

Lev

LEV BLADET NR. 1. FEBRUAR 2015


Et knaldgodt skifte

– Efter 22 år på beskyttet værksted trængte Asbjørn til luftforandring


Landsforeningen
LEV

UDVIKLING FOR UDVIKLINGSHÆMMEDE

FOKUS

10

Sociallov på afveje - massive forringelser skudt til hjørne

LÆS OGSÅ

19

Timeout for forældrebetaling i Aarhus

»Alle har ret til et fedt højskoleophold«

Her bliver
ALLE
set og hørt

Venskaber, oplevelser og udfordringer


Slanke- linjen

Livsglæde
Spis sundt
Dyrk sjov motion

Den praktiske linje

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

STU

Klar til at flytte
hjemmefra
Leve sundt og
selvstændigt

Højskole er også

Friluftsliv
Musik · Drama
Billedkunst


Djurslands Folkehøjskole

En højskole for alle - også for udviklingshæmmede

www.djfh.dk

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

indhold


- 4 Kort nyt**
- 5 Leder** – Nazisternes udryddelse af udviklingshæmmede må ikke glemmes
- 6 Sociallov på afveje** – Massive forringelser skudt til hjørne
- 14 Timeout for forældrebetaling i Aarhus**
– Socialministeren ser på reglerne, og opkrævninger stillet i bero
- 18 Et knaldgodt skifte**
– Efter 22 år på beskyttet værksted trængte Asbjørn til luftforandring
- 22 Kendskab til minoritetsforhold kan forebygge kultursammenstød**
- 28 Ny forening i LEV**
– Forskudt døgnrytme er blandt symptomerne for Smith-Magenis Syndrom
- 32 69 danske atleter klar til Special Olympics World Summer Games**
- 45 LEV nyt**
- 46 Kort nyt**

NY DIPLOMUDDANNELSE I ALTERNATIV KOMMUNIKATION

I samarbejde mellem Isaac Danmark, LEV, Spastikerforeningen og professionshøjskolen UCC lanceres nu første del af en pædagogisk diplomuddannelse, der skal styrke det faglige personales viden om alternative kommunikationsformer målrettet mennesker med komplekse kommunikationsbehov.

- Det har været en næsten tre år lang og snørklet vej at nå hertil, men også en lærerig proces i samarbejde med dygtige fagpersoner fra Isaac og fra Spastikerforeningen, siger Alice Hasselgren, leder af LEVs børneterapeutordning. Hun har været med i den arbejdsgruppe, hvis arbejde har lagt grundstenen til den nye uddannelse.

- Det er helt essentielt, at det fagpersonale, der i dagligdagen skal være med til at sikre, at mennesker med komplekse kommunikationsbehov får den støtte, de har behov for, har et indgående kendskab til, hvordan man støtter denne gruppe af ekstremt kommunikationssvage mennesker. Ind til nu har det i alt for stor udstrækning været overladt til tilfældige ildsjæle at skaffe sig viden om dette område. Derfor har den også været ikke eksisterende mange steder, uddyber Alice Hasselgren.

Uddannelsen henvender sig til:

- Lærere, pædagoger, talepædagogisk og ergo/fysioterapeutisk personale, der arbejder direkte eller indirekte med mennesker med kommunikationsvanskeligheder.
- Medarbejdere i skole, dagtilbud, døgn- og aflastningstilbud, fritidstilbud, STU og småbørnstilbud.

Uddannelsen, der foregår på professionshøjskolen UCC, er i foråret 2015.

Læs mere om den nye uddannelse på ucc.dk – søg efter "komplekse kommunikationsbehov".

ULOVLIGT AT SØGE EFTER REPORTERE MED HANDICAP

Det var i strid med forskelsbehandlingsloven, at en tv-station søgte efter en medarbejder med handicap til dækning af de Paralympiske Lege i 2016. Det har Ligebehandlingsnævnet afgjort.

Der må som hovedregel ved jobannoncer ikke angives, at der til ansættelse søges eller fortrækkes en person med handicap. Beslutningen om at fravige hovedreglen, kan i særlige tilfælde træffes af vedkommende minister eller efter indhentet udtalelse fra beskæftigelsesministeren. Nævnet lagde til grund, at indklagede ikke havde anvendt muligheden for at søge om dispensation. Nævnet vurderede herefter, at indklagede havde handlet i strid med loven.

Tre ud af fire deltagere får fast arbejde – Telenor i Norge har stor succes med træningsprogrammet Open Mind

Det norske mobilselskab, Telenor, poster hvert år millioner i et program, der skal forberede fysisk og psykisk handicappede på arbejdsmarkedet. I alt 200 personer har siden 1996 gennemført Telenors toårige program Open Mind.

Lønnen under hele forløbet betales af den norske stat. Alligevel vurderer Telenor, at de samlede udgifter løber op i 250.000 norske kroner pr. deltager. Et beløb, som dog skal holdes op imod de udgifter, som man bruger på at rekruttere og fastholde medarbejdere, skriver Altinget.dk.

Læs mere på telenor.no/openmind/forside.jsp.


70 årsdag for Auschwitz: Udviklingshæmmede var også ofre


AF SYTTER KRISTENSEN,
LEVS LANDSFORMAND

Den 27. januar markerede det meste af verden 70 året for Den Røde Hærs befrielse af koncentrationslejeren Auschwitz i Polen. Anledningen til markeringen var at mindes de ufattelige menneskelige lidelser, som blev konsekvensen af nazismens racistiske ideologi.

De fleste kender det ubegribelige antal jødiske ofre for nazisternes endlösning-politik under 2. verdenskrig: 6 millioner børn, unge og gamle, kvinder og mænd af jødisk afstamning døde i dette ufattelige og industrielt tilrettelagte barbari. Alene i Auschwitz blev omkring 1,5 millioner mennesker udslettet – blandt andet i gaskamre.

Men måske er det mindre kendt, at nogle af nazi-regimets første eksperimenter med massedrab udsprang af et stortilet program om såkaldte medlidende drab på mennesker med fysiske og især psykiske handicap. Under ledelse af læger blev skønmæssigt mellem 200.000-250.000 mennesker med handicap slået ihjel med gas og dødelige indsprøjtninger – allerede fra omkring midten af 1939.

De helt officielle begrundelser for dette program var eutanasi (medlidende drab), eugenik (racehygieniske hensyn) samt at disse borgere blev anset som en byrde for samfundet.

Disse forestillinger var langt fra isoleret til Nazi-Tyskland. I 30'ernes Europa var racehygiejnen en udbredt og hyldet ideologi, og i flere lande var der lovgivning og programmer, der førte denne ideologi ud i praksis – om end ikke med de bestialske midler, som naziregimet tog i brug.

Men de titusindvis af mennesker med udviklingshæmning og andre handicap, som blev myrdet fra 1939 og frem til krigens afslutning, fortjener også at blive husket

Racismen forsvandt som statsideologi med afslutningen på Anden Verdenskrig. Så hurtigt gik det imidlertid ikke med racehygiejnen. Forsøgene på "genetisk forbedring" af befolkningen – gennem blandt andet tvangssterilisering af uønskede individer – fortsatte langt op i efterkrigsårene. Også i Danmark.

Nazismens jødeudryddelser er i en helt anden kvantitativ målestok end massedrab på mennesker med handicap. Men den bagvedliggende ideologi og menneskesynet var på mange måder sammenfaldende, nemlig forrykte forestillinger om "undermennesker" som samfundet skal udrense.

Når vi mindes ofrene for koncentrations- og udryddelseslejrene, er det kun naturligt, at fokus mest er rettet mod det svimlende antal jødiske ofre. Sådan må det være. Men de titusindvis af mennesker med udviklingshæmning og andre handicap, som blev myrdet fra 1939 og frem til krigens afslutning, fortjener også at blive husket.

AF THOMAS GRUBER, POLITISK KONSULENT I LEV ■
FOTO: JAN SOMMER

Sociallov af

Billederne på denne og de følgende sider er alle taget på Odense Værkstederne. De illustrerer nogle af alle de aktivitets- og beskæftigelsesmuligheder, som borgere med udviklingshæmning nu har ret til, men som det tilbagetrukne lovforslag kunne have sat store begrænsninger for.

på veje

Forsøget på at sælge massive forringelser og rettighedsfratagelser som et fremskridt for de mest sårbare borgere mislykkedes. LEV og mange andre handicaporganisationer sendte høringsvar med sønderlemmende kritik, og nu er forslaget om ændring af serviceloven trukket tilbage

Det sku' være så godt – men faktisk var det skidt. Det er hovedanalysen i det høringsvar, som LEV sendte på regeringens forslag om en grundlæggende reform af servicelovens voksenbestemmelser.

Forslaget, der om morgenen tirsdag den 20. januar blev trukket tilbage af socialminister Manu Sareen, var en udløber af økonomiaftalerne mellem Finansministeriet og KL. Og det ophav var tydeligt, selvom der var gjort en del for at sløre det. De forringelser, som forslaget reelt lagde op til, var nydeligt indpakket i sympatiske intentioner og uforpligtende hensigter.

FORSLAGETS HOVEDELEMENTER

Hovedelementerne, med særlig betydningsfor mennesker med udviklingshæmning, var:

- En gruppeinddeling af borgerne i tre kategorier: 1) Lette funktionsnedsættelser, 2) ukomplicerede funktionsnedsættelser og 3) betydelige funktionsnedsættelser. Gruppeplaceringen ville få afgørende indflydelse på, hvilke ydelser borgeren kunne tildeles.
- Etablering af en tilbudsvifte, hvor en række af servicelovens nuværende ydelser blev samlet, herunder blandt

andet socialpædagogisk bistand, beskyttet beskæftigelse og aktivitets- og samværstilbud. Kommunerne ville inden for viften få ret til at substituere tilbuddene med hinanden – altså erstatte et tilbud med et andet. Viften ville indebære, at udviklingshæmmede mistede den entydige rettighed til for eksempel et tilbud om beskyttet beskæftigelse, som de har i dag.

Hertil kom, at forslaget – i hvert fald på overfladen – skulle styrke kommunernes pligt til at foretage udredninger og udarbejde handleplaner for borgere med betydelige funktionsnedsættelser. I virkelighedens verden indebar forslaget imidlertid en lempelse af lovgivningens krav til indholdet i handleplanerne.

TILBUDSVIFTE VILLE HAVE AFLIVET MILJØSKIFTET

I sit høringsvar er LEV især skeptisk over for forslagens såkaldte tilbudsvifte. I høringsbrevets introduktion sammenfattes vurderingen af dette element i forslaget på denne måde: "Forslagets tilbudsvifte (målgruppe 3) medfører et fundamentalt rettighedstab for nogle af samfundets mest sårbare borgere. Kommunernes mulighed for at substituere inden for viften vil med

stor sikkerhed medføre, at borgere, som i dag har et retskrav på meningsfuld aktivitet eller beskæftigelse i dagtimerne (nuværende §§ 104 og 103), henvises til ren omsorg og pleje i botilbuddet."

LEV underbygger denne dystre forudsigtelse med en udlægning af kommunernes stærke økonomiske tilskyndelser til – lige så stille – at reducere visitationen til meningsfulde tilbud i dagtimerne: "Adskillige kommuner har inden for de senere år forsøgt at udhule miljøskiftet med beskæring af de tildelte dage pr. uge til borgeren. I det omfang disse afgørelser er nået til Ankestyrelsen, er kommunerne blevet underkendt, hvilket illustrerer den stærke beskyttelse af borgeren, som den lovfæstede rettighed til fx beskyttet beskæftigelse eller aktivitets- og samværstilbud giver. I en tilbudsvifte med substitutionsmulighed er denne rettighed faldet bort – og erstattet af kommunale skøn pakket ind i uforpligtende ord som 'helhedsorientering', '(re)habilitering' og -'udviklingsorientering'."

Og denne vurdering står LEV bestemt ikke alene med. I et indslag i P1 Magasinet Orientering den 19. januar, hvor også LEV medvirker, bekræfter jurist og advokat, Sanne Møller, at LEVs scenarie er helt realistisk. Som forslaget er formuleret, så vil kommunen kunne erstatte eksempelvis beskyttet beskæftigelse med hjælp i hjemmet, forklarer juristen blandt andet.

Massiv og bred kritik fra handicaporganisationer

Landsforeningen LEV er ikke alene om kritikken af forslaget til ny servicelov på voksenområdet. Hele 15 af DH's medlemsorganisationer har valgt at indsende høringssvar til Socialministeriet. Og her uddeles der svære hug til forslaget, som flere af høringssvarene anbefaler helt tages af bordet. Også fra faglige organisationer er der dyb skepsis over for forslaget. Vi har plukket lidt i nogle af de mange svar:

"Vores erfaring viser, at – i virkelighedens verden – vil substitueringsbestemmelsen resultere i, at en række kommuner – af økonomiske grunde – ikke længere vil prioritere et dagligt miljøskift for den enkelte borger i form af et beskæftigelses- eller aktivitetstilbud uden for botilbuddet. I stedet vil kommunerne føle sig tilskyndet til at etablere et tilbud hjemme på den pågældende borgers botilbud, fordi det vil være et billigere tilbud – og kommunen kan desuden spare omkostningen til befordring."

Spastikerforeningen

"Det er DH's klare vurdering, at den foreslåede reform af serviceloven vil skabe utryghed og mistillid hos borgerne i en tid, hvor samarbejdet mellem borger og myndighed i forvejen er under pres. Samtidig vil det medføre et øget antal klagesager, som ankesystemet med de nuværende ressourcer vil have svært ved at håndtere. DH anbefaler på den baggrund, at lovforslaget tages af bordet."

Danske Handicaporganisationer (DH)

TRE MÅLGRUPPER UDEN KLAGEMULIGHED

Det andet element i lovforslaget, som LEV er kritisk over for, handler om inddelingen af borgerne, der kan få hjælp efter serviceloven, i tre grupper:

- 1) Borgere med lette funktionsnedsættelser,
- 2) Borgere med afgrænsede og enkle hjælpebehov og
- 3) Borgere med varige og betydelige funktionsnedsættelser.

Den slags gruppeinddeling har man ikke i den eksisterende lovgivning, og i forslaget forklarer man, at formålet med grupperne er, at "... tydeliggøre, at der er forskel på borgernes støttebehov, og medvirke til, at borgeren modtager en effektiv og målrettet indsats, der modsvarer den enkeltes behov."

Borgerens målgruppeplacering ville blive afgørende for, hvilke ydelser den pågældende kunne tildeles. Men alligevel var der ingen klagemulighed i forhold til gruppeplaceringen.

