

samfunn for alle

Norsk Forbund for Utviklingshemmede | nr. 4 – 2011

nfu

Karl Grunewald om dagens Norge	s. 6
Krav til elever med utviklingshemning	s. 10
Kjærlighet mot terror	s. 27
Forsiktig optimist	s. 34

Fra generalsekretæren

Fatale konsekvenser

Den siste tiden har flere medier publisert artikler og historier om personer med utviklingshemning som begår kriminelle handlinger. Den mest omfattende reportasjen kom nylig i det nye magasinet "Plot", og ga oss lesere en innsikt i Rogers liv og hvordan han endte opp som drapsmann.

Denne historien peker på flere viktige aspekter. Det gjelder for det første at også personer med utviklingshemning er i stand til å begå alvorlige forbrytelser. Den omfattende reportasjen viser også hvordan dårlig kommunal oppfølging kan få fatale konsekvenser.

NFU har lenge vært opptatt av å sette fokus på personer med utviklingshemning i straffesakskjeden, og ikke minst hva det er som er årsaken til at de havner der. Forbundet arrangerer en årlig fagkonferanse om utviklingshemning og straff i samarbeid med Fagenheten for tvungen omsorg, Kriminalomsorgen region nord og Kriminalomsorgens utdanningssenter. Årets konferanse ser ut til å bli mer aktuell enn noen gang.

VIBEKE SEIM-HAUGEN
GENERALSEKRETÆR

Ny satsing på "Aktiv i egen organisasjon"

NFUs forum "Aktiv i egen organisasjon" for tillitsvalgte med utviklingshemning fra landets fylker ble startet opp igjen nylig etter å ha ligget nede i en periode. Det var imidlertid kun deltakere fra ca. halvparten av landets fylker som var til stede på samlingen nylig. Hovedutfordringen er mangelen på ledsagere. Flere fylker har i tillegg ikke oppnevnt sine representanter ennå.

Her brukte deltakerne det meste av tiden på å bli kjent og ikke minst snakke om forbundet som organisasjon og hvordan det er å være medlem av NFU. I september er det igjen tid for en ny samling – som ledes av Helene Holand og Ragna (Bikko) Langlo.

Ledere og representanter i Aktiv i egen organisasjon forevignet på samlingen nylig.

Valgbrosjyre

Rådgivningsgruppen i Bærum for og med mennesker med utviklingshemning har på vegne av Samarbeidsrådet og med støtte fra Frifond stem laget en lettest valgbrosjyre om temaene. Interesserte kan lese mer om brosjyren på www.rbg.no eller laste den ned i pdf-format på www.ridderne.no

Gratis valgavis

Klar Tale har laget en gratis valgavis. Du kan bestille avisen ved å gå inn på www.klartale.no

NFU oppfordrer alle til å bruke stemmeretten! Slik er du med på å bestemme hvordan vi skal ha det i Norge!

NFU Asker lokallag

NFU Asker lokallag arrangerte valgkampmøte nylig med politikere fra partiene som er representert i Asker kommunestyre. Debatten gikk på temaet "Hvordan sikre gode oppvekst- og levevilkår for utviklingshemmede i kommunen?"

Det var fjerde gang lokallaget arrangerte et slikt debattmøte.

samfunn for alle

Medlemsblad for Norsk Forbund for Utviklingshemmede

Seks utgivelser pr år.
Årsabonnement: 400 kroner
ISSN: 0803-5105

Ansvarlig redaktør:
Jens Petter Gitlesen
jpg@nfunorge.org

Journalist:
Bitten Munthe-Kaas
bittenmk@yahoo.com
Telefon: 928 36 809

Tilrettelegger lettlest stoff:
Kari Bue
kari@nfunorge.org

Adresse:
Samfunn for Alle, NFU
Postboks 8954 Youngstorget
0028 Oslo

Sentralbord: 22 39 60 50
Telefaks: 22 39 60 60
E-post: post@nfunorge.org
www.nfunorge.org
www.facebook.com/NFU norge

Annonseakvisitør: AMN A/S
Postboks 24, 3340 Åmot
Telefon: 32 78 17 50

Forsidefoto: Julie Sandnes og Marianne Mortensen ved Alfheim aktivitetshus i Tromsø.
Foto: Ingrid Bondevik, Avisen i Tromsø

Layout: www.tinajerstad.no

Trykk: Gunnarshaug trykkeri
Utgivelse 5 – 2011
Kommer uke 44
Frist for saker er: 16. september
Annonsefrist er: 3. oktober

6

SFA har møtt Karl Grunewald i hans hjem i Stockholm. Han er en nestor innen arbeidet for funksjonshemmede generelt og personer med utviklingshemning spesielt, men ser nå med bekymring mot getto-byggingen i Norge.

10

- Det skal stilles større krav til elever med utviklingshemning, lover kunnskapsminister Kristin Halvorsen i et intervju med SFA.

12

Storingsrepresentant Jon Georg Dale (FrP) er bekymret over at Regjeringen fortsatt ikke har fulgt opp sitt løfte om å vurdere sanksjonsmuligheter overfor de stadig flere kommunene som ikke innfrir enkeltmenneskers lovfestede rettigheter.

16

NFU Telemark fylkeslag er i fremgang. Det var kamp om ledervervet ved valget i 2010 – og flere lokallag har god medlemsrekruttering.

39

Over 1300 deltok i årets Stolthetsparade i Oslo som ble tidenes stolteste massemønstring (Kjør bildet av assistentene som du har brukt på den siden denne reportasjen til slutt ender på, jfr. info over).

48

Les om Petter Tveit som debuterte i det årlige Mostra-spelet nylig

Leder s. 4 – Vi§ste du at... s. 22 – SAFO s. 32 – NFU-butikken s. 44

Tamt og enøyd

Det regjeringsutnevnte utvalget som skulle vurdere utfordringer og gi råd om den sosiale boligpolitikken, har nylig avgitt sin innstilling. Den inneholder mange positive elementer.

Utvalget foreslår økning i de fleste av Husbankens støtteordninger for å sikre at vanskeligstilte skal kunne kjøpe seg bolig. Hva finansfolkene i Stortinget og regjering vil si til å øke statens utgifter med 850 millioner per år, vet vi foreløpig ikke. Men i kampen om pengene, står mange gode forslag i kø.

NFU var i utgangspunktet svært skeptiske til sammensetningen av boligutvalget. Det manglet brukerrepresentasjon. Kommunene var til gjengjeld godt representert.

Utvalget tar knapt opp problemstillinger med spesiell interesse for personer med utviklingshemning. Medlemmene sier at normalisering er bra og at «de statlige tilskuddsordningene skal stimulere til utvikling av integrerte botilbud». Men det stilles ikke spørsmål ved hvorfor institusjonene gjenoppstår, subsidiert med statlige tilskudd. Innstillingen inneholder ikke ett eneste forslag til statlig bruk av virkemidler som sikrer målsetningene som ble enstemmig vedtatt av Stortinget i forbindelse med ansvarsreformen.

Utvalget er godt kjent med at kommunene stadig bygger større «omsorgsboliger» hvor mennesker med utviklingshemning skal bo, ofte sammen med rusmisbrukere, psykisk syke og eldre. Overfor utvalgets sekretariat har NFU presentert profes-

Jens Petter Gitlesen

sor Jan Tøssebro sine tall for veksten i gjennomsnittsstørrelsen på bofellesskapene. Vi har vist til eksempler hvor rundt 60 personer bosettes i samme institusjonslignende bebyggelse. Vi har vist fortolkninger av ansvarsreformen hvor Husbanken sier at de ikke skal bygges for flere enn fire personer med utviklingshemning i ett bygg og ikke flere enn seks på et begrenset tomteareal. Men ikke noe av dette er vurdert eller nevnt. Kildene er ikke oppgitt, bare oversett.

Derimot leser vi at tilskuddet til omsorgsboliger og sykehjem har et helsepolitisk grunnlag. Hva den helsemessige gevinsten personer med utviklingshemning skal ha av å bo i omsorgsbolig, blir ikke nevnt. Nevnt blir imidlertid Demensplan 2015, en plan som utelukkende har fokus på eldre og demente. Hvorfor barn med store bistandsbehov, rusmisbrukere, psykisk syke, mennesker med bevegelseshemninger og mennesker med utviklingshemning også skal underlegges samme reguleringer og anbefalinger som demente, drøftes ikke av boligutvalget. Anbefalingene i Demensplan 2015 eller Husbankens veileder om omsorgsboliger og sykehjem er forresten heller ikke spesielt relevant. Heller ikke Husbanken synes å følge disse anbefalingene. Hovedregelen synes å være at kommunen får investeringstilskudd (og momskompensasjon) uansett hvis bygget er tilgjengelig, følger bygningsforskriftene og er brannsikret.

Både investeringstilskudd og momskompensasjon gis til spesielle boliger. Normalisering er en statlig målsetning. Det at utvalget ikke nevner paradokset med statlige virkemidler som virker mot de statlige målsetningene, forteller først og fremst at utvalget ikke ønsket å ta opp slike forhold.

Regjeringen har satsset på bostøtteordningen, en ordning som hjelper mange. Det er imidlertid flere kommuner som setter opp husleien - nettopp med begrunnelse i økt bostøtte. Økning i bostøtte kan

på denne måten bli en inntekt for kommunene. De støtteberettigede kan bli fattigere som følge av økt bostøtte. Problemet kan løses ved at kommunene rapporterer om husleieøkningene, slik at Husbanken kan se nærmere på kommuner med stor økning i husleiene og eventuelt sette i verk tiltak mot dem. Men heller ikke denne problemstillingen ønsket utvalget å omtale.

Når utvalget overser problemstillingene og paradoksene som opptar NFU, kommer det blant annet av at utvalget er kommuneorientert: Hvis mer midler kanaliseres til kommunene, kan de drive en bedre boligpolitikk. Hvordan en skal sikre at kommunene opptar i samsvar med statlige målsetninger, ofres ikke en eneste setning. Det sosiale fokuset er først og fremst rettet mot innvandrere og familier med svært lav inntekt. Løsningene er orientert om økonomiske bidrag til dem med lav inntekt.

NFU har i lang tid presset på for å sikre en boligpolitikk som er i samsvar med føringene fra ansvarsreformen. Særomsorgen skulle bygges ned og personer med utviklingshemning skulle ha ordinære hjem i den ordinære bebyggelsen. Siden 1990-tallet er særomsorgen gjenoppbygd og de institusjonslignende botilbudene som etableres i svært mange av landets kommuner, er større enn institusjonene som ble nedlagt. Fra politisk hold er vi stadig vekk blitt bedt om å vente på boligutvalgets innstilling.

Nå vet vi at utvalget ikke kom med noen spesifikke tiltak mot institusjonaliseringstendensene. Økte tilskuddsrammer vil selvsagt være positivt. Det mest positive med innstillingen er at den trolig vil resultere i en stortingsmelding. Det betyr at NFU vil få flere anledninger til å selge vårt budskap til nasjonale politikere. Til tross for en skuffende utredning er sjansen for å få reformen tilbake på sporet ikke blitt mindre.

JENS PETTER GITLESEN
FORBUNDSLEDER

Solgården i Spania

Drømmested for tilrettelagt ferie!

Vårt mål er at alle skal oppleve en velfortjent og tilrettelagt ferie hos oss. Vi lover deg trivsel og trygghet, enten du er bruker, ledsager, familie eller pårørende.

Kontakt oss for å høre hvilke muligheter vi har til tur for deg eller din gruppe!

Ring 24 14 66 60 eller kontor@solgarden.no

VELKOMMEN TIL OSS! www.solgarden.no

SOLGÅRDEN

trygghet, trivsel og glede

Skremmende å høre om gettobyggingen i Norge

Karl Grunewald

Karl Grunewald er en nestor innen omsorgen for personer med utviklingshemning i Sverige. Han fylte nylig 90 år, er barnelege, spesialist i barne- og ungdomspsykiatri, utnevnt til æresdoktor og professor av den svenske regjeringen og er redaktør for det anerkjente tidsskriftet "Intra – om flerhandikapp och inlärningssvårigheter i kultur och samhälle".

Grunewald har vært medisinalråd i tillegg til at han har ledet avdelingen for funksjonshemmede i Socialstyrelsen i Sverige. På 1960- og 70-tallet stod han i spissen for avsløringer om vanskjøtsel og overgrep på de daværende institusjonene for utviklingshemmede. Med sitt grunnfestede humanistiske menneskesyn ble han en av de sterkeste drivkreftene bak den sterke rettighetslovgivningen man har for funksjonshemmede i vårt naboland.

Karl Grunewald har i tillegg skrevet et titalls lærebøker og juridiske håndbøker om utviklingshemning. Den siste "Fra idiot til medborgare" kom ut i 2009 på Gothia forlag. Vi kommer tilbake med en omtale av den i neste utgave av Samfunn for alle.

Forelegg

I Sverige kan Socialstyrelsen gi forelegg når en kommune ikke innfrir lovfestede rettigheter. Forelegget kan angi en tidsfrist. Avhengig av hvor alvorlig saken er kan enkelte forelegg innebære en bot eller at saken skal gå videre til domstolen.

- Det er skremmende å høre om utbyggingen av de stadig flere gettoene for funksjonshemmede i Norge der personer i ulike aldre og med ulike diagnoser bor under samme tak.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Det sier Karl Grunewald i en samtale med Samfunn for alle. Han hadde et tett samarbeid med norske myndigheter, NFU, sentrale forskere og andre fremtredende fagfolk i årene fra 1960 fram till 1990-tallet. I dag – vel 20 år senere – blir Grunewald skremt over at den positive utviklingen i kjølvannet av ansvarsreformen i stor grad er stoppet opp.

Det ulike lovgrunnlaget

Han viser til at selv om det også er kritikkverdige sider ved utviklingshemmedes situasjon i Sverige, har man her unngått store boenheter og samlokaliserte boliger for flere titalls mennesker med ulike diagnoser – slik stadig flere norske kommuner satser på nå. - Dette er en følge av det ulike lovgrunnlaget i våre to land, sier Grunewald.

Han påpeker at mens funksjonshemmede i Norge har samme lovfestede rettigheter som andre gjennom sosial- og helsetjenesteloven, har man i Sverige en "pluss-lov" for de med en omfattende eller alvorlige funksjonshemning. "Loven om stöd och service til vissa funktionshindrade" – forkortet til LSS – sikrer i dag ca. 75 000 medborgere konkretiserte og absolutte rettigheter for de med dokumenterte behov. LSS er laget ut fra prinsippet om at mennesker ikke skal ha merkostnader og lavere levestandard på grunn av sin funksjonshemning.

Bøter

I fjor fikk 34 svenske kommuner bøter på i alt 6,6 millioner kroner fordi de ikke ga tilbud til bolig-søkende innen "rimelig tid" – som ifølge LSS ikke kan være lenger enn seks måneder. Den laveste boten en kommune ble dømt til å betale var 10 000 kroner, mens den høyeste var på 1 million. Størrelsen på boten bestemmes ut fra hvor mye det ville ha kostet kommunen hvis beboeren hadde flyttet inn i tide – med et påslag på 25 prosent. Trelleborg kommune ble for eksempel dømt til å betale i alt 2,8 millioner kroner for ikke å ha gitt det lovpålagte boligtilbudet tidsnok til seks personer.

- Hva skjer hvis en person som er omfattet av LSS ikke får sine rettigheter innen en fastsatt tidsfrist?

- I så fall kan kommunen få bøter fra 10 000 til 1 million kroner. Loven innebærer samtidig ingen innskrenkninger i rettighetene den enkelte har gjennom andre lovverk. På samme måte som andre nyter de som mottar tjenester gjennom LSS dermed også godt av for eksempel sosial- og helsetjenestelovens ressurser.

- Hvilke grupper er omfattet av LSS?

- Loven omfatter personer med utviklingshemning, personer med ervervet hjerneskade og andre med alvorlige fysiske eller psykiske funksjonsnedsettelse, svarer Grunewald. Som påpeker at de uten denne ekstra sikringen kunne risikert å ikke få oppfylt sine rettigheter – som igjen ville vært diskriminering. - De har

Karl Grunewald

for eksempel en lovfestet selvmedbestemmelsesrett som gjelder endring av levestandard. Denne retten innebærer blant annet at den enkelte ikke kan flyttes til annen bolig uten at det foreligger en begrunnelse som er godkjent av en domstol.

Den lille gruppens prinsipp

- Hva betyr LSS for antallet personer med utviklingshemning som kan bo i en og samme gruppebolig i Sverige?

- Utviklingen etter at Landstingen fikk ansvar for tjenestene til personer med utviklingshemning etter 2. verdenskrig, ble lenge styrt av normaliseringsprinsippet og "den lille gruppens prinsipp". Inspirasjonen fra førstnevnte fikk vi fra Danmark og sistnevnte fra amerikanske sosiologer. De hadde studert hvordan det fungerte å la alt fra to, tre eller flere personer bo under samme tak. Forskerne konkluderte både med at gruppedynamikken og kommunikasjonen blir dårligere og at det er vanskeligere å bli kjent og skape gode relasjoner allerede når flere enn fem bor sammen. Derfor ble det en maksimumsnorm på fem i LSS.

I 2000 vedtok Regjeringsråden likevel en dom der det heter at en kommune på

visse betingelser kunne øke antallet plasser i en gruppebolig til seks. Det heter derfor i Sosialstyrelsens forskrifter til LSS i dag at "Det bør som hovedregel bo mellom tre og fem i en gruppebolig. Ytterligere noen flere bør kunne aksepteres, men kun på betingelse av at samtlige som bor der, får gode levekår". Gjennomsnittstallet på antallet beboere i bofellesskapene i Sverige har etter hvert utviklet seg til å bli mellom fem og seks, eller 5,2 for å være nøyaktig.

- Hvilke konsekvenser har dette fått?

- De større gruppene skaper ikke uventet mer uro og bidrar til at det dannes undergrupper der en eller flere holdes utenfor. Den reduserte omsorgskvaliteten straffer seg også både ved at de krever flere ansatte som igjen fører til større kostnader for kommunene – som trodde at det ville bli billigere å drive enheter med flere beboere. Dette er for øvrig noe professor Jan Tøssebro ved NTNU i Norge allerede har dokumentert.

- Hva skjer hvis en kommune lar flere enn fem eller seks personer med utviklingshemning bo sammen?

- Hvis en kommune velger å la flere enn seks personer bo i samme bolig og

dermed bryter LSS, kan den få et formelt forelegg av Sosialstyrelsen om å redusere antallet. Hvis dette ikke etterkommes, kan det resultere i presseoppslag i tillegg til at det vil oppstå et dårlig forhold mellom de to partene i andre sammenheng der kommunen er avhengig av Sosialstyrelsen. Den enkelte kan dessuten klage saken inn for domstolen.

- Bygger svenske kommuner omsorgskomplekser der stadig flere beboere med ulike diagnoser og behov samles under samme tak?

- Takket være LSS har vi sluppet denne utviklingen. Det er uttrykkelig fastslått i regjeringens kommentar til loven at gruppeboliger ikke bør legges i nærheten av hverandre og i tilknytning til for eksempel et alders-, avlastnings- eller sykehjem eller annen institusjon, som for eksempel et dagtilbud. I den grad kommuner prøver seg på dette, blander Sosialstyrelsen seg i planleggingen, oppfordrer dem til å tenke annerledes og kan gi et forelegg.

