

Rehabilitering

UTGITT AV STIFTELSEN SOFIENLUND OG SOFIENLUNDS VENNER

NR. 4 2010 14. ÅRGANG

STIFTELSEN
SOFIENLUND

For rehabilitering av ulykkeskadd
og kronisk syke

Stiftelsen Sofienlund er en humanitær, ideell organisasjon med det formål å bidra aktivt for å bedre rehabiliteringstilbudet for ulykkeskadd og kronisk syke.

Stiftelsen Sofienlund kunne planlegge og bygge CatoSenteret i Son takket være alle de hundretusener som gjennom mange år har kjøpt Bil Pluss lodd.

Senteret åpnet 4. juni 1998, og kan etter 12 års drift vise til usedvanlig gode resultater, noe som stadig bekreftes av de mange tusen brukerne.

Behovet for rehabilitering utover ordinær sykehusbehandling er mye større enn det CatoSenteret kan klare. Vår målsetting om å støtte rehabilitering i hele landet innebærer at mange opptreningssentre og sykehus har mottatt betydelig støtte fra oss.

En provokasjon
Side 2

CatoSenteret sikret i 4 år
Side 3

Klagestorm mot NAV
Side 4

Se, jeg løper!
Side 5

Jeg er fienden
Side 6

Nei til frontkollisjoner
Side 7

Casa Heddy om vinteren
Side 8

Unge funksjonshemmede
Side 12

Her ser vi Karin Endsjø, nummer 2 fra høyre, sammen med den norske delegasjonen under audiensen. FOTO: ROLF MATTHIES. NYA VÄRMLANDS-TIDNINGEN

Mitt møte med Dalai Lama

Tidlig i sommer fikk jeg en offisiell innbydelse til audiens hos Dalai Lama. Stor var min overraskelse og jeg tenkte - hvorfor meg? sier Karin Endsjø.

I fjor var jeg i Dharamsala og holdt foredrag for Rotary om min polio. Det var i forbindelse med Polio-Plus-aksjonen. Å bekjempe polioviruset, ved å samle inn penger for at alle barn i hele verden skal få vaksine, det er en oppgave som alle rotarianere i hele verden samler seg om.

Dharamsala i Nord India er stedet hvor eksiltibetanerne har slått seg ned, og der Dalai Lama har sitt sete. Det var fantastisk å komme dit, og å komme så tett innpå tibetanerne som er blitt frarøvet sitt land. Jeg dro også til Nepal Kathmandu og holdt foredrag for Pasuphati

rotaryklubb om det samme temaet. Resultatet ble at jeg inviterte to unge menn, en nepaleser og en tibetaner til en rotaryleir på Haraldsvangen nå i august. Jeg greide å sponse den ene guttens billett.

Til audiens

Vi var en gruppe på 10 personer fra Norge som ble invitert til Dalai Lama. Invitasjonen var fra Porong Pelmo Choeding monastery in Nepal og fra Bodong Research Center in Dharamsala som var arrangør av audiensen.

Pema Dorjee har fått i oppdrag fra Dalai Lama å ta vare på Tibets gamle språk og kultur, og dessuten har han også en god del pro-

sjekter på gang rundt om i nord/øst India og i Nepal. Hensikten er å ta vare på tibetanske barn på flukt. I fjor var jeg med dem på et par prosjekter, og jeg håper jeg kan hjelpe til med å skaffe sponsorer til et prosjekt de har – hjelp til poliorammede barn trenger mye, blant annet bandasjer.

Fortsettes
side 3

Regjeringens forslag til uføretrygd vil føre til dårligere levekår for mange

Kutt i uføretrygden - en provokasjon

Snart skal Regjeringen legge fram et forslag om ny uføretrygd. Jeg kjenner ikke detaljene, men opplysninger som har lekket ut fra interne drøftinger gir grunn til bekymring.

Uføretrygden er viktig for dem som ikke kan delta i arbeidslivet. De med uføretrygd har allerede dårligere levevilkår enn andre. Derfor må denne ikke svekkes. Også framtidens uføretrygd må motvirke fattigdom blant dem med lav inntekt.

Barnetillegget

Uføretrygdede foreldre med lav ytelse får i dag et barnetillegg på 0,4 av grunnbeløpet. Det behovsprøvde barnetillegget er tenkt avviklet og erstattet av et generelt barnetillegg til alle, på samme måte som for arbeidsavklaringspenger. Forslaget vil bety ytterligere fattigdom blant barnefamilier.

Unge uføre må inkluderes i arbeidslivet - ikke fratatt ytelse

I dag får varig arbeidsuføre litt høyere stønad enn andre, fordi de ikke vil få annen inntekt i løpet av livet. Regjeringen vil redusere ytelsene til unge uføre - med påstanden om at de velger trygd framfor arbeid. Det har ingen rot i virkeligheten. Mange unge ønsker ikke uføretrygd, men blir trygdet uten at de får forsøkt seg i arbeidslivet.

Et viktig mål er å få flere ut i arbeid, særlig ungdom, er tydelig uttrykt av regjeringen. Da må både den og

Erling Lauritzen

partene i arbeidslivet ta ansvar. Løsningen er ikke å redusere ytelsen til unge uføre, men sørge for at unge med nedsatt funksjonsevne blir en naturlig del av arbeidslivet. Da vil statens kostnad til uføretrygd automatisk bli redusert.

Noen mennesker vil likevel alltid komme til å trenge offentlige ytelser på grunn av nedsatt arbeidsevne, og må sikres en uføreytelse det er mulig å leve av, etablere seg med og leve med. Levealdersjustering for uføre er usolidarisk

Alderspensjonister skvises

En tredje og viktig sak er den såkalte levealderjusteringen som er vedtatt for alderspensjonister. Det innebærer at fremtidige pensjonister må stå lengre i arbeid for å få utbetalt like mye i alderspensjon som dagens pensjonister.

Men det er galt. Enda verre er det om pensjonister som går fra uføretrygd skal rammes av den samme levealderjusteringen som tidligere yrkesaktive.

LO-svik?