Borgere i målgruppe 1 (lette funktionsnedsættelser mv.) skulle "... alene kunne modtage ydelser i form af tidlig, forebyggende indsats." Og ifølge forslaget, skulle tidlig, forebyggende indsats for eksempel bestå af åbne gruppebaserede tilbud, som kommunen etablerede i samarbejde med frivillige organisationer. Dog uden at kommunen fik pligt til at etablere denne slags tilbud.

GRUPPER VILLE FØRE TIL FEJLPLACERING OG SVIGT

På linje med en lang række andre handicaporganisationer, udtrykker LEV stor bekymring for den måde, disse målgrupper ville blive anvendt i kommunernes praksis:

"Der vil med meget stor sikkerhed ske omfattende fejlindplaceringer af borgerne i de tre målgrupper, idet kommunerne får stærke økonomiske incitamenter til at kategorisere borgerne som tilhørende gruppe 1 (...). Blandt de borgere, som er i åbenlys risiko for fremover at blive placeret i gruppe 1, er mennesker med lettere udviklingshæmning (...). Mange af disse borgere vil ikke formå at drage nytte af de gruppebaserede tilbud – og over tid vil de opleve stigende mistro og gradvist blive dårligere til at klare sig selv". Skriver LEV blandt andet i høringssvaret.

Socialminister Manu Sareen trak forslaget om en ændring af serviceloven tilbage, da kritikken blev for massiv. Men måske dukker det op igen i nye klæder efter et folketingsvalg. LEV vil arbejde for, at det forbliver i skuffen for kasserede forslag.


REEL SVÆKKELSE AF HANDLEPLANSFORPLIGTELSEN

Et sidste element i lovforslaget, som LEV vælger at fokusere på, er forslaget om styrket pligt for kommunerne til at foretage udredning og handleplaner. Her er LEV meget positiv over for intentionerne i lovforslaget, men udtrykker stor skepsis over for, om der også reelt vil blive tale om en styrkelse. Lovforslagets krav til indholdet af udredningerne og handleplanerne er nemlig så rummelige og upræcise, at det ikke adskiller sig fra de nuværende krav i serviceloven: "Dermed smuldrer en helt afgørende del af hele lovforslagets erklærede formål om, at "borgerne i højere grad får en effektiv og målrettet social indsats". Uden en reel styrkelse af udrednings- og handleplansforpligtelsen er denne styrkelse usandsynlig." skriver LEV i høringssvaret.

MANGE PLUSORD


Lovforslaget var generelt pakket ind i mange pæne ord om helhedsorientering, fokus på borgerens behov, større effekt af indsatsen osv. Og det er formentlig de mange sympatiske formuleringer, som mange af folketingspolitikkerne har lagt mærke til, da de i første omgang udtrykte støtte til forslaget. Derfor understreger LEV også i høringssvaret, at vi ikke betvivler partiernes positive intentioner.

Men læser man bag om de mange plusord i lovforslaget, så var linjen helt klar: Målet var at styrke kommunernes mulighed for at styre og prioritere indsatsen. Alle plusordene i forhold til borgerne var uforpligtende intentioner, mens styrkelsen af kommunerne prioriteringsmuligheder var benhård jura. Og den styrkelse ville uden enhver tvivl være sket på bekostning af borgernes rettigheder og retssikkerhed: "Vi betvivler ikke, at Folketingets partier har positive intentioner om styrkelse af den sociale indsats for borgere med brug for hjælp og støtte. Men vores omfattende og helt konkrete erfaringer med, hvordan en stor del af landets kommuner i praksis omsætter gældende lovgivning, gør, at vi finder anledning til at udtrykke dyb bekymring. Nationale myndigheders manglende vilje til at gribe effektivt ind

over for kommunerne, selv når der sker meget entydige rettighedskrænkelser af borgerne, bidrager kun til at styrke vores bekymring for de fremtidige effekter af nærværende forslag".

Vi skal helt sikkert glæde os over socialministerens beslutning om ikke at fremsætte forslaget i Folketinget. Men desværre må vi holde et skarpt øje med, hvad der sker i de kommende år. For man kan jo nok ikke helt udelukke, at det forestående folketingsvalg har haft betydning for socialministerens beslutning om at skyde forslaget til hjørne. Lad os håbe – og arbejde for – at det forbliver i det hjørne, også efter et valg.

Hele LEVs høringssvar kan læses på lev.dk, hvor der også er link til lovforslaget.


”Konkluderende finder Dansk Blindesamfund (...) at kategoriseringsbestemmelsen i lovforslagets § 79 enten er en ”pædagogisk øvelse”, som ikke hører hjemme i lovgivningen, eller har andre og uoverskuelige konsekvenser for borgernes retssikkerhed, som ikke klæder dansk socialret og tillige skaber en helt uforudsigelige usikkerhed om borgerens ret til at søge om ydelser inden for en anden kategori, end pågældende er blevet tilkendt af kommunen.”

Dansk Blindesamfund

”I ADHD-foreningen tager vi stærkt afstand fra målgruppeinddelingen, da vores erfaring er, at mennesker med ADHD i forskellige livsfaser har brug for forskellige indsatser. En borger med ADHD vil på den måde have brug for at skifte målgruppe flere gange. Vores erfaring med den kommunale sagsbehandlingstid gør det umuligt at fastholde en sammenhængende, effektiv og målrettet indsats.”

ADHD Foreningen

”Hvad angår borgere med omfattende behov for støtte i både bolig-, beskæftigelses- og fritidssituation, så finder vi det alarmerende, at kommunen får mulighed for at erstatte de enkelte tilbud i viften, hvis kommunen mener, at det er bedst for borgeren. Det kan komme til at medføre, at borgeren bliver frataget retten til at bestemme, om hun for eksempel vil blive hjemme eller vil ud blandt andre, fordi kommunen kan vælge et andet tilbud, end det borgeren ønsker. Det ser vi som et klart brud på borgernes retssikkerhed.”

Foreningen Danske Døvblinde

FOA mener, at lovudkastet i alt for høj grad kan bruges til at prioritere økonomi frem for at sikre borgerens behov, rettigheder og livskvalitet. Det handler først og fremmest om målgruppeinddelingen, borgerens retssikkerhed, hvor tilbuddene i tilbudsviften ændres fra skal til kan-tilbud, samt kommunernes mulighed for at substituere mellem tilbud til borgeren.

FOA Fag og Arbejde


Det faderlø forslag

Et langstrakt forløb, der startede med regeringens økonomiaftaler med KL, endte med et lovforslag om en omfattende revidering af serviceloven. Et forslag, som socialministeren nu har skudt til hjørne. Forløbet viser, at taktstokken i fremtidens social- og handicappolitik skal fravristes Finansministeriet og KL, hvis ikke forslaget skal genoplives efter folketingsvalget

Knap var høringsfristen på regeringens forslag til ændring af serviceloven udløbet, før socialminister Manu Sareen meddelte, at han ikke – som planlagt – vil fremsætte forslaget til behandling i Folketinget dette forår. Tilbage toget kom efter massiv kritik fra en bred kreds af handicaporganisationer, faglige organisationer med flere.

Forslaget blev sendt i høring i begyndelsen af december i det forgangne år, men modsat mange af regeringens øvrige reformer skete det uden store fanfarer, pressemøder og avisinterview. End ikke en pressemeddelelse kom der fra socialministeren.

KRITIK AF FORSLAG FRA STARTEN

Det afholdte imidlertid ikke LEV og flere andre handicaporganisationer fra at reagere. LEV lagde straks efter at forslaget var offentliggjort en artikel på lev.dk, hvor vi skitserede vores bekymring for effekterne, hvis forslaget blev vedtaget. Det samme

gjorde eksempelvis Spastikerforeningen og DH. Disse, og flere af de øvrige artikler om emnet vagte stor debat på Facebook – LEVs første artikel om forslaget ("Katastrofal ændring af serviceloven på vej") blev eksempelvis delt mere end 170 gange inden for kort tid.

I pressen var det primært Ekstra Bladet, Orientering på P1 og onlinemediet Altinget, som brugte spalteplass og sendetid på den planlagte lovændring. Den 22. december havde Ekstra Bladet sågar viet sin lederplads til lovforslaget. Under overskriften "Kommunal kassetænkning" opfordrede avisen til, at politikerne "... lytter til mennesker, der færdes ude i virkeligheden, inden de overlader nogle af samfundets svageste til spareivrige kommuners forgodtbefindende."

TAVS SOCIALMINISTER

Men forslagens politisk ansvarlige var tavs. Kun når medierne pressede hårdt på, kom der en kortfattet e-mail fra

Socialministeriet, der i meget generelle vendinger afviste LEVs og de øvrige organisationers bekymringer.

Hvorfor denne tavshed? Hvor var begejstringen for et lovforslag, som i bemærkningerne ellers præsenteres som en markant styrkelse af den sociale indsats for de mest sårbare borgere? Det kan vi kun gisne om. Men et godt bud er måske, at socialministeren slet ikke har set det som sit eget forslag.

Lovforslaget har nemlig været rigtig længe undervejs – faktisk helt tilbage til, da Karen Hækkerup var socialminister. Hertil kommer, at forslagens udspiring tydeligvis slet ikke var Socialministeriets, og næppe heller de skiftende socialministres. Stregerne i forslaget er derimod blevet tegnet i de seneste tre økonomiaftaler mellem regeringen (Finansministeriet) og KL. Her lovede regeringen nemlig, at den ville fremsætte et lovforslag, der kunne "forenkle" servicelovens voksenbestemmelser.

MINISTERIUM FORSØGTE SIG MED INVOLVERING

Socialministeriet har forsøgt sig med involvering. Det seneste års tid har der således været dialogmøder mellem Socialministeriet og repræsentanter fra handicaporganisationerne, hvor diverse skitser er blevet fremlagt og kommenteret. LEV har deltaget i flere af disse møder, og vi har desuden drøftet skitserne på møder med de skiftende socialministre.

Fra den første skitse kom på bordet, har vi udtrykt bekymring for centrale elementer i forslaget – herunder dagtilbudenes skæbne og målgruppeinddelingen. Ministrene og deres embedsmænd lyttede høfligt, men intet i det endelige forslag afspejlede vores indvendinger. Derfor måtte vores reaktion på forslaget også være en klar afvisning, da det endelig kom i høring.

FADERLØST FORSLAG

Samlet tegner sig et billede af et lovforslag, som nærmest var "politisk faderløst", da det blev sendt i høring. Der var intet politisk forlig bag forslaget, og ministeren var tavs. Men embedsværket pressede lystigt på, og regnede sikkert med, at det hele nok skulle komme


igennem uden de store sværdslag. KL valgte samme strategi som ministeren, nemlig at tie helt stille så længe høringsgen pågik, og debatten var i gang.

Først da ministeren trak forslaget tilbage kom KL's skuffelse til udtryk. Formanden for KL's Social- og sundhedsudvalg, Thomas Adelskov, blev ked af det og syntes, at handicaporganisationerne talte om kommunerne "som et ondt væsen fra en fjern planet". Han brød sig tydeligvis ikke om blandt andre LEVs forudsigelse af, hvordan kommunerne ville forvalte den øgede handlefrihed, som lovforslaget ville give dem.

"Personer med autisme er således afhængige af et "system", som forstår deres forskellighed, som er i stand til at kommunikere med dem, og som ikke placerer dem i stereotype båse."

Autismeforeningen

"Vi mener overordnet, at lovforslaget vil:
(...)

- Førringe borgerens retssikkerhed og medinddragelse i sammensætning af tilbud og adgang til klagemuligheder.
- Førringer kommunernes serviceniveau og giver mulighed for et lavest muligt serviceniveau.
- Ikke fremmer en let og medinddragende sagsbehandling, udredning og udførelse efter servicelovens bestemmelser."

Landsforeningen SIND

"Sjældne Diagnoser vil gerne problematisere, at borgeren ikke kan klage over målgruppeplaceringen, da vi mener, at det er en forringelse af sjældne borgers retssikkerhed."

Sjældne Diagnoser

"Det skal ikke skrives ind i loven, at vi skal placeres i tre forskellige målgrupper. For vi kan ikke bare sættes i kasser. Vi har alle vores individuelle behov, som går på tværs af målgruppe-inddelingerne. Så vi mener, at det skal være individuelle vurderinger og ikke tre kasser, vi bliver puttet i."

Udviklingshæmmedes Landsforbund, ULF

Status er nu, at KL og embedsværket ikke fik deres vilje. I hvert fald ikke i denne omgang. Derfor står vi nu tilbage med et lovforslag, som er skudt til hjørne. Det forestående folketingsvalg var nok den vigtigste grund til tilbageslaget, og forslaget kommer næppe til behandling i Folketinget, før valget er overstået.

ER FORSLAGET NU ENDT I SKRALDESPANDEN?

Men betyder det så, at forslaget endegyldigt er havnet i skraldespanden?

Det er der bestemt ingen garanti for. Embedsværket i Finansministeriet og KL er ekstremt magtfulde, og som det blev tydeligt, efter at forslaget var skudt til hjørne, så var KL begejstrede for forslaget, som det forelå.

Derfor vil der også med garanti komme et fornyet pres fra den kant efter valget. Et pres for at svække sårbare borgers rettigheder og styrke de kommunale myndigheders handlefrihed. Socialminister Manu Sareen ville da heller ikke over for Ekstra Bladet endegyldigt afvise, at forslaget i en eller anden form bliver til virkelighed på et senere tidspunkt. Til avisen siger han således: "Lige nu har jeg udskudt fremsættelsen, og nu er jeg nødsaget til at sidde sammen med mine ordfører. Og jeg er nødsaget til at se på, hvordan vi kan imødekomme kritikken, for det vil vi jo gerne."

Derfor er der et åbenlyst behov for, at retten til at sætte kursen i dansk handicappolitik fravristes Finansministeriet og KL. Langt flere af Folketingets politikere må kaste politisk energi ind i ægte social- og handicappolitisk visionsarbejde, hvor det enkelte menneske med handicap kommer i centrum. Ikke som en luftig floskel, men som ægte og forpligtende visioner.

Vi må hjælpe dem med at søsætte det projekt. For vi vil bestemt gerne en dialog om potentialet for forbedring af de lovgivningsmæssige rammer for den sociale indsats for blandt andre mennesker med udviklingshæmning.


Pamhulegård handicap venlig feriebolig

700 m² dejligt stort landhus beliggende på stor naturgrund i Pamhule midt i den smukke danske natur. Her er du tæt på skov, strand og vand. Huset ligger med skøn udsigt over Pamhule sø. Huset har 10 dobbelt værelser alle med eget badeværelse.

