårørende eller andre at anmode om fuldmagt

Digitale fuldmagter er en teknisk mulighed for, at en borger kan give en anden borger, eller en virksomhed, ret til at handle på pågældende borgers vegne i udvalgte offentlige digitale selvbetjeningsløsninger. Det vil for borgere med udviklingshæmning nok især være flytning, journaler, laboratorievar og lægevalg, der kan blive aktuelle.

Og nu bliver det lettere at afgive sådan en digital fuldmagt for borgere, som ønsker at lade for eksempel pårørende hjælpe med den digitale kontakt til det offentlige. Også selvom borgeren ikke har NemID.

Eksempelvis kan en mor til en borger med udviklingshæmning nu anmode om adgang til borgerens journal fra sygehuset via fuldmagtsløsningen, således at borgeren ikke selv er nødsaget til at have NemID eller at benytte den digitale fuldmagtsløsning for at give en digital fuldmagt. Rent praktisk foregår det ved, at anmodningen om digital fuldmagt bliver sendt som fysisk post til medborgerens folkeregisteradresse, der så kan godkende fuldmagten ved at underskrive og sende den til Digitaliseringsstyrelsen.

LÆS MERE: <http://www.digst.dk/ServiceMenu/Nyheder/Nyhedsarkiv/Digitaliseringsstyrelsen/2017/Giv-digital-fuldmagt-nemt-og-sikkert>

LÆS MERE: <https://www.borger.dk/samfund-og-rettigheder/fuldmagt>

APP til ordblinde kan oplæse undertekster i biografen

-men den kan også blive nyttig for en masse andre målgrupper

En tur i biografen er for de fleste en fornøjelse. Men er man ordblind, kan fornøjelsen være ret blandet - specielt når filmen er på et fremmedsprog. Det gør teenagerne Alexander Gram Jensen og Anders Thuesen nu noget ved. De har nemlig udviklet en app, som kan læse filmens undertekster op

App'en er udviklet i samarbejde med biografen Panorama i Kulturøen i Middelfart, hvor der var verdenspremiere i januar måned.

App'en hedder Subreader og skal hentes ned på en mobiltelefon. Ambitionen er, at app'en skal gøre alle biograffilm tilgængelige for ordblinde.

SLUT MED AT MOR FALDER I SØVN

Det var lidt af en tilfældighed, der fik Alexander og kammeraten Anders på sporet af projektet, som de har udviklet intenst over et års tid.

Alexanders lillebror er ordblind, så ofte har hans mor siddet med i biografen. Og netop sin mors bistand glæder han sig til at undvære, når han i fremtiden skal se masser af amerikanske actionfilm. Han vil kunne se film alene, og oversætteren sætter ikke længere ud, når 'den' falder i søvn.

APP'EN SKAL BREDES UD

De to opfindere håber, at app'en i fremtiden kan hjælpe ordblinde i alle landets biografteatre, på museer og i andre offentlige rum. Og LEV Bladet kan føje til, at en del udviklingshæmmede og deres pårørende samt mange gamle mennesker nok også har grund til at glæde sig.

- Det er meget interessant, når unge mennesker bruger deres viden, faglighed og deres begavelse på at hjælpe en minoritet til at få nogle fælles oplevelser sammen med os andre, siger Lars Broen, indehaver af Panorama. Det er vel egentlig ikke ubegrundet tilmed at kalde målgruppen et meget stort mindretal, når det store antal forskelligartede 'minoriteter' lægges sammen.

(Kilde/citat: tv2fyn.dk/artikel/teenagere-udvikler-app...)

Fjordstjernen ... et enestående valg!

Brug det frie valg til et aktivt og selvstændigt liv. For voksne med funktionsnedsættelse.

På Holbæks havnefront er opført et flot byggeri, som ramme for nogle fantastiske muligheder for voksne med psykiske, fysiske eller kognitive funktionsnedsættelser.

Det er store lejligheder på 84 m², incl. fællesarealer. Der er fælleskøkken og en stor lys dagligstue med panoramaudsigt over fjorden i hver enhed. Derudover er der stort lækkert fitnesscenter, wellness område samt have med panoramaudsigt over fjorden.

Det frie valg er et bærende element og Fjordstjernen lægger op til, at beboerne har stor indflydelse på deres hverdag og muligheder. Efter evne og lyst tager beboerne del i hverdagens mange tilbud om idræt, bevægelse, aktiviteter og et udendørs liv ved fjorden. Personalet indretter sig efter beboerne og ikke omvendt, og personalet tager udgangspunkt i sundhed og glæde, ikke i sygdom og begrænsninger.

Tværfagligt samarbejde

Personalet arbejder rehabiliterende med aktiv inddragelse af pårørende. Borgeren vil altid være i centrum.

Vi har højt fagligt niveau med bl.a. socialrådgiver, sygeplejersker, ernæringsvejleder, terapeuter og psykolog. Der er fokus på dokumentation og genoptrænings-, rehabiliterings- og handleplaner. Vi samarbejder tæt med kommunernes hjerneskadekoordinatorer, sagsbehandlere og specialister.

Alt personale modtager løbende supervision og videreuddannelse.

Friplejeboliger og frit valg.

Borgere med funktionsnedsættelser, fra hele landet, der er visiteret til en plejebolig eller lignende bolig, kan frit søge om at flytte ind i Fjordstjernen. Det fremgår af friplejeboliglovgivningen. Læs mere www.fjordstjernen.dk og følg os på Facebook

*Har du lyst til at høre mere, så kontakt afdelingsleder
Annica Granstrøm på 24 65 89 22*

Fjordstjernen

Boliger & Sundhedscenter

SOLHJORTEN

Specialskole for udviklingshæmmede

**TRIVSEL
LÆRDOM
UDVIKLING**

SOLHJORTEN ER ET UNDERVISNINGSTILBUD TIL UDVIKLINGSHÆMMEDE BØRN OG UNGE, HVOR DER UNDERVISES UD FRA RUDOLF STEINERS PÆDAGOGIK

UNDERVISNINGSFORLØBET TILRETTELÆGGES, SÅ ALLE TRE DELE AF MENNESKET I LØBET AF DAGEN FÅR TILSTRÆKKELIG NÆRING OG DERMED BRINGES I EN SUND OG HARMONISK BALANCE.

Kålundsvej 24 Tlf: 4495 4650 post@solhjorten.dk
3520 Farum CVR.nr. 2635900 www.solhjorten.dk

Det skrev vi...
for 10 år siden

Ungdomsuddannelse - et tilbud til alle

AF DAN R. SCHIMMELL, KONSULENT I LEV

Sådan kommer man i gang med den nye ungdomsuddannelse - hvis da kommunen har opdaget, at den findes. Det er nemlig ikke tilfældet alle steder. LEV hører gerne om gode og dårlige erfaringer med uddannelsen

Den særlige ungdomsuddannelse er nu en realitet. Folketinget vedtog den 20. juni 2007 en lovgivning, der sikrer unge udviklingshæmmede retten til en ungdomsuddannelse - og dermed retten til at erhverve sig kompetencer og kvalifikationer, der kan bringe en videre i livet.

HVEM GÆLDER DEN NYE UNGDOMSUDDANNELSE FOR

Den gælder for alle udviklingshæmmede. Man skal være færdig med folkeskolen og være under 25 år for at kunne gøre brug af uddannelsen. Uddannelsen skal tilrettelægges således, at den især særlig grad tager sigte på den enkeltes forudsætninger.

HVORDAN KOMMER MAN I GANG

Kommunen har en forpligtigelse til at opsoge og oplyse udviklingshæmmede om den mulighed, der eksisterer. Hvis man ikke er blevet kontaktet af kommunen, kan man rette henvendelse til Ungdommens Uddannelsesvejledning,

der har ansatte i alle landets kommuner. Er man i tvivl om, hvor man skal henvende sig, er det altid en god ide at rette henvendelse til borgerservice.