Uførepensjonister kan naturlig nok ikke stå lengre i jobb, de er jo ute av arbeidslivet. Derfor har de heller ikke mulighet til å kompensere for redusert alderspensjon med å stå lengre i jobb.

LO-kongressen har tidligere vedtatt å gå i mot levealderjustering for uførepensjonister, men enkelte medieoppslag tyder på at LO nå har snudd. Jeg mener krav til levealderjustering for uføre alderspensjonister er fullstendig usolidarisk.

Akademikerne til angrep på LO

Akademikernes leder Knut Aarbakke går til frontalangrep på LO og mener endringene i uførepensjonen tegner til å bli

et svik mot de svakeste.

– Dette ligner mer og mer et totalt svik mot noen av samfunnets mest utsatte grupper. Det er svært skuffende at LO bidrar til dette, sier Aarbakke. Han er ikke beroliget av LOs egne forsikringer om at organisasjonen ikke har gitt seg på ett av de viktigste kravene - nei til levealderjustering av uførepensjoner.

– Uføretrygdede kan ikke jobbe lenger for å påvirke pensjonen sin. Dette har altså LO-lederen akseptert, og det er jeg rystet over, sier Aarbakke i en pressemelding.

Han er også bekymret for at regjeringen vil gjøre endringer i ordningene for unge uføre, selv om statsminister Jens Stoltenberg (Ap) senest søndag slo fast overfor NTB at regjeringen ikke planlegger å redusere ytelsene til denne gruppa.

– Flere av forslagene som har lekket ut, vil være dramatiske for dagens og framtidens uføretrygdede. Særlig er dette alvorlig for unge uføre uten arbeidserfaring, sier Akademikernes leder.

– Stortinget må sørge for at Stoltenbergs prestisjeprosjekt, pensjonsreformen, ikke får helt uverdige virkninger for våre svakeste, legger Aarbakke til. (ANB-NTB)

STIFTELSEN
SOFIENLUND
For rehabilitering av ulykkeskadd
og kronisk syke

Utgiver:
Stiftelsen Sofienlund,
tlf. 64 97 46 05, fax 64 97 46 02

Redaktør:
Erling Lauritzen
tlf. 66 78 92 37/920 26 355
E-post: erlaurit@broadpark.no

Layout:
One Man Show
Knut T. Frøyhaug,
tlf. 66 78 28 26.

Annonser:
Faktureringservice sør as,
tlf. 32 24 44 33, fax 32 24 44 34

Trykk:
Orkla Trykk AS
Opplag: 10.000

Redaksjonen avsluttet
26. november 2010

Postboks 124
1431 Ås
Tlf. 64 97 46 05
Fax 64 97 46 01
Besøksadresse:
Myrveien 2, 1430 Ås
Foretaksnr.: 96 1340195
Bankgiro: 8380 08 53462
www.sofienlund.no
post@sofienlund.no

Stiftelsen Sofienlunds styre:
Arbeidende styreformann
Erling Lauritzen
Daglig leder
Truls Thv. Falkenberg
Styremedlem
Thor Bjørn Lie

Sofienlunds Venner:
Tlf: 64 97 46 00
Fax 64 97 46 01
E-post:
Foretaksnr.: 976805518
Bankgiro: 8380 0865509
Erling Lauritzen
Tlf. privat 66 78 92 37
Mobil 920 26 355
E-post:
erlaurit@broadpark.no

Gavekonto
Bankgiro:
8380 40 09941

Stiftelsen Sofienlunds
landslotteri
tlf. 64 97 46 40
kundeservice
@sofienlund.no

Lars Henrik Lauritzsens
Minnfond
Bankgiro: 8380 40 09941

CatoSenteret er blitt tildelt en avtale med Helse Sør-Øst med et økonomisk volum på omtrent samme nivå som i dag. Slik at CatoSenteret som virksomhet er dermed sikret i 4 nye år, sier assisterende direktør Terje Hegge til Rehabilitering.

Men avtalen inneholder også en del utfordringer. Blant annet er det nedgang i antall

brukere på de ”tradisjonelle” rett-fra-sykehus ytelsene, mens vi har fått en ny post: ”med arbeid som mål”. Konsekvensene av anbudet har vi på det nåværende tidspunkt derfor ikke fått analysert ferdig, sier Hegge da avisen gikk i trykken.

budet vi har i egne helseforetak. Mange private har ønsket å levere tjenester til Helse Sør-Øst. I anskaffelsesprosessen har vi lagt aller størst vekt på kvalitet og god geografisk spredning på tilbudene, sier viseadministrerende direktør i Helse Sør-Øst RHF Steinar Marthinsen.

De nye avtalene skal gjelde fra 1. januar 2011. I tillegg til tilbud innen rehabilitering, spiseforstyrrelser og psykisk helsevern omfatter de nye avtalene også radiologi og laboratorietjenester.

I anskaffelsesprosessen har innbyggernes behov vært førende. Ved å vektlegge god geografisk spredning legges det til rette for godt samarbeid med sykehusene rundt om i regionen. For pasientene betyr dette et mer helhetlig behandlingsopplegg og bedre muligheter for tilbud nær der de bor.

Rehabilitering

I alt 33 rehabiliteringsinstitusjoner er tildelt avtaler for til sammen 883 millioner kroner. Avtalene innebærer en økt andel ambulante tjenester, det vil si at behandlingen skjer hjemme hos pasienten. Også andelen dagtilbud er økt i forhold til tidligere. Denne endringen er i tråd med nasjonal strategi for

habilitering og rehabilitering. Anskaffelsesprosessen som er gjennomført i forkant av de nye tildelingene har vært omfattende. Fagpersoner, fagråd, ledere i helseforetak, brukerutvalget og tillitsvalgte har på ulike måter har deltatt i arbeidet med å avklare hvordan pasientenes behov best kan ivaretas.

- Gjennom anskaffelsene har vi fått avtaler som på en god måte supplerer våre egne tilbud. Vi har fått tilbud med god kvalitet, vi opprettholder den samlede kapasiteten og har fått god geografisk spredning på tjenestene. Jeg er godt fornøyd med de avtalene vi nå inngår med private helseinstitusjoner for de nærmeste årene.