Husets samlingspunkt er det enorme køkkenalrum, som er indrettet med stort åbent køkken, stor spiseafdeling og i åben forbindelse med sofa/fjernsynsafdeling.

Tilhørende er stort pool rum med 60 m² stor pool med lille separat børnepool samt spa og sauna.

Inden for få km. afstand forefindes stor dyrehave samt skov. Kort afstand til domkirkebyen Haderslev med sine hyggelige gamle huse og stemningsfulde torv med små cafeer samt masser af gode shopping muligheder. Samtidig er der kort afstand til flere dejlige badestrande.

Huset er meget handicapvenligt uden trapper og der er skinne med hejs over poolen. Der er også toiletstol, lift samt toiletstøtte på toiletterne.

Huset udlejes på ugebasis med skiftedag lørdag. Prisen er DKK 16.500,- for oktober-marts. For øvrige mdr. er prisen DKK 19.000,- inkl. forbrug.

Få mere information på www.pamhulegaard.dk eller ring på 51 29 30 42 for nærmere information og booking.


AF THOMAS GRUBER, POLITISK KONSULENT I LEV ■

TIMEOUT

for forældrebetaling i Aarhus

En gruppe forældre med døgnanbragte børn med handicap i Aarhus har skabt en mediestorm om den voldsomme forældrebetaling, som kommunen er begyndt at opkræve i stor stil. Socialministeren har lovet at se nærmere på fortolkningen af reglerne og kommunernes praksis – og efter hårdt pres har Aarhus Kommune sat opkrævningerne i bero. Hele sagen er et af flere tegn på et begyndende skred i menneskesynet, mener forskeren Birgit Kirkebæk

I Aarhus Kommune påstår man, at hele 72 procent af børnene i døgntilbuddene ikke har udsigt til "udvikling af ikke ubetydeligt omfang" – på menneskesprog vil det kort og godt sige, at børnene ikke har potentiale til udvikling. Aarhus Kommune har derfor valgt at sende opkrævninger på op til 4.300 kroner om måneden til forældrene.

Aarhus Kommune henholder sig til en ankestyrelsesafgørelse, som noget forenklet siger, at kommunen kan opkræve forældrebetaling for børn i døgninstitutioner, hvis anbringelsen ikke har et såkaldt behandlingssigte. Altså, hvis kommunen mener, at barnet først og fremmest er i døgntilbuddet for at modtage pleje og omsorg – og ikke har potentiale for udvikling.

En voldsom regning for familierne – ikke mindst set i lyset af, at forældrene mister børnepenge, børnecheck og så videre i forbindelse med en døgnanbringelse.

PROBLEMATISK MENNESKESYN

LEVs Landsformand, Sytter Kristensen, mener, at Aarhus Kommune er ude på et etisk overdrev, når den på denne måde fradømmer børnene udviklingspotentiale: - Jeg synes, at det er stærkt problematisk at tale om børn uden udviklingspotentiale, sådan som Aarhus Kommune nu gør i stor stil. Hvad er det for et menneskesyn, vi har på spil her, når disse børn stemples som en slags livslange plejehjemspatienter?

- Faktisk tror jeg heller ikke, at det er den tilgang, som præger den måde, børnene behandles på i døgntilbuddene. Derfor er Aarhus Kommunes måde at handle på også ren spekulation. De satser ganske enkelt på at få nogle penge i kassen – og så kan de åbenbart godt leve med at udtrykke synspunkter, som etisk er helt ude i skoven, siger Sytter Kristensen.

KIRKEBÆK:

KYNISK OG BRUTAL UDVIKLING

I avisen Arbejderen er forskeren Birgit Kirkebæk inde på noget af det samme. I en længere interviewartikel fra den 30. januar forklarer hun, hvordan en række af de helt fundamentale handicappoli-

tiske fremskridt fra 1970'erne og 80'erne nu er kommet under pres. Ikke mindst et gryende skifte i menneskesynet bekymrer forskeren:

"Den holdning, at nogle mennesker ikke har mulighed for udvikling, gjorde vi op med i 60'erne og 70'erne. Nu skrues de ting tilbage. Det er kynisk og brutalt, og der er ikke noget teoretisk belæg for at påstå, at de her børn ikke har udviklingspotentiale", siger Birgit Kirkebæk blandt andet til avisen.

Artiklen, som havde overskriften "Børn med handicap har ikke værdi i konkurrencestaten", blev blandt andet delt på LEVs Facebookside. Herfra blev artiklen delt mere end 100 gange, og mange afleverede også en kommentar. Karen Klint (MF for S) skrev eksempelvis, at "vi skal stå sammen om, at alle mennesker har værdi, og alle børn kan udvikles!" og Rita Kristiansen skrev: "Håber ikke, at den udvikling, der er sket på dette her område, går tilbage igen... Handicappede kan udvikle sig og få en god tilværelse, især med den rette omsorg og hjælp."

AKTIVE FORÆLDRE HAR SKABT MEDIESTORM

Forældrene i Aarhus har protesteret voldsomt mod den nye forældrebetaling. Både ved henvendelse til kommunen og ved at skabe en masse medieopmærksomhed. LEVs landsformand er imponeret over forældrenes aktive indsats:

- Det er flot, som denne gruppe forældre er brændt igennem. De har fået budskabet frem og rejst en vigtig problematik, som der må handles konkret på. Socialministeren har nu sagt, at han vil få undersøgt forældrebetalingen og forskellene mellem kommunerne, siger Sytter Kristensen.

OPKRÆVNINGER SAT I BERO EFTER KAOTISK FORLØB

Det langstrakte forløb om forældrebetaling i Aarhus tog den 22. januar en ny drejning. Trods gentagne påstande om det modsatte måtte Aarhus Kommune nu erkende, at den godt må vente med at lade forældrebetalingen træde i kraft til efter, der foreligger en endelig afgørelse fra Ankestyrelsen. Det kom

frem efter, at Ankestyrelsen over for TV2 Østjylland havde bekræftet, at kommunen godt kan give opsættende virkning. Noget som de aktive forældre i Aarhus hele tiden har sagt.

Meldingen fra Ankestyrelsen fik Aarhus Kommune til at sætte opkrævningen af forældrebetalingen i bero, indtil der ligger endeligt svar på de klager, som er indgivet.

LEVs landsformand mener, at det samlede forløb er ekstremt pinligt for Aarhus Kommune. Hun glæder sig over, at forældrene fik et midlertidigt pusterum, men understreger samtidig, at sagen ikke slutter her. Sagen handler nemlig også om en ekstremt ringe – og formentlig lovstridig – sagsbehandling i forbindelse med de enkelte afgørelser.

FÆLLES BREV FRA SPASTIKERFORENINGEN OG LEV

I samarbejde med Spastikerforeningen valgte LEV derfor at sende et brev til rådmænd Thomas Medom i Aarhus Kommune. Heri udtrykker de to foreninger alvorlig kritik af kommunens beslutning – og af den sagsbehandling kommunen har præsteret i forbindelse med de mange afgørelser om forældrebetaling. Foreningerne skriver blandt andet: "Som det er beskrevet i pressen – og som vi kan konstatere via de sager, vi har set i vores rådgivninger – er sagsbehandlingen generelt kendetegnet ved, at der ikke er foretaget nogen konkret og individuel vurdering af det enkelte barn. Flere af afgørelserne kan karakteriseres som standardiserede "bunkeafgørelser", hvor der hverken er indhentet aktuelle oplysninger fra familien, barnets anbringelsessted eller andre. Afgørelserne savner ligeledes en specifik og konkret begrundelse med udgangspunkt i det enkelte barn."

Det strider mod lovgivningens krav til sagsbehandlingen, og foreningerne opfordrer derfor rådmænd til, at afgørelserne trækkes tilbage.

Brevet kan læses i sin fulde længde på lev.dk, hvor der også er henvisning til diverse medieomtale af sagen.

GOLFSTRØMMEN

- et socialpædagogisk opholdssted

For udsatte børn og unge mellem 12 – 18 år, der trænger til en ny begyndelse i et trygt og omsorgsfuldt miljø.

Golfstrømmen er et familielignende opholdssted med 8 døgnpladser og 1 akutplads.

Faglig kompetente og nærværende medarbejdere, med en miljøterapeutisk og anerkendende dialogisk tilgang, tager udgangspunkt i den enkeltes ressourcer og nærmeste udviklingszone.

I et respektfuldt samarbejde med den unge og Magleby Skolecenter sikre vi en samlet koordineret indsats. Sammen hjælper, støtter og udvikler vi den unges færdigheder til senere at mestre voksenlivet.

VI HAR PT. LEDIG DØGNPLADS.

For mere information kontakt leder Birgitte Stavnbo på tlf.: 2123 8121

Søhusevej 79, 4230 Skælskør

Tlf.: 5816 1098

Info@golfstroemmen.dk

www.golfstroemmen.dk

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


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 LEVs 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.

JERUP, NORDJYLLAND

– 8500 m² stor grund og indeholder stor stue med brændeovn, køkken og to soveafdelinger.

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


Efter 22 år på et beskyttet værksted trængte Asbjørn Jensen til luftforandring. Og chancen bød sig, da han ved hjælp af LEVs KLAP-projekt fik en praktikplads i en REMA 1000 butik. Hans egen og familiens frygt for, at det kunne gå galt, er fuldstændig gjort til skamme


Et knaldgodt skifte

AF ARNE DITLEVSEN ■ FOTO: CLAUD BONNERUP


Butikschefen Sandra Lucassen bruger ikke specielt mange ressourcer på Asbjørn, selv om han selvfølgelig ikke kan yde det samme som det personale, der er ansat under ordinære vilkår.

- Hej, tak for i dag. Tak for i dag.

Asbjørn Jensen går hjemmewant rundt i REMA 1000s store butik i Viborg og siger glad farvel og på gensyn til sine kolleger. Klokken har passeret 12.00, så han har fri. I dag er det godt nok blevet til lidt overtid på grund af ekstra mange frostvarer, der skal på plads i frysedisken, men det generer ham ikke, for det giver afspadseringstimer på et andet tidspunkt.

Men normalt har han en arbejdsuge på fem dage af fire timer. De 20 timer ville han gerne have blev til endnu flere, men det er der ikke umiddelbart udsigt til, for der skal jo også være noget at lave.

ROSER MIG TIL SKYERNE

Frostvarer er blandt Asbjørns specialer på arbejdet. Dagligt modtager butikken op mod seks paller med frostvarer, som Asbjørn skal tømme og lægge på plads. Han fylder løbende op i frysedisken, hvis der er ved at blive mangel på en vare.

Hver dag er Asbjørn med til at åbne butikken. For ham indebærer det opgaver med at fjerne det hegn, der spærrer for indgang til parkeringspladsen, ordne planter foran butikken, feje fliserne og hvad butikschefen Sandra Lucassen ellers kan finde på.

Og Asbjørn er ikke i tvivl om, at han er værdsat:

- Chefen roser mig til skyerne, siger han med et grin, mens Sandra Lucassen med et smil suser forbi.

VILLE UD AF VÆRKSTEDET

Før Asbjørn fik arbejde i REMA 1000 arbejdede han i 22 år på det beskyttede værksted Trepas i Viborg. Han lavede alt muligt – samlede produkter, stod i butik, arbejdede i cafe, var i væksthuse. Men glad for det var han ikke. Han fortæller, at han følte, at han blev skældt ud.

- Når der var problemer, gik det ud over mig, siger Asbjørn.

Så Asbjørns store drøm var at få et job uden for værkstedet.

- Jeg ville ikke ende mine dage på et beskyttet værksted, for det føltes ikke som et rigtigt arbejde.

Men hvordan kommer man ud af sådan en tilværelse, når man hele livet har arbejdet i et univers, som på en måde er afsondret fra det øvrige arbejdsmarked? Asbjørn havde aldrig prøvet at have kolleger, som ikke havde et eller andet handicap, hvis man ser bort fra de pædagoger og værkstedsassistenter, der arbejdede på Trepas.

Asbjørn havde godt nok gået i halvt almindelig klasse og halvt specialklasse som barn. Han lærte at læse og skrive, men havde især problemer med tal. Vennerne var både børn med udviklingshæmning fra specialklassen og de øvrige børn fra den almindelige klasse. Det var alt andet lige en god skolegang, mener Asbjørn. Men efter skolen blev han mere og mere sluset ind i det specielle system. Botilbud for udviklingshæmmede, klub for udviklingshæmmede og arbejde sammen med udviklingshæmmede.

VIL DU IKKE HØRE OM MULIGHEDERNE FOR JOB?

Derfor kom det også som sendt fra himlen, da en af Asbjørns venner for et par år siden gjorde ham opmærksom på et informationsmøde i Viborg, hvor nogen fra noget, der hed KLAP, ville fortælle om, hvordan mennesker med udviklingshæmning kunne få job på arbejdspladser uden for de beskyttede værksteder. Selvfølgelig under forudsætning af, at de havde lyst og kunne magte det.

Konsulenten fra KLAP kunne se potentialet i Asbjørn og da hun havde et skånejob i REMA 1000 på hånden kom Asbjørn i første omgang tre måneder i praktik og fik derefter fire måneders prøvetid, før han blev fuldtidsansat i butikken.

- Det har bare været et knaldgodt skifte. Jeg er glad for jobbet, at møde til tiden. Det giver mig livsværdi at arbejde sammen med normalt fungerende, uddyber Asbjørn.

- I begyndelse var jeg da bange for, at jeg ikke kunne klare det. Min bror og andre i familien var også meget usikre på, om det nu ville gå godt. De var nok bange for, at jeg ville få et nederlag. Men de har også erkendt, at det har været det helt rigtige for mig.

Asbjørn betaler nu tilbage til KLAP ved at arbejde som frivillig ambassadør for KLAP i Viborg-området. Det går ud på at fortælle førtidspensionister om KLAP og mulighederne for at få et skåne- eller fleksjob.


BUTIKSCHEFEN:

Asbjørn har udviklet sig enormt

Der skal være plads til alle her i samfundet. Det er Sandra Lucassens holdning. Hun er købmand i en af REMA 1000s butikker i Viborg, og hun var derfor også meget lydhør, da først REMA 1000 på nationalt plan indgik en aftale med KLAP om at tilbyde jobs til mennesker på førtidspension, og der efterfølgende kom en konsulent fra KLAP på besøg for at fortælle lidt om mulighederne for hendes butik.