Efter der er rettet henvendelse til Ungdommens Uddannelsesvejledning, skal man herfra sammen med det unge menneske og dennes familie planlægge et uddannelsesforløb, der på særlig vis tager højde for det unge menneskes særlige behov. Herefter er kommunen forpligtet til i videst muligt omfang at sikre, at denne undervisning kan gennemføres.

LOVEN ER KLAR, MEN HVAD MED KOMMUNERNE

Loven har været på vej i lang tid - trods det har den alligevel flere steder overrasket kommunerne, hvilket betyder, at der er kommuner, der pt. ikke er i stand til at tilbyde en ungdomsuddannelse, eller i hvert fald ikke en ungdomsuddannelse, der lever op til intentionerne i lovgivningen.

Demonstration på Rådhuspladsen i Aarhus i september 2016 for bedre forhold for mennesker med handicap under overskriften "Vi er ikke en byrde – vi er medborgere". Taleren på billedet er Anne Kjeld Pedersen, formand for LEV Aarhus.

Ny struktur på voksenhandicap-området i Aarhus

Reform af voksenhandicap-området i Aarhus Kommune skal være med til at råde bod på en række af de skandaler, der blandt andet har været i forhold til mennesker med udviklingshæmning. Men der følger ikke flere penge med. Tværtimod skal de kommende års forventede stigning i antallet af borgere med handicap klares inden for de på forhånd udmeldte rammebevillinger. Dybt kritisabelt mener man i LEV Aarhus

Fire nye borgercentre med hver deres fagekspertise, hvor voksne med handicap skal finde rådgivning, bevillinger og daglig støtte, mere brug af økonomisk rammestyring og oprettelsen af borgerråd, som blandt andet skal sikre, at civilsamfundet spiller en større rolle på handicapområdet.

Sådan lyder dele af en gennemgribende reform af indsatsen over for voksne med handicap i Aarhus. Hele reformen er blevet lanceret under navnet 'Voksenhandicap – Gentænkt' og skal være med til at få den ofte kritiserede handicap-

indsats i Aarhus tilbage på sporet. En række kritiske sager har blandt andet gået på ekstrem underbudgettering af handicapområdet, manglende boliger til udviklingshæmmede, ulovlige krav om forældrebetaling osv. osv. De mange sager har skabt en stemning af mistillid fra mange mennesker med handicap og organisationerne, der repræsenterer dem, over for kommunens ageren på området.

Baggrunden for reformen er også et forsøg på at få pengene til at strække længere. Økonomien på det sociale område har i årevis været presset. Budgetteringen har vist store afvigelser i forhold til de faktiske udgifter, antallet af personer med handicap er på fire år steget med 20 procent, mens budgettet i samme periode steg med 5,1 procent. Der er indført stop for indkøb og ansættelser på handicapområdet. Med budgetforliget i 2016 valgte byrådet at tilføre handicapområdet 50 millioner kroner ekstra om året frem til 2020.

Hvorvidt 'Voksenhandicap – Gentænkt' så er det gode svar på alle disse problemer, er der meget delte meninger om.

KAN IKKE GENFINDE DIALOG I FORSLAGET

Reformeringen af området startede for snart et år siden, hvor en række lokale handicapforeninger, borgere med handicap og pårørende blev indkaldt

til drøftelser og konsultationer med forvaltningen. Dialogen var fyldt med ord som "afprøve nye og utraditionelle tilgange og samarbejdsformer", "et enstrenget system" og "smidigere overgange mellem barn og voksenområdet og mellem voksen og ældreområdet".

Men da forslaget blev lanceret i slutningen af 2016 var det nærmest chokerende læsning hos blandt andre LEV Aarhus.

- Vi kunne ikke genkende vores drøftelser om det fagligt velfunderede og den enstrengede sagsbehandling, da vi så det endelige produkt, siger Anne Kjeld Pedersen, der er formand for LEV Aarhus.

Det var derfor et meget kritisk høringsvar, som LEV Aarhus indsendte om reformeringen. Særligt var der fokus på, at bevillinger fremover bliver meldt ud som rammebevillinger, hvor borgertilgang skal håndteres inden for budgetrammen, og at udviklingshæmmede og sjældne diagnoser IKKE blev nævnt på listen af specialer, som de fire nye borgercentre får ansvaret for.

Også en række andre organisationer som de lokale afdelinger af Landsforeningen for autisme og Danske Handicaporganisationer var meget kritiske i deres høringsvar.

Egentlig er reformen af indsatsen over for voksne med handicap et skridt tilbage til den struktur, som blev forkastet i 2009. Dengang valgte man kun at have to centre, for at sikre vidensdeling og sparring blandt medarbejderne og en stærk fagspecialisering.

JUSTERING AF MODEL EFTER HØRINGSSVAR

Det nytter åbenbart med skarpe hørings-svar. For LEV Aarhus blev efterfølgende indkaldt til et møde med chefen for voksenhandicap. Da rådmand Thomas Medom (SF) i slutningen af februar præsenterede den endelige model, var nogle af de problematiske områder taget ud af projektet. Blandt andet bliver 'udviklingshæmning' nu en tværgående fagspecialisering, ligesom der gives mulighed for at etablere flere specialiseringsområder.

- Det er vi selvfølgelig glade for. Men et af de helt afgørende kritikpunkter om økonomien og rammestyringen ændres der ikke ved. Dermed står vi tilbage med det altoverskyggende problem, at der bliver flere mennesker med behov for forskellige former for hjælp og ydelser. Det tyder alle fremskrivninger på. Men det skal betales inden for den eksisterende ramme, der i forvejen er så smal, at vi gennem flere år har advaret politikerne om, at dette vil kunne ende i en katastrofe på de bosteder, der mangler personale. Udgiften til væksten i antallet af mennesker med handicap skal altså betales af andre mennesker med handicap. Det er selvfølgelig belejligt for de andre forvaltningsområder i kommunen. Men det er dybt amoralsk, mener Anne Kjeld Pedersen.

Den nye organisering ventes at træde i kraft den 1. maj 2017. Læs mere på www.aarhus.dk/gentaenkvoksenhandicap.

Hold din ferie i et af LEVs sommerhuse

Var det noget med en hyggelig ferie på Falster, Vestsjælland, Vestjylland eller Nordjylland i naturskønne omgivelser? Så overvej at booke et af LEV's sommerhuse. Alle sommerhusene er specielt indrettede for mennesker med handicap.

MARIELYST, SYDFALSTER

– stor naturgrund i et attraktivt sommerhusområde.

LØNNE, VESTJYLLAND

– topmoderne sommerhus med adgang til stort badeland.

HALS, NORDJYLLAND

– attraktivt ferieområde på en dejlig naturgrund.

VIG LYNG, VESTSJÆLLAND

– i det skønne Odsherred ligger Strandhuset blot få hundrede meter fra vandet.

Læs mere om sommerhusene,
og hvordan de bookes,
på lev.dk

STU på Synscenter Refsnæs

Kontakt: Berit Houmølle Souschef • Områdeleder - Skole og Specialrådgivning
Kystvejen 112 • 4400 Kalundborg • Tlf.: +45 5957 0257
Mobil: +45 6062 1115 • E-mail: synscenter-refsnaes@regionsjaelland.dk

Målrettet unge med synsnedsettelse eller blindhed med yderligere funktionnedsettelse

Unge på STU udvikler deres personlige, sociale og faglige kompetencer i et ligeværdigt og udviklende miljø sammen med andre unge STU undervisningen foregår med synskompenserende hjælpemidler og indeholder bl.a. praktikophold samt afklaring af ressourcer - alt efter individuelle behov.