Tildeling av kontrakt er foretatt på bakgrunn av en rangering av tilbudene i henhold til tildelingskriteriene kvalitet (50 %), tilgjengelighet (20 %) og pris (30 %). Det er lagt noe mer vekt på kvalitet enn pris, mens pris er tillagt noe mer vekt enn tilgjengelighet.

Alle avtalene gis en avtalelengde på 4 år, melder viseadministrerende direktør i Helse Sør-Øst RHF Steinar Marthinsen.

CatoSenterets drift er sikret i fire nye år

Viseadministrerende direktør i Helse Sør-Øst RHF Steinar Marthinsen.

Helse Sør/Øst melder: Gode avtaler med private institusjoner

Helse Sør-Øst RHF har tildelt avtaler til private helseinstitusjoner for til sammen 1,7 milliarder kroner. Avtalene sikrer innbyggerne i regionen tilbud av god kvalitet innen blant annet rehabilitering, spiseforstyrrelser og psykisk helsevern.

- Avtalene med de private helseinstitusjonene er et viktig supplement til behandlingstil-

Karin Endsjøs møte med Dalai Lama fortsetter her

Dalai Lamas sete

Audiensen hos Dalai Lama fant sted 2. november nord i India - i Dharamsala, hvor tibetanerne lever i eksil. Det var et stort sikkerhetsoppbud. Alle ble ropt opp med navn. Vi fikk hvert vårt nummer, ble kroppsvisitert og måtte levere inn alle vesker, kameraer og mobiltelefoner. Så ble vi geleidet inn gjennom store porter, for til slutt å bli ført inn i et stort rom i klosteret med flotte tankaer på veggene (klostermalerier). Der satt vi og ventet i en time.

Mange i audiens

Totalt var vi over 150 mennesker fra 12 land. De største gruppene kom fra Tibet og Nepal. Det var helt stille og merkbar energi i salen. Alle ventet spent. Så ble vi bedt om å reise oss, og inn kom his holiness Dalai Lama, smilende og avslappet i sin munkedrakt.

Dalai Lama var både morsom og alvorlig samtidig. Vi både lo og gråt. Han takket alle sponsorene i salen og alle som arbeidet på sin måte for prosjektene til Pema

Dorjee.

Hans budskap var også: *Du kan ikke forandre noe ”der ute” hvis du ikke er i fred og kjenner deg selv, både på det mentale og det følelsesmessige plan.*

Kineserne strammer til

Dalai Lama var akkurat kommet tilbake fra USA. Mens han var der fikk han vite at kineserne nå innfører kinesisk i alle tibetanske skoler. Tibetanerne får dermed ikke lenger beholde sitt eget tibetanske språk. Dalai Lama nevnte her at i Norge har samene fått beholde sitt språk, og at de også har fått bestemmelsesrett i landet. Det er slik vi skulle hatt det i Tibet! sa han.

Hver kveld var det demonstrasjoner i Dharamsala. Tibetanere gikk i gatene med tente lys og ropte ut sitt slagord: ”Free language in Tibet”.

Norges kontinent

Den norske gruppen var den første som ble kaldt frem til Dalai Lama. Jeg ble jeg litt nervøs, men fikk samlet mine to krykker og sjal. Han satt i en stor stol litt opphøyet fra oss. Da han så meg komme mot seg, litt usikkert og med to krykker, reiste han seg, gikk ned og hjalp meg opp på podiet. Jeg tenkte febrilsk: Bare jeg nå ikke snubler.

På forhånd tenkte jeg at jeg måtte vise ham spesiell ærbødighet, men det glemte jeg helt da han tok tak i hendene mine og jeg kunne se ham dypt inn i et par øyne som glitret bak brilleglasene. Ja, han smilte og blunket til meg. Jeg tror jeg smilte skøy-eraktig tilbake.

His holiness

Dalai Lama snakket i omtrent 1 time for oss alle. Han måtte sikkert fryse der han satt, for jeg kjente han var så kald på armen og i hendene da han møtte meg. Mannen hadde en veldig utstråling, og det så ut som om han hadde all verdens tid med oss. Han førte seg så rolig og avslappet. Etterpå fikk vi det tibetanske skjerfet rundt halsen i gave. Så ble vi ”blesset” og geleidet ut av rommet, ut gjennom portene og ned i klosteret der vi fikk våre vesker og kameraer tilbake.

Flere prominenser

Før hjemreisen var på noen store middager der vi ble servert tibetansk mat. Vi fikk se et fantastisk show med tibetansk musikk og dans. Jeg fikk også audiens hos his holiness Karmapa, og jeg fikk treffe søsteren til Dalai Lama. Hun bød meg inn til mat da vi besøkte Tibetan Village.

Jeg trenger hjelp

Men dette møtet forplikter. Jeg håper jeg kan fortsette å hjelpe tibetanske barn. Men til det trenger jeg hjelp fra alle dere som leser dette innlegget.

Det har vært en helt utrolig opplevelsesrik tur og fantastisk å få møte Dalai Lama. Jeg kommer aldri til å glemme dette møtet! Nå håper jeg at jeg kan hjelpe til med å skaffe sponsorer til flere prosjekter de har – blant annet hjelp til poliorammede barn.

I løpet av årets første ni måneder er det registrert over 30.000 klager på NAV. På samme tid i fjor ble det registrert drøyt 24.000 klager. Nå krever politikere at det opprettes et eget NAV-ombud.

Fundamentet svikter i Velferds-Norge. Tusenvis av mennesker opplever urett og motbør i møte med det offentlige hjelpeapparatet og forvaltningen, deriblant Arbeids- og velferdsetaten. Det siste året har antall klager til NAV skutt i været.

NAV-ombud

– FFO opplever at situasjonen knyttet til NAV er problematisk og den har vært vanskelig lenge. Nå trenger vi et NAV-ombud som kan være en sikkerhetsventil for de brukerne som møter veggen i forhold til å få gjennomslag når det er riktig, påpeker Liv Arum, generalsekretær i Funksjonshemmedes fellesorganisasjon (FFO).