Det har imidlertid oppstått et nytt problem hos oss. Aldershjemmene våre er i ferd med å bli nedlagt og avdelinger står tomme. Flere små kommuner har villet flytte inn eldre med utviklingshemning

der i stedet. Slike saker blir også meldt til Socialstyrelsen i tillegg til at den enkelte kan klage til domstolen.

Mer enn "symbolfunksjon?"

- Er det noen viktige betingelser som må til for at lovverket skal fungere mer som et effektivt virkemiddel enn en "symbolfunksjon"?

- Viktigste betingelser er Socialstyrelsens tilsyn og beslutningskraft som i sin tur fører til at det blir skapt forbedringer innen en viss tid. Hvis dette ikke fungerer, må Socialstyrelsen som tidligere nevnt gi et forelegg. Den enkelte kan i tillegg kostnadsfritt klage sin sak inn for domstolen – noe som skjer i stor utstrekning. Det kan enten skje hvis vedkommende ikke får den tjenesten han eller hun har krav på eller den aktuelle tjenesten ikke er i tråd med kvaliteten eller graden av medbestemmelse som er fastsatt i LSS. Domstolforhandlingene er viktige i Sverige – selv om den enkelte eller hjelpevergen ikke alltid vinner fram med sin sak.

Et eksempel på saker som går til domstolen kan være når en kommune som svar på en søknad viser til at det ikke er plass til de som søker om å bo i en gruppebolig. Den første av disse klagemålene kom i 1988. Den saken gikk til Høyesterett og endte med at det i LSS ble innført regler om økonomiske sanksjoner.

Personlig assistanse

Karl Grunewald er ellers opptatt av spørsmålene omkring personlig assistanse som

Bok om LSS

Karl Grunewald og Carl Leczinsky, sistnevnte tidligere departementsråd i det svenske Sosialdepartementet og sjef for det svenske Hjelpemiddelinstitutet, har skrevet den omfattende og informative boka "Handikaplagen LSS och annan närliggande lagstiftning". Boka er kommet ut i syv opplag og er utgitt på Norstedts Juridik. Den kan bestilles ved henvendelse til: kundservice@nj.se eller telefon 00 46 8 69 09 91 90.

har vært en lovfestet rettighet i Sverige siden 1995. Han opplyser at kommunene pr. i dag betaler for 3 000 personer som har behov for personlig assistanse i inntil 20 timer pr. uke – mens staten betaler hele kostnaden for de ca. 17 000 personene på landsbasis som trenger mer. - De i alt ca. 7 000 personene med utviklingshemning som får personlig assistanse, representerer bortimot en tredjedel av det totale antallet.

- En del norske politikere argumenterer mot brukerstyrt personlig assistanse (BPA) med henvisning til at det blir for dyrt. Hva er din oppfatning om kostnadene som er forbundet med personlig assistanse?

- Personlig assistanse i Sverige er kun en ordning for de som er omfattet av LSS og bor med foreldre eller i egen bolig. Det er blitt mange flere som får denne tjenesten enn det politikerne og fagfolkene hadde tenkt seg. Det handler både om et stadig økende antall personer hvert år og et stadig økende antall timer pr. uke. I gjennomsnitt får disse brukerne i dag over 100 timer pr. uke i gjennomsnitt. Dermed er tjenesten blitt betydelig mer kostbar og koster i dag over 20 milliarder kroner pr. år.

Dette er imidlertid blitt den viktigste, mest populære og velkomne tjenesten innen omsorgen for funksjonshemmede i Sverige, presiserer Grunewald. - Kostnadsutviklingen og et beklagelig misbruk av assistansetimene har imidlertid ført til at reglene for tildeling er blitt revidert. Noen har derfor mistet en del eller hele tilbudet. Selve ordningen er likevel lovfestet og så etablert at det skal bli meget vanskelig å endre den. Det er ingen tvil om at personlig assistanse ivaretar den enkeltes behov for frihet og selvbestemmelse i en helt annen utstrekning enn det vi så og forstod før vi fikk denne ordningen.

Mindre solidaritet

- Hva tror du er årsaken til at både norske og svenske kommuner gradvis er blitt mindre solidariske med personer med utviklingshemning?

- Det handler blant annet om at "handikapomsorg" ikke er "in" verken i Sverige eller Norge i våre dager i motsetning til

Intra

Målet med det viktige svenske tidsskriftet Intra, som gis ut av Stiftelsen Utvecklingsstörda i fokus, er å formidle informasjon om resultater av forskning, metodeutvikling og samfunnets innsats for personer med utviklingshemning og andre med nærliggende problematikk.

Redaksjonen har i tillegg utgitt flere temahefter om LSS til nybakte politikere i nemnder og utvalg og nyansatte i omsorgen for utviklingshemmede. Andre temaer har vært overgrep mot funksjonshemmede og ulike boformer.

Abonnementet for de fire ordinære utgavene av dette tidsskriftet pr. år koster 270 norske kroner som betales inn på (norsk) postgirokonto 0806-1900927. En god investering!

i de intensive reformårene – da engasjementet var på topp og vi fikk penger til de tiltakene som vi mente at blant andre personer med utviklingshemning hadde behov for. Siden er det økonomiske blitt prioritert – fremfor humane hensyn. Det er i dag også flere som må gå til domstolen for å få sin rett.

Svenske kommuner og deres fagforbund har heller aldri vist forståelse for at personer med utviklingshemning og de andre gruppene som LSS omfatter, må ha særskilte rettigheter. Fagforbundet mener at alle innbyggerne burde være omfat-

tet av vår sosialtjenestelov eller at staten burde ta over kostnadene for LSS.

Positivt

Grunewald synes imidlertid det er positivt at det norske Barne-, likestillings- og inkluderingsdepartementet har utarbeidet et utviklings- og informasjonsprogram som et ledd i et kompetanseløft og skoleing av ansatte i landets kommuner om utviklingshemmedes behov. - Dette står i grell kontrast til den svenske staten som ved flere anledninger har gitt flere milliarder til et kompetanseløft for ansatte i

eldreomsorgen, mens det ikke er bevilget en krone til samme formål når det gjelder omsorgstilbud til de som er omfattet av LSS. Vi har i tillegg mistet utdanningsmulighetene vi i sin tid hadde for de som ønsket å jobbe for denne målgruppen. Kommunene ansetter nå hvem som helst. Dette står i pinlig kontrast til det regjeringen selv har vedtatt i LSS-forskriften om at "personalet skal ha den utdanning og erfaring som kan kreves for hver spesifikk oppgave", understreker Karl Grunewald.

- Vi har mye å lære

- Vi har mye å lære av svenskene – selv om jeg ikke ser behov for å innføre en særlovgivning for visse grupper funksjonshemmede i Norge.

NFUs forbundsleder Jens Petter Gitlesen sier i en kommentar til intervjuet med Karl Grunewald at han er overrasket over hvor streng lovgivningen er i Sverige – spesielt når det gjelder økonomiske sanksjoner. Gitlesen mener at vi i Norge kan gi retningslinjer eller en instruks til Husbanken med samme krav som det stilles til utforming av boliger i svenskens LSS.

Gitlesen minner samtidig om at NFU allerede har foreslått at det bør være tre sett med regelverk for Husbanken. - Vi bør få et som spesielt gjelder barneboliger og avlastningsboliger for barn med krav til et barnevennlig miljø osv. Det bør dessuten lages et annet som omfatter permanente hjem for mennesker med funksjonsnedsettelse. Her kan vi bruke rundskrivet som Husbanken forholdt seg til i 1993 som i stor grad var i samsvar med dagens svenske lovverk. Det handlet for eksempel om at det ikke var tillatt med flere enn fire-fem boliger i et bygg og maksimum seks på et og samme tomteareal. Det var dessuten presisert at man skulle unngå institusjonspreg og at de permanente boligene skulle inngå i ordinær bebyggelse

Det tredje regel-settet har vi også alle-

rede. Det er utarbeidet av Regjeringen og Husbanken gjennom Demensplan 2015 og omfatter blant annet investeringstilskuddet for omsorgsboliger og sykehjem. Vårt store problem er at personer med funksjonsnedsettelse er havnet i samme kategori som eldre og demente.

Gitlesen mener at en presisering av hva Husbanken har lov til å finansiere og gi tilskudd til, vil være tilstrekkelig for å oppfylle alle de disse kravene. - En slik presisering ville vært mer kostbar for en norsk kommune som bryter reglene enn en svensk bot. De kunne i så fall risikere å miste tilskuddet og gunstig finansiering til prosjekter som er i strid med nasjonale føringer. Dette vil være en sanksjon – i seg selv.

Momskompensasjonen

NFUs forbundsleder er også opptatt av at vi snarest mulig må få fjernet regelverket for momskompensasjon. - Dette fikk NFU flertallsmerknad for i Finanskomiteen i vår – som vi selvsagt skal følge opp overfor regjeringspartiene i tiden fremover. - Med dagens ordning får kommunene refundert momsen på boligbygging som er spesielt tilpasset helse- og omsorgstjenester. Eller for å si det på en annen måte: De får subsidiert spesielle, men ikke ordinære boliger..

NFU jobber også for å få innført en annen sanksjonsmulighet i Norge som man allerede har i Sverige. - Fylkesmannen må få sanksjonsmulighet i grove og gjentatte saker der kommuner driver ulovlig Hel-

ler ikke her trenger vi særlovgivning. Vi ønsker at sanksjoner knyttes til den nye helse- og omsorgsloven. Dette har vi også fått gehør for i en flertallsmerknad fra Justiskomiteen, og er en sak vi skal øve fortløpende press i tiden fremover. Får vi innført ovennevnte sanksjonsmuligheter, vil vi få et like godt sanksjonssystem med like store styringsmuligheter som i Sverige, mener Jens Petter Gitlesen.

- Hvordan reagerer du på at man i Sverige i dag bruker 20 milliarder kroner på personlig assistanse?

- NFU går inn for en helt annen modell når det gjelder personlig assistanse enn i Sverige. Det er urealistisk å få bevilget så mange milliarder til dette formålet her i landet. Vårt forslag går derfor ut på at kommunene innstiller og fatter vedtak om hvor mange timer bistand den enkelte trenger på ulike livsområder. Deretter er det opp til den enkelte selv å velge om de vil disponere disse timene i form av BPA eller kommunale tjenester. Så lenge at vedtaket treffes uavhengig av organiseringen av tjenestene, kan ikke BPA være mer ressurskrevende enn kommunale tjenester.

I Sverige har man hatt en veldig generøs holdning til hvor mange timer personlig assistanse den enkelte har behov for. Kommunene har imidlertid ingen interesse av å begrense tildelingen utover 20 timer pr. uke – ettersom staten betaler regningen for de som trenger flere, svarer Jens Petter Gitlesen.

Større krav til elever m

- Vi står overfor betydelige utfordringer med tanke på at elever med utviklingshemning og generelle lærevansker blir møtt med for lave krav og forventninger i dagens skole. I programmet "Vi sprenger grenser" er målsettingen å gjøre noe med nettopp dette. Det skal utarbeides av Utdanningsdirektoratet i samråd med brukerorganisasjonene.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Kunnskapsminister Kristin Halvorsen

I en samtale med SFA legger kunnskapsminister Kristin Halvorsen ikke skjul på at hun etter hvert har fått flere signaler om, og selv er bekymret for, at elever med utviklingshemning på alle skoletrinn blir møtt med for få krav og lave forventninger. - Det er ikke uvanlig at både foreldre og lærere legger for stor vekt på deres begrensninger og for lite på den enkeltes potensial og muligheter. Dette kan i sin tur skape lært hjelpeløshet, mener statsråden. Som påpeker at holdningen til denne elevgruppen tvert imot må være at de har like stor rett til opplæring og utdanning som andre. - Den enkelte må bli møtt med krav, utfordringer og realistiske mål som de kan strekke seg etter gjennom konkrete tiltak som evalueres fortløpende.

Overgangsproblematikken

- Manglende utfordringer var for øvrig et tema både statssekretær Lisbet Rugtvedt og jeg selv tok opp i de spennende og konstruktive møtene vi har hatt med elever med utviklingshemning på ungdomstrinnet, fortsetter Halvorsen. - Disse møtene ble arrangert både i forbindelse med meldingen til Stortinget om ungdomsskoletrinnet tidligere i år og nå sist i forbindelse med stortingsmeldingen om

spesialundervisning. Flere av de velformulerte elevene ga da blant annet uttrykk for frustrasjon over mangel på læring i kjølvannet av mye turgåing og kafébesøk og lignende aktiviteter i skoletiden.

Overgangene

Det gjorde også inntrykk å høre om vanskelighetene mange støter på i forbindelse med overgangene mellom ulike skoleslag, fortsetter Halvorsen. - Vi vet at dette er et problem som byr på store utfordringer – spesielt for elever med ulike funksjonsnedsettelse. Det er om å gjøre at tilretteleggingen for den enkelte i denne sammenheng i langt større grad må begynne i god tid før skolestart. Alle elever skal ha en klar opplevelse av at skolen er godt forberedt og at de er velkomne. Søkelyset hittil har i for liten grad vært rettet mot denne problematikken. Dette er en utfordring som vi nå skal ta tak i, understreker kunnskapsministeren.

- I innstillingen fra Kirke-, undervisnings- og forskningskomiteen til kapittel 6 i stortingsmeldingen "Læring og fellesskap", påpeker flertallet Statlig spesialpedagogisk støttesystem (Statpeds) rolle for å sikre inkludering av alle elever. Hva vil du gjøre

for å sikre realisering av flertallsmerkningen?

- Jeg skulle for det første ønsket at hele komiteen stod bak denne innstillingen. Flertallsformuleringene om en inkluderende skole for alle elevgrupper er imidlertid klinkende klare. Statpeds viktigste bidrag i tiden fremover blir nettopp å følge opp denne målsettingen. Det statlige spesialpedagogiske støttesystemet skal omorganiseres til en tilgjengelig, flerfaglig organisasjon som kommuner og fylkeskommuner kan støtte seg på. Kommuner over hele landet skal nå få hjelp fra ett regionkontor i stedet for flere kompetansesentra som i dag. Dette står også veldig klart og tydelig i stortingsmeldingen om spesialundervisning. Fylkeskommunene skal i tillegg realisere opplæringsbestemmelsene om likeverdig opplæring og være styrende for det Statped skal jobbe med.

- Gjentatte tilsynsrapporter og rapporter fra Riksrevisjonen viser at kommunene og fylkeskommunene svært ofte bryter opplæringsloven. Hvilke tiltak er etter din mening de viktigste for å sikre kommunal etterlevelse av lovverket?

- Det er avgjørende at kommuner og

med utviklingshemning

Læring og fellesskap

Stortingsmelding nr. 18 Læring og fellesskap (2010-2011) bygger på Midtlyngutvalgets utredning om samme tema, og er den første siden 1998 som dekker hele det spesialpedagogiske området. Hele meldingen er lagt ut på NFUs nettside www.nfunorge.org

fylkeskommuner følger opp – samtidig som det ikke skal herske tvil om deres ansvar for å følge opplæringsloven. Dette må kommuniseres til rektorer og kommuner. Det må føres tilsyn på disse områdene og gis veiledning om lovverket. Jeg vil i denne sammenheng samtidig minne om at vi har etablert en meget vellykket og etterspurt rektorutdanning der det blant annet legges stor vekt på rettighetsforståelse. Det kan i sin tur bidra til å sikre den kommunale etterlevelsen av lovverket.

- Det er heller sjelden at landets kommunestyre behandler saker knyttet til spesialundervisning og mobbeproblematikk. Utøver kommunepolitikere sin plikt når de ikke styrer mer på feltet? Er det rimelig at det lokale selvstyret overlates til noen byråkrater på relativt lavt nivå?

- Kommunestyrene skal behandle spørsmål om skolens kvalitet i hvert fall en gang i løpet av et år. Selv om det ikke handler om enkeltelevers skjebner og utfordringer, skal politikere også gjennomgå elevundersøkelsen, drøfte utfordringer og læringsprogram. Med tanke på den stadig økende bekymringen blant politikere flest omkring det faktum at stadig flere elever må ha spesialundervisning, er jeg sikker på at de også har høy oppmerksomhet rundt nettopp disse temaene. Mitt inntrykk er at politikere er blitt mer trent i å ta debatten om i hvilken grad den tilpassede opplæringen fungerer som den skal.

Sanksjoner

- Du er sitert på følgende måte i Dagsavisen 20. august 2010: "Nei, det er for tidlig.

Men hvis de kontinuerlig ikke innfrir elevenes rettigheter, må vi stramme inn fra sentralt hold. Da er sanksjoner en mulighet som vi vurderer fortløpende, sier Halvorsen". Hvorfor foreslår ikke regjeringen sanksjoner?

- Stortinget har bedt oss lovfeste tre måneders frist i tråd med forvaltningsloven – noe vi har valgt å ikke gjøre noe med – ennå. Årsaken er at det i enkelte tilfeller er nødvendig å sette i gang strakstiltak for å styrke opplæringen – uten å måtte vente på et enkeltvedtak.

Riset bak speilet med tidsfrist og sanksjonsmidler kan imidlertid brukes når kommunene ikke får til forbedring – noe det vil være flertall for i Stortinget.

Lærerkandidatordningen

- I 2001 fikk 30 prosent av elevene med utviklingshemning tilbud om lærerkandidatordningen. I 2010 var andelen sunket til 13 prosent. Hva mener du kan gjøres for å sikre at flere elever med utviklingshemning får nytte godt av dette tilbudet?

- Spørsmålet om hvordan den enkelte kan rekrutteres til lærerkandidatordningen som gir yrkeskompetanse og dermed flere mulighet for å komme ut i ordinært arbeidsliv, er helt klart noe vi må se nærmere på. Jeg skal ta dette spørsmålet med meg videre, lover Kristin Halvorsen.

- NFU er blitt hørt

- NFUs kritikk av Midtlyng-utvalgets utredning er utvilsomt blitt hørt. I møte med kunnskapsministeren registrerte vi en lyttende og noterende Kristin Halvorsen. NFU har opplevd åpne kanaler og respons på våre innspill gjennom hele prosessen fra NOU til stortingsmelding.

Det skrev NFUs forbundsleder Jens Petter Gitlesen i en kommentar på forbundets nettside tidligere i år – etter at kunnskapsministeren hadde lagt fram Stortingsmelding 18 om spesialundervisning. I sin artikkel presenterte Gitlesen en oversikt over en rekke forslag i meldingen som NFU både er fornøyd og mindre fornøyd med. Han mener blant annet at "hele stortingsmeldingen synes gjennomsyret av en inkluderingstanke. I motsetning til tidligere stortingsmeldinger på feltet er elever med utviklingshemning også uttrykt som en del av det inkluderende klassefellesskapet".

Gitlesen legger samtidig ikke skjul på sin oppfatning om at det er langt fra departement og storting til elevenes hverdag i klasserommet.