Synscenter Refsnæs tilbyder også Botilbud som forbereder den unge til det gode voksenliv.

Højskolen i Krummerup Specialskole med 25 års erfaring

Højskolen i Krummerup er en specialskole for udviklingshæmmede unge. Hos os er der plads til forskellighed, faglig fordybelse og læring der giver livsduelighed. Kom og besøg os - vi vil glæde os til at se dig. Læs mere på krummerup.dk

Højskolen i Krummerup
Socialpædagogisk Center
Næstved Kommune
krummerup.dk

Haldagermaglevej 6
4250 Fuglebjerg
telefon 5588 2360
Krummerup@naestved.dk

UDVIKLINGSCENTRET

De 2 Gårde

En del af Lærings Center Brejning

Hjemmeside: www.de2gaarde.vejle.dk • Mail: De2Gaarde@vejle.dk • Telefon: 76 81 94 00

Hou Søsportcenter

Fuldt tilgængelige feriehusse i smukke omgivelser

www.hou-seasport.com • +45 87 81 79 99

Vi har også Danmarks
bedst tilgængelige svømmehal

VANDHALLA

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

Til november er der kommunalvalg og i forlængelse heraf skal de lokale handicapråd også besættes på ny. Og det er slet ikke for tidligt at begynde at tænke over, om man skal kaste sig ind i handicaprådsarbejdet. Morten Løvschall, der har været formand for handicaprådet i Holbæk Kommune i de seneste syv år, fortæller her, hvordan han har oplevet arbejdet i rådet. Nøgleordene for ham har været, at man skal ville indflydelsen, man skal være konstruktiv, og så skal handicapsiden i rådet fremstå som en enhed

Indflydelse kommer ikke af sig selv

- Indflydelse får man ikke – man skal tage det!

Ordene kommer fra Morten Løvschall, formand for handicaprådet i Holbæk Kommune i de seneste godt syv år. Og den tilgang er for ham et kardinalpunkt i arbejdet i handicaprådene. Videre siger han:

- Det er selvfølgelig vigtigt at markere sig, og man skal ikke være bange for de politikere og embedsmænd, man er sammen med – og jævnligt oppe imod. Hvis man skal tages seriøst, så er det afgørende, at man spiller konstruktivt med. Man skal ikke bare please. Man må også godt rase, men det må ikke kun være brok. Hvis der for eksempel er besparelser på handicapområdet i kommunens budget, så skal man ikke bare sige nej til det hele. Der bliver lyttet, hvis vi går ind og siger konkret, at den besparelse er ok, den er problematisk, og den kan vi absolut ikke gå med til.

På den måde hjælper vi politikerne med at prioritere. Men det gør selvfølgelig også, at det ikke nødvendigvis altid er sjovt at deltage i rådet. For det kræver, at man skal tage stilling og måske også gå på kompromis med det ideelle nogle gange.

MAN SKAL HUSKE AT REPRÆSENTERE ALLE HANDICAPPEDE

Morten Løvschall er selv far til en 20-årig pige med udviklingshæmning, og hans tilgang til arbejdet i handicaprådet er derfor hans medlemskab af LEV. På spørgsmålet om han oplever en problematik i, at de kognitive funktionsnedsættelser er underrepræsenteret på handicapsiden til fordel for fysiske handicap som eksempelvis blinde og kørestolsbrugere siger han:

- Jeg synes egentlig ikke, at det har været et problem. Tilgængelighed er selvfølgelig et vigtigt tema i vores debatter, men vi prøver at brede det ud,

så vi får dækket hele handicapområdet så bredt som muligt. Som handicaprådsmedlem repræsenterer man jo også alle handicap. Især formanden! Det er vigtigt at holde sig for øje. Man skal fremstå samlet.

Derfor holder man også formøde i DH-regi før hvert møde i handicaprådet, så rådsrepræsentanterne fra handicaporganisationerne kan afbalancere deres synspunkter indbyrdes inden selve mødet. I Holbæk er der syv repræsentanter fra organisationerne og syv politikere/embedsmænd fra kommunen. Formøderne bliver i øvrigt ikke afholdt samme dag som selve rådsmøderne. Det gør det muligt at stille eventuelle afklarende spørgsmål inden mødet.

Som formand for handicaprådet i syv år er Morten Løvschall heller ikke i tvivl om, hvor formandsposten bør ligge:

- Formandsposten skal ligge på DH-siden, for hvis den er hos politikerne, hvem har så initiativpligten? Det har politikerne, men den skal vi prøve at holde fast i fra handicapsiden.

Handicaprådet laver blandt andet høringssvar på relevante forslag og initiativer. Her er det alene handicapsiden, der står for rådets høringssvar:

- Handicaprådet taler ikke partipolitik, så det er vigtigt, at politikerne ikke er en del af handicaprådets høringssvar. Dermed bliver politikerne også frie til at have deres egne holdninger. Det er helt afgørende, at handicaprådet ikke fanges ind som partipolitisk. Til gengæld er det hele tiden vigtigt at fortælle politikerne bredt i kommunalbestyrelsen, at rådet er høringsberettiget. Ellers kan de godt glemme det!

HAR GJORT EN FORSKEL

Handicaprådet i Holbæk har haft fokus på en række sager i den forløbne periode. Bedt om at trække nogle særlige temaer frem, siger Morten Løvschall:

- Førtidspension har vi arbejdet meget med. Det har blandt andet resulteret i, at rådet nu får en årlig afrapportering fra forvaltningen, og det ser ud til, at det har været med til at få det til at glide nemmere med pensionstildelingen. Fysisk tilgængelighed har også været oppe, og vi har blandt andet arbejdet med en mærkningsordning af kommunens bygninger og har nu fokus på at få private til at mærke. Ledsagelse har selvfølgelig været et tema. Det har blandt andet betydet, at kommunen har betalt ulovlig opkrævet ledsagelse tilbage. Og det var kun, fordi vi tog det op i rådet.

- Det bedste er, når man kan debattere mere overordnede temaer i handicaprådet, selv om det ikke altid er muligt. Politikerne vil ikke fanges i enkeltsager, men serviceniveauer kan man godt tage op. Og så skal man huske: Handicaprådet er politisk, nemlig handicappolitisk. Man henvender sig politisk, og man er politiker.

Valg til HANDICAPRÅD

Handicapråd er rådgivende for kommunalbestyrelsen i handicap-politiske spørgsmål. Rådet formidler synspunkter mellem borgerne og kommunalbestyrelsen om lokalpolitiske forhold, der vedrører mennesker med handicap. Derfor er det utrolig vigtigt, at LEV, og dermed mennesker med udviklingshæmning, er repræsenteret i så mange handicapråd som muligt. I øjeblikket er LEV repræsenteret i cirka 60 handicapråd ud af de i alt 98.

Det er kommunalbestyrelsen, der fastsætter handicaprådets størrelse. Handicaprådene skal bestå af tre til syv medlemmer af handicaporganisationerne i kommunen, som udpeges efter indstilling fra Danske Handicaporganisationer (DH) og ligeledes tre til syv medlemmer udpeget af kommunalbestyrelsen, heraf et antal af dens medlemmer. Handicaprådet skal sammensættes bredt, så medlemmerne repræsenterer forskellige handicapgrupper og forskellige sektorer i kommunen, herunder både voksne og børn med handicap. Kommunalbestyrelsen kan beslutte, at lokale handicaporganisationer eller grupperinger uden for DH skal være repræsenteret i handicaprådet.

Processen med valg til handicaprådene er, at typisk formanden for den enkelte DH-afdeling efter sommerferien informerer om den kommende proces vedrørende indstillinger til de nye handicapråd.