Økning på 25 prosent

I løpet av årets ni første måneder har NAV mottatt drøyt

Vil ha NAV-ombud

– Når politikere vedtar at folk skal ha rett til noe, så mener vi det. Og da er vi nødt til å sørge for at det blir slik også. FFO foreslår et NAV-ombud, det er jeg enig i at vi må ha, sier Karin Andersen (SV).

Men Karin Andersen må innse at regjeringspartiene snart har brukt halvannet år på å vurdere NAV-ombud, uten å komme til noen konklusjon!

Representasjonsforslag

Frp har nå, sammen med Høyre og Venstre, overlevert et såkalt representasjonsforslag til Stortinget, der de krever full gjennomgang av ordningen med lovfestede rettigheter. Dette støtter stortingspolitikere, både i og utenfor regjeringen.

Klagestorm mot NAV

30.000 klager. Det er 25 prosent mer enn i den samme perioden i fjor.

En rapport fra FFO konkluderer med at NAV-brukere opplever mangelfull veiledning, utilgjengelighet, sviktende kunnskaps blant saksbehandlere og direkte lovbrudd i møte med NAV.

Et problem

– Når noen sliter så fælt med en del av de lovfestede rettighetene som de har, så er det jo et problem, påpeker Andersen.

– Nå håper jeg vi kan få en grundig gjennomgang, uten at det går prestisje i dette fra Regjeringens

Liv Arum

side, sier Robert Eriksson (Frp), leder for Arbeids- og sosialkomiteen.

Er du også oppgitt over NAV?

Nå finnes en nettside hvor du kan få ut din frustrasjon.

NAV gjør folk enda sykere, hevder Lisbeth Bechmann fra Skien. Sammen med tre andre driver hun det nye nettstedet navkamp.com. Et nettsted for NAV-brukere som ikke er fornøyd med NAV.

Nettsiden får mange henvendelser fra personer som er fortvilet over behandlingen de har fått hos NAV. De føler de stanger hodet mot veggen. Altfor mange mennesker opplever daglig at de ikke blir hørt.

Mange triste historier

Mange brukere opplever at NAV-reformen ikke har gjort situasjonen deres enklere, men snarere tvert imot. Det er trist å lese alle historiene nettstedet får på e-post. Systemet fungerer muligens godt på papiret, men i praksis fungerer det ikke i det hele tatt.

NAV er av de mest feilslåtte reformene staten noen gang har satt i verk. Politikerne snakker ofte og mye om det unike velferdssystemet vi har. Sannheten er at det ikke fungerer som det skal.

Kritiserer selve systemet

Bechmann presiserer at det er systemet de kritiserer, ikke personene som arbeider der. Men det skorter ofte både på kompetanse og opplæring av ansatte.

En av de viktigste oppgavene NAV står overfor er å samkjøre reglene og skolere de ansatte slik at brukerne ikke opplever å få feil eller dårlig informasjon.

Lisbeth Bechmann

Reglene skal jo være like for alle, men en saksbehandler sier én ting og en annen saksbehandler noe helt annet. Man må ha visst ha mastergrad for å forstå reglene de har, sukker Lisbeth Bechmann.

En stolt Emilie etter fire måneder med Innowalk:

Se, jeg løper!

Emilie var to år da hun brakk nakken og ble lam. Nå løper 6-åringen i Innowalk en time hver dag. - Den gir henne en fantastisk frihetsfølelse, sier en glad mor.

Ulykken

I fjorten dager lå Emilie i respirator etter bilulykken hun og faren var med i. Da hun våknet etter 14 dager var hun helt lam.

- Vi dro til Sunnaas og begynte med forsiktig trening, sier moren, Nina Kristoffersen. Litt før-lighet begynte å komme tilbake i venstre arm. Høyre armen ble operert i 2008. Ellers har det vært hard jobbing for både Emilie og foreldrene for å komme dit hun er i dag. Hun begynte på

skolen i høst, og har gjort enorme fremskritt på de fire årene etter ulykken.

Leking lik trening

- Vi har latt leking være trening. Hun har stått i sin NF-Walker mens hun har tegnet og lekt. I april prøvde Emilie Innowalk for første gang. Kun etter noen dager så vi endringen. Tidligere orket hun ikke mer enn 10-15 minutter i rullatoren før hun ble sliten. Nå bruker hun den hele dagen, sier Nina som ser at Innowalk har hatt en stor positiv effekt på Emilie også mentalt.

- Ved å bli tilført bevegelse opplever Emilie en fantastisk frihetsfølelse. Beina går i normal fart, og hun synes det er mor-

somt. - Dette har veldig mye å si for Emilies identitet.

- Effekten av bevegelse er gunstig for selvbildet, motivasjon og opplevelsen av mestring, sier Birger Tufte Johansen, daglig leder i EO Funktion. Vi mener at alle har en rett til å bevege seg. Innowalk er derfor ett viktig skritt i riktig retning

Oppfinneren

I 2007 vant Ånund Olsen Skape-ren med oppfinnelsen Innowalk. Han har sammen med EO Funktion utviklet den videre. På nå-værende tidspunkt er Innowalk tilgjengelig for barn fra 80 cm til 150 cm høye, men utviklingen skal ikke stoppe her.

Støtte fra EU

EU har tildelt EO Funktion 11 millioner, slik at en Innowalk til voksne også kan bli en realitet. - Målet er at personer med rygg-margsskader, slagpasienter og MS-pasienter også skal få mulighet til mer bevegelse. Også soldater under rehabilitering kan ha nytte av Innowalk. Vi håper å kunne hjelpe mange både i Europa, USA og Asia, sier Tufte Johansen.

Mer enn gangfunksjon

- Innowalk gir bedre utholdenhet, styrke, mage-/tarm funksjonen, og reduserer spastisitet. I tillegg er det bedret postural kontroll, som gir mulighet for større deltagelse i dagligdagse aktiviteter, sier Johansen.

Glad seksåring

Så mens EO Funktion utvikler nye produkter, er Emilie lykkelig over å kunne gå tur med hunden og bevege seg sammen med andre barn. Seksåringen opplever ikke lenger at det er slitsomt å trene. Den faste Innowalk-tiden bruker hun enten når hun ser barne-tv eller leker.

Oppfinnerspire?