Resultatet blev en ansættelse af Asbjørn Jensen, og det har hun ikke fortrudt.

- Han gør det skide godt. Og fungerer i øvrigt meget bedre, end jeg først fik fortalt. Jeg fik at vide, at han kunne rydde op, feje udenfor og gøre rent. Men han har udviklet sig enormt, siden han kom her. Bortset fra ordrebestilling, så klarer han jo næsten frostvarerne helt alene.

Også rent socialt går det godt. Asbjørn er åben og vil gerne være sammen med sine kolleger. Sandra Lucassen har dog haft nogle snakke med nogle af unge ansatte i butikken om, at de ikke skal udnytte, at de arbejder sammen med en person, som meget gerne vil have sociale relationer med mange på arbejdspladsen. For det betyder jo ikke, at de bare skal besøge Asbjørn for at få gratis øl.

Sandra Lucassen følger løbende Asbjørns udvikling, men hun føler ikke, at hun har nogen særlige udfordringer at håndtere i forhold til Asbjørn. Han passer sit arbejde, ind i mellem skal hun måske præcisere, at når der ikke er mere arbejde med frostvarerne, så skal han lave andre ting.

- Asbjørn er et ordensmenneske og er tryk ved at klare arbejdet med frostvarerne. Men han kan sagtens tåle, at blive presset lidt, få andre arbejdsopgaver og komme ud på kanten, siger Sandra Lucassen.

Job til alle

klapjob.dk

FAKTA OM KLAP

KLAP (kreativ langsigtet arbejdsplantagegning) er et landsdækkende projekt under Landsforeningen LEV som laver job til mennesker med kognitive vanskeligheder, der får førtidspension. Det vil sige job til mennesker, der for eksempel har udviklingshæmning, autisme, spasticitet, epilepsi, muskelsvind, erhvervet hjerne-skade eller en anden form for handicap, der gør, at de har kognitive vanskeligheder.

KLAP har:

8 Jobkonsulenter fordelt i hele landet – alle parat til at hjælpe den enkelte med at få et arbejde.

Jobskabelsaftaler med mange store landsdækkende virksomheder.

Til huse i Handicaporganisationernes Hus i Høje Taastrup.

Modtaget midler fra Satspuljen.

Skaffet over 750 med førtidspension i arbejde.

Læs mere om KLAP på klapjob.dk eller facebook.com/klapjob.

KLAP

Kreativ langsigtet arbejdsplantagegning


Hvorfor nøjes med det næstbedste?

Mulighed for STU

En dagligdag sammen med syv ligesindede

Interessante og kompetencegivende moduler


LÆRESTEDET
MIKKELSHØJ
HÅNDEN PÅ HJERTET

www.mikkelshoj.dk


NYT BO- OG AFLASTNINGSTILBUD

KLAR TIL INDFLYTNING

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

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

Telefon: 60 14 11 11 – døgnaåbent

E-mail: cb@pareta.dk

www.pareta-social.dk

pareta²


Hou Søsportcenter


Fuldt tilgængelige huse til ferie eller kursus

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

Kendskab til minoritetsforhold kan **FOREBYGGE** kultursammenstød

Tosprogede elever med handicap giver en række udfordringer, som man er nødt til at håndtere på en klog måde: Modersmålsundervisning kan give børnene en vigtig kulturel ballast, specialister, som kender til indvandrerne baggrund og kultur, kan skabe dialog og forældre med indvandrerbaggrund skal kende deres rettigheder og pligter

AF LASSE RYDBERG ■
FOTO: LASSE RYDBERG

I den politiske debat har indvandrere fyldt rigtig meget. Men når det gælder handicapområdet, er debatten nærmest fraværende, selv om mennesker med indvandrerbaggrund har børn, der fylder godt i landets specialbørnehaver og -skoler.

På institutionerne har debatten dog i flere årtier været livlig. Man mødte børn og deres forældre med indvandrerbaggrund, der var taknemmelige over, at vi som samfund og institution med åbne arme modtog deres barn. Samtidig har der imidlertid løbende været større og mindre kultursammenstød, formentlig fordi forældrene i visse situationer handlede på en anden måde, end det man som institution var vant til fra de etnisk danske forældre.

Det er det, denne artikel vil gå på opdagelse i: At gå bag forestillingerne om "de fremmede".

Jeg mødes med Jamal Bakhteyar, en kapacitet når det gælder elever, som kaldes tosprogede. Jamal Bakhteyar er født i Bangladesh (Østpakistan), hvor hans far, der er fra Vestpakistan, var udstationeret. Han er opvokset med tre sprog, i hjemmet talte de urdu, i skolen engelsk og i samfundet bangla. Senere lærte han panjabi, arabisk og dansk. Jamal

Bakhteyar studerede arabisk i Ægypten og tog en master det - i multikulturel samfund og uddannelsessystem fra University of London. En uddannelse der er en blanding af jura og forståelse af samfund, og som blandt andet handler om emigranternes behov som børn, unge og voksne. Jamal arbejder nu som lærer på Strandparksskolen i København.

SÆRLIGE UDFORDRINGER

Indvandrere føder også børn med handicap, der har behov for særlig støtte. Naturligvis. At der fødes flere børn med handicap af forældre med anden etnisk baggrund end blandt etnisk danske forældre, det holder ikke, understreger Jamal. Men der kan være udfordringer i arbejdet med børn af anden etnisk baggrund, der gør, at de kan virke mere synlige.

Mange af forældrene har ikke gået i dansk skole og kender ikke skolesystemet, og måske slet ikke til "specialundervisning". De har i høj grad brug for information. Dertil kommer, at de kan blive ekskluderet fra deres eget familienetværk. Jamal Bakhteyar giver et eksempel, hvor en pakistansk familie ikke kan have deres handicappede barn med til arrangementer i det pakistanske netværk, hvad der kun gør dem endnu mere marginaliserede.

Noget af marginaliseringen skyldes også selve det at have et barn med handicap. Det kan på mange måder føre til et følelsesmæssigt nederlag, blandt andet fordi der ikke er så mange at tale med, ikke nogen at trække på fra baglandet, der er langt væk i hjemlandet. Og specialister som psykologer, talepædagoger, sundhedsplejersker, speciallæger og vejledere med anden etnisk baggrund er en stor mangelvare på specialskoler, så dem, der er, har ofte svært ved helt at sætte sig ind i de livsforhold, der udgør baggrunden og rammen for familiens hverdag.

SKÆV KOMMUNIKATION MED SPECIALISTERNE

Samarbejdet mellem forældrene og specialisterne er et vigtigt element i at tilrettelægge undervisningen på den mest optimale måde. Eller burde være det. For den kunne sagtens blive bedre, mener Jamal Bakhteyar.

Han oplever, at der hos mange specialister er manglende forståelse af det sproglige, kulturelle og følelsesmæssige aspekt ved det at komme fra en anden sproglig og kulturel baggrund, som gør, at de har svært ved at tage stilling til, hvordan man skal håndtere nogle af de kritiske situationer i skolen. De bliver en anelse forsigtige og går ind i arbejdet med tvivl om, hvad man skal sige, eller hvordan man skal sige det - det gælder, når der skal tales om diagnosticering, henvises til psykolog, talepædagog eller ja også til tandlæge.

- Der er vis tilbageholdenhed med at sige det, vi er nød til at sige og nød til at gøre, som Jamal formulerer det.

Omvendt skal mange forældre med indvandrerbaggrund også lære at forholde sig kritisk til specialisterne. Ofte møder de for eksempel børnehaven og skolen med den holdning, at det er dem, der er specialister, dem der ved, hvad der skal gøres. Det kender vi andre fra vores møde med hospitalsverdenen, der må vi tro på, at de ved, hvad de gør. Men når det gælder deres børns udvikling, uddannelse og opdragelse, skal vi lære


forældrene, at de er vigtige medspillere i arbejdet med deres barn, forklarer Jamal.

FORÆLDRENE HAR EN CENTRAL ROLLE

Det at fastholde forældre i, at de har en rolle i deres barns liv i børnehaven og skolen, er meget afgørende, siger Jamal, og det må ikke tabes. Hvis en handling ikke lykkes, er det meget vigtigt at følge op på den, evaluere hvad det er, der faktisk sker. Der er tale om en særlig opmærksomhed, hvor man skal bygge bro mellem kulturer. Hvis det ikke lykkes, får man et svækket forældresamarbejde, og det får eleverne ikke nogen gavn af.

Der er behov for dette samarbejde, ikke kun når det gælder småbørn, men hele vejen op til ungdomsuddannelser og videre.

Jamal Bakhteyar fortæller, at når han er til møde med to-sprogs-forældre alene eller sammen med andre kolleger, så lægger han altid en strategi: Hvad er de vigtigste ting, han har brug for at fortælle dem? Og hvilke oplysninger har han brug for fra dem i den givne situation? De skal få indtryk af, at de er lige så meget ekspert i deres barn, som fagpersonerne er. Det kan godt være, at to-sprogs-forældre ikke kender til uddannelsessystemet og diagnoser m.m.,


men de kan fortælle os rigtig meget om deres eget barn.

MODERSMÅLSUNDERVISNING BYGGER BRO

Når der kommer mange indvandrere, så danner de netværk, som nogle gange fungerer som et minisamfund i sig selv. De kommer med en bagage (ressourcer), de skal bruge her, men for de flestes vedkommende ved de ikke, hvordan den bagage kan bruges. I den situation opstår diskussionen, om minisamfundet (indvandrerne) skal forlade sin oprindelige bagage, eller om det store samfund skal indstille sig på, at der skal ske noget anderledes, så minoritetsgrupper fortsat kan bruge deres ressourcerfulde bagage. Det er en stadig stående debat, og selv om vi siger ja, så er vi ikke helt afklaret om hvordan. Modersmålsundervisning er en lille del af dette projekt.

Der hersker stor tvivl om, hvorvidt det vil gavne tosprogede børn og unge, at

få lært deres modersmål, eller om det bedst kan betale sig for dem kun at lære dansk. Jamal er dog ikke i tvivl. For ham er sproget en vigtig relation til en særlig historie og kultur. Hvis man ikke bliver uddannet i at skrive og læse, debattere og gå på opdagelse i ens talesprog (modersmål), sker der et tab, og børn og unge vokser op med en tvivl om, hvem de er. Modersmålsundervisningen er da også en central del af undervisningen af de tosprogede børn på Strandmarkskolen.

Oprindelig havde modersmålsundervisningen også en anden pointe: Skal du lære et andet sprog, og her er dansk et fremmedsprog, skal du kunne beherske dit modersmål, der er et fundament for tilegnelse af andre sprog. I den tredje generation af tosprogede børn, har man ikke det stærke fundament sprogligt i det oprindelige sprog, og Jamal spørger: Hvad vil man så gøre? Og fortsætter: Jo mere du satser på det andet sprog

(dansk), vil det oprindelige sprogfundament vakle. Problemet er, at det skaber splittelse i barnets hoved: Hvad er det, jeg skal forholde mig til? Skal jeg lytte til mine forældre eller til min lærer? Modersmålsundervisningen kan være medvirkende til, at der bygges bro fra det samfund, man er rundet af, og til det, man nu er en del af.

Modersmålsundervisningen på Strandparkskolen har en tredje dimension. Mange af skolens elever kan kun dårligt kommunikere med talesprog. De arbejder med tegn-til-tale, der mange gange sker gennem leg. Det er svært at evaluere elevernes sprogkundskaber alene med sprogtest. Der gemmer sig et ordforråd hos eleverne, som ikke kommer på tale. Kendskab til elevernes ordforråd på deres modersmål og dansk er en dobbelt gevinst under undervisningen.


STRANDPARK- SKOLEN

Skolen blev etableret i 1870-71 som en privatejet institution, Nielsens Real-skole for Svagtbegavede Drenge.

Skolen er formodentlig verdens ældste eksterne skole for svagtbegavede drenge, idet de eksisterende tilbud var anbringelse på anstalt. Skolen er også den ældste overlevende specialskole København.

Undervejs har skolen skiftet navn flere gange. Navne som knytter sig til ejerskabet og siden til tidens kontekst for navngivning af institutioner. Navnet Strandparkskolen tog skolen i 1972 da den var beliggende overfor Amager Strandpark. Skolen har ligget flere steder i byen med start i en lejlighed i Ole Suhrs Gade, til den i 1981 flyttede til nuværende adresse på Pumpehusvej.

Kilde: Strandparkskolen.dk


Når der kommer mange indvandrere, så danner de netværk, som nogle gange fungerer som et minisamfund i sig selv. De kommer med en bagage (ressourcer), de skal bruge her, men for de flestes vedkommende ved de ikke, hvordan den bagage kan bruges.

Jamal Bakhteyar

LUKSUSHUSE.DK

Vidunderligt langt fra hverdagen

STORE **LUKSUSSOMMERHUSE** MED PLADS TIL 14-24 PERS.

**BESTIL EN
BROCHURE**

**Luksussommerhuse med
pool, aktivitetsrum - med
plads til op til 24 personer**

**WEEKENDUDLEJNING
FREM TIL PÅSKE**

I vores sommerhuse er der
hyggegaranti for alle aldre. Der er
aktiviteter som **pool, spabad,
billard, dart** og **bordfodbold**.

i FOR MERE INFORMATION
Kontakt os på tlf. 87 25 71 65
mail info@luksushuse.dk

Luksushuse.dk · Blytækkervej 8 · 8800 Viborg
Tlf. 87 25 71 65 · info@luksushuse.dk

ÅBNINGSTIDER:
Mandag-Torsdag kl. 8.00-16.00
Fredag kl. 8.00-15.00

**Clinique Creme Face
hud & solcenter**


Fodklinik
Kosmetologklinik
Permenent hårfjerning
m/lyslaser

Forhandler af Doktor Baumann

Aut. lægeeksamineret
kosmetolog og fodplejer Jette kongstad
L.A. Ringsvej 96, 5230 Od. M
www.cremeface.dk

66 13 65 71


VEJLEFJORD REHABILITERING
VIDEN & FORANDRING

**Kursen er sat mod NYT liv
og NYT humør!**

Et ophold på Vejlefjord Rehabilitering giver dig

- tværfaglig behandlingsplan – tilpasset dine ønsker og behov
- rådgivning, viden, støtte og vejledning
- kompetent pleje og trygge rammer døgnet rundt

Smukke omgivelser og moderne faciliteter

- Neurorehabilitering til unge, voksne og ældre
- Rehabilitering efter operation eller længere tids sygdom
- Rehabilitering efter kræftforløb
- Hjerterehabilitering
- Ambulant behandling
- Kortere og længerevarende ophold

Bestil ophold på 7682 3333

Sensationsvej 27b | DK-7140 Stouby | Tel. +45 7682 3333
sekretariat@vejlefjord.dk | www.vejlefjord.dk

**Kun for
LEV-medlemmer!**

Attraktive tilbud på telia.dk/LEV

Gå ind på telia.dk/LEV og se de fordelagtige abonnementspriser og nyeste mobiler. Husk, bliver vi mange falder priserne yderligere – også for dem der allerede har abonnement!