Formanden/forretningsudvalget skriver til bestyrelsen, som udgøres af de tilsluttede medlemsorganisationer, at de kan indstille medlemmer til handicaprådet.

Den indstillede behøver ikke at være medlem af DH's bestyrelse, men skal være medlem af en af de tilsluttede medlemsorganisationer og være bosiddende i kommunen.

Beslutning om, hvem der indstilles til handicaprådet foretages af forretningsudvalget eller på et bestyrelsesmøde.

Kommunalbestyrelsen konstituerer sig efter kommunalvalget og udpeger egne medlemmer til diverse råd. Kommunalbestyrelsen godkender de indstillede medlemmer fra DH til handicaprådet.

Det nye handicapråd påbegynder sin funktionsperiode i starten af 2018. Det gamle handicapråd forsætter, indtil det nye har konstitueret sig. Handicaprådet er valgt for en fire-årig periode.

Beskæftigelse, aktivitet og samvær (BAS)

- tilbud efter Servicelovens §§ 103+104
for voksne udviklingshæmmede

Meningsfulde arbejdsopgaver - Mange forskellige tilbud
(eks. dyrehold og ridning, gartnerafdeling, café mv.)
Individuelt skræddersyet til dig - Flexibilitet - Læring
Medborgerskab/medbestemmelse

Kellersvej 8a, 2860 Søborg. Telefon 39 57 33 60
[www. gladsaxe.dk/ac-kellersvej](http://www.gladsaxe.dk/ac-kellersvej)

Ring og hør hvordan vi kan lave et særligt tilrettelagt
tilbud til dig eller til din pårørende

vola

<p>VOLA A/S Lungavej 2 DK-8700 Horsens Tel.: +45 7023 5500 Fax +45 7023 5511 sales@vola.dk</p>	<p>VOLA Showroom Pakhus 48 Klubensvej 22 DK-2150 Nordhavn Tel.: +45 7022 4570 www.vola.com</p>
---	--

**Str.
42 - 62**

STOR mode

Smart og behageligt tøj til kvinder med bløde kurver

Stort udvalg i
vores eget design
ROSEMIN

Laurie

FRANSEN FRAKKER

Åbningstider:

Torsdag kl. 11-16
Fredag kl. 11-14
Lørdag kl. 10-14
Søndag kl. 11-14

Ramløsevej 29 • 3200 Helsingør
Tlf. 23345650 • www.roseminmode.dk

25 års jubilæum

Gøgl og Musikfestival
31. maj 2017

**Gøgl og Musik
Festival**

Jacob Haugaard Wafande

KANDIS

Chili Band

Kathrine og Thorbjørn Southern Sound Vongshøj Bandet

KOM TIL EN HYGGELIG DAG

MED GOD MUSIK OG UNDERHOLDNING
Bestil billetter på 74 92 89 30. Pris pr. billet 375 KR. Ledsager er gratis.
Handicap Løgmøgård - 6240 Løgmøgård
Hjemmeside handicap-loegmogaard.toender.dk

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...

Job til førtidspensionister

Et projekt under
Landsforeningen
LEV

KLAP (kreativ langsigtet arbejdsplanlægning) er et projekt under Landsforeningen LEV, der arbejder for at skaffe 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, McDonalds, Irma, Rema 1000, Silvan, Matas, Færgen, Bilka, Føtex, Steen & Strøm, Danske Diakonhjem, Region Nordjylland og Region Midtjylland.

apotek

Apotekerne i Nordjylland

HALLING-OVERGAARD ADVOKATIFRMA

HALLING-OVERGAARD
SØVLKÆR OLESEN
LUNDORT THUSGAARD
HENRIKSEN

NYHED

Nu kan du betale
med OK's app,
når du tanker

Download OK's app
eller SMS "App" til 1912

Med OK's nye betalingsapp kan du klare betalingen af benzol, diesel og væsk på din mobiltelefon. For at bruge app'en skal du have et OK Benzinkort eller OK Erhvervs kort, og du kan selvfølgelig stadig støtte lokalparten.

OK

Grydelapper I/S

Privat beskyttet beskæftigelse

Slotshaven 5 • 4300 Holbæk
Tlf. 59 48 03 62

Tinnetaard tilbyder:

- STU-uddannelse
- Landbrug, 70 ha
- Økologisk æggproduktion
- Skovbrug, 50 ha
- Køkken- og servicemedhjælperlinje
- Landbrugs- og skovbrugs-medhjælperlinje
- Mekaniker-, håndværker- og pedelmedhjælperlinje
- Køkken- og botræning
- Skole med tablets og IT
- 6 heste, egen ridehal
- Interne praktikker
- Eksterne praktikker
- Lån af mountainbike og scooter
- Hjælp til erhvervelse af kørekort
- Undervisning efter mesterlære-princippet

Tinnetaards bomuligheder:

- Ungdomskollegium - trin I
- Nr. 29 - botilbud - trin II
- Vongegaard - botilbud - trin III
- Selvstændige lejligheder - trin IV

På Tinnetaard er der egen ungdoms-klub, og der er mulighed for at af-prøve forskellige boformer efter indi-viduelle behov og ønsker.

For mere information:

Tinnetaard Bo- & Erhvervsskole
Hammervej 28
7173 Vonge
Tlf. 76709191
info@tinnetaard.dk
www.tinnetaard.dk
www.facebook.com/tinnetaard

KEMP & LAURITZEN

EL-INSTALLATION

RØR / VVS

VENTILATION

TEKNIKENTREPRISER

Roskildevej 12
2620 Albertslund
Tlf: 4366 8888
kemp-lauritzen.dk

Ågade 27
6000 Kolding
Tlf. 75 94 56 14

Aftenskolen for udviklingshæmmede.

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

Marselis

tømrer & snedker a/s
køkkenmontering

Chr. X's Vej 42 A
8260 Viby J.
Tlf. 86 27 01 11

LYSBRO UDDANNELSESCENTER

Specielt for dig ...

- Tilbyder vi spændende undervisningstilbud inden for:

STU (Særligt tilrettelagt Uddannelse)
Kreativt uddannelsesforløb
Kunsttilbud

Ring og hør nærmere på 8970 5610
Klik ind på www.lysbrokolen.dk
- eller www.lysbrokunst.dk

Danmarksvej 34 • 8660 Skanderborg
Tlf.: 86 52 22 00
tress@tress.dk • www.tress.dk

Få besøg af Gardinbussen
- og få professionel vejledning til valg af det rette gardin!

Vi tager mål gratis - og vi klipper og syr for små penge.
Vi har alt i gardiner, lamelgardiner, plisségardiner og rullegardiner.
Vi har 36 års erfaring!

Tlf. 20 13 89 68
- email koltgardinservice@gmail.com

Henning Jørgensen

KOLT GARDIN SERVICE

Pilegårdsvej 118, Kolt • 8361 Hasselager • www.koltgardinservice.dk

Røde-Kro
KROEN DER GAV BYEN NAVN

RODE-KRO
VESTERGADE 2
6230 RØDEKRO
TLF. 74 66 22 49

RESTAURANT · FESTER · MAD UD AF HUSET
VÆRELSE · WEEKENDOPHOLD

WWW.ROEDE-KRO.DK

NS system ...branding on textiles

Transfer · Broderi · Laser · Tekstil · Vævede etiketter · Plotterfolie

Murermester B. Pedersen

Rosenvænget 20
9400 Nørresundby
Mobil: 22 42 49 90

Skovhuus

— Since 1972 —

MADE IN DENMARK

www.skovhus-strik.dk

BRDR. JØRGENSEN COMPONENTS A/S

Nybo Bakke 3-4 • 7500 Holstebro
Tlf. 97 42 47 00 • Fax 97 42 26 05
E-mail: bjc@brdr-jorgensen.com
www.brdr-jorgensen.com

STRANDBY NET

Sildevej 24 - DK-9970 Strandby

Knagegården

Fangelvej 51 • 5260 Odense S
Tlf. 65 96 29 59
www.knagegaarden.dk

DILLESHOLM - et liv på egne betingelser

Salimorvej 1 • 4874 Gedser
Tlf. 20 95 06 11 • www.dillesholm.dk

Specialcenter for Unge og Voksne

- Grønnebæk, afd. Fuglemajgaard og Kompasrosen, Rødding.
- Bøge Allé 16, Ribe.
- Østruplund, afd. Marken, Skoven, Slottet og A-hus.
- Møllebakken, Møllebakkevej 6, Ringe.