Da Emilie var i Skien sist, for å gjøre noen justeringer på Innowalk, hadde hun med en tegning hun ville gi til EO Funktion. - Det er en tegning av en sånn maskin man kan bruke i skogen for dem som ikke kan gå så godt, sa en smilende Emilie.

EO-Funktion – Skapt for bevegelse

Mennesket er skapt for å bevege seg. Å kunne bevege seg er noe de fleste av oss tar for gitt. Vi tenker ikke over hva det betyr for oss. At bevegelse forbedrer sirkulasjon, respirasjon, fordøyelse, leddbevegelse, og muskelstyrke. At effektene av bevegelse er gunstig for selvbildet, motivasjon og opplevelsen av mestring

Vi gir mulighet for bevegelse til dem som ikke kan bevege seg nok ved egen hjelp.

EO-Funktion AS utvikler, produserer og distribuerer individuelt tilpassede hjelpemidler til helsesektoren. Firmaets mål er å tilby produkter og løsninger for bedret livskvalitet til barn og

voksne, som av ulike grunner har bevegelseshemninger.

Hovedproduktene er NF-Walker® M5 og Innowalk® – gå-og-stå-hjelpemiddel for barn med bevegelseshemninger. Nye produkter er under utvikling.

EO-Funktion er et internasjonalt selskap med hovedkontor og produksjon i Norge. Selskapet har siden oppstarten i 1995 vokst til ca. 40 årsverk, hvorav 16 er ansatt i Norge. De er representert i Danmark, Sverige, Finland, Island, Belgia, Nederland, Tyskland, Sveits, Spania, Østerrike, Polen.

For mer informasjon se www.eofunktion.com

Innowalk er et nytt og unikt motorisert stå-stativ for personer med liten eller ingen mulighet til å stå eller bevege seg ved egen hjelp.

Ånund Olsen

FOTO: STEIN AKRE, TV2

Hvorfor mener statsministeren at ansatte i privat sektor er mindre omsorgsfulle enn de i offentlig sektor? Hvorfor mener han at eldre og uføre ikke er i stand til å ta selvstendig valg om egen velferd? Hvorfor er det viktigere for regjeringen at velferden er offentlig, enn at den er god?

Jeg jobber med å gi omsorg til mine medmennesker, å stelle for gamle og syke. Jeg har skapt 57 arbeidsplasser for mennesker som vil jobbe med det samme. Over 90 % av disse er hentet ut fra en tidligere uføre/rehabilitering/attføring situasjon. Alle disse gjør en kjempeinnsats i en samfunnsnyttig jobb hver dag.

Trussel
Ifølge Jens Stoltenberg og Arbeiderpartiet er jeg en trussel mot velferden. Jeg står for en annen samfunnsmodell enn den norske modellen. Jeg er markedskreftenes frie spill. Dette er ikke min fortolkning av Arbeiderpartiet, det er ordene de selv har valgt å bruke når de omtaler private velferdstjenester.

Stoltenbergs nye mantra er at det er plass til private i velferden, men ikke til markedskreftene. Som politisk retorikk fungerer det sikkert (og kanskje er det det viktigste for AP), men hva betyr det egentlig i praksis? Jeg skal ha dekket utgifter til lønn til mine ansatte, arbeidsgiveravgift og utstyr som er nødvendig for å tilby best mulig velferd og omsorg til de vi passer på. Lønn til

meg selv og en sunn egenkapital i selskapet er heller ikke å forakte hvis jeg skal skape trygge arbeidsplasser. Er dette markedskrefter det ikke er plass til i Arbeiderpartiets modell?

Selvfølgelig skal det offentlige betale for grunnleggende tjenester. Det kjenner jeg ingen som er uenig i. Men jeg forstår ikke hvorfor de eldre ikke kan få velge hvem som skal utføre tjenestene. De eldre jeg kjenner er ikke ute av stand til å vite hva som er best for dem. Alderdom er ingen sykdom som gjør deg ute av stand til å ta selvstendige valg. Hvis Stoltenberg mener eldre ikke skal kunne velge syns jeg også han skal begrunne hvorfor.

Trygghet
Jeg startet bedriften min, Omsorgstjenesten AS, fordi jeg brenner for at eldre og ensomme i Telemark skal ha mulighet til å få en større livskvalitet, ved økt trygghet gjennom private omsorgstjenester.

Omsorgstjenesten AS skal først og fremst sørge for trivsel og trygghet. Dette oppnår vi ved at det kommer faste personer til

avtalte tider. Vi legger stor vekt på god kjemi mellom kunde og den ansatte. Ensomheten er kanskje det tyngste for mange mennesker, men det trengs ikke alltid medisiner eller fagfolk for å kunne gjøre noe med den. Det å kunne få besøk, ha noen å snakke med, noen å dele sine tanker med er noe av det viktigste vi ønsker å tilby!

Sosialt samvær; turfølge; praktiske gjøremål som innkjøp, følge til lege eller annet; hjelp med personlig hygiene og husarbeid er blant det vi tilbyr. Hva er galt med det? Er jeg og mine ansatte mindre omsorgsfulle enn offentlige ansatte? Er våre hender mindre varme og mjuke?

Å få lov til å tilby omsorg og livskvalitet for eldre og ensomme utenfor rammene av det offentlige har ikke bare vært lett. Blant annet måtte jeg kjempe en tøff kamp mot et plutselig momskrav med tilbakevirkende kraft, som ville slått meg konkurs. Det var ingen hjelp å spore fra daværende finansminister Kristin Halvorsen. Heldigvis gav Klagenemda for Merverdiavgift oss rett. Hadde Halvorsen fått det som hun ville hadde selskapet gått under. Mange mennesker ville mistet sitt foretrukne omsorgstilbud, og mine ansatte ville stått uten arbeid. Hva ville vært sosialt med det?

lengde det er det offentlige som utfører tjenestene?

Positivt bidrag
Mitt mål er ikke å bli rik. Mitt mål er å hjelpe mennesker til en bedre hverdag. Det skulle jeg ønske at ble sett på som et positivt bidrag til velferdssamfunnet, ikke omtalt som markedskreftenes frie spill.