NFU-heftet om overganger

Vi minner om heftet "Fokus på overganger mellom ulike skoleslag" som ble utgitt av NFU i 2010. I heftet beskrives 12 overganger i skolesystemet – fra barnehage til arbeidsliv. Felles for alle eksemplene er at elevene, foreldrene og de involverte tjenesteyterne betrakter overgangen som vellykket. Alle elevene er inkludert i vanlig klasse og de fleste har utviklingshemning av varierende grad. Noen av dem har store, fysiske funksjonsnedsettelse i tillegg.

Heftet er på 104 sider, koster 150 kroner og kan bestilles ved henvendelse til NFUs sekretariat på telefon 22 39 60 50 eller via e- postadressen post@nfunorge.org

Bekymret for rettstilstanden

- Regjeringen har fortsatt ikke fulgt opp sitt løfte om å vurdere sanksjonsmuligheter overfor de stadig flere kommunene som ikke innfrir enkeltmenneskers lovfestede rettigheter.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Møtende vararepresentant til Stortinget og politisk rådgiver for FrP på Løvebakken, Jon Georg Dale fra Møre og Romsdal, er bekymret for rettstilstanden generelt innen sosiale tjenester. - I forbindelse med 34 av 35 tilsyn ble det avdekket ulov-

ligheter. Likevel har fylkesmannen ingen sanksjonsmuligheter. Hvis kommunene ikke ønsker å rette seg etter tilsynsorganets pålegg, er det ikke noe fylkesmannen kan gjøre.

Dale viser til at selv om det er iferd med å skje en viss bevegelse i retning av å ta i bruk sanksjoner i slike saker, hjelper det lite når tilsynsorganet fortsatt mangler virkemidler. Han er dessuten skeptisk til at det er fylkesmannen som skal ha denne rollen. - Det viktige er likevel ikke organiseringen – men at ting skal fungere. Hvis lovverket følges bedre ved at fylkesmannen gis sanksjonsmuligheter, er det greit. Vi kan derimot ikke fortsette med å avdekke lovbrudd uten at det får konsekvenser. Krever det en omorganisering, må det på plass umiddelbart.

Bakgrunn

Til tross for sin unge alder (27) er det lenge siden Jon Georg Dale fra Volda i Møre og Romsdal ble engasjert i funksjonshemmedes livssituasjon. Han meldte seg inn i FrP i 2001 og ble valgt inn i kommunestyret som 19-åring der han jobbet spesielt med helse- og sosialsaker. Siden har han vært medlem av formannskap, fylkesting hatt diverse styreverv i diverse selskaper i tillegg til at han er ordfører kandidat for FrP i Volda ved valget til høsten. For fire år siden ble han styreleder for et interkommunalt dagsenter for personer med utviklingshemning. Det bidro til at den tidligere kjøttskjærer og lakseoppdretteren ytterligere fikk skjerpet sin interesse for sosialpolitikk.

Kampen for BPA

Som politisk rådgiver for partifellene i helse- og omsorgskomiteen på Stortinget har Dale blant annet jobbet mye med forslaget om en ombudsordning for personer med utviklingshemning. - I denne saken var FrP i utgangspunktet uenig med NFU om hvordan dette bør organiseres, konstaterer han. - Vi tok derfor kontakt med forbundet for å se om det var mulighet for en tilnærming både på dette og andre områder. Siden har samarbeidet utviklet seg – blant annet i forbindelse med samhandlingsreformen og ikke minst vår felles kamp for lovfesting av brukerstyrt personlig assistanse (BPA).

Dale har slektninger som nyter godt av denne ordningen, og har sett hva det har gjort med deres livskvalitet. - Stortingets utredningsseksjon har på oppdrag av FrP innhentet dokumentasjon som tydelig viser at påstanden fra helseministeren om at BPA er for dyrt, ikke har rot i virkeligheten. I den grad BPA er mer kostbar, handler det i hovedsak om at det ved bruk av BPA blir avdekket at enkelte trenger mer bistand enn de har fått før.

Dale minner samtidig om at en samlet opposisjon på Stortinget ville rettighetsfeste BPA i den nye loven om kommunale helse- og omsorgstjenester. - Regjeringen lovet å utvide ordningen til brukere med store og sammensatte behov. APs helsepolitiske talsmann har gitt uttrykk for at dette skal skje innen 2012. Helseministeren vil – sin vane tro – ikke bekrefte dette

Storingsrepresentant Jon Georg Dale (FrP).

LETTLEST

27 år gamle Jon Georg Dale fra Volda ble tidlig engasjert i livssituasjonen til personer med funksjonshemninger.

I 2001 meldte han seg inn i FrP.

Han ble valgt inn i kommunestyret som 19-åring.

Der jobbet han med helse- og sosialsaker.

Siden har han vært medlem av formannskap og fylkesting og hatt diverse styreverv.

Han er ordførerkandidat for Frp i Volda til høsten.

Jon Georg Dale har jobbet mye med forslaget om en ombudsordning for personer med utviklingshemning.

Han var uenig med NFU i denne saken. Derfor tok han kontakt.

Siden den gang har samarbeidet utviklet seg. Det gjelder også i saker som samhandlingsreformen og kampen for å lovfeste brukerstyrt personlig assistanse.

Dale har slektninger som bruker denne ordningen. Han har sett hva det har gjort med livskvaliteten deres.

Jon Georg mener det må bli slutt på institusjonstankegangen. Mange kommuner bygger gettoer. Beboerne kan bli passive mottakere av tjenester på den måten.

– til tross for at stortingsflertallet har bedt om det. Det er uholdbart hvis dette løftet blir brutt, sier Dale.

Institusjonstankegangen

Han understreker at han med dette ikke mener å si at det ikke er kommuner som yter gode tjenester. – Mange gjør utvilsomt det. Problemet er at det er så store forskjeller. Dette må vi gjøre noe med. Vi må få slutt på institusjonstankegangen som ser ut til å ha fått nytt fotfeste i stadig flere kommuner – der det bygges gettoer og gis tjenester av et felles personale til mennesker med ulike former for hjelpebehov under samme tak. Mange reduseres til passive mottakere av tjenester på den måten. Med BPA derimot kan den enkelte komme seg ut, delta og bidra.

Med denne ordningen kan også de som ikke er i stand til å yte så mye, likevel leve kvalitativt gode liv – på sine premisser.

Vi må med andre ord snu tankegangen om hvordan det å gi gode tjenester skal defineres. Fremfor å fokusere på funksjonshemmedes begrensninger, må vi rette søkelyset mot hvordan vi kan legge til rette for at den enkelte kan ta i bruk sine ressurser og muligheter. Det er etter min oppfatning respektløst å gi tjenester på en måte som gjør folk til passive mottakere, som dermed også gradvis blir mer hjelpeløse. Institusjonstankegangen nærer opp under nettopp dette. Folk flest som ikke er pårørende eller jobber innen disse feltene vet generelt lite om funksjonshemmedes livssituasjon. Vi må derfor sprengre noen myter og tabuer om hvordan menn-

esker med både utviklingshemning og andre funksjonshemninger fungerer – noe BPA kan bidra til.

Anbud

– Hvilke tanker gjør du deg om at stadig flere mennesker med ulike bistandsbehov legges ut på anbud?

– Jeg er tilhenger av anbud – men vel og merke kun hvis det ikke utelukkende brukes for å presse pris og dermed føre til et kvalitativt dårlig tilbud. Bruk av anbud er godt egnet når det skjer med skikkelig kvalitets-sikring – noe vi i stadig flere saker i det siste har sett at det legges for lite vekt på. For mange aktører skjeler for mye til økonomi og for lite for eksempel til krav om kompetanse – som jeg mener er en forutsetning i denne sammenheng. Med gode anbudsru-tiner kan det skapes konkurranse mellom de ulike aktørene som i sin tur kan gi den enkelte kvalitativt gode tjenester som er i samsvar med det den enkelte har behov for.

I disse sakene er vi likevel prisgitt vurderingene til politikere lokalt – som ofte mangler kompetansen som skal til for å fatte vedtak som er i samsvar med hva den enkelte har behov for.

Sanksjonsmyndighet og spesialundervisning

NFU etterlyser sterkere virkemidler fra sentrale myndigheter for å sikre rettsikkerheten til elever med rett til spesialundervisning.

NFUs forbundsleder Jens Petter Gitlesen skriver på www.nfunorge.org at diskusjonen om sanksjonsmyndighet overfor kommunen må vurderes når Stortinget i høst skal behandle Stortingsmeldingen "Læring og fellesskap" – om spesialundervisning. – Det må være vanskelig for stortingspolitikere å se at de lovene som Stortinget har vedtatt, ikke blir fulgt opp i praksis. En må da stille spørsmål om tilsynsmyndigheten må styrkes ytterligere for å sikre rettsikkerheten til elevene i den norske grunnskolen, skriver NFUs forbundsleder.

Sorg og glede på Tromøya

LETTLEST

Sommerleiren på Tromøya ble annerledes denne gangen.

Terrorhandlingene fredag 22. juli satte sitt preg på alle.

Mange døde i Oslo og på Utøya. Med NFU-flagget på halv stang og et minutts stillhet mintes alle på leiren ofrene.

På leiren var det 136 deltakere med ledsagere, pluss hjelpere og ledere.

Det ble gjort mye for at den enkelte kunne sette ord på de vonde følelsene.

Personer med utviklingshemning har et like

stort behov som alle andre for å dele opplevelsen av sjokk, angst og usikkerhet.

På Tromøya kunne heldigvis alle føle seg trygge på at det var noen der som ville lytte og svare på spørsmål.

Selve opplegget på leiren var det samme som tidligere år. Flaggheising og bli-kjent-leker, rundtur med hest og vogn og et variert kurstilbud.

Medhjelperne sørget for disko, kiosk og en spillekrok. Grillkveld hørte med, i tillegg til båt-tur til øyene og bytur til Arendal.

Angst, usikkerhet og sorg etter terrorhandlingene 22. juli satt naturlig også sitt preg på de 136 deltakerne og deres ledsagere, hjelpere og ledere på NFUs organisasjonsleir 2011 på Tromøya. I de trygge omgivelsene på Hove ble det samtidig gitt rom for at den enkelte kunne sette ord på de vonde følelsene alle satt igjen med etter det ufattelige som hadde rammet landet vårt.

TEKST: BITTEN MUNTHE-KAAS
FOTO: FOTOGROUPEN PÅ HOVE

Selv om det har vært og fortsatt vil komme mange spørsmål som blir vanskelige å besvare i tiden fremover, kunne

deltakerne nok en gang dra hjem etter gode opplevelser der den kjente rammen rundt leiren og det forutsigbare opplegget der ga mening midt i den enorme tragedien. Minnehøytideligheten med et minutts stillhet da NFU-flagget ble heist på halv stang var en gripende opplevelse for alle, og bidro til å skape et enda tettere fellesskap.

Møtt på sine premisser

For her ble hver enkelt som stilte spørsmål og trengte nærhet, møtt på sine premisser. Dette til tross for at ikke bare deltakerne, men alle på årets organisasjonsleir satt igjen med et hav av ubesvarte spørsmål om hvordan dette ubegripelige kunne skje. Det er imidlertid ingen enkel oppgave å skulle være trygge nærpersioner og samtidig forklare og berolige i en krise som ingen er i stand til å forstå.

Enklere var det nok ikke med tanke på deltakernes ulike funksjonsnivå. Mens enkelte tilsynelatende ikke helt hadde fått med seg det som hadde skjedd, hadde andre fulgt med i mediene hver dag. Per-

soner med utviklingshemning har likevel og uansett et like stort behov for å dele sin opplevelse av sjokk, angst og usikkerhet som alle andre. Noen går inn og ut av det vonde, mens andre bruker mer tid på å våge å sette ord på det som er vanskelig. På Tromøya virket det heldigvis som om deltakerne følte seg trygge på at det hele tiden var noen der som ville lytte, være nær og ta imot det de hadde behov for å formidle – uansett hvor vondt og vanskelig det kunne være og hvor mye tid det måtte ta.

Tiden fremover

For igjen er det grunn til å minne om at troen på og holdningen om at personer med utviklingshemning skal skånes for det vonde, at de ikke forstår, at de ikke føler tilknytning, at det som sies og formidles vil "skake" dem opp, at de glemmer fort osv. har gjort atskillig mer skade enn det har beskyttet.

«Det skal bli vennskap og glede på leiren vår»

Fra debatten om årets kommune- og fylkestingsvalg.

Til tross for den store sorgen vårt land opplever etter 22. juli, viste håpet, som Åsta Nordeide formidler i sin sangtekst til NFUs årlige organisasjonsleir, seg nok en gang å gå i oppfyllelse. Mange av de 136 deltakerne (rekord), deres ledsagere, hjelpere og ledere er gjengangere og gamle venner som hvert år gleder seg til å møtes igjen på Tromøya.

Opplegget var nok en gang det samme – med flaggheising, ”bli kjent-leker”, rundtur på området i hest og vogn og ikke minst et rikholdig kurstilbud i alt fra kropp og følelser – seksualitet og samliv til sang, dans, fotball, boccia, foto, høstens kommunevalg og friluftsliv. Engasjerte medhjelpere stelte i stand med disko, kiosk og nytt av året – en

Forberedelse til kakefest.

spillekrok på Flimra – der DJ-Bjørnar valgte variert musikk til alles tilfredshet. Grillkveld, båttur til øyene og bytur til Arendal var som vanlig også noe alle satt pris på.

Sanggruppa viste hva de hadde lært.

Vi ser fremover nå!

LETTLEST

Det skjer mye positivt i Telemark fylkeslag for tiden. Arbeidet for medlemmene går veldig bra.

Anny Andersen er fylkesleder i NFU Telemark.

Hun synes det er både morsomt og lærerikt å være leder.

I Telemark er det ikke problemer med å få folk til å stille opp som tillitsvalgte i NFU. Ved valget i 2010 var det nærmest en kamp om å bli ny leder!

Fylkeslaget vil gjerne høre fra lokallagene om saker de er spesielt opptatt av.

Vanskelige saker som fylkeslag og lokallag sammen har jobbet med, er gettobygging. Det er noe mange kommuner har planer om.

Fylkeslaget er opptatt av å få tak i nye medlemmer som også kan jobbe og påvirke politisk.

- Det er en ny giv i NFU Telemark fylkeslags arbeid for medlemmene våre. Vi ser fremover nå.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Det sier fylkeslagets leder siden årsmøtet i 2010, Anny Andersen. Hun er utdannet hjelpepleier og har erfaring fra politisk arbeid i flere perioder i helse- og sosialutvalg og levekårutvalg i hjemkommunen Rjukan. Andersen har en voksen sønn med en stor og sammensatt utviklingshemning som forlengst har flyttet hjemmefra.

SFA tok kontakt med Anny Andersen og hennes medarbeidere i styret fordi det har begynt å ryktes at det arbeides så godt og skjer så mye i kjølvannet av fylkeslagets virksomhet.

På spørsmål om hva slags aktiviteter det er snakk om, svarer Andersen at de tillitsvalgte har gjennomgått et modul 1 kurs i SAFO/FFO for å bli brukermid-

virkere, og er blitt skolert i SAFOs arbeid for å kunne representere fylkeslaget. - Vi har tatt kontakt med lokallagene og understreket at vi gjerne vil høre fra dem om saker de er spesielt opptatt av at fylkeslaget skal ta tak i, sier hun.

Anny Andersen viser ellers til at flere av fylkeslagets tillitsvalgte har representert NFU sammen med lokallaget overfor kommuner i vanskelige saker som for eksempel gettobygging, som mange kommuner har planer om.

Informasjonsskriv

- Noe av det vi nå holder på med er å utarbeide generelle informasjonsskriv om de ulike levekårene til personer med utviklingshemning. Bolig har vært første tema – der vi blant annet minner om og beskriver intensjonene med ansvarsreformen. Tilsvarende informasjonsskriv er også laget på temaene barnehage og skole. Disse skrivenne er sendt til alle ordførere og rådmenn i Telemark. Nå holder vi på med informasjonsskriv om arbeid og dagsaktivitet, i tillegg til et om temaet ferie og fritid. Vi vil også sende ut disse infoskrivenne

til ordførere og rådmenn etter hvert.

Utadrettet arbeid

Anny Andersen ser for øvrig fylkeslagets utadrettede arbeid som en viktig oppgave – ettersom vi til nå har vært for lite flinke til å gjøre både oss selv, NFU og det vi står for tilstrekkelig kjent.

Vi er derfor opptatt av å rekruttere flere medlemmer som også kan jobbe og påvirke politisk for å få rettet søkelyset på sakene våre når det skal lages programmer, budsjetter og ikke minst fattes politiske vedtak. I dag har vi styremedlem i fylkeslaget, Lillian Haugerud, som er leder av Rådet for funksjonshemmede i Porsgrunn, valgt av fylkeslaget gjennom SAFO både til NAV områdeutvalg og NAV brukerutvalg og står ellers som nummer fire på liste til kommunevalget i september. Jørann Hansen også fra Porsgrunn, er oppnevnt av fylkeslaget til å sitte i utvalget Aktiv i egen organisasjon i NFU sentralt. Han står også på liste til kommunevalget.

Fylkeslaget skal ellers gjenopprette kontakten med fylkesmannen i Telemark for å få til et mer formelt samarbeid.

Kamp om ledervervet

Andersen synes at det nå både er morsomt og lærerikt å jobbe i fylkeslaget. - Ikke har vi problemer med rekrutteringen til tillitsvervene heller. Ved valget på årsmøtet 2010 var det tvert imot kamp om å bli ny leder i fylkeslaget. Arbeidet nå er delegert mellom de ulike styremedlemmene.

Vi får fortløpende informasjon om det som skjer, fra NFU sentralt, de ulike departementene, SAFO og NAV. Det er alltid nok av utfordringer å bryne seg på i kjølvannet av at lokalpolitikere flest ikke har satt seg godt nok inn i lovverket, men likevel fatter vedtak uten å kjenne til den enkeltes rettigheter. Dette får gang på gang alvorlige konsekvenser for medlemmene våre.

Nettopp derfor er det spennende at flere av våre tillitsvalgte står på lister til kommunevalget i september.

Aktive lokallag

Anny Andersen viser ellers til at fylkeslaget pr. i dag har flere aktive lokallag – med Porsgrunn i spissen. - Også i Bamble har våre tillitsvalgte både i lokal- og fylkeslaget med god hjelp fra NFU sentralt kjempet en lang og hard kamp for å hindre utbyggingen av et institusjonslignende omsorgskompleks. Denne saken har også media og Barne-, likestillings- og inkluderingsdepartementet rettet søkelyset på nå.

Vi gleder oss derfor over at et liknende prosjekt er blitt lagt på is i Sauherad kommune – der politikere på bakgrunn av Bamble-saken til slutt forstod at det å bygge stort og la mange bo under samme tak på sikt ikke blir så billig som de opprinnelig trodde. Problemet både i Sauherad – og Kragerø for den saks skyld – er likevel at foreldre lar seg besnære av at det skal bygges nytt. Det samme gjelder pårørendes tro på at det lønner seg for deres familiemedlemmer å leie bolig av

Anny Andersen (til høyre) sammen med nestleder i fylkeslaget. Olav Haugerud og styremedlem Lillian Haugerud.

kommunen. Vi kan like gjerne bidra til at våre familiemedlemmer kjøper bolig selv. Kravet om at boligene skal ha universell utforming blir like godt ivaretatt uansett.