Centeradresse:
Klintebjergvej 75 • Otterup
Tlf. 9944 1400 • Mail: suv@rsyd.dk

specialcentervoksnehandicap.regionsyddanmark.dk

Højt specialiserede ydelser:
Bo og undervisningstilbud til børn og unge med svære psykosociale udfordringer.

Foranstaltningdømte.
Misbrugsproblematikker.

Bo og undervisningstilbud til børn og unge med svære psykosociale udfordringer.

Aktivitets – og beskæftigelsestilbud

for voksne udviklingshæmmede i dagtimerne.

HATTEN
Hvam Aktivitets Tilbud

Få en god og aktiv hverdag med indhold.
Hatten ligger i landlige omgivelser med masser af plads til aktiviteter både ude og inde.

Aktiviteter tilpasset individuelle behov, f.eks.: Cykelture, Svømning, ridning, værksteder, oplevelser, samvær, sanserum, praktik i forskellige jobs.

Tlf. Margit N. Skov 42460101 eller Poul Møller 42430101
Hvamvej 101, Gl. Hvam, 9620 Aalestrup

www.hattenhvam.dk. Kontakt: info@hattenhvam.dk

læsere
efterspørger...

BOFÆLLER SØGES TIL NYT BO- FÆLLESSKAB

Vi ønsker at udvikle et bofællesskab for handicappede unge, der bygger på, at de unge skal kunne bo og leve på egne præmisser og som voksne selvstændige individer, med selvbestemmelse og indflydelse på eget liv. Et sted hvor hverdagen opleves som indholdsrig og meningsfuld og med den omsorg og støtte, som den enkelte har brug for.

Målgruppen er unge med fysiske/psykiske handicap, som ved indflytning vil være i aldersgruppen 18-25 år. Gerne en blandet gruppe, da vi tror på, at de alle hver især kan berige hinanden. Hvor mange beboere: Som udgangspunkt maksimalt 20-25 beboere. Beliggenheden skal være i et område, hvor der er let til kulturelle tilbud, aktiviteter, tilgængelighed osv.

Det er en mulighed at opføre bofællesskabet som selvejende institution efter friplejeloven. Eventuelt i samarbejde med Fonden Marie Hjemmene.

Ring eller skriv til os, hvis I har lyst til at hoppe med på vores første skridt mod et trygt og godt hjem for vores voksne børn. Når der er nok interesserede, så vil der blive arrangeret et møde, hvor ovenstående kan blive diskuteret, og der forhåbentligt kan blive nedsat en arbejdsgruppe.

KONTAKT:

Cathrine Norring Lund
cathnorr@hotmail.com, tlf.: 3085 5301

eller

Birgit Thomsen
pebit@fibermail.dk, tlf.: 5190 8432

debattendebattendebatten
en debatten
debattendebatten

■ AF JACOB AAKJÆR BANG

Bedre hjælp og støtte til udviklings- hæmmede

Jeg synes, at udviklingshæmmede også skal have lov til at komme på ferie. Jeg synes også, at der skal være bedre forhold for handicappede kørestolsbrugere.

Jeg er meget ked af det med nedskæring på handicapområdet. Jeg synes, de udviklingshæmmede selv skal få lov til at bestemme, hvor de selv vil bo og skifte kommune.

Jeg mener, at der skal være flere pædagoger og flere varme hænder i bofællesskaberne.

Flere penge til voksen-handicapområdet vil være godt. Flere og ny-designede bofællesskaber med plads til et par lejligheder på 70 kvadratmeter + altan vil være rigtig godt i samarbejde med de udviklingshæmmede. Hvordan vil den udviklingshæmmede have sin bolig til at se ud?

Jeg synes også, at bofællesskaber skal have mulighed for at få hjertestarter.

LEV-kontakten

Regionalt opdelt

1000 - 2990

EMIL NIELSENS SMEDEVÆRKSTED A/S GENTOFTE

Grundlagt 1893
Mesterloddren 33
2820 Gentofte
TLF. 39 65 02 07

3000 - 3670

FREDERIKSBORG apotek

Frederiksborg Apotek
Slotsgade 26
3400 Hillerød
Tlf. 48 26 56 00

www.frederiksborg-apotek.dk
Handicapvenlige adgangsforhold
Apoteket har døgnvagt

4000 - 4990

MARJATTA

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

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

CBG Entreprise Aps
Vi Kan det meste

V/ Claus Grønberg
Tlf. 22 62 96 03
Personale-løsninger
for entreprenør- og metalbranchen

Steen T. Hansen ApS

Tlf. 54 44 13 10 • Tlf. 54 44 41 29
Fax 54 44 41 62 • steen@steenthansen.dk
www.steenthansen.dk

Aut. VVS-Installatør
VARME - VAND - VENTILATION
SANITET - SMEDIE - BLIK - OLIEFYR

7000 - 7990

KROGH & THOMSEN I/S

Revision og Rådgivning
Registrerede revisorer FRR

Regnskabsassistance • Skat
Budgetter • Rådgivning • Revision

75 85 75 33
Ulvehavevej 36 • 7100 Vejle
www.krogh-thomsen.dk
VEJLE • GRINDSTED • KOLDING • SAMSGØ

John's Tømrefirma
John Nielsen

Damgårdsvej 12 • 7600 Struer
9785 1919 • 2235 7502

BP STØJMÅLING

- Virksomheds støj
- Bygning støj
- Arbejds miljø støj

Bjørn Petersen
Søndermarken 2
7400 Herning
Tlf. 27 63 85 03
bp@bpstoj.dk
www.bpstoj.dk

8000 8990

Skadedyrsbekæmpelse A/S
Silkeborg afdeling:
Telefon: 70 11 22 22
www.dpeskadedyr.dk

Få **XTRA** plads til minderne, møblerne og alt det andet

Lej en trailer

Lej dit eget private opbevaringsrum.
Fra 5 - 445 m²
Opvarmet, tørt og sikkert.
Fri adgang til dine ting alle dage kl. 6 til 22.
86 36 37 00
www.boxit.dk

BOXIT
DIT XTRA DEPOTRUM

Edwin Rahrs Vej 75 • Århus V • Hverdage 9-18 • Lørdag 9-16

SV-Gulve
en sikkerhed for kvalitet

Oktobervej 71
8210 Århus V
Tlf. 86 75 01 01
sv-gulve@post.tele.dk

SEJS-EL A/S

Borgdalsvej 11 A • 8600 Silkeborg

Tlf. 86 84 50 00

Bil 21 62 53 99 • Fax 85 84 50 13

9000 - 9990

LANDBO

Ålborgvej 80 • 9560 Hadsund
Tlf. 21 46 61 42 • www.botilbudetlandbo.dk

H. Jespersen & Søn A/S

Aut. el-installatør
EL-ANLÆG ELEKTRONIK
Tlf. 98 94 22 11 • Fax 98 94 47 59
Dalsagervej 24 • 9850 Hirtshals
E-mail: hjs@h-jespersen.dk • www.h-jespersen.dk

Byen i Byen Aalestrup

Botilbud for voksne udviklingshæmmede

Knabergaarden 4, 1. sal, 9620 Aalestrup
www.byenibyen.vesthimmerland.dk

Forstander Nellie Hilding: Tlf 40 26 66 90

VESTHIMMERLANDS
KOMMUNE
- lyt til de gode idéer

REPARATION · NYBYGGERI

Vi udfører og giver gerne uforbindende tilbud på alt indenfor:

VVS

- naturgas
- solvarme
- vand
- varme
- sanitet

Ribe V·V·SERVICE

Ribe VVS Service A/S
Ørstedesvej 1 • 6760 Ribe

75 42 06 21

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

Epi-Care® free epilepsialarm

- sikreste løsning ved krampeanfald.