Jens Stoltenberg, kan du forklare meg hva som er galt med tjenestene jeg tilbyr? Kan du forklare hvorfor du mistenkeliggjør motivene til meg og mine ansatte? Kan du forklare hvorfor jeg er en trussel mot velferden og den norske modellen? Kan du forklare hvorfor jeg er blitt din fiende?

Artikkelen stod i VG Debatt 14. november.

Inniatt med tillatelse fra Omsorgtjenesten AS daglige leder Kathrine S. Evensen.

Jeg er fienden

Når Stoltenberg og Arbeiderpartiet angriper private som vil gi sitt bidrag til at velferden blir bedre, da angriper de også meg og mine ansatte. Jeg blir skuffet, jeg blir såret og jeg blir litt sint. De mistenkeliggjør mine motiver, de mener mine ansatte ikke kan gjøre en god jobb fordi de er ansatt i en privat bedrift, og de vil frata menneskene vi jobber for et tilbud de er glade for at er der – fordi det fyller et behov de ikke får dekket av det offentlige.

For mange av våre kunder kan vi tilby våre tjenester til samme pris eller rimeligere enn kommunene i Grenland. Det blir altså mer omsorg for samme sum, for mange av de som benytter seg av våre tjenester. Jeg kan ikke forstå noe annet enn at det er en fordel, men kanskje Stoltenberg kan fortelle meg hvorfor han mener det er bedre at det blir mindre omsorg per krone, så

Her er noe av det vi i Omsorgstjenesten AS ønsker å tilby våre kunder.

Hjemmehjelp /Husmorvikar

Vi skal ikke erstatte hjemmehjelpstjenesten eller annen kommunal hjelp.

Det å kunne ha det rent og ryddig rundt seg, er viktig for trivselen i hverdagen. Trenger du f.eks. hjelp til vinduspuss, skapvask eller rydding og rengjøring på loft og i kjeller, kan vi hjelpe til med det.

Det er du som bestemmer hva vi skal gjøre for deg.

Hos oss får du din faste hjemmehjelp å forholde deg til.

Rehabilitering

Trenger du hjelp til rehabilitering etter et sykehusopphold eller lignende? Vi kan hjelpe deg til å komme tilbake til hektene. Enkle hverdagslige gjøremål kan bli vanskelige å klare selv, før en har fått styrken tilbake.

Personlig assistent

Vi kan bli med deg til byen for å handle.

Trenger du noen til å hjelpe deg med innkjøp, gjør vi det.

Det kan være godt å ha med seg noen både for det sosiale og det praktiske. Vi blir gjerne med deg til tannlege, lege, sykehus etc. Kanskje er du pårørende som trenger avlastning.

Hjemmebesøk

Omsorgstjenesten skal først og fremst sørge for trivsel og trygghet. Ensomheten er kanskje det tyngste for mange mennesker. Men det trengs verken fagfolk eller medisiner for å gjøre noe med det. Det å kunne få besøk, ha noen å snakke med, noen å dele tanker og følelser med, er noe av det viktigste for de fleste mennesker. Det er først og fremst dette vi ønsker å tilby.

Ut på tur

Dagene kan bli lange og ensformige om man ikke kommer seg ut av og til. Frisk luft og trivelige sanseintrykk er godt både for kropp og sjel. Vi kan ta deg med ut til fots, eller på en biltur.

En tur kan inneholde både kafebesøk og naturopplevelser, alt etter hva du ønsker selv.

Vaktmester/Håndverktjenester

En kran som drypper eller en takrenne som har falt ned er en bagatell for noen, men ikke for alle. Vi er ikke håndverkere, men vi kan likevel hjelpe med litt av hvert.

Klarer vi det ikke selv, hjelper vi gjerne med å skaffe en dyktig fagmann som kan gjøre jobben for deg.

Midtrekkverk er blant de mest effektive tiltakene for å redusere antall drepte eller hardt skadde i møteulykker

26. oktober var styrets nestleder i Foreningen Nei til Frontkollisjoner, h.r.adv. Gunnar Grette, på høring i Stortingets Transport- og kommunikasjonskomite i forbindelse med Statsbudsjettet for 2011.

Det føles litt høytidelig å skulle gå på høring på Stortinget. Det er noe med det norske demokratiet og den norske folkesjelen som er i berøring når man får anledning til å ha stortingspolitikere som lyttere. Det er i alle fall tenkt å skulle være en mulighet for foreninger og lag til å få ytre seg om de forskjellige postene i regjeringens forslag til statsbudsjettet. Vi har en utfordring med flertallsregjeringer, og det at det meste er bestemt og låst på forhånd.

H.r.adv. Gunnar Grette, sendte allerede i januar foreningens innspill til Statsbudsjettet for 2011. Allerede da begynner regjeringspartiene og de forskjellige fraksjonene å melde inn krav, og diskusjonene regjeringspartiene seg imellom starter, med fordeling av penger og sine kampsaker.

Foreningen Nei til Frontkollisjoner forventet, etter mange gode ord og lovnader, en kraftig økning i antall kilometer med sikkerhetsbarrierer mellom kjøretretningene på 2- og 3-felts veier. Vi mener at forslaget på kun 22 km sier mye om hvor lite vi evner, når det kommer til å sikre våre medmennesker på norske stamveier.

Vi mangler ikke kunnskap! For som forslaget til Statsbudsjettet så riktig sier det: **“Midtrekkverk er blant de mest effektive tiltakene for å redusere antall drepte eller hardt skadde i møteulykker”.**

Nei til Frontkollisjoner

Vi sier oss enig i regjeringens nullvisjon for veiene. Det betyr at veisystemet må være logisk, lettlest og lede til sikker atferd. Samtidig må det ha barrierer som beskytter mot fatale konsekvenser av feilhandlinger. Målet er et selvforklarende og tilgivende veisystem tilpasset menneskets forutsetninger.

Det å skulle skjønne alvoret med alle de tragiske ulykkene

Tilsvarende gevinst kan realiseres på vei, og strekningen E39 Kristiansand-Stavanger bør bli et helhetlig veiprojekt. Et prøveprosjekt med vekslende 2+1-felt som en minimumsløsning, og 2+2-felt der trafikkmengden krever det. La den pågående konseptvalgutredningen E39 Søgne-Ålgård få dette som ny overordnet målsetting – slik at vi kommer i gang, senest fra ny NTP periode 2014-2023.