Ser framover

Noe av det aller mest gledelige som skjer i kjølvannet av dette arbeidet er likevel at vi får nye medlemmer, fortsetter Andersen. - Bare i Porsgrunn har vi i den senere tid fått med seks nye ungdommer med utviklingshemming i tillegg til unge foreldre til barn med utviklingshemming. Det er imidlertid et problem både hos oss og andre steder at så mange melder seg inn i de stadig flere nye organisasjonene for sjeldne diagnosegrupper fremfor i NFU. Der er for så vidt ikke overraskende – ettersom mange av dem sliter hardt for å ivareta sine rettigheter. For oss i fylkeslaget er det derfor en utfordring å legge ut informasjon om NFU.

Skolering

- Hvilken oppgave blir viktigst for fylkeslaget i tiden fremover?

- Den viktigste blir å skolere medlemmene om lovverk og rettigheter – med

tanke på de mange nye tiltakene som er på trappene – for eksempel i forbindelse med den nye helse- og omsorgsloven og samhandlingsreformen som også kommer i 2012.

Vi vil bruke NFU sentralt i dette arbeidet. Det er flott å se hvilken kunnskapsrik organisasjon vi er medlemmer av!

Det er samtidig viktig at vi ikke gaper over for mye på en gang, avslutter Anny Andersen.

AP-nei til flere kutt

- Vi godtar ikke flere kutt, sier Harry Herstad, Arbeiderpartiets ordfører kandidat på Stord til Haugesunds avis. Han startet valgkampen med å få en innføring i tilbudet til personer med utviklingshemming.

Les mer på nfunorge.org

NFU-kamp mot omstridt boligprosjekt i Bamle

NFU Bamble lokallag og NFU Telemark fylkeslag har engasjert seg sterkt i kampen mot utbygging av flere leiligheter i et samlokalisert boligområde i Reiduns vei på Stathelle. De tillitsvalgte har deltatt på mange møter og sendt diverse klager både til kommunen, fylkesmannen i Telemark og Barne-, likestillings- og inkluderingsdepartementet.

Her ble det i utgangspunktet bygget seks leiligheter i et bokollektiv for personer med utviklingshemning i tillegg til 14 leiligheter som var ment for unge i etableringsfasen. Åtte av disse er siden tatt i bruk som leiligheter for personer med utviklingshemning. Det bor dermed 14 personer med utviklingshemning i Reiduns vei pr. i dag. Nå vil kommunen utvide antallet til 21 beboere – i tillegg til at det skal bygges en såkalt base for tjenesteyterne for til sammen vel 40 millioner kroner.

Det har en lang prosess med mange brev og møter i denne saken. Leder av NFU Bamble lokallag, Kari Brandvik, var medlem av tilsynsutvalget under avviklingen av HVPU. I et brev til kommunen minner hun om at tilsynets hovedoppgave i sin tid var å godkjenne eller forkaste tilbud til de som skulle flytte ut fra sentralinstitusjonene. - Jeg skrev navnet mitt på

Leder og sekretær i NFU Bamble lokallag Kari Brandvik til høyre og Bjørg Lundberg har kjempet en lang kamp mot den planlagte institusjonen i Reiduns vei.

tilbudet fra Bamble kommune for 5 personer som skulle flytte til Reiduns vei. I tilbudet fra kommunen den gangen stod det at det ikke skulle bygges flere boliger der. Likedan skulle det området som nå planlegges bebyggt, for all fremtid være friareal. Nå blir det til sammen 21 boliger der i stedet. Er det rart at vi reagerer, spør Brandvik.

Hun mener at dette blir en institusjon uansett hvilke argumenter kommunen bruker om at bosettingen er "normal". - Det er verken normalt å ha felles spisesal eller felles base for 21 personer på boligområdet der, påpeker Kari Brandvik.

Vaskeri og mat fra sykehjem

I en tilføyelse etter et dialog- og informasjonsmøte med Bamble kommune om det omstridte utbyggingsprosjektet, skriver NFU Telemark fylkeslag at vaskeri og mat brakt fra sykehjem er institusjonspraksis. - Utbyggingen med administrasjonsbygg, vaskeri, kontorer og personalrom i Reiduns vei er gufs fra fortiden og er institusjon. En slik bygningsmasse skiller seg klart fra boligmassen for den øvrige befolkning, fastslår NFU Telemark fylkeslag.

«Bamble kommune er et uheldig eksempel i en uheldig utvikling når det gjelder utbygning av boliger til utviklingshemmede. Dette er en sak som er lik i mange andre kommuner. Funksjonshemmede blir stablet opp i bestemte bydeler/boområder i strid med de gode intensjonene i HVPU-reformen.»

Ana Isabel Løpez Taylor, Rødt

BLD bekymret

Den planlagte utbyggingen i Reiduns vei omfatter omtrent like mange som gjennomsnittlig bodde i sentralinstitusjonene som ble nedlagt i kjølvannet av ansvarsreformen.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Det skrev Barne-, likestillings- og inkluderingsdepartementet i et brev til Bamble kommune. Departementet ba samtidig om en redegjørelse for byggeplanene i Reiduns vei.

BLD har også gitt uttrykk for bekymring for at prosjektet i Reiduns vei og vil bidra til en utvikling i institusjonsliknende retning ved at antallet boliger for mennesker med utviklingshemning på et avgrenset område økes.

I en kommentar til kommunalsjefens påstand om at "institusjon ikke har noe med antall beboere å gjøre, men hvordan tjenesten driftes, i hvilken grad brukerne får individuelt tilrettelagte tjenester og hvordan boligene er utformet og plassert geografisk" påpeker departementet føl-

gende: "Vi frykter at et stort antall boliger for en spesiell kategori mennesker på et avgrenset område vil gi et institusjonspreg selv om disse andre forholdene er vel ivaretatt".

Beskjeden mål

BLD tar også avstand fra kommunalsjefens henvisning til at "nabolaget er vant til å ha beboere som er litt annerledes og har litt andre behov enn folk flest og at utbygging i dette området derfor vil være lite kontroversielt for lokalmiljøet". Departementet kommenterer dette slik: "Å unngå naboprotester synes å være et beskjeden mål i forhold til ansvarsreformens mål om å inkludere mennesker med utviklingshemning i samfunnet".

Departementet godtar heller ikke kommunens begrunnelse om utbygging med .."det viktige behovet for å gjøre virksomheten attraktiv for høyt kvalifisert faglig personell". - En må da bedre både det fysiske arbeidsmiljøet og fagmiljøet. Men det begrunnes ikke at videre utbygging i Reiduns vei er nødvendig for å få det til, heter det i brevet fra BLD.

I brevet viser departementet i tillegg til at det ikke er noe i Bamble kommunes redegjørelse som tyder på at kommunen har vurdert alternativer til den valgte løsningen.

Usivilisert begrunnelse

I sitt omfattende svarbrev til Barne-, likestillings- og inkluderingsdepartementet svarer kommunalsjef Birgit Sannes blant annet at "nabolaget til boligene er vant til å ha beboere som er litt annerledes og det derfor vil være lite kontroversielt å bygge flere".

Dette har fått NFU til å henvende seg til Likestillingsombudet. - Det at nabolaget er vant til slike beboere er en usivilisert begrunnelse, mener forbundsleder Jens Petter Gitlesen.

Forskningsrapport

BLD har i brevet til Bamble kommune minnet om noen av hovedkonklusjonene i den nylig utgitte forskningsrapporten "Store bofellesskap for personer med utviklingshemning" av Anna Kittelsaa og Jan Tøssebro ved NTNU Samfunnsforskning som blant annet viser at:

- Store bofellesskap formidler i større grad ytre tegn på avvik enn små.
- Argumentet om at store bofellesskap gir mindre ensomhet og større sosiale nettverk kan avvises.
- Pårørende ønsker ikke store bofellesskap. Det gjelder også blant pårørende til de som faktisk bor slik.

Kommunalsjef Birgit Sannes. (Foto: Porsgrunn Dagblad)

Kommunen står på sitt

- Min innstilling sier nok om hvorfor det er nødvendig med en utbygging i Reiduns vei. Vi trenger nye og funksjonelle boliger for mennesker med funksjonshemninger i Bamle kommune.

På spørsmål fra SFA om hvordan det er å skrive en innstilling som både er i strid med brukerorganisasjonenes synspunkter, nasjonale føringer og som vekker bekymring i Barne-, likestillings- og inkluderingsdepartementet, svarer kommunalsjef Birgit Sannes at hun også får mange til-

bakemeldinger fra mennesker som setter pris på utbyggingsplanene i Reiduns vei. - De våger imidlertid ikke å formidle sin støtte offentlig i motsetning til de sterke representantene for brukerorganisasjonene som så ensidig kjører ut sin kritikk.

Sannes minner om at det også bor andre enn personer med utviklingshemning i dette området som har bistandsbehov av andre årsaker. - Det kan være alt fra eldre, mennesker som har problemer med rus, psykiske lidelser osv. Hvis utviklingshemmede velger å takke nei, har vi nok av andre som vil takke ja med glede til å bo i de nye boligene.

Kommunalsjefen viser samtidig til at bakgrunnen for ønsket om å bygge ut i Reiduns vei også handler om at bygningsmassen i dette området er gammel. - Det fører i sin tur til dårlige arbeidsforhold for våre ansatte. For kommunen er det om å gjøre å ha en mest mulig hensiktsmessig driftsform.

Sannes mener for øvrig at kritikken om at tjenestene i Reiduns vei ikke blir gode nok i kjølvannet av dette utbyggingsprosjektet, uansett faller på sin egen urimelighet. - Bamle kommune har alltid vært og vil alltid være opptatt av å gi gode tjenester til alle innbyggerne i kommunen, understreker Birgit Sannes.

Politikerne sa nei

Like før SFA gikk i trykken sa helse- og omsorgskomiteen i Bamle et enstemmig nei til den foreslåtte utbyggingen i Reidunsvei. Det politiske flertallet ba administrasjonen om å finne tomt for utbyggingen andre steder i kommunen. Les mer på www.nfunorge.org

NFU Øygarden gir seg ikke

Barne-, likestillings- og inkluderingsdepartementet har på vegne av Helse- og omsorgsdepartementet og Kommunal- og regionaldepartementet i brev til Øygarden kommune i Hordaland bedt om en redegjørelse om et planlagt institusjonsbygg til 27 personer som tidligere er omtalt i Samfunn for alle (5/2010)

Departementene vil på bakgrunn blant annet av en klage fra NFU Øygarden lokallag vite hvordan kommunens planer samsvarer med Stortingets vedtak og statlige føringer i forbindelse med ansvarsreformen. I brevet heter det også at departementene har merket seg at saksbehandleren i Husbanken har sammenliknet prosjektet i Øygarden med "et særskilt kontroversielt prosjekt i Sandnes" som et eksempel på hva Husbanken finansierer. Som handler om "omsorgsblokka" Vatnekrossen som også er behørig omtalt i SFA tidligere (nr. 3/2009 og 2/2010). Her er det to avdelinger for 12 personer med utviklingshemning og like mange personer med psykiske lidelser som bor under samme tak.

Mye er allerede samlet der det nye gettobygget skal oppføres.

Kursdeltaker Joakim Vøllo Eliassen (20) og hans far og ledsager Atle Eliassen som har tatt kurset IKT-mestring i dagliglivet fikk mange gode råd av kursleder Gro Marit Rødevand. (Foto: Bitten Munthe-Kaas)

Gratis test av IKT-veileder

Vil du være med å bruke nye veiledere for opplæring i digitale ferdigheter for personer med utviklingshemning? Ungdom med utviklingshemning kan nå teste en nylaget veileder gratis – uansett hvor i landet de bor.

I prosjektet "IKT-mestring i dagliglivet" er det nå gjennomført to kurs i bruk av IKT for ungdom med utviklingshemning og ledsagere. Ferdighetene deltakerne lærte var bruk av e-post, digitalfotografering, overføring av bilder fra kamera til datamaskin, bruk av bilder og bruk av kalender på mobiltelefon.

Basert på erfaringer fra kursene, lages det nå en veileder for tilsvarende opplæring. Veilederen skal kunne brukes for at andre skal kunne holde tilsvarende kurs eller for at foreldre/andre støttepersoner skal kunne gi opplæringen i hjemmet.

Kursarrangøren søker nå etter ungdom med utviklingshemning som kan lese og skrive, pluss en støttespiller for hver ungdom som kan teste veilederen. Ungdommen bør være i alderen 14-25 år og interessert i bruk av mobiltelefon/PC og/eller digitalkamera.

De som er interesserte eller har noe de vil spørre om, kan ta kontakt med prosjektleder Gro Marit Rødevand. Hennes telefon er 913 50 096.

FRAMskolen på Vallersund Gård

Et toårig lærested for unge voksne utviklingshemmede mellom videregående skole og et aktivt yrkesliv

FRAMskolen setter seg som mål, gjennom to års læring, å kunne gi elev, pårørende og eventuelt den kommunale omsorgstjeneste, innsikt i hvilke muligheter den enkelte elev har i forhold til framtidig boform, videreutdanning og yrkesvalg.

Frams skolens tre grunnmotiver:

FORSTÅ VERDEN (undervisning)

- Utforske verden, nasjonalt og internasjonalt
- De andre og meg selv
- Parforhold og seksualitet
- Teater, drama, sang, musikk, maling og diktskriving
- Utvikle evnen til å uttrykke seg
- Lær å sende e-post og å finne frem på internett

LEVE I VERDEN (bo- og hverdagsferdigheter)

- Pleie av bolig og klær • Planlegging • Gjøre innkjøp
- Lage mat og stelle i stand måltid til hverdag og fest
- Bruk og forståelse av penger og regnskap
- Tid og tidsbegreper

ARBEIDE I VERDEN (i verkstedene)

- Arbeid i bakeri • Veve i veveriet • Samle urter
- Arbeide med i husholdningen
- Arbeide med i jordbruk og gartneri

Fritid og friluftsliv

- Friluftaktiviteter på sjøen og i fjellet. Opplæring i ridning, båtliv og fjellvandring, går også inn som en del av undervisningen.
- Deltagelse i aktiviteter i nærmiljøet.
- Uforpliktende samvær, dans og lek.

Det første året bor elevene på internat.

Det andre året bor elevene mer selvstendig.

For nærmere informasjon (helst mellom 12.00 og 14.30):

Dag Balavoine eller Hanna Schmeding

Telefon 72 52 70 80/99 60 88 10

Du kan også skrive til framskolen@camphill.no eller

FRAMskolen på Vallersund Gård, 7167Vallersund

FRAMskolen – fra livet i familie og skole, til et liv som voksen

Forskjell på folk

Stortinget har vedtatt ny lov om helse- og omsorgstjenester og endringer i lov om pasient- og brukerrettigheter. Flertallet på Stortinget mener det fortsatt skal være forskjell på folk – i alle fall når det gjelder rettigheter.

AV ADVOKAT PETTER KRAMÅS
ADVOKATFIRMAET HESTENES OG DRAMER
PETTER.KRAMAAS@HESTENESDRAMER.NO

Da Stortinget tidligere i år behandlet forslagene om ny helse- og omsorgstjenestelov og pasient- og brukerrettighetslov, var det to spørsmål som vel var av særlig interesse knyttet til utviklingshemmedes fremtidige rett til tjenester: Brukerstyrt personlig assistanse og Fylkesmannens kompetanse i klagesaker. I tillegg er ordningen med omsorgslønn under utredning i et eget utvalg.

Når det gjelder BPA venter vi fortsatt på en politisk avklaring. Regjeringens opprinnelige ønske om fortsatt å nekte rett til å velge BPA som tjenesteform ble angrepet fra alle kanter – med NFU som sentral aktør. Resultatet ble at Stortinget har bestilt et lovforslag som gir slik valgrett. Det får bli mer om dette når forslaget kommer til Stortinget.

Her skal det handle om den politiske vilje til å sette kommunal selvbestemmelsesrett og budsjettensyn foran hensynet til å sikre rett til nødvendige tjenester for utviklingshemmede:

Opprinnelig forslag om vingeklipping av fylkesmennene

I det opprinnelige lovforslaget var det lagt opp til at fylkesmennene i sin klagebehandling ikke lenger skulle ha adgang til å fatte nytt vedtak i saken – kun

oppheve og sende tilbake til ny behandling i kommunen dersom det var feil eller mangler ved vedtaket.

Det ville i praksis kunne medføre en evighetsmaskin av et klagebehandlingsopplegg – med klage, oppheving, ny behandling i kommunen og så på'n igjen.

Statens Helsetilsyn har nylig i sin veileder til fylkesmennene om behandling av klagesaker på dette området (etter någjeldende lov om sosiale tjenester) uttrykkelig advart mot konsekvensene av oppheving og nye runder før sakene kommer til endelig avklaring. Helsetilsynet uttaler at det må legges avgjørende vekt på hensynet til klagernes rettsikkerhet – og at det derfor må være den klare hovedregel at Fylkesmannen fatter nytt realitetsvedtak i stedet for å sende sakene ut på nye runder.

Det er tydelig at Helse- og omsorgsministeren ikke holder seg med den slags bekymringer knyttet til rettsikkerhet.

Etter omfattende påtrykk ble dette forslaget tatt ut i den endelige lovtteksten. Fylkesmennenes mulighet til å fatte nytt vedtak i klagesaken er beholdt. Men...

Lovvedtak med forsøk på delvis vingeklipping

Fylkesmannens kompetanse er likevel underlagt en særskilt begrensning i saker som gjelder omsorgstjenester til personer med utviklingshemning og deres pårørende.

Når det gjelder helsetjenester pålegges Fylkesmannen å "legge vekt på" hensynet til det kommunale selvstyret ved overprøving av skjønnsutøvelsen. Når det gjelder de tjenester som er mest aktuelle for personer med utviklingshemning skal det derimot legges "stor vekt på" det samme hensynet.

Treffer du en politiker som har stemt for denne lovbestemmelsen, så spør om hun eller han er klar over at personer med utviklingshemning med dette plasseres i en klasse med dårligere rettsbeskyttelse enn andre. Er svaret ja, er oppfølgingsspørsmålet hvorfor i all verden vedkommende går inn for at det skal være slik.

Nå gjelder det å følge med!

De nye lovene trer i kraft fra 1. januar 2012. Da gjelder det å følge nøye med.

Dersom nå enkelte kommuner mer eller mindre bevisst og aktivt vil prøve ut hvor langt de kan gå i å kutte i tjenester under henvisning til det lokale selvstyret, gjelder det for det første at fylkesmennene ser at selv om lokalt selvstyre skal tillegges stor vekt, så har en sikring av et forsvarlig nivå på tjenestetilbudet til personer med utviklingshemning enda større betydning. Det skal derfor normalt svært mye til før det lokale selvstyret får avgjørende betydning.

Men lar fylkesmennene slikt passere, vil det være viktig å få frem for lovgiverne hvilke konsekvenser lovgivningen faktisk medfører.