Hver gang du køber et af vores tilbud støtter du Landsforeningen LEVs lokale arbejde med at tilbyde oplevelser og lignende til personer med udviklingshæmning.


**iPhone 6
16 GB**
**Fra
4.749 kr.**
inkl. moms.

Det kan vi bl.a. tilbyde

LEV Telia Flatrate abonnement

- Abonnement/md. (inkl. 300 min. tale)
- Fri tale til andre med samme LEV-aftale
- 300 MB data i Danmark

Totalpris 81,30 kr./md.

Kun for LEV-medlemmer.
Abonnement: Min. pris pr. 12 mdr.: 1.092,06 kr. 3 mdr. opsigelse. Ekstra tale 1,25 øre./sek. Tilkøb af fri sms/mms i Danmark koster 10 kr. pr.md.

Taksering pr. sekund. Ekstra MB 0 kr. men nedsat hastighed til 120 kbit/s. Indholdstjenester takseres pålydende. BS: 9,75 kr./md. binding. Giro 0 kr./md. Alle priser er inkl. moms. Telia tager forbehold for trykfejl og prisændringer.

Telia Erhverv


Smith-Magenis Syndrom Forening

Forskudt døgnrytme, voldsomt temperament og selvdestruktiv adfærd er blandt de symptomer, der kendetegner Smith-Magenis syndromet. Nu er en forening med syndromets navn blevet optaget i LEV som nyeste tilsluttede forening

AF PERNILLE FOX, FORMAND FOR SMITH-MAGENIS SYNDROM FORENING ■
FOTO: SMITH-MAGENIS SYNDROM FORENING

Smith-Magenis Syndrom Forening er netop blevet optaget i LEV. Det er en forening for pårørende til personer med det sjældne og relativt "nye" Smith-Magenis syndrom (SMS) og andre med interesse i syndromet.

"Nye" syndrom, fordi det først var i 1980'erne, at diagnosen blev skabt, efter at to amerikanske læger og forskere ved en konference opdagede, at de havde bemærket samme kombination af symptomer hos en række børn. Det var Ellen Smith og Anne Magenis. I 90'erne lykkedes det at finde årsagen: en lille deletion på kromosom 17. Det anslås, at en af 15.000 til 20.000 personer har syndromet. Syndromet er kraftigt underdiagnosticeret, blandt andet fordi lægen indtil for nylig skulle have specifik mistanke om diagnosen for at kunne teste for det. Det er foreningens medlemmers erfaring, at mange læger, inklusiv speciallæger på de store sygehuse, ikke har hørt om syndromet før. Smith-Magenis syndrom er i langt de fleste tilfælde opstået spontant, men det ses

også, at den ene forælder er "mosaic" netop på det område af kromosom 17, hvor syndromet ligger.

KENDETEGN FOR SMITH-MAGENIS SYNDROM

De primære symptomer på Smith-Magenis Syndrom er:

- forskudt døgnrytme med vågenperioder om natten, tidlig oppe mellem 03.30 og 5.00, søvnanfald om dagen
- voldsomt temperament med hyppigt skiftende humør
- selvdestruktiv adfærd
- moderat til mild udviklingshæmning
- forhøjet smertetærskel
- karakteristiske ansigtstræk og kropsbygning

Herudover forekommer der fejl på nyrer og hjerte, scoliosis samt en lang række andre symptomer, der rammer nogle, men ikke alle personer med SMS.

EN HALV SIDE PÅ DANSK

I 2004, som var det år, min datter fik diagnosen, var den eneste information


– en ny forening i LEV

på dansk, der fandtes om syndromet, en halv A4 side på Center for Små Handicapgruppers hjemmeside. Det ledte til, at jeg tog til konference i USA om syndromet og oprettede en hjemmeside på dansk om syndromet, min datter og om det, jeg havde lært på konferencen og efterfølgende konferencer i USA. Efter nogle år havde jeg fået nok henvendelser fra andre forældre med SMS børn til, at vi kunne stifte en lille forening. Så i pinsen 2010 blev Smith-Magenis Syndrom Forening stiftet, med ni medlemmer fra Danmark, Norge og Island.


Pernille Fox

KENDSKAB TIL SYNDROMET SKAL ØGES

Foreningens formål er at udbrede kendskab til syndromet samt at støtte familier med syndromet inde på livet. Foreningens aktiviteter omfatter

primært kontakt til og rådgivning af familier med SMS samt årlige familiekurser og en enkelt sommerferielejr. Der er også pjecer undervejs, men bestyrelsen må erkende, at alle medlemmer har en i forvejen hårdt presset hverdag med de udfordringer, det giver at have et barn med SMS, så tingene går ikke helt så hurtigt, som vi kunne ønske. Blandt medlemmerne er der et stort behov for erfaringsudveksling og for at høre nyt om forskning på området og ikke mindst metoder til at håndtere adfærd og søvnudfordringer hos børnene/de unge.

Eftersom diagnosen er relativt ny, er det ikke lykkedes foreningen at finde familier med voksne personer med SMS, således er den ældste person med SMS tilknyttet foreningen først i tyverne.

Foreningen har søgt optagelse i LEV, fordi personer med SMS er i LEVs

målgruppe, og vi har set, hvor stor en indsats LEV gør for at forbedre vilkårene for personer med udviklingshæmning. Derudover er det foreningens håb gennem LEV at udbrede kendskabet til Smith-Magenis syndrom, samt at foreningen kan sparre med LEV om nogle af de udfordringer, familier med SMS står over for. Det er også håbet, at vi gennem LEV og Sjældne Diagnoser kan etablere samarbejde med andre patientforeninger, der kæmper med nogle af de samme udfordringer, som vi gør. Især problematikken med indretning af skole, bosteder mv. med ro til at kunne sove middagslur – og personale til at sove/være vågen med personen med SMS om natten...

Du kan læse mere om
Smith-Magenis Syndrom
Foreningen på
www.smith-magenis.dk

Rebecca har Smith-Magenis Syndrom

En toethalv årig, en syv årig og en 14 årig – i en og samme person. Sådan beskriver Pernille Fox sin datter

Rebecca er 14 år. Hun elsker dyr, Justin Bieber og MGP. Og hun elsker at gå på café og være sammen med sine venner. Og ligesom så mange andre piger på 14 synes hun, hendes lillebror er verdens mest irriterende opfindelse.

Men Rebecca har Smith-Magenis Syndrom. Derfor har hun brug for at sove til middag hver dag. Derfor skal nogen helst lige holde øje, når hun holder sin kanin, og derfor skal hun støttes i samværet og i at fastholde sine venner, der også har deres udfordringer.

Rebecca går i specialskole, når hun ellers ikke er syg eller indlagt. Fordi hun blev nyretransplanteret, da hun var otte, og altid skal tage medicin, der nedsætter immunforsvaret, er hun et let offer for diverse baktusser og vira, som igen er svære at få bugt med, når de først hat fået fat.

ET HELT SÆRLIGT SØVNMØNSTER

Den daglige middagslur er nødvendig, fordi Rebecca ikke sover nok om natten. Som alle andre personer med Smith-Magenis syndrom har Rebecca en forskudt eller bare anderledes døgnrytme og søvn end alle andre. Selvom hun er 14, er hun segnefærdig klokken 20. Til gengæld er hun ofte vågen en-to timer i løbet af natten. Og hun står op klokken fem eller før uden at kunne sove mere.

Vel at mærke hvis der sover en voksen sammen med hende. Gør der ikke det – ja, så sover hun bare ikke. I hvert fald ikke mere end et par timer ad gangen. Og så er det endda blevet meget bedre, end da hun var yngre, hvor hun var færdig med at sove klokken 03.30. Mange andre med Smith-Magenis Syndrom sover endnu dårligere end Rebecca. Og nej, alt er forsøgt, søvnmønsteret kan ikke ændres, men er en velbeskrevet del af syndromet.

DEN FØLELSERMÆSSIGE UDVIKLING HALTER EFTER

Rebecca har en såkaldt assynkron udvikling. Det betyder, at selvom hun kan læse svarende til 1. klasse og også skrive lidt, og selvom hun tilsyneladende forstår, hvad man siger og selv har et stort ordforråd, er hendes følelsesmæssige reaktioner og hendes koncentrationsevne på niveau med en to-tre-årig. På amerikansk kalder de det "The inner toddler". Kombineret med vilde raserianfald, som inkluderer selvskadning (kan omfatte at slå sig selv, banke hovedet i bord/væg, bide hul på sig selv og trække negle af) og et ekstremt behov for opmærksomhed, betyder det, at Rebecca fylder rigtig meget i familien! Det betyder også, at hun lærer bedst i en til en situationer. Derudover har hun haft brug for intensiv sprogtræning, for at de fleste i dag kan forstå hende.

BEGEJSTRING OG BEKYMRINGER


Når jeg kort skal forklare Smith-Magenis syndrom for fremmede, plejer jeg at sige, at Rebecca er en skøn blanding af en toethalv-årig, en syv-årig og en 14-årig, med et heftigt temperament og en dårlig finmotorik.


Rebecca har om nogen lært mig at værdsætte de små ting i livet. Begejstringen, da hun kunne sidde selv kort før sin et års fødselsdag, da hun som næsten to-årig sagde sit første ord: "muh!", og da hun tog sine første skridt som toethalv-årig, var kolossal. For ikke at tale om første gang en fremmed forstod, hvad hun sagde, som 11-årig, og da hun lærte at cykle som 12-årig.

Men bekymringerne er også mange: hvor kan hun bo? Og hvem kan tage godt nok vare på hende og sørge for, at hun får sovet nok, når hun flytter hjemmefra? Kan hun passe en form for arbejde? Og mange andre bekymringer, som jeg ikke har for mine andre "normale" børn. Men det kender alle i læsere af LEV Bladet garanteret alt til!

Du kan læse mere om Rebecca og syndromet på www.smithmagenis.dk og om foreningen på www.smith-magenis.dk


CENTER FOR AUTISME 

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


Horlev Hovedgade 190 • 2730 Horlev • Tlf. 44 95 23 55 • www.centerforautisme.dk

Scan QR-koden og besøg www.nssystem.com


NS system
...synlighed på tekstil

- Transfer •
- Direkte print •
- Broderi •
- Laser •
- Vævede etiketter •
- Plotterfolie •
- Tekstil •


Opholdsstedet Moesgaard

Arnborgvej 15
6933 Kibæk
Tlf. 97 19 12 80

www.opholdsstedetmoesgaard.dk

Lundens Bondegårdsferie
- handicap ingen hindring!

- Handicapvenlige lejligheder med bl.a. loftslift og hæve/sænke senge.
- Sanseshave og sanserum.
- Legeplads.
- Heste, geder, kaniner, hunde og katte.
- Åbent landbrug hos den økologiske nabogård.
- Ren sønderjysk natur så langt øjet rækker!


*"Oplevelsesgaranti for alle
- med eller uden handicap!"*

www.lundensbondegardsferie.dk

Bostedet Kirstinelund
-et trygt sted at bo

PWS Bostedet Kirstinelund, startede i 1999 og er specielt indrettet til personer med PWS - (Prader-willi syndrom).

Kjeldbjergvej 9, Vittrup • 6650 Brørup
Tlf. 75 38 80 42 • www.pws-kirstinelund.dk

Ledig plads

69 danske atleter udtaget til Special Olympics World Summer Games

Den 14. udgave af Special Olympics World Summer Games – verdens største bredestævne for idrætsudøvere med udviklingshæmning – afholdes til sommer i Los Angeles. Legene forventes at få deltagelse af 7.000 deltagere fra 177 lande – heriblandt 69 danske idrætsudøvere


FAKTA OM SPECIAL OLYMPICS WORLD SUMMER GAMES 2015

Special Olympics World Summer Games (SOWSG) afholdes hvert 4. år. Sidste gang var i 2011 i Athen. World Games 2015 i tal:

- ▶ 7.000 idrætsudøvere med udviklingshandicap
- ▶ 177 lande er repræsenteret
- ▶ 3.000 trænere/ledere
- ▶ 30.000 frivillige
- ▶ 25 idrætsgrene

Læs mere på www.la2015.org

Special Olympics World Summer Games (SOWSG) er verdens største bredestævne for idrætsudøvere med udviklingshæmning. Stævnet indledes med en åbningsceremoni på Los Angeles Memorial Coliseum, der blandt andet dannede rammen om OL i 1932 og 1984, den 25. juli. Herefter venter ni dage med konkurrencer i 25 forskellige idrætsgrene.

DANSK DELTAGELSE I TI IDRÆTSGRENE

Danmark stiller med en delegation på 93 deltagere – 69 idrætsudøvere og 24 trænere/ledere. De danske udøvere stiller op i atletik, badminton, bowling, cykling, fodbold, golf, gymnastik, håndbold, ridning og svømning. Deltagerne kommer fra hele landet.

I flere af idrætsgrenene, nemlig badminton, fodbold og golf, deltager Danmark i en speciel gruppe betegnet Unified Sport. Det vil sige, at idrætsudøveren med udviklingshæmning danner par med en ikke-handicappet, kaldet en partner. Eksempelvis deltager Danmark med et herredouble-par i badminton bestående af en badmintonspiller med udviklingshæmning og en ikke-handicappet badmintonspiller.

Det er fjerde gang, at Danmark stiller op ved SOWSG efter deltagelse ved legene i Dublin i 2003, Shanghai i 2007 og Athen i 2011.

I Dansk Handicap Idræts-Forbund glæder breddekonsulent Anette Svejstrup sig til at følge de danske deltagere i den


Martin Nielsen, Nikolaj Mortensen og Mohamed Hersi ved Special Olympics European Games 2014.


HVAD ER SPECIAL OLYMPICS?