Høring i Stortinget

som skjer på våre stamveier, er ikke bestandig lett. I løpet av sekunder blir livet forandret! I løpet av en periode på 10 år, fra 2000 til 2009 er det f.eks. - på den korte strekningen mellom Kristiansand og Stavanger - omkommet 87 mennesker! Og vi vet fra nyhetene at mange menneskeliv er gått tapt i 2010. Bare de siste ukene har 6 mennesker måtte bøte med livet i frontkollisjoner her.

Denne stamvei-strekningen er på i underkant av 24 mil. Men selv om strekningen er forholdsvis kort, så skjer det altfor mange tragiske ulykker. I 2000-2009 har det altså omkommet 87 mennesker, i underkant av 180 er blitt meget hardt skadd eller hardt skadd. I tillegg kommer flere hundre mindre personskader.

Statsbudsjettet for inneværende år sier følgende: “Bygging av midtrekkverk på to og trefelts høytrafikkerte veier gir i gjennomsnitt rundt 80 prosent reduksjon i antall drepte og rundt 45 prosent i antall hardt skadde på disse strekningene”.

Omregnet i menneskeliv vil det over en 10 års periode på strekningen E39 Kristiansand-Stavanger bety 70 sparte menneskeliv og 136 mennesker vil bli spart fra å bli lemlestet. Dette kan regjeringen være med på ved å få på plass en møtefri og trafiksikker E39. I tillegg til å redde menneskeliv, som er den viktigste faktoren, vil dette også ha store konsekvenser for distriktene rundt de større tettstedene langs E39, både for enkeltmennesker, for befolkning og for næringslivet.

Vi foreslår derfor at det i statsbudsjettet for 2011 avsettes prosjektmidler på 25 millioner til å utrede en sammenhengende møtefri og trafiksikker E39 mellom Kristiansand og Stavanger.

Vi er forøvrig glade for at regjeringen nå tar i bruk prosjektfinansiering og ser hele utbyggingen av jernbanen mellom Oslo – Ski som et prosjekt. Vi ser at dette kan gi store gevinster for trafikantene, næringsliv og samfunnet forøvrig.

Gode representanter: Det haster! Dere bestemmer fremtiden for også denne stamveistrekningen. Spørsmålet må derfor bli: Har vi råd til IKKE å gjøre noe med denne veistrekningen og noe som virkelig teller på de øvrige trafikkerte vegene?

Visste du at opp mot 50 % av alle utforkjøringene skjer på motsatt side av veien, altså til venstre for bilføreren? Her er de siste tallene fra Vegdirektoratet.

De deler utforkjøringene inn i 9 kategorier:

- Utkjøring på høyre side på rett vei 22,7 %
- Utkjøring på venstre side på rett vei 15,9 %
- Utkjøring på venstre side i høyrekurve 13,8 %
- Utkjøring på høyre side i høyrekurve 6,5 %
- Utkjøring på venstre side i venstrekurve 25,0 %
- Utkjøring på høyre side i venstrekurve 6,5 %
- Utkjøring ved avsving i kryss 3,2 %
- Påkjøring av trafikkø, midtdeler etc. 2,4 %
- Utforkjøring, uklart forløp 3,8 %

Frontkollisjoner og utforkjøring er de 2 ulykkesgruppene som dreper og skader flest mennesker i trafikken.

Ved å få møtefrie veger – som er fysisk adskilt med en sikkerhetsbarrierer ville slike ulykker med andre ord vært forhindret!

Les mer på <http://www.frontkollisjon.no>

Dette er vår påminnelse om at det selvfølgelig er mulig å reise til på Lanzarote utenom Stiftelsen Sofienlunds arrangerte turer med Karin Endsjø.

Vinteren på Lanzarote er som sommeren i Norge

Glem is og kulde! Lanzarote har sommer mens vi har vinter. Den gode, stabile varmen om vinteren, sammen med behandling og sosiale arrangementer, er forhold veldig mange setter stor pris på.

Casas Heddy drives av Oslo Røde Kors som i over 35 år har tilbudt organiserte helsereiser til norske gjester. Senteret har etter så mange års drift, solid bakgrunn for å hevde at et opphold her gir stor gevinst; både fysisk og psykisk. Den gode, stabile varmen om vinteren, sammen med behandling og sosiale arrangementer, er forhold veldig mange setter stor pris på. Redaktøren har snakket med flere av sommerens deltagere, og de roser stedet og Karin "opp i skyene"!

Mange kommer tilbake

Mange av senterets gjester kommer igjen, år etter år, og plasesne fylles fort opp. Nye gjester er selvfølgelig også velkomne - enten de reiser individuelt eller i en organisert gruppe. De prioriterte brukergruppene er: Cerebral Parese, trafikkskadde, personer med neuromuskulære sykdommer, Multippel Sklerose, Poliomyelitt (post-poliosyndrom), revmatikere, parkinsonpasienter, kreftsyke, slagpasienter og personer med psykiatriske lidelser.

Hele eiendommen er vakkert beplantet med palmer og andre vekster, og er spesielt tilrettelagt for funksjonshemmede med asfalterte og merkede veier. Området er på rundt 30 mål og består blant annet av en hovedbygning, 65 leiligheter og en stor terrasse. Casas Heddy har et stort utendørs basseng, oppvarmet til 28° C, og i den fysikalske avdelingen finner du et mindre innendørs basseng oppvarmet til 34° C.

Reisen til Lanzarote

På Gardermoen er representanter fra Røde Kors til stede. De yter en spesiell service både ved avreise og ankomst, for å assistere gjester som har behov for en hjelpende hånd. Det er også sykepleier ombord i flyet som kan assistere ved behov. Vel fremme på Lanzarote blir gjestene møtt på flyplassen av personale fra Casas Heddy som tar hånd om all bagasje og transfer til senteret.