Tryghed døgnet rundt

Ny armbandsalarm giver tryghed for, at alvorlige anfald ikke overses. Epi-Care free kan anvendes døgnet rundt. Enkelt og bekvemt. Ingen indstillinger, nemt at bruge, får til brug indendørs eller som mobil.

Klinisk testet

Epi-Care® free epilepsialarm er afprøvet i en stor, uafhængig hospitalstest. Testen viser, at alarmer med stor sikkerhed fanger tonisk/kloniske anfald både under søvn og i vågne timer.

Læs om den kliniske test på vores hjemmeside, og se video om brug af alarmer.

Danish Care
Technology ApS

Energivej 3, 4180 Sorø
Telefon 5850 0565
www.danishcare.dk
info@danishcare.dk

PÅ EN LILLE EFTERSKOLE BLIVER FÆLLESSKABET MEGET STÆRKERE :)

WWW.UBBY.DK

IDRÆTTS
EFTERSKOLEN

VI ER GODE TIL AT GØRE HINANDEN BEDRE

UBBY

HØVEDGADEN 8, 4490 JERSLEV SJÆLLAND · 59 59 52 20 · WWW.UBBY.DK

ADVOKATFIRMAET

ALLAN B. MØLLER
ASGER TOFT

Havnen 23, 1 - 7620 Lemvig

Tlf. 9782 1300

Mail: info@advomt.dk
www.advomt.dk

Sejl til Bornholm med handicap-venlige færger

Fra Ystad med hurtigfærge,
eller med natfærge
- og fine kahytter -
fra Køge.

Bil + 5 pers. T/R
YSTAD-RØNNE

Priser fra

612

DKK

Bil + 5 pers. T/R
KØGE-RØNNE

Priser fra

850

DKK

Færgen

Færgen sejler mod nye horisonter, skønne danske øer. Rejser du uden for sæsonen får du glæde af de store prisnedsættelser, som fortsætter i 2017.

faergen.dk

PAK-SELV OG BOOK

Unikke ø-pakker, ophold
oplevelser + færge!

DanskØferie®
- danskoferie.dk

Beskæftigelse Chaplin

Et rigtigt arbejde...

Chaplin er en socialøkonomisk virksomhed i Helsingør som siden 2003 har ydet botræning, beskæftigelse og uddannelse til mennesker på særlige vilkår.

Her er medarbejderne i front i den daglige drift, med hver deres arbejds- og ansvarsområder.

Det pædagogiske personale støtter og vejleder den enkelte og de forskellige teams.

...med mange muligheder

Vil du lære at lave bolcher?

Eller løse håndværks- og pedeløpgaver?

Vil du designe smykker?

Ekspedere kunder i en stor stogbutik?

Vil du tilberede og anrette mad på byens bedst besøgte café i hjertet af Helsingør?

Eller vil du servere for de mange glade gæster?

Vil du lære at arbejde med 3D print?

Chaplin har det hele...

Chaplin
BO, BESKÆFTIGELSE OG UDDANNELSE

WWW.CHAPLIN.AS

Facebook

Over 4000 følger nu LEV på facebook. LEVs facebook er dialog, erfaringsudveksling, mobilisering – og lidt sjov.

Følg LEV
på facebook

Tobias i praktik i LEV

Tobias Bülow Hansen var i marts i skolepraktik i LEVs sekretariat i Høje Taastrup.

Tobias, der går i 10. klasse i Skolen ved Nordens Plads på Frederiksberg, havde ønsket at komme i praktik på et kontor, og det ville LEV gerne hjælpe ham med. Det var tre sjove og spændende dage for Tobias, der hjalp med at fordele post, pakke i kuverter, rydde op og meget mere.

Tobias er en lille bitte smule kræsen, så han havde selv taget madpakke med første dag. Men da han så husets kantine, og hvad de kunne tilbyde i buffeten, droppede han madpakken og kastede han sig også ud i det de to næste dage.

Efter sommerferien skal Tobias et år på efterskole i Karise. LEVs sekretariat ønsker Tobias held og lykke fremover – det var en fornøjelse at lære dig at kende.

LEV Holbæk inviterer til møde om værgemål

LEV Holbæk inviterer til møde vedr. værgemål. Sonja Pelle Nielsen fra LEVs rådgivning og Hanne Henriksen fra Forvaltningsinstituttet vil komme med oplæg om det at søge værgemål og de forskellige typer, der er af værgemål.

Tirsdag den 2. maj kl. 19.00 - 21.30

Sted: Fjordstjernen, Isefjords Allé 27, Holbæk

Alle med interesse i emnet er velkomne, man behøver ikke at være medlem af LEV for at deltage. Medlemmer af nabokredse er også meget velkomne.

Tilmelding til Mogens senest den 30. april på mogenshansen49@gmail.com

Forårsfest i Vendsyssel

LEV Vendsyssel afholder forårsfest fredag den 5. maj kl. 17.30-22.30 i Vrå Hallen i Vrå.

Festmenuen er i år: Kryddersteg m/råstegte kartofler, salat og brød – is - kaffe m/småkager og chokolade. Drikkevarer hentes og betales i baren.

Under festmiddagen spiller orkesteret GIRO 413, som efter middagen fortsætter med dansemusik af høj velsvingende kvalitet frem til kl. 22.30.

Den samlede pris er 250 kroner pr. person – kvittering medbringes! Tilmelding sker ved indbetaling på konto: Reg.nr.: 9070 - Kontonr.: 1625093801.

Husk: Hvis I er flere, der vil sidde sammen, bør I lave samlet indbetaling, så vil vi forsøge at placere jer ved samme bord. Husk: Oplys navn, adresse og telefonnummer – og gerne mail-adresse! Husk: Oplys antal kørestolsbrugere og antal diabetes menuer samt eventuelle specialbehov. Husk: Pårørende er velkomne og skal meddele, om de vil være sammen med brugerne eller med andre pårørende.

Har du nogen spørgsmål, så kontakt Børge Jensen på tlf. 9888 7877 eller mail: mannaforge@gmail.com. Sidste frist for tilmelding: Lørdag den 22. april 2017.

Ledsagekort giver adgang til koncerter og teatre

Med ledsagekortet kan du have din ledsager med gratis i Tivoli, Lalandia og DR's Koncertsal. Også mange teatre, biografteatre og sportssteder giver mulighed for at have sin ledsager med gratis.

Mange mennesker med handicap kan med støtte fra en ledsager gøre brug af de samme kulturtilbud, som alle andre. Derfor udstedes ledsagekortet til mennesker i alle aldre med både fysiske og psykiske funktionsnedsættelser, hvor der er behov for støtte i det offentlige rum.

Det er muligt at tage sin ledsager med til over 150 kulturinstitutioner i mere end 70 byer rundt om i landet. Hvis du vil ansøge om ledsagekortet eller se listen af steder, det giver adgang til, kan du gøre det her: www.handicap.dk/brugerservice/ledsagekort

Ledsagekortet koster kr. 200,- og er gyldigt i 3 år. Herefter kan det fornyes igen.