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

forestående forberedelsesfase og i Los Angeles til sommer:

- Det er en stor dansk trup, vi stiller med denne gang, og med deltagere i hele ti idrætsgrene spænder vi vidt. Der er et meget stort engagement blandt både vores udøvere og trænere – forberedelserne er godt i gang, og træningsintensiteten og -iveren er høj. Når stævnet nærmer sig, vil spændingsniveauet helt sikkert stige – for flere af vores deltagere er det første gang, de skal på en oversøisk rejse og være væk hjemmefra i så lang tid. Derudover har de store forventninger til de "landskampe" og dermed idrætslige oplevelser, der venter dem.

UDTAGELSESKRITERIER

Special Olympics henvender sig til mennesker med udviklingshæmning.

Det defineres som mennesker, der i hverdagen (skole, arbejde, familie, boligsituation) er afhængige af særlige pædagogiske støtteforanstaltninger.

Idrætsudøveren skal opfylde følgende udtagelseskriterier:

- ▶ have dyrket idrætten i minimum et år
- ▶ være indstillet på at følge det træningsprogram, som træneren til SOWSG udarbejder
- ▶ have et erkendt udviklingshandicap

Desuden er der en række krav til træningsflid, kammeratskab m.v. Det er vigtige principper i Special Olympics-sammenhæng og skal sikre, at det ikke kun er de sportsligt allerbedste, der er udtaget i de enkelte idrætter.


Michelle Formann – træningskamp ved Special Olympics European Games 2014.

ARKITEKT- & BYGGEFIRMA

W I H L B O R G F R I S C H K N E C H T

ARKITEKTER M.A.A.

Marselis Boulevard 43 • 8000 Aarhus C
Tlf. 86 76 00 75 • Fax 86 76 37 75

SOCIAL PÆDAGOGERNE

ØSTJYLLAND

Søren Frichsvej 42 C, st. • 8230 Åbyhøj

Tlf. 72 48 63 00

A-kassen: 72 48 60 10

Fax: 72 48 63 50

E-mail: oestjylland@sl.dk


BRANDT
revision & rådgivning

BRANDT er altid klædt på til revision og rådgivning

THURSD Thorsøvej 16 T: 87 81 44 11	HÅNDTAVL Nørrevej 34 T: 87 81 10 55	HØJUP TAV Højupvej 17 T: 87 85 18 30	NYKØBING MOSE Lindbovej 42 T: 87 73 32 44	FERNISLEV Røddetvej 9 T: 88 58 60 00
SKIVE Mønstervej 2 T: 88 58 60 00	KØLNING Kølningsvej 17 T: 78 14 40 00	FREDERICIA Friedericiavej 10 T: 78 34 40 00	ETBÆK Højupvej 18 T: 78 42 40 00	ÅRANG Børnestrømevej 18 T.1 T: 72 48 63 00

BRANDT
STATISTISKEBETRUGTSFORSØGSMÅN

Løstrevet arbejdsindsats og samarbejde er grundlaget for vores succes. Vi leverer kvalitet og service til vores kunder. Vi er medlem af Statistisk Børneregister og Statistisk Ungdomsregister. Vi er medlem af Statistisk Børneregister og Statistisk Ungdomsregister. Vi er medlem af Statistisk Børneregister og Statistisk Ungdomsregister. Vi er medlem af Statistisk Børneregister og Statistisk Ungdomsregister.

www.BrandtRevision.dk

THURSD | HÅNDTAVL | HØJUP TAV | NYKØBING MOSE | FERNISLEV | SKIVE | KØLNING | FREDERICIA | ETBÆK | ÅRANG


Ravnbjerghus

- Opholdssted for børn og unge med psykiske og fysiske handicap

Oddevej 18
9560 Hadsund
Tlf. 98 58 20 55

www.ravnbjerghus.dk

Udviklingshæmning og synshandicap

Bofællesskaberne Inge og Sofie Marie
- Ringsted

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


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

KJØGX_{aps}


Ingemanns Allé 62 • 6700 Esbjerg

75 12 42 77

Telefax 75 12 44 98

www.kjoegx.dk • adm@kjoegx.dk

Sammen når vi op  Team 

TIME

Søndervang 3
9640 Farsø
Tlf.: 98 63 24 33


www.time-danmark.dk


Huginsvej 8 • 3400 Hillerød
Tlf. 48 17 27 02
www.scancon.dk


Botilbudet i Holsted
Godkendt af FDBE Amt til 4 unge mellem 18 og 29 år

Botilbudet i Holsted

Skolegade 3 • 6670 Holsted
Telefon: 51 97 77 33

1 ledig plads

www.botilbudet-holsted.dk


Bostedet Åhusene


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

Café Pakhuset
En særlig Café
med god tid til det hele


Hverdage kl. 10 - 18:00
Næstvedtorget 5, 8300 Odde, tlf. 87 80 36 40
www.cafepakhuset.dk

Stoppestedet

Sind værested

Café **66 19 02 65**
Kontor **66 19 03 26**

Caféens åbningstider: Alle hverdage kl. 11-22.
Lørdag-søndag og helligdage: kl. 14-20

Jernbanegade 24 B • 5000 Odense C

**JYSK støtter
handicapidrætten i
dit lokalområde**


JYSK.dk


Djurslandsskolen

Djursvej 10 • 8586 Ørum Djurs • Tlf. 89 59 22 30
www.djurslandsskolen.dk • djurslandsskolen@norddjurs.dk


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

Aftenskolen for udviklingshæmmede.

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

Udviklingscenter
Grunnetsgade


Udviklingscenter Grunnetsgade

Grunnetsgade 17 • 6600 Vejen
info@grunnetsgade.dk
www.grunnetsgade.dk

Telefon (Paul Erik): 5250 7366 -(08:00 - 16:00)
Vagttelefon: 6014 7380
(Døgnbemandet)


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


Kvalitet og service går aldrig af mode!

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

fabos

et bo- og aktivitetscenter
for voksne udviklingshæmmede

Stenslund 7
8300 Odder • Tlf. 87 80 06 22
Mail: fabos@odder.dk • www.fabos.odder.dk


**GALERIE
MODERNE
SILKEBORG**

Grundlagt 1962

Hostrupsgade 39 • 8600 Silkeborg • Danmark
Tlf. 86 81 44 44 • Fax 86 80 01 99
www.galeriemoderne.dk • info@galeriemoderne.dk


Aktivitetscenteret Kellersvej
Dagtilbud for voksne udviklingshæmmede

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

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

TW-STUDIO
Professionel tekstiltryk **.DK**

Tekstiltryk
Transfer tryk • Skæreplot

Tlf. 22 14 56 64
info@tw-studio.dk


Herning Løve Apotek

Gratis parkering bag apoteket

Bredgade 45 • 7400 Herning • Tlf. 97 12 00 22


Klejtrupvej 15 • 9500 Hobro
Tlf. 98 54 44 60
www.birkebo1og2.dk

TESTAMENTÉR TIL LANDSFORENINGEN LEV

DU KAN STØTTE

LANDSFORENINGEN LEV

VED AT TESTAMENTERE EN DEL

AF DIN FORMUE TIL LEV

Du kan støtte Landsforeningen LEV ved at testamentere en del af din formue til LEV. Det gør du ved at oprette et testamente. Uden dette bliver arven efter dig fordelt efter arvelovens regler, hvorved LEV ikke får del i arven. Dette er også gældende, selvom du ingen juridiske arvinger har. I det tilfælde tilfalder hele arven staten.

SPAR BETYDELIGE BELØB I ARVEAFGIFT

Arvinger betaler normalt en obligatorisk boafgift til staten på op til 36,5 pct. Dog er ægtefæller og velgørende organisationer helt fritaget for denne afgift. Det er faktisk muligt at spare sine arvinger for betydelige afgiftsbeløb ved at kombinere deres arv med en mindre del til en velgørende organisation.

Landsforeningen LEV kan også indsættes i dit testamente som legater, ligesom et nærmere fastsat beløb kan reserveres til et bestemt formål efter dit ønske.

Der er helt præcise formkrav til udformning af et testamente, der sikrer, at testamentet vurderes gældende og juridisk gyldigt. LEV anbefaler derfor, at du rådfører dig med en advokat, så det sikres, at din vilje gennemføres. Såfremt du ønsker LEV skal arve helt eller delvist, betaler LEV sagsomkostningerne for oprettelse af testamente. Forudsætningen herfor er alene, at testamentet oprettes hos en af LEV udpeget advokat.

FOR YDERLIGERE OPLYSNINGER

Hvis du ønsker yderligere oplysninger om gaver og testamenter til fordel for LEV, er du velkommen til at kontakte foreningen på tlf.: 3635 9696.


OLIGOFRENIKLINIKKEN

Oligofreniklinikken er et nyåbnet psykiatrisk tilbud udenfor det offentlige behandlingssystem, som henvender sig til alle borgere, herunder udviklingshæmmede mennesker.

Konsultation efter aftale.
Kurt Sørensen
fhv. overlæge, speciallæge i psykiatri


Strandbyvej 9 • 8240 Risskov
Tlf. 86 17 68 86/40 93 58 79
info@oligofreniklinikken.dk
www.oligofreniklinikken.dk

Ingen sygesikrings-
overenskomst


DuPont Nutrition Biosciences

Taarnevej 25
DK-7200 Grindsted
Tlf. 79 72 59 63
www.food.dupont.com

Ørsted Gl. Skole tilbyder et højskolelignende døgnophold eller STU i hel- eller delforløb

Vi er godkendt til 2 paragraf-66-pladser
til unge under 18 år.

Et tilbud til
udviklingshæmmede
unge

Vi hjælper dig i den rigtige retning!
Kontakt skolen for et besøg eller praktikophold.

Ørsted Gl. Skole

Ørstedvej 12 • 6560 Sommersted • Tlf. 2162 8972
E-mail: info@orstedskole.dk • www.orstedskole.dk

MacArtney
MacArtney
UNDERWATER TECHNOLOGY

Denmark • Norway • Benelux • Germany
France • United Kingdom • USA • Brazil

www.macartney.com

Den selvvejende institution
SKOVBRYNET


Morgenstrupvej 5 • 8586 Ørum Djurs
Tlf. 86 39 85 86 • www.si-skovbrynet.dk


SKOVGRILLEN
MIDDELFART
40 33 65 49

Gammeldags isvafler • Softice • Diverse ispinde • Gratis kaffe
Forskellige varme retter m.m. • Sodavand • Åben hele året

Brovejen 353 • 5500 Middelfart


**Malerfirma
Ernst Hansen %**

Vi udfører alle opgaver inden for malerfaget, små som store,
og står til rådighed med vejledning om farver,
priser og vedligehold m.m.

Malerfirma Ernst Hansen A/S
Nordlandsvej 76 • 8240 Risskov • Tlf.: 70 27 12 11
E-mail: post@mfeh.dk


HRC HIMMERLANDS RÅDGIVNINGSCENTER ApS 

- Psykologhjælp
- Socialrådgiver
- Krisebehandling
- Individuelle botilbud

Søndergade 15 • 9640 Farsø
Tlf. 98 63 31 00 • Fax 98 63 31 44 • e-mail: h-r-c@mail.dk

FAMILIE-SØSKENDEKURSUS

Et tilbud til forældre og søskende til børn med handicap

LEV Frederiksberg indbyder til et kursusforløb for familier og søskende til børn med handicap, da det at have et barn med et handicap i familien påvirker hele familien.

Her bliver der mulighed for at få talt om, hvordan man egentlig har det i familien og mulighed for at snakke om det, der er svært. Der er mulighed for at sætte spot på, om der er nogle ting, familien kan gøre på en anden måde i hverdagen og derved opnå bedre trivsel for både voksne og børn.

Kurset er for familier med søskende i alderen 8-16 år og henvender sig til familier i hele landet.

Fundamentet for forløbet lægges en weekend, hvor forældre og søskende er sammen. Derefter afholdes fire søndage kun for søskende. Her er børnene sam-

men med familierapeuten i fire timer, og fokus vil være på deres behov og bekymringer.

Prisen for hele forløbet er for LEV-medlemmer kr. 500,- pr. familie og for ikke-medlemmer kr. 1000,- pr. familie. Prisen dækker kursuslokaler, undervisere, kursusmaterialer og forplejning. Der er ikke arrangeret overnatning.

Kurset afholdes på Skolen Ved Nordens Plads, Sofus Francks Vænge 32, 2000 Frederiksberg.

Hvornår

Lørdag/søndag d. 11. og 12. april
Søndag d. 10. maj – kun for søskende
Søndag d. 7. juni - kun for søskende
Søndag d. 16. august – kun for søskende
Søndag d. 13. september – kun for søskende

Undervisere

Kurt Rasmussen, socialpædagog og psykoterapeut
Vibeke Lubanski, familierapeut

Tilmelding og yderligere oplysninger

Helene Bom Hansen, helenebom@gmail.com, tlf. 6075 8660.
Anfør antal voksne og søskende (+ alder på søskende).

LEV-HOLBÆK INVITERER TIL MØDE OM FØRTIDS- PENSION

Temaer, vi kommer ind på, er:

- Når førtidspension er det soleklare svar
- Hvad er "glatte sager" i Holbæk Kommune?
- Hvad skal vi som forældre være opmærksomme på ved ansøgning om førtidspension?
- Hvornår skal man starte en pensionssag op?

Oplæg ved specialkonsulent Susan Brinck, Holbæk Kommune.

Sted: CSU-Holbæk, Seminarieparken 2.

LEV-Holbæk er vært ved en sandwich og en øl eller vand.
Af hensyn hertil er tilmeldingsfristen senest den 22. marts til Mogens Hansen på mail: mogenshansen49@gmail.com eller på tlf. 2149 5389.

Alle er velkomne, også selv om man endnu ikke er medlem af LEV.

**Mødet finder sted
onsdag den 25. marts
kl. 17.30-19.30**

Stå sammen om at trække læsset
- på Bostedet Fruerlund


Langebjergvej 1
www.fruerlund.info ☎ 57849315 4250 Fuglebjerg


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


Låsbyvej 149 B
8660 skanderborg
Tlf. 21 42 16 55
www.baekgaarden.dk


Grundet nybyggeri ledige pladser

Knagegården

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


SVENNES BYG ApS

Murermester Svend-Åge Hansen
Fuglsangsvej 3 • 5492 Vissenbjerg
svennesbyg@hotmail.com

Tlf. 64 47 29 05 • Mobil 26 62 97 95


OVESENGAARD

Et voksen botilbud med vægt på trivsel og udvikling

Smedevej 15
4840 Nørre Alslev
Tlf. 45 54 46 11 05
info@ovesengaard.dk
www.ovesengaard.dk

Linda Hansen 2027 4105
Simon Solvester 2027 2406


KAEF KARISE EFTERSKOLE www.karise-efterskole.dk
For elever med særlige læringsforudsætninger

KAUDD KARISEUDDANNELSEN www.kariseuddannelsen.dk
STU - Helhedsorienteret særlig tilrettelagt ungdomsuddannelse

KULTURHUSET LEOPOLD www.kulturhusetleopold.dk
Beskæftigelses tilbud - Socialøkonomisk virksomhed


FORKANTEN et inkluderende botilbud www.forkanten.dk
Et inkluderende botilbud

en fælles vej
til voksenlivet

SOLUND

MUSIK-FESTIVAL

9.-10.-11. JUNI 2015


Ekstra GRATIS! Koncerter!