Teoretisk er det en betydelig forskjell på det å "legge vekt på" og det å "legge stor vekt på". I enkeltsaker kan dette tenkes å utgjøre forskjellen mellom å få medhold eller ikke få medhold i en klage. Det gjenstår imidlertid å se hvilken betydning dette

skillet vil få i praksis. Får de sterkeste talsmenn for den kommunale selvbestemmelsesretten gjennomslag i praksis, er rettssikkerheten for personer med utviklingshemning åpenbart truet.

Det er uansett grunn til å stille spørsmål om hvorfor loven er blitt slik den er blitt: Hvorfor mener flertallet på Stortinget at personer med utviklingshemning skal høre hjemme på et rettssikkerhetsmessig B-lag?

Advokat Petter Kramaas

Flere bør søke extra-midler

- NFU har siden 2004 sendt inn mellom 10 og 20 søknader hvert år til ExtraStiftelsen Helse og Rehabilitering. I år står forbundet bak 14 prosjekter innen forebygging, rehabilitering og forskning som skal vurderes. I snitt kommer hver fjerde, femte nye søknad gjennom nåløyet i denne knallharde konkurransen.

Selv om prosjektkoordinator Tone Hammerlund i NFU oppfordrer flere til å søke, legger hun ikke skjul på at det stilles store kvalitetskrav til disse søknadene, som må sendes via en godkjent søkerorganisasjon. - NFU er en av dem. Alle søknader må gå via forbundets administrasjon.

- Hvilke tidsfrister er det søkerne må forholde seg til?

- Det er to frister som er verd å merke seg. Den første er 15. mars, som er fristen for å ha innsendt en projektskisse som kort beskriver forespørsel om samarbeid og hva prosjektet går ut på. Mal for projektskissen ligger på NFUs nettside www.nfunorge.org. Deretter blir forespørselen tatt opp i vårt prosjektutvalg som består av NFUs forbundsleder, generalsekretær og meg. Vi gjennomgår hver prosjektidé for å sikre at alle er i samsvar med NFUs prinsipper, arbeidsprogram og det vår organisasjon står for politisk.

Når vi så er blitt enige om at et prosjekt skal få vår støtte, begynner en aktiv periode fram til 15. mai som er NFUs interne frist for innsending av ferdig søknad. Det er denne datoen søkerne skal forholde seg til og ikke ExtraStiftelsens søknadsfrist som er én måned senere.

Krevende tid

I denne perioden jobber jeg tett med søkerne, som først må sette seg grundig inn i både hva ExtraStiftelsen er, hvilke krav som stilles både i forhold til søknaden og selve prosjektet. Vi har lagt ut en del stoff om dette på forbundets nettside, i tillegg til at det ligger mye nyttig informasjon på ExtraStiftelsens egne nettsider

Prosjektkoordinator Tone Hammerlund oppfordrer de som har en idé om et mulig prosjekt, om å ta kontakt.

www.extrastiftelsen.no

Deretter går søkeren i gang med å utarbeide et første utkast til prosjektbeskrivelse som de så sender til meg. Jeg vurderer utkastet, kommer med innspill og råd – og så går den fram og tilbake noen ganger før vi blir enige om at den er bra nok. I denne fasen er det om å gjøre at søkerne tenker kreativt og originalt for å trigge stiftelsens fagutvalg. De må i tillegg fokusere på brukerorientering og nytteverdi både for målgruppen og samfunnet. Beskrivelsen må dessuten inneholde en orientering om bakgrunnen for prosjektet, målsettingen, hvilken målgruppe man har i tankene, hvordan det skal gjennomføres og organiseres, om forventede resultater og hvordan disse er tenkt formidlet til målgruppen. Det må også lages en fremdriftsplan og et realistisk budsjett. Innspurten fram mot NFUs interne søknadsfrist 15. mai er med andre ord en krevende tid.

- Er det satt en grense for hvor mye penger man kan søke?

- Det er i utgangspunktet ikke satt noen begrensninger. Søknadene blir tilgjengelig nøye vurdert med tanke på hvorvidt de er gjennomarbeidet og gjennomførbare. Hvis et prosjekt får midler, vil denne beskrivelsen inngå som en del av kontrakten mellom søkeren, NFU og ExtraStiftelsen. Dette er også en grunn til at så mange detaljer må være på plass.

NFU sentralt har et formelt ansvar overfor ExtraStiftelsen for de tildelte midlene. Forbundet har likevel ingen

økonomisk mulighet til å følge opp dette i praksis. Derfor skrives det en egen kontrakt mellom forbundet og den eller de som skal gjennomføre prosjektet. Dette gjelder uansett om det er et lokallag, fylkeslag eller eksterne samarbeidspartnere. Det er med andre ord viktig at den enkelte søker er inneforstått med det økonomiske ansvaret, presiserer Tone Hammerlund.

- Hvilke eksterne samarbeidspartnere har fått Extra-midler gjennom NFU?

- Listen er lang. Noen eksempler er Frambu Senter for sjeldne funksjonshemninger, SOR og Sørlandet kompetansesenter, Libra Helse og Kostholds organisasjon og Nasjonalt kompetansesenter for aldring og helse. Flere film- og bokprosjekter har fått støtte – som for eksempel filmen "Knut Sigve fra Folkestad" og kokeboka "Så godt!" som ble laget i samarbeid med produksjonsselskapet Sant og Usant AS og et enkeltmannsforetak, svarer Tone Hammerlund som viser til at en nærmere presentasjon over hvilke prosjekter som har fått støtte, finnes på NFUs nettsider.

Ta kontakt!

Hun oppfordrer de som måtte ha en idé om et mulig prosjekt om å ta kontakt for å diskutere om det kan være noe å søke på. - Jeg er her for å hjelpe og vil bistå og veilede så godt jeg kan, forsikrer Tone Hammerlund. Hun kan treffes på telefon 22 39 60 50 og har e-postadresse tone@nfunorge.org.

BMK

ExtraStiftelsen

NFU er medlem i ExtraStiftelsen Helse og Rehabilitering som består av 27 helse- og rehabiliteringsorganisasjoner som står bak TV-spillet Extra. Overskuddet fra spillet går til frivillige organisasjoners prosjekter innen forebygging, rehabilitering og forskning.

5348 prosjekter i regi av 314 organisasjoner har fått midler siden ExtraStiftelsens første tildeling i 1997. I 2011 er tildelingsrammen 220 millioner kroner.

Fortsatt ingen tomt til Dag Olav

Levekårpolitikerne i Stavanger lyttet mer til NFU enn til rådmannen da de nylig behandlet saken om private botiltak og om funksjonshemmedes mulighet til å bygge og eie sin egen bolig og få tjenester fra kommunen. På bordet lå et brev fra NFU Stavanger lokallag stemplet rådmannens forslag som "klart lovstridig og diskriminerende".

Saken ble behandlet i kjølvannet av den såkalte Dag Olav-saken som skapte et landsomfattende engasjement og facebook-aksjonen "Dag Olav skal ha tomt", som har mer enn 20 000 tilhengere. Dag Olav Stensland fikk først tildelt en selvbyggertomt, men mistet den fordi han har utviklingshemning, i kjølvannet av at kommunen forandret tildelingsreglementet.

Rådmannens anbefaling til politikerne var at kommunen kan vurdere bygging og drift av private borettslag for personer med utviklingshemning hvis beboernes omsorgsbehov kan dekkes av ambulante tjenester, men ikke hvis det er behov for en personalbase med døgnbemanning.

Restriktivt og negativt

- Altfor restriktivt og negativt, sa Kåre

Reiten (H), da kommunalstyret for levekår behandlet saken. Reiten viste til at inkluderingsminister Audun Lysbakken har gjort det klart at det ikke skal være slik at man må bo på et bestemt sted eller i en bestemt bolig for å få tjenester man har krav på. - Det skal være mulig for funksjonshemmede å bygge og eie sin egen bolig og å få tjenester fra kommunen, og ikke kun ambulante tjenester, understreket Reiten. På vegne av Høyre, Venstre og KrF la han fram følgende forslag som ble enstemmig vedtatt: «Saken tilbakesendes og fremlegges på nytt så raskt som mulig».

Til tross for at Dag Olav Stensland har en god sak – har han likevel fortsatt ikke fått noen tomt av Stavanger kommune. Det skal bli interessant å følge den videre saksbehandlingen!

BMK

Dag Olav Stensland. (Foto: Privat)

Korpus-suksess på Gran Canaria

Som den eneste fra Nord-Europa deltok kor- og dansegruppen Korpus fra Gjøvik på den internasjonale folklore festivalen i Ingenio kommune på Gran Canaria nylig.

Korpus deltok på de to største forestillingene, og var i tillegg til den lokale tilrettelagte gruppen Amidagüe de eneste med deltakere med funksjonshemming. Inntekter fra festivalen gikk til jordskjelvrammede i byen Lorca på det spanske fastlandet tidligere i år. Korpus underholdt også i den norske Sjømannskirken på Gran Canaria, sammen med Amidagüe og musikere fra Stange ungdomskorps.

Den aktive kor- og dansegruppen Korpus fra Norge ble startet i 1994 og har siden hatt mange konsert- og teaterprosjekter hvert år både i Norge og i utlandet. Gruppen har et nært samarbeid med den spanske gruppen Faula Teater og kul-

tursamarbeid med tilrettelagte grupper i Den Dominikanske Republik. Det internasjonale engasjementet har imidlertid aldri rokket ved arbeidet lokalt som fort-

LETTLEST

Kor- og dansegruppen Korpus fra Gjøvik har vært på besøk på Gran Canaria.

Gruppen deltok på den internasjonale folklore festivalen i Ingenio kommunen.

Korpus var med i de to største forestillingene.

Inntektene fra festivalen gikk til byen Lorca på fastlandet i Spania. Byen ble rammet av jordskjelv tidligere i år.

Korpus underholdt også i den norske sjømannskirken på Gran Canaria.

løpende skjer for å mobilisere, motivere og rekruttere deltakere og støttespillere til gruppen på Gjøvik.

Gjøvik-gruppen fikk stor applaus under festivalparaden i gatene i Carrizal i Ingenio kommune. Ingeborg Øyhuns Svendsen bar nasjon-skiltet. Foto: Den Internasjonale Folklore Festivalen i Ingenio.

Korpus under den store folklore festivalen på Gran Canaria. Foto: Den Internasjonale Folklore Festivalen i Ingenio.

Fra Gjøvik til Karibia

Kor- og dansegruppa Korpus fra Gjøvik var nylig i Den Dominikanske Republik i Karibia for å sette opp teaterforestillingen "Den lille prinsen". Der bidro gruppen nok en gang til å skape større forståelse for funksjonshemmedes rolle i samfunnet.

Kjærlighet mot terror

Kjærlighet var satt opp som det siste temaet på et fem ukers sommerkurs for personer med utviklingshemning som nylig ble arrangert på Alfheim aktivitets- hus i Tromsø i samarbeid med Tromsø folkeuniversitet. Det skulle vise seg å bli viktig for deltakernes bearbeiding av terrorhandlingene i Oslo og på Utøya.

Med nærhet, omtanke og i fellesskap fikk de satt ord på det som hadde skjedd. Temaet åpnet blant annet opp for lysten- ning og et minutt stillhet. - Dette gjorde godt for oss alle, sier daglig leder Lillian Sørem i en samtale med Samfunn for alle.

Det er viktig å være glad i hverandre og i vennene sine, mener Julie Sandnes og Mariann Mortensen, som er henholdsvis medlem og styremedlem i NFU Tromsø lokallag. (Foto: Ingrid Bondevik, Avisen i Tromsø)

Håndball-gull

De norske håndballjentene slo Uruguay 12-3 i finalen i 2011 Special Olympics World Summer Games i Athen nylig. Jentene vant overlegent i alle kampene. Deltakerne i golf var svært så fornøyd med sine sølv- og bronsemedaljer i golf. Alle de andre utøverne gjorde en flott innsats i sine respektive idrettsgrener.

NFU gratulerer!

(Foto: Special Olympics)

www.skaugeforlag.no
post@skaugeforlag.no • 55 33 21 52

Funksjonshemmede i kriser og konflikt

Mennesker med funksjonsnedsettelse er spesielt sårbare i konflikter og kriser. For å sette fokus på dette arrangerte Atlas Alliansen og Utenriksdepartementet nylig en stor internasjonal konferanse for å sikre at funksjonshemmede inkluderes og at deres rettigheter ivaretas i nødhjelpsarbeidet.

AV: ASLAUG GOTEHUS RØNNINGEN

120 representanter fra 30 land var samlet i Oslo i regi av Atlas Alliansen og Utenriksdepartementet for å rette søkelyset mot inkludering av mennesker med funksjonsnedsettelse i nødhjelpsarbeidet etter kriser og konflikter. Alvorlige naturkatastrofer og konflikter som har funnet sted de siste årene, har vist at funksjonshemmede er i en svært sårbar og utsatt posisjon når det oppstår slike situasjoner. De blir gjemt, glemt eller marginalisert både før og etter gjenoppbyggingen starter.

Selv om kriser og konflikter på ingen måte er ønskelig, ligger det likevel en enorm mulighet for å skape et mer inkluderende samfunn i etterkant hvis gjenoppbyggingsarbeidet blir gjort på rett måte. Svein Mollekleiv, president i Norges Røde Kors, fremhevet i sitt innlegg betydningen av å se mennesker med nedsatt funksjonsevne som en ressurs og påse at de, på lik linje med resten av befolkningen, får være med å forme sin egen fremtid.

NFU mener det er svært positivt at

President i Norges Røde Kors, Svein Mollekleiv, var en av innleiderne på konferansen.

UD tar situasjonen til funksjonshemmede i verden på alvor ved å arrangere en slik konferanse i samarbeid med Atlas Alliansen. Veien fram til et inkluderende samfunn, der ulike behov blir sett og tatt på alvor, er likevel fortsatt lang. Vi må fortsette å jobbe for at de sva-

keste i samfunnet skal bli sett og hørt og for at mennesker med utviklingshemning inkluderes i de store internasjonale programmene.

Mot utdanning for alle i Malawi

Barn og unge med utviklingshemning i Malawi møter mange hindringer på veien mot utdanning og inkludering i samfunnet. Parents of Disabled Children Association Malawi (PODCAM) og NFU startet i 2010 et prosjekt for å fremme inkluderende utdanning for denne målgruppen.

AV: ASLAUG GOTHUS RØNNINGEN

Atlas Alliansen ble i 2009 tildelt Operasjon Dagsverk til programmet "Åpne dørene". Målet med programmet er at ungdom mellom 13 og 25 år med funksjonsnedsettelser blir inkludert i skolen, og at de selv får kunnskap og mot til å kreve sin rett til utdanning. Søkelyst skal rettes spesielt mot ungdom med utviklingshemning. Et viktig prinsipp i dette prosjektet er at ungdom selv er aktive deltakere i alle deler av prosjektet, og at unge kvinner og unge menn deltar på lik linje.

Hindringene

I oppstarten av prosjektet ble det gjennomført en studie for å kartlegge tilgangen unge kvinner og menn med nedsatt funksjonsevne i Malawi har til utdanning, og

hvilke faktorer som begrenser den. Mangel på lærere, og da spesielt spesialutdannede lærere, infrastruktur og diskriminerende holdninger i samfunnet er, ifølge studien, blant de største hindringene. Holdningsendringer blant foreldre, elever, lærere og beslutningstakere både i lokalmiljøet og på distriktsnivå er derfor blant hovedsatsingsområdene i tiden fremover.

Atlas-nytt

Atlas-nytt, som gis ut av Atlasalliansen, tar opp temaet utdanning og funksjonshemmede.

Rapporter viser at nesten 70 millioner barn i verden er uten skoleplass. Nitti prosent av barn med funksjonsnedsettelser i utviklingsland får ikke gå på skole.

Les mer på www.atlas-nytt-no

Konferanse

”Likhet for loven?” er tittelen på en SOR-konferanse om rettsikkerhet for mennesker med utviklingshemning som arrangeres i Bergen i dagene 24. og 25. oktober. Bakgrunnen er hyppige saker i media som viser at rettsikkerheten til personer med utviklingshemning blir krenket. Deltakerne møter forelesere som forteller om svakheter, krenkelser og grov svikt. De får også høre om mer hverdagslige utfordringer knyttet til rettigheter. Det blir i tillegg sett nærmere på dilemmaer tjenesteytere møter i rollerollen og mot muligheter og gode løsninger.

Interesserte kan lese programmet og melde seg på konferansen på www.samordningsradet.no

Sjeldne diagnoser

Helsedirektoratet har nylig utgitt reportasjeheftet ”Født med en sjelden diagnose. Med sterk vilje og systematisk hjelp kan hverdagen bli bra!” av tidligere Nota Beneredaktør og frilansjournalist Rune Andersen. Her møter leserne blant andre en ti år gammel gutt med den sjeldne diagnosen Metakromatisk Leukodystrofi som blant annet omfatter utviklingshemning. Heftet er lagt ut i sin helhet på www.helsedirektoratet.no/vp/multimedia/archive/oo33C

Starthjelp

Foreldre som får barn med sammensatte funksjonsvansker har behov for informasjon, hjelp og støtte. I Kristiansund innføres nå Starthjelpkurs for at familiene lettere skal kunne mestre hverdagen, foreldrerollen og familielivet. Kurset varer over fire dager og hjelper foreldre å orientere seg i hjelpetilbud, rettigheter og muligheter.

Det er Lærings- og mestringssenteret (LMS) og barnehabiliteringen som organiserer tilbudet sammen med Autismeforeningen, CP-foreningen, Barnesengeposten og Kristiansund og Smøla kommune.

- Tilbakemeldingen fra foreldre har vært at dette er et tilbud de har ventet lenge på. Mange føler seg alene. Tilbudet om starthjelp skal etter hvert gå ut til alle kommunene i helseforetaket og bli en del av pasientforløpet for disse barna og deres foreldre, sier Linn Stokke Maude (LMS) og Oddny Elshaug (Barnehabiliteringen) i et intervju med avisen Tidens Krav 16. juni

PP-tjenesten

Arild Theimann (AP) i Sandefjord mener det må tas grep og at antallet ansatte må økes i kommunens PP-tjeneste - Behandlingstiden ved tjenesten er altfor lang, sier Arild Theimann i et intervju med Sandefjords Blad, som er lagt ut på www.nfunorge.org

Nordlandsforskning

Ved Nordlandsforskning pågår det nå en studie om ”Broer inn i arbeidslivet – elever med funksjonshemning i videregående opplæring.” Studien skal utvikle ny kunnskap om samarbeidsformer mellom NAV, skole og arbeidsgivere om opplæringstilbudet til funksjonshemmede elever i videregående skole. Det skal utvikles en oversikt over dagens situasjon på landsbasis på dette området. Gjennom studien vil forskerne etablere en sammenfattende kunnskapsoversikt over tidligere forskning innen dette feltet. Studien skal kunne ut i en skisse over fremtidige modeller for samarbeid mellom NAV, skole og arbeidsgivere om yrkesopplæringstilbudene til disse elevgruppene.

NAV har gitt forsøksmidler, forsker Terje Olsen leder arbeidet og prosjektet varer fram til 31. desember i år.