Børn med Downs fravælges i stor stil

Antallet af børn, der i Danmark bliver født med Downs syndrom, daler fortsat. Nye tal fra Cytogenetisk Centralregister på Aarhus Sygehus viser, at der sidste år kom 21 børn med den særlige kromosomfejl til verden mod henholdsvis 29 i 2008 og 26 i 2009, skriver Kristeligt Dagblad.

"Langt de fleste, der kommer til screening, vælger at få en abort, hvis der findes Downs syndrom. De 21 fødsler sidste år skyldes formentlig, at moderen valgte ikke at komme til screeningen, eller at kromosomfejlen ikke blev fundet", forklarer overlæge på Rigshospitalet Karen Sundberg til Kristeligt Dagblad.

I Danmark er der stor tilslutning til screeningerne og konsekvenser af deres resultater. Omkring 99 procent af dem, der får at vide, de venter et barn med Downs syndrom, vælger herhjemme en abort. I Norge gælder det kun i 88 procent af tilfældene og i Storbritannien i 92 procent af tilfældene.

Ny kortlægning af multiple funktionsnedsættelser

Mennesker med multiple funktionsnedsættelser uden talesprog er en målgruppe med et omfattende behov for hjælp og støtte. De typiske og samtidige handicap er kommunikationsnedsættelse, mobilitetsnedsættelse, udviklingshæmning, medfødt hjerneskade og udviklingsforstyrrelse af sansemotoriske færdigheder. Som følge af kompleksiteten af deres funktionsnedsættelser er det generelt borgere, som har et særligt behov for en tværfaglig og specialiseret indsats.

Det eksisterende vidensgrundlag på området er imidlertid sparsomt, og det er baggrunden for den kortlægning, Socialstyrelsen nu udgiver om de

omkring 2.000 børn, unge og voksne i målgruppen. Kortlægningen beskriver blandt andet målgruppen og de tilbud og metoder, som kommuner og regioner bruger på området.

Den manglende viden om målgruppen skaber en række udfordringer, blandt andet med at sikre, at fagpersoner får den rette viden om hvilke tilbud og metoder, der kan anvendes til for eksempel at opnå kontakt, samspil og kommunikation med borgeren.

Den viden og de kompetencer, der findes, opbevares især af fagfolk med solid praksiserfaring med børn, unge og voksne i målgruppen. Det kan medføre

en risiko for, at vigtig viden om denne specialiserede og komplekse målgruppe af borgere går tabt med tiden.

Socialstyrelsen håber, at kommuner og andre aktører vil lade sig inspirere af kortlægningen i deres specialpædagogiske arbejde med målgruppen.

Kortlægningen er baseret på en gennemgang af forskningslitteraturscreening fra 2014, en workshop med fagfolk samt kommuners og tilbuds besvarelser af to spørgeskemaer. Find kortlægningen på socialstyrelsen.dk – under fanen udgivelser.

Reglerne om STU giver mange kommuner problemer

En ung kan ikke have for store funktionsnedsættelser eller være for svagt fungerende i forhold til at få tilbud om et uddannelsesforløb. Det skriver Klagenævnet for specialundervisning i sin årsrapport for 2016.

Når kommuner giver afslag på en STU med den begrundelse, at den unge enten er for svagt fungerende, at et uddannelsesforløb ikke vil give progression i den unges udvikling, eller at den unge ikke vil kunne følge uddannelsens omfang på 840 timer årligt, så ændrer klagenævnet afgørelserne. Det skyldes, at alle unge, der er vurderet til at være omfattet af målgruppen, skal have et STU-tilbud, hvis de ønsker det.

Af årsrapporten fremgår det, at der var en mindre stigning på fem procent i antallet af klagesager vedrørende ungdomsuddannelse for unge med særlige behov i 2016. Klagenævnet modtog 105 klagesager fra STU-elever i 2016. Året før kom der 100 klager. Af de 105 sager nåede nævnet at behandle 86 sager. 23 af disse handlede om afslag på STU. I 17 tilfælde underkendte nævnet kommunen, mens det var enigt med kommunen i de seks andre sager.

Læs hele årsrapporten på ast.dk – find den under fanen 'publikationer'.

Komplekse kommunikationsbehov – nyt tema på Vidensportalen

Vidensportalen har oprettet et særligt tema om alternativ og supplerende kommunikation til de mennesker, der har komplekse kommunikationsbehov. De kan have mange forskellige funktionsnedsættelser, men har det til fælles, at deres kommunikative forudsætninger er anderledes end resten af befolkningens.

Den nye temaside giver baggrundsviden om denne sammensatte målgruppe og nogle af de måder, man kan understøtte deres kommunikation på, for eksempel:

Talemaskiner En talemaskine er et teknisk kommunikationsmiddel, der åbner mulighed for, at personen uden verbalt sprog eller med store udtalevanskeligheder kan udtrykke sig og dermed bedre være i stand til at indgå i sociale samspil. Der findes mange former for talemaskiner og programmer, der kan opfylde forskellige typer af kommunikationsbehov.

Talking Mats Talking Mats kan støtte kommunikation om vigtige livsspørgsmål. Talking Mats er en struktureret interview- og samtalemethode, der kan støtte mennesker med komplekse kommunikationsbehov i at kommunikere mere effektivt til og med deres omgivelser om deres egne synspunkter og ønsker til deres liv.

Talemaskiner, Talking Mats og det billedbaserede kommunikationssystem PECS, der også beskrives i temaet, er ikke i sig selv indsatser, men kan alle indgå som delkomponenter i en helhedsorienteret kommunikationsunderstøttende indsats.

Se temaet på vidensportal.dk om komplekse kommunikationsbehov. Vidensportalen hører under Socialstyrelsen.

14 danske deltagere med til Special Olympics vinterlege

2.700 atleter fra 107 lande deltog i Special Olympics World Winter Games, der fandt sted i Østrig fra den 14. til den 25. marts.

Fra Danmark kom der 14 danske deltagere, som deltog i skiløb, kunstskøjteløb og floorball. Danmark rejste hjem fra Østrig med guld i floorball og Super-G (Caroline Dresling, Lyngby), sølv i storlalom (Jimmi Svendsen, Frederikssund) og bronzemedaljer i 500 m og 2,5 km langrend (Kim Ehlert Jensen, Nordals). Selvom Parasport Danmark ikke har en målsætning om at vinde medaljer til internationale Special Olympics-stævner, er delegationsleder Anette Svejstrup glad for resultaterne. De er en bonus, udtaler delegationslederen.

Kommunekredse

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 TELEFONТИD:

Mandag til torsdag: 9.00-15.00
Fredag: 9.00-13.00
Bankkonti i AL-Bank:
5332 0245153 (gaver og bidrag)
5323 0382733 (kontingenter m.v.)

LANDSFORMAND:

Anni Sørensen
Tlf. 2628 3083
e-mail: as@lev.dk

LEV BLADET:

Nr. 2/66. årgang 2017
ISSN: 1903-7937

PROTEKTOR:

Hendes Majestæt
Dronningen

MEDLEM AF:

Inclusion International
NSR – Nordisk Samarbejdsråd

ANSVARSHAVENDE REDAKTØR:

Anni Sørensen

REDAKTION:

Anni Sørensen, Arne Ditlevsen,
Jeppe Sørensen, Hans Andersen,
Lars Ege, Thomas Gruber,
Thomas Holberg

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:

LEV 3 udkommer den 12. maj.
Deadline er den 14. april.
LEV 4 udkommer den 23. juni.
Deadline er den 15. maj.