Tirsdag den 9. juni:

Lars Lillholt band, Johnny Madsen, Bibbi, Sniff & Skrivers, One Too Many, Almost AC/DC

Onsdag 09. juni:

Skole- og bb. bands, De Eneste To, Kandis, Hej Matematik, Gnags, Stine Bramsen, Infernal, Johnny Hefty & Jøden, Vinnie Who, Svenstrup & Vendelboe, Ib Grønbeck, Tom Donovan, Rock Nalle & Crazy Ivans, Klondyke

Torsdag 12. juni:

L.O.C., Burhan G., Kim Larsen & Kjukken, Rasmus Walter, L.I.G.A., Birthe Kjær & Feelgood Band, Lady A. (USA), Wafande, Italo Brothers, Fede Finn & Funny Boyz, Tournesol, Sonja Hald, Esben Just Trio

Priser 2015

(OBS! Nedsat ledsager billet pris)

1-dagsbilletter (onsd eller torsd): 450 kr.

1-dagsbilletter **ledsager**: 200 kr.

2-dagsbilletter (onsd og torsd): 725 kr.

2-dagsbilletter **ledsager**: 300 kr.

Camping 35 kr./nat

Morgenmad 50 kr.

Festival Hotel 50 kr/nat

Billetsalg døgnet rundt.

Bestil via us@solundfestivalen.dk - skriv navn /tel. nr. - Vi ringer dig op. Alternativt via 86 52 55 66 - Læg navn/tel. nr - Vi ringer dig op

IKKE solgte billetter "skydes af" ved indgangen på dagene - Du kan tjekke aktuelle billetstatus på www.solundfestivalen.dk eller du kan ringe på info telefon 86 52 55 66.

Henvendelser vedrørende billetter / din bestilling kan KUN!! ské på telefon 86 52 55 66.

LEV-kontakten

Regionalt opdelt

1000 - 2990


Revision 80 ApS

Taastrup Hovedgade 72, 2. sal - 2630 Taastrup
Tlf. 4352 8950 • Fax 4352 8762
revision80@revision80.dk
REGISTRERET REVISOR


Violinbygger
Medl. af mesterlauget
Reparation • Nybygning • Køb • Salg
www.violinbygger.dk
violin@mail.dk
Erik Hoffmann
Tlf. 38 71 83 96
Hyltebjerg Allé 87 • 2720 Vanløse


G.A. Hansen A/S
Udstyr til overfladeteknik

Symfonivej 22 • 2730 Herlev
Tlf.: 4491 3533 / 8661 5888
www.ga-hansen.dk


GLARMESTRENS DØGNVAGT

70 100 100


Ved alle former for glasskader tilkald hurtig og professionel hjælp.


Amagerbrogade 187 • 2300 København S • Fax 70 100 142
www.glasvagt.dk • e-mail: 70100100@glasvagt.dk

3000 - 3670

REGNSKABSHJÆLP

JØRGEN BRUUN
Bogføring og revision
Vandværksvej 9 - 3390 Hundested


Tlf. 47 96 13 11 • Fax 47 96 13 16 • E-mail: jorgen.bruun@youmail.dk

Vi tilbyder bogføring og revision for firmaer, herunder momsregnskab, lønregnskab, årsregnskab. Forsømte regnskaber føres ajour. Forskuds-kemaer, selvangivelser udfyldes. Hjælp/undervisning i brug af PC tilbydes.

Frederiksborg Apotek

Apoteket har døgnvagt
www.frederiksborg-apotek.dk

Tlf. 48 26 56 00

Slotsgade 26 • 3400 Hillerød
Handicapvenlige adgangsforhold


4000 - 4990

RUDE DYREKLINIK ApS

Holsteinborgvej 5, 4243 Rude

Kirurgisk og medicinsk behandling af store og små husdyr

Tlf. tid bedst 8.00-9.00 • Konsultation efter aftale

55 45 91 05

dalhoff travel | 

Havnepladsen 6, 2. • 4300 Holbæk

Tlf. 59 44 40 26

www.dalhoff-travel.com


6000 - 6990


arbejderens andels-boligforening

Engstien 2a • 6000 Kolding T: 7552 5344 F: 7552 2936
M: post@aab-kolding.dk • www.aab-kolding


Aflastningshjemmet Rendberg

et tilbud til udviklingshæmmede voksne og børn

Rendbjergvej 9
6320 Egersund
Tlf. 74 44 23 52

THERMOFORMNING

PLASTFORARBEJDNING

C.R. STEGLICH & CO A/S

www.crsteglich.com

TLF. 56 31 35 69


Smede- og Maskinfabrik
Håndværkervej 65 • 6700 Esbjerg

Tlf. 75 15 38 43

7000 - 7990

RENT KVALITETSARBEJDE

Vi er specialisten du har brug for til din specialopgave!

Vi udfører alle former for rengøring til såvel private som erhverv

- Flyttelejligheder
- Ny- om- og tilbygning
- Hovedrengøring
- Erhvervsrengøring
- Mindre former for skadeservice


EE Rengøring

Laikevej 27, gården
7000 Fredericia
Tlf. 40 35 94 56
www.ee-rengoring.dk

Oranje Beton A/S

Frøjkvej 27 – 7500 Holstebro

97 42 31 33

E-mail: mail@oranje.dk – www.oranje.dk


Nr. Søby Malerforretning I/S
v/ Brdr. Laursen
H. C. Ørstedes Vej 24
7800 Skive

Tlf. 97 53 64 44
Mob. 23 31 27 60

www.nrsoby-malerforretning.dk


www.buus.com
Venøvej 3 - Nykøbing Mors
Tlf. 97 72 31 15 - Carsten 21 41 48 35

8000 8990

Alm Brand

Margrethepladsen
8000 Århus C
Tlf. 87 30 20 00
www.almbrand.dk


Oktobervej 71
8210 Århus V

Tlf. 86 75 01 01

sv-gulve@post.tele.dk

Sponsoreret H.F.

REVISIONSFIRMAET

Bente Madsen

Øster Allé 15 • 8260 Viby J

Tlf. 86 14 67 30

Jan Møller

Saturnvej 17 • 8370 Hadsten
Tlf. 86 98 19 72
Bil 40 19 19 72


Arbejde m/gravemaskine, rendegraver og minigraver • Nedbrydningsarbejde
Planering og belegningsarbejde • Flisebelægning
Oprensning af grøfter og søer

Center for Voksne med Autisme og ADHD

Tingagergården

Botilbud

Tilst Skolevej 17 • 8381 Tilst

8713 2377

aarhus.dk/cvaa

Brdr. Friis Pedersen Transport A/S

Tlf. 86 39 16 11

www.friispedersen.dk

- Kranarbejde m/u grab og kurv
10 - 150 t/m (specialtransport)
- Udlejning af containere
- Levering af sten og grus
- Kørsel med trækker

Uforbindende tilbud gives på
små og store leverancer

Maskinstation Martin Ulf Nielsen

Over Vrøndingvej 11
8700 Horsens

75 67 35 81


v/ malermester Ole Kofoed
Poul Larsensvej 7
Tlf. 40 41 04 40

Elbæk Efterskole

Elbækvej 53 • 8700 Horsens

75 66 90 57

www.elbaek-efterskole.dk

NEDBRYDNING MILJØSANERING

ASBEST - PCB - BLY OG
SKIMMEL SANERING


HVOR INGEN ANDRE KAN

P - OLESEN.DK
MAIL@P-OLESEN.DK
TLF. 75 66 25 00

- din ekspert, 40 års erfaring

Fyringsolie · dieselolie · fast brændsel


Tronholmen 3, 8960 Randers SØ
Tlf. 87 10 19 30 • www.proloen.dk

MS SMEDE & MONTAGE

v/Smedemester
Morten Sørensen

40 34 33 42

Kærvej 41 • Drastrup Kær • 8960 Randers SØ


Tlf.: 87110090
WWW.MULTITEK.DK

Brandtøse Sårkerhedulose Stådere Brandporte Brandvinduer

STU

Særlig Tilrettelagt Ungdomsuddannelse

CSV Randers

Center for specialundervisning for Voksne - Randers

Tlf.: 89 15 75 75 • Mail: csv@randers.dk • www.csv.randers.dk

Bofællesskaberne

Hjemmevejlederteamet
Laksetorvet 1
8900 Randers C

Tlf. 8915 1772

9000 - 9990


BESLAG

A/S J. PETERSENS BESLAGFABRIK

Jacob Petersens Vej 9 - 9240 Nibe
Tlf. 98 35 15 00 - Fax. 98 35 22 00

SKOVSGÅRD HOTEL

Et *anderledes* Hotel
for kursus og ferie ophold

Tlf. 98 23 04 00
www.skovsgaardhotel.dk


LØKKEN BLIKKENS LAGER- & VVS-FORRETNING


v/ Flemming Mikkelsen
Aut. VVS-installatør
Tlf. 98 99 15 30
Vinkelvej 4 · 9480 Løkken

Vand - Varme - Sanitet - Kloakarbejde


Medlem af Løkken
Handelsstandsforening

SUNDBY-HVORUP Boligselskab

Lindholm Søpark 4 • 9400 Nørresundby
Tlf. 98 17 30 66

1000 - 2990	6000 - 6990
3000 - 3670	7000 - 7990
3700 - 3790	8000 - 8990
4000 - 4990	9000 - 9990
5000 - 5985	


LEV har fået ny hjemmeside

– og LEV Bladet har fået ny forside

Bedre visning på telefoner og tablets, mere fleksibel forside og mulighed for at lave temasider – det er nogle af de nye funktioner på LEVs nye hjemmeside

Siden LEV sidst fik ny hjemmeside i starten af 2010, er der sket store ændringer i måden, folk bruger nettet på. Folk bruger i større omfang deres telefoner og tablets, når de "går på nettet", og det stiller nogle andre krav til en hjemmeside, hvis indholdet skal præsenteres ordentligt.

Derfor er LEVs nye hjemmeside opbygget i såkaldt responsivt design, hvilket vil sige, at siden tilpasser sig den enhed, der nu engang benyttes til at se siden.

Samtidigt er der i perioden sket en kraftig vækst i vores brug af formidling af nyheder via hjemmesiden, hvilket vi også gerne ville have mulighed for at præsentere lidt bedre. Det gør vi med en ny forside, der giver mulighed for, at vi kan vise flere nyheder og artikler.

Derudover har den nye hjemmeside en række andre mindre fordele – både for besøgende og for redaktører. Dog kan

man ikke længere kommentere direkte på de enkelte artikler på lev.dk. For at samle alle kommentarene ét sted skal det fremover foregå på LEVs facebook-side.

I forbindelse med det nye design har LEV Bladet også fået en mindre overhaling, så det nu er tydeligt, at det er samme udgiver, der står for begge dele.

Løbende vil designet også blive rettet til på pjecer og andre materialer fra Landsforeningen.

Besøg hjemmesiden på www.lev.dk.

HA


Over det kinesiske hav
 Af Gaute Heivoll
 Udgiver: Samleren
 Udgivelsesår: 2014
 253 sider
 ISBN: 978-87-638-3365-3

NY BOG:

OVER DET KINESISKE HAV

Et ungt par skaber lige før anden verdenskrig deres eget "forplejnings-hjem" – en institution for mentalt handicappede.

Huset bygger de fra grunden, i skovkanten, og de flytter ind med deres lille dreng og endnu et barn i vente. Snart fyldes rummene med patienter, den religiøse grubler Christian Jensen, tavse Matiassen og onkel Josef, der er en af de mest belæste i bygden. En søskendeflok på fem flytter ind i "galehuset", som det bliver kaldt. Krigen slutter, men den usædvanlige storfamilie får alt andet end fred. For snart rammes de af en tragedie, som kommer til at følge dem resten af livet.

Med en historie baseret på virkelige hændelser har Gaute Heivoll skrevet en dybt humanistisk roman om værgeløse mennesker, om stærke bånd mellem søskende og en mors livslange kærlighed til sit barn.

Ny pulje til aktiviteter og ledsagelse

I forbindelse med indgåelsen af satspuljeaftalen på det sociale område for 2015 blev der over tre år afsat 39 millioner kroner i ansøgningspulje, som har til formål at fremme nye veje til aktiviteter og ledsagelse for mennesker med handicap, som det hedder. Nu kan kommuner ansøge om de første 8,5 millioner kroner.

De bevilgede projekter skal sætte fokus på mulighederne for voksne med handicap for at tage på ferie og deltage i fritidsaktiviteter og udflugter. Puljens målgruppe er derfor voksne med handi-

cap, der ikke kan færdes alene på grund af betydelig og varigt nedsat fysisk eller psykisk funktionsevne, og som ikke opfylder betingelserne for at blive visiteret til en ledsagerordning efter servicelovens § 97, fordi de ikke kan færdes uden socialpædagogisk støtte.

LEV's landsformand, Sytter Kristensen, havde op til satspuljeforliget håbet på, at der endelig ville blive lavet en løsning, som sikrede de cirka 5000 mennesker med udviklingshæmning, der er særligt hårdt ramt af kommunernes indespærring, ret til ledsagelse

på et anstændigt niveau. Hun ser da også puljen som en anerkendelse af, at den nuværende situation er uholdbar. Men hun er ikke begejstret for forligspartiernes løsning med at "afprøve nye initiativer".

39 millioner kroner er helt utilstrækkeligt, og tiden er slet ikke til at afprøve nye initiativer, har LEV-formanden blandt andet udtalt. For der er brug for en varig løsning.

Læs mere om puljen på tilskudsportal.sm.dk/Sider/nyeveje.aspx.

REGIONALT HANDICAPRÅD I HOVEDSTADEN

Region Hovedstaden har etableret et regionalt handicapråd. Det er den første region, der etablerer et sådan. Regionsrådet vælger medlemmer til regionshandicaprådet efter indstilling fra Danske Handicaporganisationer og Psykiatريفoreningens Fællesråd. Det forudsættes, at medlemmerne udpeget af Danske Handicaporganisationer også samtidigt er medlemmer af et kommunalt handicapråd.