Arbeid for helse

- Tilrettelegging for personer med funksjonsnedsettelse må bli et eget tema i den videre behandling av NOU 2010:13 Arbeid for helse, skriver Statens råd for likestilling av funksjonshemmede i sin høringsuttalelse til Helse- og omsorgsdepartementet.

Rådet støtter mye i NOUen – som for eksempel går på å styrke kunnskap og kompetanse, forbedre arbeidsmiljø og arbeidsinnhold og sørge for tettere oppfølging av sykmeldte. – I NOUen er det egne kapitler om bedre tilrettelegging for gravide og bedre seniorpolitikk. Også det støtter rådet. Men rådet er misfornøyd med at funksjonshemmede ikke løftes fram på samme måte. - Tilrettelegging for personer med funksjonsnedsettelse bør bli et eget tema i oppfølgingen av Arbeid for helse, mener Statens råd for likestilling av funksjonshemmede.

Rådets uttalelse er lagt ut i sin helhet på www.srff.no

Spesialundervisning

8,2 prosent av elevene i grunnskolen fikk enkeltvedtak om spesialundervisning i 2010-2011. I 2006-2007 var andelen 5,9 prosent. Det er ulike forklaringer på økningen. Dette framgår av Utdanningsspeilet 2011 fra Utdanningsdirektoratet.

Fra 2006 har det vært en jevn økning av grunnskoleelever som får enkeltvedtak om spesialundervisning. I 2010-2011 var laveste og høyeste prosentandel i fylkene slik: Østfold og Akershus: 7 prosent. Aust-Agder og Nordland: 10 prosent.

Utdanningsspeilet 2011 – en analyse av tilstanden i grunnpoplæringen er lagt ut på www.statped.no

Fritid

Nettstedet fritidmedmening.no er rettet mot alle som er eller har lyst til å bli støttekontakt. Her er det lagt til informasjon, inspirasjon og ressurser til opplæring.

Nettstedet inneholder informasjon om støttekontaktordningen, syv dramatiserte historier (filmer) om mennesker som trenger støttekontakt, fordypningshefte der du kan lære mer om støttekontaktarbeidet, og tilleggsmateriale for kursledere og veiledere. Alt materialet kan brukes fritt og lastes ned gratis fra ovennevnte nettside.

Landsturnering

I 2013 skal Tromsø arrangere Landsturneringa for utøvere med utviklingshemning som ventes å samle 1500 deltakere. Arrangementet har i sin 22-årige historie ikke vært arrangert i Nord-Norge tidligere.

- Det blir helt sinnssykt artig! Jeg har vært med en gang før, og dette er det største man kan være med på i Norge. Det er utrolig morsomt å treffe så mange andre, sier lagleder for Tromsø Full fart fremover, Kirsti Heim, i et intervju med avisen Nordlys. Selv møter hun folk som mener personer med utviklingshemning ikke bør drive med idrett. - Nå kan vi vise frem hvor mye det betyr for oss, og at også vi kan spille håndball og fotball, sier Heim.

Det er Tromsø Fotballkrets og Norges Håndballforbund Region Nord-Norge som skal stå for arrangementet.

Færre arbeidsplasser

Målet var å få mennesker med utviklingshemning i arbeid. Resultatet er det motsatte. I løpet av de siste 10 årene er antallet redusert med en tredjedel, går det fram av en ny forskningsrapport fra professor Jan Tøssebro ved NTNU. Bystyremedlem i Oslo, Ivar Johansen (SV), har sett nærmere på bakgrunnstallene fra hovedstaden. Der er tendensen den samme og tallenes tale er klingende klar:

Arbeid/ tiltak for integrering i arbeidslivet (2001) 13 % (2010) 7 %

VTA (eller forløper) (2001) 30 % (2010) 10 %

Dagsenter – produksjon (2001) 13 % (2010) 3 %

Dagsenter – blandet (2001) 10 % (2010) 16 %

Dagsenter – aktivisering (2001) 23 % (2010) 43 %

Ingen tilbud (2001) 7 % (2010) 14 %

Les mer på www.ivarjohansen.no

Empo TV

Special Olympics er verdens største idrettsarrangement i 2011. Empo TV, Norges eneste TV-kanal for og med personer med utviklingshemning, laget reportasjer fra arrangementet for NRK Sportsrevyen og Sommeråpent. Les mer på www.empo.no

Hva slags mangfold?

- Når begrepet mangfold blir tatt i bruk i dag, snakkes det kun om viktigheten av at etniske minoriteter skal bli inkludert. Ønsker man ikke å inkludere funksjonshemmede; som for eksempel mennesker med utviklingshemning?

Det er Marthe Wexelsen Goksøyr og Kjersti Wexelsen Goksøyr som stiller dette spørsmålet i en kronikk i Aftenposten 7. juli i år. Kronikken er lagt ut på www.frambu.no.

Et steg nærmere inkludering?

NFUs forbundsleder Jens Petter Gitlesen påpeker med jevne mellomrom at vi siden 70-tallet kun har hatt en inkluderende skole – på papiret.

Både før sommeren og nå i høst behandler politikerne på Løvebakken stortingsmelding ”Læring og fellesskap”, som kan bidra til inkludering i praksis og ikke bare i teorien. Til tross for at det er flere gode tiltak i meldingen, er det likevel ingen som kan skape reell inkludering.

Like før sommeren vant SAFO likevel en liten seier da vi fikk gjennomslag for at Statlig spesialpedagogisk støttesystem (Statped) skal bidra til å spre kunnskap om inkluderende metodikk.

Vi hadde riktignok ønsket at stortingsmeldingen om ”Læring og fellesskap” var blitt kalt ”Læring i fellesskap”, slik kunnskapsminister Kristin Halvorsen selv ga uttrykk for da hun presenterte meldingen på en pressekonferanse. Kunnskapsministeren var svært tydelig på at stortingsmeldingen holder den inkluderende fanen høyt! Vi kan riktignok se at intensjonene er der, men mener samtidig at den mangler konkret tiltak. Dette kan bety at vi i de kommende årene ikke vil komme mye lenger enn til 70-tallets inkludering.

Det lanseres tre strategier til forbedring i stortingsmeldingen:

1. Elever som har ekstra behov, skal fanges opp tidligst mulig. Det skal legges opp til realistiske og konkrete mål for undervisningen.
2. Lærere trenger mer spesialisert og målrettet kompetanse for at elever skal få et godt læringsutbytte. Det skal bygges et lag rundt læreren blant annet ved at PP-tjenesten er tettere på. Vilklårene for bruk av assistenter i opplæringen skal presiseres i en bestemmelse i opplæringsloven.
3. Samarbeid og samordning skal føre til bedre gjennomføring av opplæringstilbudet.

Dette krever at barnehager og skoler over hele landet får like god tilgang på helhetlig spesialpedagogisk støtte – blant annet ved at Statped skal omorganiseres til fire regioner.

Samarbeid med foreldre skal sikres gjennom informasjon og samordning, slik at de skal slippe å koordinere de ulike tjenestene til sine egne barn.

Kunnskapsdepartementet vil iverksette utviklingsprogrammet ”Vi sprenger grenser” som skal gi elever med utviklingshemning et bedre opplæringstilbud. I samtaler

Hadia Tajik . Saksordfører for Stortingsmelding Læring og fellesskap. En stortingspolitiker som lytter. (Foto: Arbeiderpartiet)

med departementet har SAFO fått forsikringer om at vi skal få delta aktivt i dette arbeidet.

Stortingsmeldingen behandles av Kultur-, utdannings- og forskningskomiteen. Den er så omfattende at komiteen har valgt å ikke behandle den under ett. Før sommeren ble kapittel 6 om omorganiseringen av Statped vedtatt. På høring i komiteen og i fraksjonsmøte med Arbeiderpartiet understreket SAFO betydningen av å gi Statped et større helhetlig ansvar for inkludering. Saksordfører for komiteen, Hadia Tajik (Ap), fulgte opp og inviterte SAFO til eget møte. Dette bidro til at flertallet, som består av SV, AP og SP, ble enige om at siden det er et mål å ha en inkluderende skole er det avgjørende at Statped har god kompetanse på inkluderende metodikk, slik at de kan gi veiledning og råd til skoler som trenger det for å kunne gi elever undervisning på nærskolen og i fellesskap med sine jevnaldrende.” (Komiteens innstilling til Stortinget – Innst. 405 S – 2010–2011, s 3.)

Hvorfor de andre partiene på Stortinget valgte å ikke støtte denne merknaden stiller SAFO seg undrende til.

Hele stortingsmeldingen skal behandles til høsten. SAFO vil fortsatt jobbe tett på våre folkevalgte. Vi gir oss ikke før vi får inkludering fra papirene til praksis i klasserommet.

BETTINA THORVIK
DAGLIG LEDER

NFU-protest mot Stavanger kommune

Stavanger kommune planlegger å etablere et nytt bofellesskap med til sammen 24 leiligheter. To avdelinger skal øremerkes personer med utviklingshemning og en for personer med psykiske lidelser. Bygget vil koste 99,8 millioner kroner og skal stå ferdig i løpet av 2012.

Både NFU Stavanger lokallag og Funksjonshemmedes Råd har protestert mot prosjektet på Husabøryggen. I et brev til Barne-, likestillings- og inkluderingsdepartementet påpeker lokallaget at protesten både er knyttet til byggets størrelse som NFU klart oppfatter som større enn fø-

ringene fra ansvarsreformen. - Lokallaget minner samtidig om at den gjennomsnittlige institusjonen som ikke var en sentralinstitusjon i 1989, rommet 13 beboere. - Den gjennomsnittlige sentralinstitusjonen hadde 23 beboere. Når Stavanger kommune velger å bygge større ansamlinger enn det et enstemmig Storting vedtok å nedlegge, oppfatter vi det som et svært klart tegn på at kommunen velger å ignorere de statlige føringene på feltet.

Lokallaget minner videre om at BLD har ansvaret for koordinering av politikken på feltet. - Vi håper at departementet kan bidra til at de nasjonale politiske føringene kan følges også i Stavanger, heter det i brevet fra NFU Stavanger lokallag.

Boliger skal ikke ha institusjonspreg

- I ansvarsreformen ble det understreket at boliger som tilbys av kommunene ikke skal ha institusjonspreg. Dette er fortsatt en føring fra staten.

Det fastslår Barne-, likestillings- og inkluderingsdepartementet i et brev til Stavanger kommune. I brevet minner departementet om at et stort antall boliger for en spesiell kategori mennesker på et avgrenset område vil kunne gi institusjonspreg.

- Regjeringen har ønsket et større fokus på utviklingshemmedes rett til et selvstendig liv, og har i den forbindelse nylig gitt ut informasjons- og utviklingsprogrammet "Mennesker med utviklingshemning skal ikke diskrimineres".

Departementet ber om Stavanger kommunes merknader til brevet fra NFU Stavanger lokallag. Kommunen hadde imidlertid ikke svart på denne henvendelsen da SFA gikk i trykken.

Det planlagte bofellesskapet. Brandsberg-Dahls arkitekter (ARK).

Forsiktig optimist

- Utviklingen av levekårene for personer med utviklingshemning har vært bekymringsfull etter gjennomføringen av ansvarsreformen for 20 år siden. Nå ser det ut til at temaet endelig settes på dagsorden igjen. Selv om denne gruppen fortsatt har en svak stemme, kan det virke som om sentrale myndigheter endelig begynner å fatte hvor alvorlig situasjonen faktisk er.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

Seniorforsker Anna M. Kittelsaa (63) ved NTNU Samfunnsforskning er en nestor i Norge i arbeid for mennesker med utviklingshemning på ulike tjenestenivå. Kronen på verket var doktoravhandlingen hun avla i sosialt arbeid i 2008. Den er det nylig blitt bok av – som handlet om syv unge mennesker med utviklingshemning, deres dagligliv og selvforståelse.

Hvem er hun?

Hvem er så dette medmennesket som har viet hele sitt yrkesliv til arbeid for mennesker med funksjonsnedsettelse generelt og utviklingshemning spesielt? Kort fortalt: Anna er født og oppvokst i en sjømanns- og krigsseilerfamilie i Risør. Da hun var 18, takket hun ja til en sommerjobb på den tidligere HVPU-institusjonen Nærlandsheimen. Møtet med menneskene der, skulle vise seg å bli bestemmende for den unge jentas senere yrkesvalg. Etter eksamen artium, dro hun tilbake til institusjonen og avanserte raskt fra vaskehjelp til ufaglært pleier på en avdeling for beboere med store og sammensatte behov.

Bakteppet

- Jeg har ingen familiemedlemmer med

Anna Kittelsaa og navnesøster i bakgrunnen.

utviklingshemning og hadde heller aldri hatt kontakt med noen før jeg kom til Nærlandsheimen, sier 63-åringen. Som opplevde møtet med beboerne som både spennende og lærerikt. Fortsatt kan hun huske hvor sterkt hun reagerte på kontrasten mellom tellekantene i lintøyskape og hvor lite tid de ansatte var sammen med beboerne på avdelingen. Hyppig bruk av makt og tvang med innelåsing og nedreiming gjorde også sterkt inntrykk, og er et bakteppe Anna har hatt med seg i sitt arbeid for mennesker med ulike funksjonsnedsettelse siden.

Etter at sosionomutdanningen var unnagiort dro Anna til Oslo for å være sammen med sin Knut som utdannet seg til prest. Det neste året jobbet hun på Stovner helse- og sosialsenter der hun møtte drabantby-Norge på sitt verste. På den tiden flyttet det i gjennomsnitt ca. 70 familier hit – pr. uke. Deretter jobbet

hun på Radarveien, en institusjon i Oslo HVPU.

Det har vært en del flytting i Annas liv. Første stopp for det unge ekteparet som etter hvert skulle få tre sønner, var Inderøy i Nord-Trøndelag der Anna jobbet på sosialkontoret. Siden gikk flyttelasset til Trondheim – der familien har bodd tre steder og fortsatt holder til. Anna fikk først jobb som sosionom på nevrologisk avdeling ved Regionsykehuset før hun begynte som konsulent for funksjonshemmede i Trondheim kommune. Etter noen år ble hun overført til rådmannens stab og jobbet i alt 14 år i kommunen, i hovedsak med oppgaver som hadde med mennesker med utviklingshemning å gjøre.

Ansvarsreformen

Gjennomføringen av ansvarsreformen ble Annas hovedoppgave. Hun var en del av teamet som skulle skape en ny tilværelse

for i alt 383 personer som skulle tilbakestilles til Trondheim. Mange av de godt fungerende valgte imidlertid å bli boende i vertskommunen Klæbu – der de hadde sitt sosiale nettverk i et inkluderende nærmiljø. De fleste av de Anna & co skulle tilrettelegge for i egen bolig, hadde derimot store og sammensatte hjelpebehov.

- Vi var teoretisk godt skolerte, drev mye med opplæring og fikk dette store prosjektet opp å stå, fortsetter Anna. Som i ettertid synes det har vært vanskelig å konstatere at det samme siden har skjedd i Trondheim som så mange andre steder: - Da prosjektorganisasjonen ble nedlagt, var ildsjelene borte. Personene som var omfattet av reformen ble overlatt til det ordinære hjelpeapparatet som manglet kompetansen og kunnskapen.

Nettopp dette skjer ofte i kjølvannet av reformer både innen helse- og sosial- som i andre sektorer. Det hjelper med andre ord lite at vi er gode på prosjektorganisering når det ikke følges opp, presiserer Anna.

Hun synes likevel at det skjedde mye godt i kjølvannet av ansvarsreformen i Trondheim. - Folk fikk gode boliger. Det skortet derimot på arbeids-, dags- og fritidstilbud. Reformprosjektet ble nedlagt før vi kom så langt. Tjenestene for øvrig var likevel godt organisert. Hver enkelt hadde sin primærkontakt og stabile tjenesteytere hjemme. Heller ikke dette får vi til lenger.

- Har du noen tanker om hvorfor?

- Det er mange årsaker. Viktigst etter min mening handler dette om et menneskesyn – om at andres blikk danner grunnlaget for hvordan utviklingshemmede skal leve. Utviklingshemmede som gruppe stigmatiseres. Dette fører i sin tur til at vi gjør dem mer utviklingshemmet enn de er. Vi får panikk og snur ryggen til så fort det blir snakk om dødelighet og funksjonshemmedes forskjellighet. Alt i dagens samfunn dreier seg om å være vellykket, om orden og systematikk. Det hersker en slags usagt felles forståelse om at mennesker kan deles inn i en første og annen klasse. Det handler om oss og de

som ikke holder mål – i den forstand at de verken er produktive, ikke kan forstå og ser annerledes ut.

Mer utdanning

I løpet av et langt og aktivt yrkesliv, følte Anna behov for mer utdanning, og tok hovedfag i sosialt arbeid som 50-åring ved NTNU. Deretter takket hun ja til å forske på levekårene for barn, unge og voksne med Asperger syndrom – og skrev en omfattende rapport som kom ut for elleve år siden. Et år etter hovedfaget var hun i gang igjen – denne gangen med en rapport med dybdeintervjuer med godt fungerende ungdom med utviklingshemning om hvordan de opplevde å være på avlastning. Dette var et nybrottsarbeid – i den forstand at hun dermed ble en av de første her i landet som formidlet utviklingshemmedes virkelighet slik de selv forteller den.

NAKU – Nasjonalt kompetansesenter om utviklingshemning ved Høgskolen i Sør-Trøndelag ble neste arbeidssted der Anna skrev en større publikasjon om utviklingshemning og psykiske lidelser. Hun brukte samtidig like mye tid ved NTNU som seniorforsker i nesten to år. Siden har hun vært fast ansatt ved NTNU Samfunnsforskning, avdeling for mangfold og inkludering. Også her har hun hele tiden lagt vekt på å møte, høre og formidle hva enkeltmennesker med innvandrerbakgrunn og funksjonsnedsettelse selv forteller om livene sine og hvordan de opplever det.

De store bofellesskapen

Siste publikasjon på Annas etter hvert innholdsrike CV er rapporten "Store bofellesskap for personer med utviklingshemning" som hun har skrevet sammen med professor og kollega Jan Tøssebro. Rapporten er en del av et prosjekt om levekårene til personer med utviklingshemning. Både forfatterne selv og deres kolleger er overrasket over hvor mye publisitet denne rapporten har fått i media siden den kom ut i juni i år. Den inneholder ikke mye nytt – men er mer en systematisering av gammel kunnskap.

Det var langt færre kommuner som ville delta i denne enn ved tidligere levekårundersøkelser. Flere kommuner svarte ikke en gang på forespørselen om å bidra.

Anna tror den manglende oppslutningen kan ha sammenheng med at kommuner flest er blitt redde for å fremstå som dårlige forvaltere av samfunnets velferd, for at illojale ansatte skal uttale seg osv. - Det hersker trolig også en tretthet i mange kommuner over å skulle bruke tid på de uttallige henvendelsene fra forskere, studenter, skoleelever og andre som trenger informasjon til sine ulike prosjekter.

Fremtiden

- Hvordan tror du levekårene til personer med utviklingshemning vil bli i tiden fremover?