ANNONCEEKSPEDITION:

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.
Ring på tlf. 8038 0888.
LEV betaler samtalen.
E-mail: raadgivning@lev.dk

MANGLENDE LEVERING AF BLAD:

Hvis du ikke har modtaget
LEV Bladet så send en mail til
info@portopartner.dk. De vil sørge
for, at bladet bliver eftersendt til dig.

Assens/Middelfart/Nordfyn

Ingrid Rasmussen
Tlf. 2321 8754
e-mail: ingrid-rasmussen@outlook.com

Billund

Mette Andersen
Tlf. 2870 3091
e-mail: flintemarken@gmail.com

Bornholm

Henrik Christensen
Tlf. 2617 0829
e-mail: hstilling@gmail.com

Djursland

Per Sørensen
Tlf. 8639 4881
email: sorensen.ahorn6@mail.tele.dk

Dragør/Tårnby

Tina Greve
Tlf. 6071 4705
e-mail: tina-greve@hotmail.com

Egedal

Jane Villemoes
Tlf. 4031 7597
e-mail: janevillemoes@msn.com

Esbjerg/Fanø

Dorthe Højriis Thomsen
Tlf. 5230 8771
e-mail: dhtprivat@mail.dk

Favrskov/Skanderborg

Lone Thykær
Tlf. 8691 1070
e-mail: levesbjergfano@gmail.com

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. 3146 9287
e-mail: kirsten.bartroff@kreds.lev.dk

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

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. 5128 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@proschild.dk

Køge

Claus Nielsen
Tlf. 5628 3428
e-mail: claus.e.nielsen@gmail.com

Lolland-Falster

Kari Nordeide
e-mail: kari.nordeide@gmail.com

Morsø

Villy Lauridsen
Tlf. 4033 5961
e-mail: lauridsen.1@mail.dk

Nyborg

Ole Skovsbøll
Tlf. 4029 6097
e-mail: skovsboell@hotmail.com

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@achtonschmidt.dk

Ringsted

Karl Østergaard Hansen
Tlf. 6150 1840
e-mail: lev.ringsted@gmail.com

Roskilde/Lejre

Bjørn Lykke Sørensen
Tlf. 6172 0976
e-mail: bohslm29@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. 2853 1309
e-mail: gla@attheweb.dk

Solrød

Carsten Wærens
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

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

Karin Runge Hansen
Tlf. 2328 2662
E-mail: karin.runge@outlook.dk

Vejle

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

Vendsyssel

Fridolin Laager
Tlf. 6146 8087
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

Calle Bork Thams
e-mail: callethams@gmail.com

Aalborg/Himmerland

Anders Hind
e-mail: hindanders@gmail.com

Aarhus

Konstitueret formand:
Anne Kjeld Pedersen
Tlf. 2546 2978
e-mail: anne.kjeld.pedersen@gmail.com

Angelmanforeningen i Danmark

Lene S. Kongpetsak
Tlf. 5380 0284
e-mail: lenesommer@kongpetsak.dk
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. 4634 1546
e-mail: johnnymadsen@email.dk
www.cdg.dk

Handicappede børn og unge uden diagnose

Anja Grevinge
Tlf. 6178 0508
e-mail: formand@hbud.dk
www.hbud.dk

Landsforeningen for Rubinstein-Taybi Syndrom

Karin Kirkedal Hansen
Tlf. 7569 5559
e-mail: kirkedal.hansen@jafnet.dk
www.rubinstein-taybisyndrom.dk

UniqueDanmark

Brian Schack
e-mail: formand@uniquedanmark.dk
www.uniquedanmark.dk

Kristelig Handicapforening

Thomas Bjerg Mikkelsen
Tlf. 8741 0138
e-mail: formand@k-h.dk
www.k-h.dk

Smith-Magenis Syndrom Forening

Charlotte Munk
Tlf. 2072 0817
e-mail: skovager9@gmail.com
www.smith-magenis.dk

Landsforeningen Downs Syndrom

Karina Rhiger
Tlf. 2870 4868
e-mail: formand@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: mettegreentoft@gmail.com
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

Hvidsten Kro

tlf. 86 47 70 22
Mariagervej 450
Hvidsten, 8981 Spentrup
www.hvidstenkro.dk

Snedkermester ERIK K. BOYE

Industrivej 1 • 5960 Marstal
Tlf. 30 34 29 99
eboye@mail.dk

BO
GODT

Brørup Boligforening

Kirsebærvej 6 • 6650 Brørup • Tlf. 7538 1788
mail@brobol.dk • www.brørup-boligforening.dk

 HOLMSGAARD a.s.
Rådgivende ingeniører

- det bæredygtige fundament for dit byggeri
www.holmsgaard.com

Skovsgaard Hotel

Hovedgaden 26
Skovsgaard
9460 Brovst

Tlf. 98 23 04 00

skovsgaardhotel@mail.dk
www.skovsgaardhotel.dk

TRÆFÆLDNING - BELÆGNING

- Træfældning, beskæring, topklipning, liftservice
- Belægning, terrasser, indkørsler, støtemure
- Trappesætning, granitstensætning, kampestensmure
- 5 års garanti på alle belægningsarbejder
- Havedesign, havetegnning, havearkitektur, rådgivning
- Hækklipping, hækbeskæring, opretning af hække
- Rodfresning, stubfresning, alm. havefresning
- Beplantning, salg af planter, flis / bark / sphagnum
- Anlæg af græsplæner /-bede, haveanlæg

Forsikring haves
og 25 års professionel
erfaring

BRÆNDESTAKKEN • 75 87 35 36

v. cand. scient / havearkitekt Robert Christensen
www.brændestakken.dk · Norgesvej 10 · Ildved · 7300 Jelling

PRESSALIT®
care

www.pressaliticare.dk

Bostedet i Nyrup er et bo- og dagtilbud for 38 voksne med lettere nedsat psykisk funktionsevne og/eller psykiatriske og sociale problemstillinger, og hvor det er muligt for beboeren at bo i tilbuddets selvstændige boliger

Bostedet i Nyrup

Skovvej 7 • 4262 Sandved
bosted@bostedetinyrup.dk
www.bostedetinyrup.dk
Tlf. 5542 1900

LØFT I VERDENSKLASSE

PALFINGER

Tlf. 7010 8010 • www.palfinger.dk

 Voksenskolen for Undervisning og Kommunikation

Studievej 5 • 9400 Nørresundby
Tlf. 99 82 52 52 • www.vuk-aalborg.dk

Styrke til at være noget for andre

www.sl.dk

SOCIALPÆDAGOGERNE

25 ÅRS ERFARING

I indretning af handicapbiler og busser

BESØG VORES NYE WEBSITE REHABILER.DK

og følg os på facebook!

REHABILER
specialindretning

Igennem Ledsager Vikar er det nu igen muligt for udviklingshæmmede borger, at få sin pædagog eller andet kendt personale fra bostedet, med ud hvor alle de gode oplevelser er. Det kan være festivaler, familiefester, sportsarrangementer, ferierejser eller hvad man måtte lyste.

Ledsageren bliver i perioden for ledsagelsen privat ansat hos Ledsager Vikar og efter endt ledsagelse, sender vi borgeren en regning og udbetaler herefter løn til ledsageren. Der er således ingen penge mellem borger og ledsager.

Det er firmaet Ledsager Vikar der sælger en ydelse til borgeren og ligeledes Ledsager Vikar der betales ind til og som afregner med vores ansatte.

Når man er ansat hos Ledsager Vikar er man i perioden privat ansat og ikke offentligt ansat.

Algade 20 • 8382 Hinnerup
Tlf. 31 13 88 33 • www.ledsagervikar.dk

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 selvhjulpen. 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

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
FORSIKRINGSSKABER, 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)

Email: handi@lev.dk