Formålet med rådet er at sikre, at borgere, der lever med et handicap, oplever et sammenhængende sundhedsvæsen. Regionshandicaprådet kan udtale sig i alle relevante og større sager, hvor regionen har beslutningskompetence, udover sundhed vil det for eksempel også være uddannelse, regional udvikling, miljø og trafik. Rådet udarbejder en årlig redegørelse til Regionsrådet.


DR med ny særlig tjeneste – oplæste undertekster

Oplæste undertekster er en service, der gør det muligt at følge med i programmer, hvor der tales andre sprog end dansk – uden selv at skulle læse undertekster. Det er en talesyntese, der automatisk læser underteksterne op, og den går i gang, hver gang der er fremmedsprog på skærmen.

På synskanalerne ses det originale billede og høres den originale lydside fra hovedkanalerne, men når der sendes fremmedsprogede programmer med undertekster, bliver den originale lydside dæmpet, og en talesyntese læser underteksterne op.

I dag kan du finde oplæste undertekster på DR1Syn, DR2Syn og DR3Syn og on demand både på dr.dk/tv og i DR TV app'en. Alle med digitalt tv modtagelse har mulighed for at finde synskanalerne på deres tv.

Læs mere om tjenesten på
dr.dk/OmDR/Tilgaengelighed/Forside.htm


Regeringen afviser at gøre handicapkonventionen til lovgivning

Seks medlemmer af regeringens såkaldte inkorporeringsudvalg har anbefalet, at seks FN-konventioner, herunder handicapkonventionen, inkorporeres i dansk lovgivning, blandt andet fordi en inkorporering vil tydeliggøre myndighedernes pligt til at anvende konventionerne og herved bidrage til en i praksis bedre beskyttelse af eksisterende rettigheder. Men det kommer ikke til at ske.

Danske Handicaporganisationer (DH) erklærer sig i sit høringssvar vedrørende en justering af betænkning om inkorporering inden for menneskerettighedsområdet ellers enig i, at det i hvert fald burde ske i forhold til handicapkonventionen. Danske Handicaporganisationer skriver blandt andet:

”Vi ser kommuner, der opfører store institutioner med tilhørende aktivering. Der er tale om moderne ghettoer, hvor egenbestemmelsen er afløst af et tydeligt institutionspræg. Beboerne har ingen mulighed for selv at bestemme, hvor og med hvem de vil bo...”

”Desværre kunne vi blive ved og ved med at komme med eksempler på, hvordan vigtige og tydelige konventionsbestemmelser overses, misfortolkes eller direkte brydes. Derfor er der alvorligt brug for, at menneskerettighedskonventioner oversættes til dansk lovgivning.”

Regeringen har dog valgt ikke at inkorporere nogen af konventionerne, men følger op på udvalgets betænkning ved at fremsætte beslutningsforslag om at tiltræde den valgfri protokol til FN's konvention om barnets rettigheder, der giver individuel klageadgang til FN's Børnekomité.

LANDSFORENINGEN LEV

– udvikling for udviklingshæmmede

LANDSKONTOR:

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

KONTOR- OG TELEFONTID:

Mandag til torsdag: 9.00-16.00
Fredag: 9.00-13.00
Bankkonti i AL-Bank:
5332 0245153 (gaver og bidrag)
5323 0382733 (kontingenter m.v.)

LANDSFORMAND:

Sytter Kristensen
Tlf. 4016 8044
e-mail: sk@lev.dk

NÆSTFORMAND

Tonny Mortensen
Tlf. 2168 6273
e-mail: tm@lev.dk

LEV BLADET:

Nr. 1/64. årgang 2015
ISSN: 1903-7937

PROTEKTOR:

Hendes Majestæt
Dronningen

MEDLEM AF:

Inclusion International
NSR – Nordisk Samarbejdsråd

ANSVARSHAVENDE REDAKTØR:

Sytter Kristensen

REDAKTION:

Arne Ditlevsen, Sytter Kristensen,
Lasse Rydberg, Hans Andersen,
Thomas Gruber

FORSIDEFOTO:

Claus Bonnerup

STOF TIL BLADET SENDES TIL:

Blekinge Boulevard 2, 2630 Taastrup
Telefon: 3635 9696
Telefax: 3635 9697
E-mail: redaktion@lev.dk
Indsendte bidrag afspejler ikke
nødvendigvis LEVs holdninger.

DEADLINE:

Deadline for LEV 2/2015 er 25. februar.
Bladet udkommer 23. marts.

ANNONCEEKSPEDITION:

FL Reklame
Damgårdvej 46, Gram
8660 Skanderborg
Tel. 8793 3788
Email: fl@flreklame.dk

OPLAG: 8.000 stk.

LAYOUT OG TRYK:

Synergi Reklamebureau Webbureau

LEVS RÅDGIVNINGSTJENESTE:

Mandag, tirsdag, onsdag:
10.00-12.00
Torsdag, fredag, lørdag, søndag:
Lukket
Ring 8038 0888
(LEV betaler samtalen)
E-mail: raadgivning@lev.dk

Assens/Middelfart/Nordfyn

Ingrid Rasmussen
Tlf. 6445 1562
e-mail: ingrid.rasmussen@kabelmail.dk

Billund

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

Bornholm

Svend Pedersen
Tlf. 2151 0399
e-mail: svendp07@gmail.com

Djursland

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

Dragør/Tårnby

Johnny Fredelund
Tlf. 2468 2354
e-mail: hjfredelund@yahoo.dk

Egedal

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

Esbjerg/Fanø

Dorthe Højriis Thomsen
Tlf. 7545 0383
e-mail: dhtprivat@mail.dk

Favrskov/Skanderborg

Lone Thykær
Tlf. 8691 1070
e-mail: thykeer@webspeed.dk

Faxe/Vordingborg/Stevns

Winnie Lindner Pedersen
Tlf. 2945 8313
e-mail: winnie_lindner@mail.tele.dk

Fredensborg/Hørsholm/Rudersdal

Flemming Sundt
Tlf. 4586 1707
e-mail: flemmingsundt@gmail.com

Frederiksberg

Kirsten Bartroff
Tlf. 3871 3158
e-mail: kirsten.bartroff@kreds.lev.dk

Frederikssund

Ninette Hartwich
Tlf. 4738 4010
e-mail: lev.frederikssund@gmail.com

Furesø

Sine Holm
Tlf. 4498 4454
e-mail: sine@biomerieux.dk

Fåborg-Midtfyn/Ærø

Ulla Stick
Tlf. 6268 1987
e-mail: ulla.stick.kredslev@mail.dk

Gentofte

Jens Christian Pedersen
Tlf. 3968 2056
e-mail: jcpedersen@gmail.com

Gladsaxe

Alice Rasmussen (kontaktperson)
Tlf. 3969 5852
e-mail: alice.rasmus@webspeed.dk

Greve

Allan Jørgensen
Tlf. 4390 8963
e-mail: allan_joergensen@mail.dk

Haderslev

Solvej Laugesen
Tlf. 7484 1665
e-mail: solvej1954@gmail.com

Halsnæs

Rita Simonsen
Tlf. 4971 9471
e-mail: ritas@os.dk

Hedensted/Horsens

Dorrit S. Haulrich
Tlf. 7589 7919
e-mail: dokinira@hotmail.com

Helsingør

Jacob Svendsen
Tlf. 4922 6162
e-mail: jacob.svendsen@pol.dk

Herlev

Malene Hyldekrog
Tlf. 2467 3179
e-mail: malene@hyldekrog.dk

Hillerød/Allerød

Dorthe Kann
Tlf. 4826 1050
e-mail: dkann@dadlnet.dk

Holbæk/Odsherred

Morten Løvschall
Tlf. 5917 3917
e-mail: morten@lovschall.name

Høje Taastrup

Erik Petersen
Tlf. 2211 3430
e-mail: svane1@post11.tele.dk

Kalundborg

Søren Hansen
Tlf. 5950 7416
e-mail: sdh@dbmail.dk

Kerteminde

Laurits Nielsen
Tlf. 6534 1509
e-mail: lauhed1@gmail.com

Kolding

Inge Stausholm
Tlf. 7553 1320
e-mail: inge@istausholm.dk

København

Danielle Pröschild
Tlf. 4013 7016
e-mail: danielle@proschold.dk

Køge

Ulla Fougts
Tlf. 5682 2369
e-mail: u.fougts@yahoo.dk

Lolland/Falster

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

Morsø

Lone Øst
Tlf. 9776 4698
e-mail: zenofexxx@sol.dk

Nyborg

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

Næstved

Hanne Kristensen (kontaktperson)
Tlf. 2291 5746
e-mail: larskristensen@stofanet.dk

Odder/Samsø

Tom Møller Jensen
Tlf. 3020 9133
e-mail: tom.m.jensen@gmail.com

Odense

Ib Poulsen
Tlf. 2388 5993
e-mail: ib.poulsen@gmail.com

Randers

Preben Schmidt
Tlf. 8640 2217
e-mail: preben@achtenschmidt.dk

Ringsted

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

Roskilde/Lejre

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

Rødovre

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

Silkeborg

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

Skive

Jørn Bruun
Tlf. 9752 5516
e-mail: bruun.skive@youmail.dk

Slagelse/Sorø

Gitte Larsen
Tlf. 58376012
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

Thisted

Gerda Kobberøe (kontaktperson)
Tlf. 9793 7444

Tønder

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

Varde

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

Vejle

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

Vejle

Kari Overhalden
Tlf. 7572 1590
e-mail: kari@tilmar.dk

Vendsyssel

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

Vestegnen

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

Vestjylland

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

Viborg

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

Aabenraa

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

Aalborg/Himmerland

Marianne Holm
Tlf. 9856 1825
e-mail: mk.holm@hotmail.com

Aarhus

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

Angelmanforeningen i Danmark

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

Danske Døvblindfødtes Forening

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

Dansk Forening for Tuberøs Sclerose

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

Den danske CDG-forening

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

Handicappede børn og unge uden diagnose

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

Landsforeningen for Rubinstein-Taybi Syndrom

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

UniqueDanmark

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

Kristelig Handicapforening

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

Smith-Magenis Syndrom Forening

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

Landsforeningen Downs Syndrom

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

Landsforeningen for Fragilt X syndrom

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

Dansk Forening for Williams Syndrom

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

Landsforeningen for Prader-Willi Syndrom

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

Landsforeningen for Sotos Syndrom

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

Landsforeningen Rett Syndrom

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

ULF – Udviklingshæmmedes Landsforbund

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

Copyright:

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

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


VOGNMAND
Erling Andersen
KARSTENS TLF. 88 42 08 58 FAX 28 43 18 01
TRANSPORT . KRAN OG CONTAINERE


**Dansk
Revision**
www.danskrevision.dk

Trønholm 5, Postboks 199	8960 Randers SO	Telefon 89 12 50 00
Vesselbjergvej 3	8370 Hadsten	Telefon 86 88 34 55
Aalborgvej 51	9560 Hadsund	Telefon 98 57 39 44

Mag View Magnetsystem
v/ Lars Ole Handler

Bødkerporten 47 • 2650 Hvidovre
Tlf. 36 77 70 50 • Fax Mobil 27 11 99 41
magview@post.tele.dk • www.magview.dk


A/S Sæby Fiske-Industri
Gyldendalsvej 2-4 • 9300 Sæby
Tlf. 98 46 10 66
www.saeby.com

Sponsoreret

Fenskær Efterskole
Kollegievej 5 B
Nr. Nissum
7620 Lemvig
Tlf. 9789 1177


Fax 9789 1366 • post@fenskaer.dk • www.fenskaer.dk


FLREKLAME
Agerbakken 21 • 8362 Hørning • Tlf. 7022 1870 • fl@flreklame.dk

KE FIBERTEC

Tekstilbaseret Ventilation
KE Fibertec AS • 6600 Vejen • Tlf. 75 36 42 00 • www.ke-fibertec.dk
AIR THE WAY YOU WANT


SKROTSPECIALISTEN

- Jern og metalskrot
- Produktions- og maskinskrot
- Gamle landbrugsmaskiner
- Godkendt til miljøbehandling af biler

Kirkestien 2 A, Vejlbjby
8961 Allingåbro
Telefon 20 13 16 38
Telefon 86 48 13 59


BSH

Thorsvej 96 • 7500 Holstebro
Tlf. 97 41 44 77 • www.bsh.dk

Her er feriehusene, hvor man føler sig velkommen med kørestol

Pragtfulde luksus Birksø bjælkehuse hvor der er kælet for detaljerne, for at give optimale forhold for handicappede. Opfylder alle tilgængelighedskrav for bevægelsehandicappede.


Samsø, Limfjorden, Falster
og Sjællands Odde

- 2 huse i Trend ved Limfjorden.
- 2 huse på Samsø - Sælvig og Nordby.
- 7 huse i Marielyst på Falster.
- 3 huse i Vig ved Sjællands Odde.


Her er tale om rigtig nybyggerstil, indrettet med tidens krav til luksus, og det meget rustikke materiale skaber en helt speciel atmosfære både ude og inde.

- Feriehusene er 108-124 m² + 6-20 m² overdækket terrasse.
- Plads til 6 (8) -10 (12) personer, heraf 2-6 kørestolsbrugere.
- Husene i Vig er 170 m² med 10 (12) sovepladser.


Godkendt af
Dansk Handicap
Forbund

“Besigtigelsen var en yderst positiv oplevelse, det bedste jeg har set i privat regi.”

Bygge og trafikpolitisk udvalg
Dansk Handicap Forbund

“Vi har besøgt stedet og kan stærkt anbefale dette, som må betragtes som et ferieparadis for kørestolsbrugere.”

John og Bjarne
Handi-Travel-Info

• Priser fra kr. 4.075/uge

Hvis du vil bygge dit eget handicapegnede hus kontak:
Birkesø Huse ApS Tlf. 86 84 58 18

Læs mere og se flere fotos på
www.cimbria-ferie.dk
Eller rekvirer brochure på
Tlf. 2673 6922


POST

PP DANMARK

Magasinpost SMP
ID-nr. 42104

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

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

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

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

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


Forsikring

- er det overhovedet noget for mig?

Er dette tanker, du kan nikke
genkendende til?

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

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

Ring til os og hør nærmere.


CODAN **HANDI**
Forsikringservice

HANDI Forsikringservice

Tlf. 3635 9640

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

Email: handi@lev.dk