- Selv om jeg synes mye har gått fra vondt til verre – spesielt for voksne – etter at ansvarsreformen ble gjennomført, begynner jeg som nevnt å kjenne en gryende optimisme. Vi har kommet et stykke på vei når det gjelder retten til skolegang, barns rett til å vokse opp hos sine foreldre osv. Det at utviklingshemmede i løpet av de siste par årene både er blitt atskillig mer synliggjort i media og har fått positiv publisitet gjennom gode teateroppsetninger, idrettsprestasjoner, via Empo TV, Dissimilis osv. er viktig. Enda viktigere er det likevel at enkeltmennesker med utviklingshemning selv har begynt å stå fram for å fortelle hvordan de har det.

Anna understreker samtidig at selv om utviklingshemmedes levekår endelig ser ut til å være satt på den politiske dagsorden, vil de likevel alltid være avhengig av forsvarere og talspersoner som står på i kampen for å ivareta deres interesser. - Foreldre kan ikke gjøre dette alene. Fagpersoner må også ville at de skal kunne leve sitt liv som oss andre. Tenk om flere kunne forstå at verden er et mer spennende sted – nettopp fordi vi er forskjellige!

Nedslående rapport om store bofellesskap

Seniorrådgiver Anna M. Kittelsaa og professor Jan Tøssebro ved NTNU Samfunnsforskning har publisert nok en nedslående rapport om store bofellesskap for personer med utviklingshemning.

De to forskerne legger her fram dokumentert informasjon som både viser at

andelen utviklingshemmede i store bofellesskap har økt markert i tiden etter 2001, og at det er en dominerende boform blant de som har fått ny bolig etter år 2000. Store bofellesskap bygges i alle slags kommuner – bortsett fra de aller minste.

Rapporten viser også at mange bofellesskap ligger i områder som er preget av omsorgsfunksjoner og institusjoner. Stadig flere grupper med ulike hjelpebehov bor under samme tak. Også rent arkitektonisk er de store bofellesskapene mer avvikende enn de små.

Og igjen fastslår forskerne at argumen-

tet om at store bofellesskap gir mindre ensomhet, større sosiale nettverk og er billigere i drift for kommunene, ikke har rot i virkeligheten. Det samme gjelder påstandene om at de bidrar til et bedre arbeids- og fagmiljø og at pårørende ønsker store bofellesskap for sine familiemedlemmer.

Hele rapporten kan lastes ned fra nettsidene til NTNU Samfunnsforskning www.ntnusamfunnsforskning.no/sitepageviwaspx?articleID=401

Vanlig eller utviklingshemmet?

I boka **”Vanlig eller utviklingshemmet? Selvførelse og andres forståelser”** møter leserne syv unge mennesker med utviklingshemning. Forfatteren, Anna M. Kittelsaa, formidler her hvordan merkelappen utviklingshemning er med å påvirke deres selvførelse og hverdagsliv og hvordan det er å leve som unge voksne i dagens samfunn når en har behov for offentlige tjenester.

Boka er blitt en viktig kilde til kunnskap om hva det innebærer å leve med utviklingshemning. Forfatteren har i sitt lange yrkesliv alltid vært opptatt av å formidle den enkeltes forståelse og opplevelse av egen situasjon. Et spørsmål hun stiller er for eksempel om de opplever seg selv som voksne mennesker med det ansvar og de forpliktelser en slik rolle vanligvis medfører, eller om de holdes fast i en rolle som ”evig barn”.

I boka retter Kittelsaa i tillegg søkelyset mot hva det betyr for unge voksne med utviklingshemning å

måtte ta til takke med tiltak og tjenester som er tilrettelagt med tanke på deres problemer og begrensninger og i liten grad ut fra ressurser, muligheter, egne ønsker og behov. Hun drøfter dessuten hvorvidt denne spesielle tilretteleggingen fortrinnsvis er utviklet med tanke på nye tjenesteformer i det offentlige tjenesteparatet og ut fra en forståelse om at personer med utviklingshemning er en slags ensartet menneskekategori. De syv unge voksne gir oss på sin side et tankevekkende innblikk i hvordan det er å leve med slike blandede forventninger til hvem de er og hva de har behov for.

Ovennevnte er kun noen få stikkord om det denne viktige boka handler om. Les selv! Bli klokere!

Anna M. Kittelsaa
**”Vanlig eller utviklingshemmet?
Selvførelse og andres
forståelser**

244 sider
Fagbokforlaget, 2011
ISBN 978-82-450-1074-9

Leserinlegg

Vi må ikke få et samfunn der alt går på kort. Hvis det blir bankstreik eller hvis elektronikken skulle kollapse av en eller annen årsak, ville ikke kortene kunne fungere. At både kort og kontanter finnes gjør at folk kan velge hvor mye de vil bruke kortet. Det spørs også hvor mye samfunnet hadde spart på et kontantfritt samfunn. Det hadde blitt større risiko for overvåking og enkeltpersonen hadde mistet friheten hvis kontanter ikke hadde eksistert.

Kontanter trenger vi blant annet for at folk skal føle at det de har, er deres eget. Kontanter trengs under for eksempel innsamlinger, kjøp av lodd og basarer. Pengeinnsamlinger, loddsalg, basarer bør fungere slik at det stimulerer folk til å ordne seg slik at de har kontanter liggende hjemme eller til å kjøpe lodd for eller gi til en god sak. Kontanter gjør det lettere å ha kontroll over økonomien i forhold til kort – blant annet fordi de kan se på utskrifter fra bank eller minibank hvor mye de har brukt i løpet av en periode. På en måte er det en fordel å bruke kortet lite.

Hvis vi mister kortet eller det blir frastjålet, er det bra at kontanter finnes.

Kort er heller ikke så fordelaktig i forhold til tyveri for eksempel. Hvis kortet forsvinner, mister man egentlig mer hvis man ikke har kontanter som en mulighet. Man kan glemme koden, og hvis man trykker alt for mye feil, vil kortet slutte å fungere.

Det finnes folk som ikke makter å bruke kort. Det er mange grunner for at kontanter blir bevart som betalingsmiddel. Vitsen med utviklingen skal være å gjøre livet lettere, men ofte fører utviklingen til fare for overvåking og at folk mister kontrollen.

Vi må ikke få et samfunn der penger bare er tall på en skjerm.

GEIR RYGG,
4010 RANDABERG

Skvises ut av arbeidsmarkedet

Arbeidsminister Hanne Bjurstrøm
(Foto: Ilja C. Hendel)

Antallet personer med utviklingshemning i arbeidslivet, er gått kraftig tilbake de siste årene.

NRK har rettet søkelyset på rapporten "Innfridde mål eller brutte visjoner" av forskerne Söderström og Tøssebro. De viser til at selv om tiltaket "Varig tilrettelagt arbeid", har økt kraftig i omfang de siste 10 årene, har andelen personer med utviklingshemning i ordningen blitt redusert fra 30 prosent i 2001 til 13 prosent i 2010. Arbeid og produktiv dagaktivitet erstattes av kategoriene "ingen dagtilbud" og "dagtilbud uten karakter av produksjon".

NFU har også fulgt opp den samme problemstillingen i brev til arbeidsminister Hanne Bjurstrøm.

Sysselsettingsstrategi

Forbundsleder Jens Petter Gitlesen har på NFUs nettside minnet om at Regjeringen skal legge frem en sysselsettingsstrategi for personer med nedsatt funk-

sjonsevne. Han viser samtidig til at det i statsbudsjettet er store muligheter for å legge føringer for arbeidsmarkedstiltakene.

Gitlesen påpeker dessuten at det i tildelingsbrevet til NAV for 2012 er gode muligheter for å etablere målsetninger. - Stortingsmeldingen om spesialundervisning skal i tillegg behandles til høsten. Lærekandidatordningen er hjemlet i opplæringsloven. Skal ordningen bli reel er det behov for samordning mellom den videregående skolen og arbeidslivet, skriver Jens Petter Gitlesen på www.nfunorge.org

Han gir til slutt uttrykk for at den triste utviklingen i arbeidsmulighetene for personer med utviklingshemning trolig mer er et resultat av manglende fokus enn manglende tiltak. - Med oppmerksomhet og vilje, skal det ikke mye til for å forbedre forholdene, mener NFUs forbundsleder.

Håndball

IL ROS skal ifølge Røyken og Hurum avis starte et håndballag for spillere med utviklingshemning. Idrettslaget vil dermed bli et av fem idrettslag i Buskerud, Vestfold og Telemark som gir et slikt tilbud.

Treningskontakter

Nordhordlandskommunene Lindås, Meland, Radøy, Masfjorden og Austrheim starter opp med kurs for treningskontakter. En treningskontakt er som en støttekontakt, men formålet er trening.

Lang kamp

I 56 år har Eva Olsen Høisveen fra Ringsaker i Hedmark vært lokalpolitiker for Arbeiderpartiet. Da hun fikk sønnen Tom med Downs syndrom for 30 år siden, så hun at kommunen ikke hadde et bra nok tilbud, og fant at den eneste måten hun kunne gjøre noe med det, var å engasjere seg. Siden har hun kjempet for et bedre avlastningstilbud for foreldre til barn med utviklingshemning. Fortsatt har hun et håp om at det skal bli en realitet før hun gir seg.

Les mer om den engasjerte lokalpolitikeren og mangeårig tillitsvalgt i NFU på www.nrk.no/nyheter/distrikt/hedmark_og_oppland/1.7674382

Fagforbundet

NFU vil kontakte Fagforbundet (FO) for å etablere et samarbeid om en felles plattform for å løfte fram saksfeltet om utviklingshemmedes plass i arbeidslivet.

Kurs

Fra 7. til 11. november 2011 arrangerer Frambu senter for sjeldne funksjonshemninger kurs for barn og unge i grunnskolealder med svært sjeldent kromosomavvik med utviklingshemning. Kurset er rettet mot personer som ikke har deltatt på kurs på Frambu tidligere, deres familier og fagpersoner. Det står mer om kurset på www.frambu.no

Foreldrene vant!

Foreldrene vant fram! Bergen kommune droppet planene om å flytte personer med utviklingshemning til den gamle Vestlandsheimen. Kommunen planla i fjor å samle mennesker med, utviklingshemning, rusproblemer, psykiske lidelser og soningsfanger i de kasernelignende boligene som en gang ga tak over hodet til 400 utviklingshemmede.

Oljeturnus

Oljeturnus ble forsøkt av 12 ansatte i Haugesund kommune. Etter forsøket rapporteres utelukkende positive erfaringer, skriver Haugesunds Avis. Artikkelen er lagt ut på www.nfunorge.org

Langt liv

Nasjonalt kompetansesenter for aldring og helse har utgitt to forskningsrapporter om å leve et langt liv med funksjonshemming, og skal arrangere en landskonferanse om temaet i november. Les mer på www.nhf.no

Vernepleierkompetanse

- Det kan være positivt å tenke nytt, men jeg vil advare mot at vernepleiernes kompetanse kastes på båten og at noen av utdanningene til velferdstjenesten slås sammen. .

I et intervju med tidsskriftet Fontene gir NFUs forbundsleder Jens Petter Gitlesen samtidig uttrykk for at selv om vernepleierne har en viktig kompetanse, er utdanningen tilpasset gårsdagens samfunn – fra den gang det var store institusjoner. - Det kan derfor være på sin plass å se på innholdet i utdanningen, mener han.

Gitlesen advarer samtidig mot å gjøre utdanningene så generelle at de skal dekke alle behov – og dermed ingens. - Miljøarbeiderutdanning vil være altfor generelt til å dekke brukernes behov. Vernepleiernes unike kompetanse med koblingen mellom det miljøfaglige og det medisinske kan trekkes inn i arbeidet med personer med annen form for kognitiv svikt enn utviklingshemning. Det kan være store likheter mellom utviklingshemning og demens, og også andre former for kognitiv funksjonsnedsettelse. Det bør departementet ha med seg i arbeidet når de ser på utdanningene til velferdstjenestene, mener Jens Petter Gitlesen.

Tidenes stolteste massemonstring!

LETTLEST

Flotte politifolk til hest ledet Stolthetsparaden i Oslo i juni.

Bortimot 1300 mennesker var med i paraden.

Sentrum i Oslo lyste opp av gulkleddede folk i alle aldre.

Det var rene 17. mai-stemming med fløyting, musikkorps, trommegrupper, flammeslukere og ballonger.

Paraden ble arrangert av Norges Handikapforbund, Uloba og NFU.

Uloba feiret samtidig 25 års jubileum.

Bortimot 1300 mennesker deltok i årets Stolthetsparade i Oslo – som ble arrangert for fjerde gang i samarbeid mellom Norges Handikapforbund, Uloba og NFU.

Sentrum i hovedstaden bar sterkt preg av tidenes massemonstring av stolte, sterke og synlige gulkleddede i alle aldre – ledet av staute politifolk til hest denne fantastiske junidagen med tidvis trafikk-kork, øredøvende fløyting, taktfaste slagord.

bannere, musikkorps, trommegrupper, flammeslukere og ballonger. Rene 17. mai-stemmingen var det!

Paraden var også en del av feiringen av andelslaget ULOBAs 20 års jubileum. Deltakerne marsjerte fra Universitetsplassen til Oslo Spektrum der de var invitert til et stjernespekket show. Her fikk Stine Slettås Marchlar vel fortjent årets Stolthetspris for sin uttrettelige kamp for lovfesting av BPA.

Vel blåst! Vi gleder oss til Stolthetsparaden 2012 – allerede!

BMK

Hytte ved Rasensjøen

med 10 sengeplasser til leie

Med rullestolrampe

Nord-Odal lokallag av NFU

Tlf: 908 78 201

Sentralt i

Sogn og Fjordane

Ideell plassering for møter, kurs og konferanser

- 250 senger
- Konferansekapasitet til 350 personer
- Svømmehall
- Mange aktiviteter både ute og inne

Best Western

SKEI Hotel

6841 Skei i Jølster • Tlf. 57 72 78 00
info@skeihotel.no • www.skeihotel.no

TROMS fylkeskommune
ROMSSA fylkisasuohkan

Besøk gjerne våre nettsider

www.tromsfylke.no

Belco AS

Nybergflata 4, 3737 Skien

Tlf: 35 50 52 00 Fax: 35 50 52 01

www.belco.no

PROSJEKTCOMPANIET AS
OVE BYRMO

Landfalløya, 105 • 3023 Drammen

Telefon: 32 86 00 10 • Fax: 32 86 00 11 • E-post: firmapost@prosjektcompaniet.no

Industribygg AS

Post- og besøksadresse: Gjøvik Rådhus, 2810 Gjøvik

Tlf: 61 18 98 18

ORTOCARE
NORDLAND

Besøksadresse:
Gidsken Jacobsensvei 32,
8008 Bodo

Postadresse:
Postboks 1114, 8001 Bodo

Tlf: 75 50 74 20
Faks: 75 50 74 21

E-post: post@ortocare-nordland.no
Web: www.ortocare-nordland.no

Offentlig godkjent
leverandør av Spesialsko,
proteser og ortoser

Kjeden OrtoCare skal gjennom
sitt samarbeid til enhver tid ha
fokus på å bedre kvaliteten på
ortopediske hjelpemidler og
bedre livskvaliteten for våre
kunder.

Sammen for bedre kvalitet og service

Stort utvalg i
tidsskrifter,
aviser og bøker

NARVESEN

Har du lyst har du lov

Narvesen CC Gjøvik • Narvesen Jernbanen
Telefon 61 17 93 96 • Telefon 61 17 26 22

Vågå kommune
2680 Vågå

Tlf. 61 29 36 00

Fax. 61 29 36 01

Bank og forsikring på et sted

www.rhbank.no • Tlf: 02130

Bank. Forsikring. Og deg.

SpareBank 1 Gran

BYGGMAKKER

Ski Bygg

Tlf: 64 85 46 00

Kulør

Olav Stormo

Strømbusletta 11
4847 Arendal

Tlf: 37 00 56 56

www.olavstormo.no

Nexans

Nexans Norway AS

- din varmekabel leverandør

www.nexans.no

AKTIV HJELPEMIDLER A/S

UT PÅ TUR MED HYPERAKTIV MULTIKJELKE

"Hyperaktiv" er en multikjelke med bruksområder sommer som vinter, med ski eller som joggevogn

Her med "fjell trekksett" som gåvogn, med bred aksel. Kan også brukes som sykkeltralle, eller som "fjellgeit" En nyhet som gir mulighet til å ferdes på stier i skog og fjell

WWW.AKTIV-HJELPEMIDLER.NO

Ønsker dere mer info ta kontakt. På tlf 67902229
Eller mail ;geirr@aktiv-hjelpemidler.no

HØGSKOLEN I HARSTAD
HARSTAD UNIVERSITY COLLEGE

Revisorer, advokater og konsulenter

Deloitte er et ledende revisjons- og rådgivningsmiljø i Norge. Vi yter tjenester innen revisjon, konsulentvirksomhet, advokat-tjenester samt Corporate Finance og transaksjonsrådgivning.

Deloitte.

www.deloitte.no

Haslestad Byggevare AS

Haslestdlinna 30,3090 Hof
Haslestad.xl-bygg.no
Tlf: 33 09 55 50

Man-fre: 7 - 16.³⁰ lør 8 - 13.⁰⁰

For deg som vil ha det litt profitt!

BENTELER

Automotive

 MURMESTER
ESPEDALEN
MEIR ENN MUR

- mur • steinbelegg • puss • peiser
- fliser • trapper

Tlf. 35 06 03 30 • Fax: 35 06 03 35
Stasjonsvegen 17, 3800 Bø i Telemark
E-mail: hege@muree.no

- Fagkunnskap gir trygghet -

Teknisk totalleverandør

YIT AS
Oskar Skoglys vei 2, 2619 Lillehammer
Tlf.: 61 27 09 00

Together we can do it. **YIT**

 Akershus	
 Finnmark	
 Oppland	
 Sør-Trøndelag
Kompetanse og Arbeidssenter Nannestad Bahusvegen, 2030 Nannestad Tlf: 66 10 52 35	Godhelse AS 9915 Kirkenes Tlf: 78 99 00 99 www.gohelse.no www.ecofan.no	Finstuen Transport AS 2880 Nord-Torpa Mob: 97 56 75 47	NOR MAS AS 7224 Melhus Tlf: 72 87 15 11

 Aust-Agder	
 Nordland	Maskinentreprenør Knut Amundsen 2937 Begna - Tlf. 911 92 482	
 Vestfold
Agder Entreprenør AS Åsbiev.4, 4848 Arendal Tlf: 37 07 12 20	Nordlandsfly Mosjøen Lufthavn, 8658 Mosjøen Tlf: 75 18 95 00	Toten Bygg og Anlegg AS 2850 Lena Tlf: 61 16 86 00	Holmestrand Optikk 3080 Holmestrand Tlf: 33 05 10 53 www.holmestrandoptikk.no

 Buskerud	
 Møre og Romsdal	Ting og Tøy Bruktbutikker Roald Amundsensv.1B, 2816 Gjøvik Tlf: 611 36 200	
 Sør-Trøndelag
Byggmester/takstmann Håvard Jensen 3610 Kongsberg Tlf: 958 78 091	Ragnhilds Catering 6035 Fiskarstrand, Sula Støtter NFU arbeidet lokalt	Valdres Landbruksmaskiner AS Bygdinv. 151, 2901 Fagernes Tlf. 61 36 44 80	Fosenøkonomen Regnskapsbyrå Rådhusvn.20, 7100 Rissa Tlf. 73 85 10 75
Mjøndalen Bakeri og Conditori *Bruk oss*Støtt NFU*	Rauma Regnskapservice Åndalsnes Tlf: 71 22 49 70	Hadeland Bil AS Tlf. 61 32 21 00 hadelandbil.no Roalinna 14, 2713 Roa	Oppdal Kommune Opplæring og bolig Tlf: 72 40 10 00
Opperud Montasje AS 3514 Hønefoss *Støtter lokalt arbeid*	
 Oslo	Øiom Karosseri 3520 Jevnaker Tlf: 61 31 13 74	
 Nord-Trøndelag
COOP Marked Uvdal Tlf: 32 74 30 84	Vanity Frisersalong Cort Adlersgt.23, 0254 Oslo Tlf: 22 55 89 89	Stefferd Rehabiliteringssenter 2846 Bøverbru Tlf: 61 19 91 00	Innherred Produkter AS Din totalleverandør www.ipas.no

Galaxy Pizza Grill AS

Christian IV's vei, 3300 Hokksund

Tlf: 32 70 03 27

se hva vi tilbyr på: www.galaxyhokksund.no

AASEN SPAREBANK

7630 Åsen. Tlf. 74 08 63 00
Fax. 74 08 63 01

Nordbohus Gjøvik

Marcus Thranesgt. 4C
Pb. 376, 2803 Gjøvik
Tlf. 61 13 92 50
Fax. 61 13 92 60

BYGGMAKKER
Verdal - Levanger
74075010 - 74056028

Gråmyra-Steinkjer
74019160 - 74160050

Alt i byggevarer, trelast, maling, kjøkken og interiør

ELTECO

www.elteco.no

STJØRDAL KOMMUNE

Kjøpmannsgt. 9
7500 Stjørdal
Tlf. 74 83 35 00
Fax. 74 83 35 99
www.stjordal.no

Kjellmark

- bygger det meste

Sundveien 100, 7374 RØROS
Kontor Tlf: 72 41 48 88
Fax: 72 41 48 81

Betong Tlf: 72 41 48 99
E-post: firmapost@kjellmark.no

Maskinentreprenør Trygve Knutlid

Liebakkvn.11
3825 Lunde
Tlf: 35 94 76 41
Mob: 991 51 858
Støtter NFU

Verdal Kommune

Tlf: 74 04 82 00

SAMEIET SKI NÆRINGSPARK
1401 Ski

Tlf. 64 91 57 00
Fax. 64 91 57 10

Vi er noe for den som vil noe

Økonor Gjøvik, 61 14 63 30
gjovik@okonor.no, www.okonor.no

Ås Follo Truckutleie

Postboks 573, 1401 Ski

Salg og utleie av:
Soppelcontainere, lagercontainere
Regnbuens gjenvinningsanlegg på Langhus
Mottak av: Papp, papir, glass, trevirke, og jern
Tlf. 64 86 31 03 - Fax. 64 86 32 95

 <i>Akershus</i>	
 HTR ELEKTRO Dagali, 3580 Geilo Tlf. 32 08 98 65 Fax .32 08 98 66	
 <i>Oppland</i>	
 <i>Sogn og Fjordane</i>

 ØRI AS Øvre Romerike Industriservice as 2072 Dal Tlf: 63 95 94 60	
 MYHRE BRØDRENE BRØNNBORING Autorisert entreprenør Brønnboring Pb. 1106, Flattum, 3501 Hønefoss Tlf. 32 11 44 80 Fax 32 11 44 81	Olav Holdal <i>Lastebiltransport</i> 2917 Skrautvål Tlf/fax: 61 36 37 31 Mob: 99 22 57 62	Termo Partner AS 6780 Stryn Tlf. 57 87 64 75
<i>Hafslund Fjernvarme</i> 2060 Gardermoen Tlf. 63 97 84 45	
 <i>Aas</i> • Norges eldste bryggeri •	hapro. Hadeland Produkter AS 2770 Jaren Tlf: 61 33 95 00	
 <i>Finnmark</i>

 STATOIL Statoil E6 Berger Bølerveien 2016 Frogner Tlf: 630 00 630	<i>Børre Martinsen</i> Tømmertransport *Støtter NFU*	Volvo Truck <i>Center Gjøvik</i> Lilleengv.15, 2827 Hunndalen Tlf. 61 18 88 50	
 Hammerfest kommune Tlf. 78 42 25 00 www.hammerfest.kommune.no

 <i>Buskerud</i>	
 <i>Hedmark</i>	
 TINE Tine Meieriet Øst Tretten 2635 Tretten	
 <i>Nord-Trøndelag</i>
EXACTA SERVICES AS Dyrmyrgt. 4, 3611 Kongsberg Tlf: 92 63 03 00	
 Løten kommune Kildeveien 1, 2340 Løten Tlf: 62 59 30 00 Fax: 62 59 30 01	
 <i>Rogaland</i>	
 INNHERRED RENOVASJON Tlf: 74 02 88 40 www.ir.nt.no e-post: innherred.renovasjon@ir.nt.no <i>Husk å kildesortere</i>
<i>S.Bidne Maskin AS</i> Ring når du har bruk for graving og anlegg. Gode referanser Lang erfaring Tlf: 901 30 830	
 <i>Møre og Romsdal</i>	
 SOLA KOMMUNE Sola Rådhus, 4050 Sola Sentralbord. 51 65 33 00 Fax. 51 65 62 40	
 <i>Sør-Trøndelag</i>
Eiker Husbygg entreprenør, tømrer og murer John Richard Øen 916 38 810 Erik Brekka 906 87 311	
 PLA-MEK Langlovn. 57, 6200 Stranda Tlf: 70 26 93 00 Fax: 70 26 93 10 Sprøytestøyping av plast. Eget formverksted	
 uninor Samspill med kvalitet.	PRIMA as kvalifisering Idrettsveien2, 7072 Heimdal Tlf: 72 89 43 00 www.prima-as.no e-post: prima@prima-as.no

 KIWI mini pris KJØP KJAPT, KJØP TRYGT, KJØP BILLIG	
 JETS www.jetsgroup.com Sanitary Systems - made to please!	
 Time kommune Tlf: 51 77 60 00 www.time.kommune.no	
 MELHUS KOMMUNE Rådhuset, 7224 Melhus Tlf. 72 85 80 00 Fax. 72 85 80 58

 ELOPAK www.elopak.no	
 <i>Østfold</i>	
 Sandnes Kommune Telefon 51 97 50 00 http://www.sandnes.kommune.no	
 Rica Park Hotell Drammen Gamle Kirkeplass 3 3019 Drammen www.rica.no
Eiker Eiendomsutvikling AS *Besøk websiden vår i dag og les om De nye boligene* www.eiker-eiendomsutvikling.no	
 nettbus Vi kjører for deg Sarpsborg Tlf: 69 13 77 00 nettbus.no	
 <i>Vest-Agder</i>	
<i>Hokksund Båt og Camping</i> Laksefiske, bespisning m.m Besøk oss, Velkommen!	<i>Handyman Fredrikstad</i> Mob: 408 50 527 Din hjelpende hånd Radoneksperten	
 AGDER TAXI 38 00 2000 www.agdertaxi.no	

Butikk

Buttons i to varianter:
Liten kr 3,- Stor kr 5,-

Tallerken (porselen) kr 130,-

kr 100,- kr 150,-
Bøker om veien frem til egen bolig

Hodeplagg
(Maxi-lue – kan brukes på
mange måter) kr 30,-

Bordvimpel uten fot kr. 150,-
NFU formidler salg av fot,
ca. kr 150 i tillegg

Kursmappe kr 25,-

Pins kr 25,-

Pris per stk. kr 10,-
6 stk. kr 50,-

Klistremerker
6 merker per ark kr 6,-

Krus (porselen) kr 150,-

Refleksbånd kr 25,-

Nytt hefte: "Fokus på overganger mellom ulike skoleslag"

I heftet beskrives 12 overganger i skolesystemet, fra barnehage til arbeidsliv. Felles for alle eksemplene er at elevene, foreldrene og de involverte tjenesteyterne betrakter overgangen som vellykket. Alle elevene er inkludert i ordinær klasse, og de fleste har utviklingshemning av varierende grad. Noen av elevene har store fysiske funksjonsnedsettelse i tillegg. Antall sider: 104

Pris kr. 150,-

Butikk

Alle kurshefter 35,- kr per hefte (bortsett fra "Pengene mine"). Porto kommer i tillegg.

Pengene mine
kr. 75,-

Fra foreldrehjem
til eget hjem

Kommunevalg

Stortingsval
(nynorsk)

NFU
- en organisasjon

Veilederhefte til
studieheftet "Aktiv i
egen organisasjon"

Aktiv i egen
organisasjon

NFUs
prinsipp-program

Vi og samfunnet
(nynorsk)

Tillitsvalgt i organi-
sasjonen NFU

Kursbevis kr. 10,-

Ledsagerhefte

Veileder til
kurslærer

Seksualitet
og samliv

Kroppen min
og følelsene mine

Bestill i dag

Bestilling _____

Navn _____

Adresse _____

Poststed _____

Du kan også bestille via telefon 22 39 60 50, e-postadresse post@nfunorge.org
eller bruk nettbutikken til NFU på www.nfunorge.org

Norsk Forbund
for Utviklingshemmede
Svarsending 1225
0090 Oslo

SOLTUN :-)
FOLKEHØGSKOLE

- Allsidig m/friluftsliv - Peacebuilding - Internasjonal linje
- Backpack Surprise - Backpack Foto
- Backpack Pilegrim - Backpack Ute

Tilrettelagt for ulike grupper funksjonshemmede.
Ta kontakt!!!!!!

www.soltun.fhs.no

SOLTUN :-)
FOLKEHØGSKOLE
9440 Evenskjer - Tlf. 77 08 99 30

 MEDALEN MASKIN A/S

TLF. 480 73 600 - 957 05 145
www.helje.no

*Vi utfører alt i graving, transport og sprenging.
Vi flytter hus og hytter hele.
Vi planlegger og søker om tiltak.
Spør om fast pris på jobben.*

EGGEDAL

Levante
INNREDNINGER A.S
SYSTEMVEGGER - GLASSVEGGER - HIMLINGER
Mob. 994 11 980 - 915 53 059 www.levanteinnredninger.com
Totalleverandør i proffmarkedet

 Tromsø kommune

Informasjon om kommunen finner du på
www.tromso.kommune.no

frantz.no

Telefon 777 90000

Bank.
Forsikring.
Og deg.

Sparebanken HEDMARK

REPARASJON AV FRONTRUTE

GRATIS!

Har du kasko/delkasko er reparasjonen kostnadsfri for deg.

STJØRDAL LADE TILLER
74822555 73849800 72895090

 BILGLASS
www.bilglass.no

Stjørdal: Martin Moes gt. 10, 7500 Stjørdal
Lade: Lade Allé 71, 7041 Trondheim Tiller: Østre Rosten 4c, 7075 Tiller

Grilstad
EN HYLLEST TIL HVERDAGEN

Lett å legge - lett i vekt...

TAKTORV
PATENTERT
Et norsk kvalitetsprodukt fra
NITTEDAL TORVINDUSTRI A.S.
www.nittedal-torvindustri.no
Tlf.: 62 95 58 20 - Fax: 62 95 58 21

Heimdal

Heimdal Gruppen
Vestre Rosten 79, 7075 Tiller
Tlf: 72 90 17 00
Fax: 72 90 17 01
www.heimdalgruppen.no

Furene

Furene, 6100 Volda
Tlf. 70 07 48 50
www.furene.no

Arbeid Kompetanse Aktivitet

Kontakt oss

Forbundsleder

Jens Petter Gitlesen
41 10 13 42
jpg@nfunorge.org

Nestleder

Anita Tymi
75 52 44 66 / 95 88 49 62
atymi@online.no

Vidar Haagensen

63 01 26 30 / 93 42 08 38
post@vidar-haagensen.no

Greter Müller

52 72 67 26 / 41 51 89 97
jmmuller@broadpark.no

Ester Skreros

38 11 94 12 / 91 10 19 80
ester.skreros@getmail.no

Anne Jorun Økland

53 41 64 84 / 41 50 02 53
annejorun35@hotmail.com

Lillian Sundsdal

37 16 41 37 / 48 05 00 55
lilliansu56@gmail.com

Nasjonalt

Norsk Forbund for
Utviklingshemmede
Pb 8954 Youngstorget
0028 Oslo

Besøksadresse:
Youngstorget 2a, 7. etasje
Telefon: 22 39 60 50
Telefaks: 22 39 60 60
post@nfunorge.org

www.nfunorge.org

Bankgiro: 8200.01.93417

Fylkeslagene

NFU Oslo Fylkeslag

c/o NFU
Postboks 8954 Youngstorget
0028 OSLO
22 39 60 51
oslofylkeslag@nfunorge.org

NFU Akershus Fylkeslag

v/Tove-Britt Henriksen
Ignavn. 131
1912 ENEBAKK
64 92 62 53/90 83 93 80
tbh@bluezone.no

NFU Østfold regionlag

v/Jørn Nilsen
Stenrødveien 62
1784 HALDEN
69 18 59 23/95 23 23 30
jorn.nilsen@halden.net

NFU Hedmark fylkeslag

v/Inger Margrethe Pettersen
Stolvstadvegen 39
2360 RUDSHØGDA
62 35 53 60/905 12 356
ingermargrethep@hotmail.com

NFU Oppland Fylkeslag

v/Staale Stampeløkken
Hagehaugveien 2 A
2613 LILLEHAMMER
61 25 73 17/95 69 44 52
stastamp@gmail.com

NFU Buskerud Fylkeslag

v/Roar Høidal
Gustava Kiellands vei 3
3610 KONGSBERG
92 69 89 57
roar.hidal@ebnett.no

NFU Vestfold Fylkeslag

Pb 14
3276 SVARSTAD
92 02 89 38
nfu.vf@online.no

NFU Telemark Fylkeslag

v/Anny Andersen
Håkonsgt. 9 A
3660 RJUKAN
35 09 19 07/90 74 06 05
annyande@online.no

NFU Aust-Agder Fylkeslag

v/Svein Karlsen
Måkeveien 15
4950 RISØR
37 15 01 75/90 59 88 69
sveikarl@online.no

NFU Vest-Agder Fylkeslag

v/Jan G. Johannessen
Hannevik Terrasse 41
4613 KRISTIANSAND
38 03 00 14 / 91 79 41 76
jjohannessen@xstratanickel.no

NFU Rogaland Fylkeslag

Støperigt. 34
4014 STAVANGER
51 89 15 50
post@nfu-rogaland.no

NFU Hordaland Fylkeslag

Postboks 26 Nygårdstangen
5838 BERGEN
56 14 31 58 / 99 23 00 78
post@nfuhordaland.no

NFU Sogn og Fjordane Fylkeslag

v/Gry Borghild Sætre
Angedalsv. 107
6800 FØRDE
57 82 47 75/90 94 93 16
eidahl@combitel.no

NFU Møre og Romsdal Fylkeslag

Postboks 7850 Spjelkavik
6022 ÅLESUND
70 15 10 30 / 46 91 08 40
mrfylkeslag@nfunorge.org

NFU Sør-Trøndelag Fylkeslag

v/Nina Braadland
Høilivegen 3
7052 TRONDHEIM
73 53 42 22/47 05 54 07
nibraad@online.no

NFU Nord-Trøndelag Fylkeslag

v/Snorre Ness
Postboks 183
7801 NAMSOS
74 21 23 08 / 90 51 69 66
snorre.ness@hint.no

NFU Nordland Fylkeslag

Postboks 843
8001 BODØ
75 52 40 48 / 91 72 47 08
nfu-nord@online.no

NFU Troms Fylkeslag

v/Rigmor Hamnvik
Bregneveien 2
9050 STORSTEINNES
77 72 05 24 / 97 16 73 24

NFU Finnmark Fylkeslag

v/Frid T. Svineng
Boks 187
9735 Karasjok
78 46 60 72 / 90 93 61 56
nfufinnmark@gmail.com

Debutant i Mostra-spelet

17 år gamle Petter Tveit debuterte nylig som bonde i det årlige spelet "Kristkongane på Moster" i Bømlo. 17-åringen med Downs syndrom var blant hedningene på tingvollen da den staute kongen, Olav Trygvasson, kom til gårds.

Ifølge Snorre var Moster det første stedet der Olav Trygvasson steg i land da han i år 995 kom fra England for å kreve kongsarven sin og kristne Norge. Bømlo teater har siden 1984 satt opp forestillingen om det som skjedde. Forestilling-en har vært sett av over 14 000 publikummere.

17-åringen hadde også sett spelet tidligere og gitt uttrykk for at han hadde lyst til å være med. Det hadde de fire søsknene Heine, Erik, Thomas og Jenny Larsen som alle er støttekontakter for Petter notert seg. De bidro til at han fikk delta i spelet.

Dette var imidlertid ikke første gang debutanten i Mostra-spelet stod på en scene. Han spiller bassgitar i bandet The Jokers, som opptrådte i Egersund nylig.

Peters mamma, Wenche Tveit, er stolt av sønnen sin. - Han er så flink. Det at han får være med på Moster-spelet er stort, sier hun i et intervju med avisen Bømlo-Nytt. - Til tross for lange øvingsdager med mye venting, gikk han ikke lei - men var i godt humør hele veien.

Produsent for spelet, Maren Gilje, er full av lovord over 17-åringens innsats. - Det var en ren glede å ha Petter med. Han passet godt inn i ensemblet og bidro positivt fra begynnelsen til slutt. Hvis Petter er interessert i å være med til neste år, er han velkommen til det. Han er en selvfølgelig del av laget vårt nå, fastslår Maren Gilje i en samtale med Samfunn for alle.

Debutanten sammen med søskenflokkene Jenny, Heine, Erik og Thomas Larsen. (Foto: Randi Olsen, Bømlo-Nytt)

ADVOKATFIRMAET

HESTENES OG DRAMER Son AS

www.hestenesdramer.no

Vi har bred erfaring i saker som gjelder utviklingshemmede:

- sosialtjenester (praktisk bistand, BPA, støttekontakt, omsorgslønn, avlastning, "tvangsflytte-saker")
- trygdeytelser (grunnstønning, hjelpestønning, stønning til bil mv),
- undervisning (spesialpedagogisk hjelp i barnehage og skole mv)
- arv og testament, verge / hjelpeverge, erstatning, arbeidsrett mv.

Ta gjerne kontakt! Ingen kostnader før vi har avtalt oppdrag.
Storgt 54 – 1555 Son Tlf: 64 95 04 14 Fax: 64 95 04 13

Advokat Kristin Kramås
kristin.kramaas@hestenesdramer.no
tlf: 918 85 984

Advokat Petter Kramås
petter.kramaas@hestenesdramer.no
tlf: 901 37 450