Behandling, utflykter, sosialt samvær

Under oppholdet tilbys fysisk behandling godkjent av det norske trykkesystemet. I tillegg arrangeres turer og utflykter med egen handikaptilpasset buss. Dette kan være strandtur, grottetur, tur til Ildfjellet, til kaktushage og til dyrepark. Senterets egen aktivitetsleder arrangerer også konkurranser, bassengtrim, musikkveld, Canarisk aften og annen sosialt inkluderende underholdning. Ingen skal føle seg alene dersom de ikke ønsker det.

Alt inkludert

Når du kjøper et opphold på Casas Heddy er alt inkludert. Det gjelder flyreise, bagasjeservice, transfer, full pensjon med frokost, lunsjbuffet, 3-retters middag og ettermiddagskaffe. I tillegg kan man kjøpe drikke til maten og slå av en prat i baren om kvelden.

Stor pågang

Casas Heddy er et populært sted og har stor pågang. Likevel finnes restplasser på grunn av "siste liten"-kanselleringer eller "inneklemt" uker.

Gratis reise og opphold

De som velger å slå seg sammen i en gruppe - tilbys en gratis reise og opphold for en person per hver 20 betalende. I tillegg reduseres deltagerprisen.

Kontakt med Casas Heddy får du på telefon 33 39 88 88 eller epost til booking@casasheddy.com.

Scooter og elektriske stoler finnes til utleie. Hele området er tilpasset rullestolbrukere.

Utflykter og turer med egen buss er inkludert i prisen.

Oslo Røde Kors har tilbudt norske kvinner og menn opphold i stabilt, varmt klima i over 35 år.

Casas Heddy på Lanzarote har et stort utendørs basseng oppvarmet til 28° C

Nylig lanserte arbeidsminister Hanne Bjurstrøm de to panelene som skal gi konkrete innspill til hvordan arbeidslivet kan åpnes innenfra for funksjonshemmede

Thyra Kirknes er leder for brukerpanelet, som består av representanter fra FFO og SAFO. 78.000 funksjonshemmede sier de ønsker å komme ut i jobb, og andelen funksjonshemmede som ikke er sysselsatt har ligget på rundt 45 prosent de siste ti årene. Nå ønsker arbeidsministeren å rette spesielt fokus mot unge funksjonshemmede under 30 år som er på vei inn i arbeidslivet. Statsråden ber panelene om å gi tydelige tilbakemeldinger.

- Jeg ønsker konkrete forslag til tiltak for å åpne arbeidslivets porter innenfra. Vi må avdekke hva som er de viktigste hindrene funksjonshemmede møter i arbeidslivet, og hva som skal

til for å fjerne dem, sier Bjurstrøm.

Brukerpanelet ledes av Thyra Kirknes, som til daglig er informasjons- og organisasjonskonsulent i Norges Parkinsonsforbund.

I panelet har hun med seg åtte representanter fra FFO og tre fra SAFO. Det andre panelet skal være et idé- og erfaringspanel med representanter fra nærings- og arbeidslivet. Dette ledes av tidligere LO-leder Yngve Hågensen.

Panelene skal levere sine innspill til arbeidsministeren innen 15. januar 2011.

Deltakere i brukerpanelet, som ledes av Thyra Kirknes: Arnt Holte (FFO/Norges Blindforbund), Geirr Abelsen (FFO/Mental Helse Norge), Ingunn Westerheim (FFO/Norsk Forening for Osteogenesis Imperfecta), Espen Lahnstein (FFO/Hørselshemmedes Landsforbund), Merete Nielsen (FFO/Norsk Revmatikerforbund), Lise Connelly (FFO/Foreningen for Muskelsyke), Martin Kaasgaard Nielsen (FFO/Unge funksjonshemmede), Stian Oen (FFO), Vigdis Endal (SAFO/Norges Handikapforbund), Jens Petter Gitlesen (SAFO/Norsk Forbund for Utviklingshemmede), Arne Lein (SAFO/Norges Handikapforbund).

Deltakere i idé- og erfaringspanelet som ledes av Yngve Hågensen: Medlemmer: Kristin Clemet (leder Civita), Vibeke H. Madssen (adm. dir. HSH), Terje Moe Gustavsen (direktør Statens Vegvesen), Ingrid A. Ihme (leder Telenor Open Mind), Geir Lundquist (adm. dir. Scandic Hotels Norge), Bjørn Hvinden (forskningsjef NOVA), Maalfrid Brath (konsernsjef Manpower Norge), Hege Skryseth (adm.dir. Microsoft Norge), Trine Lise Sundnes (LO-sekretær), Svein Oppegaard (direktør Område Arbeidslivspolitik NHO).

Flere unge funksjonshemmede skal i jobb

Yngve Hågensen, leder av idé- og erfaringspanelet, arbeidsminister Hanne Bjurstrøm og Thra Kirknes, leder av brukerpanelet.

Fastleger kjenner ikke kommunens rehabiliteringstilbud for barn og unge

En rykende fersk rapport fra Helsedirektoratet viser at fastleger ikke har oversikt over rehabiliteringstilbudet til barn og unge.

Resultatet er at flere ikke får tilgang til det rehabiliteringstilbudet som eksisterer. - Uforsvarlig og bekymringsfullt, mener FFO.

Rapporten "Fastlegenes oppfatninger av rehabiliteringstilbudet for ungdom og unge med

kroniske sykdommer og nedsatt funksjonsevne" viser at de fleste fastlegene vurderer tilgjengeligheten av rehabiliteringstilbud for ungdom og unge voksne som mindre bra.

Halvparten av fastlegene kjenner ikke til kommunenes rehabiliteringstilbud for barn og unge.

Bekymringsfullt og uansvarlig

- Dette er både bekymringsfullt og uansvarlig. Fastlegene har en

- 78 prosent av fastlegene oppgir at uoversiktlig informasjon bidrar til å hindre bruk av rehabiliteringstilbud for ungdom og unge voksne.

- Et stort flertall av fastlegene svarer at de sjelden eller aldri deltar i utarbeidelsen av individuelle planer for ungdom og unge voksne med rehabiliteringsbehov.

- Hvordan kan man planlegge for bedre rehabilitering når vi verken vet hvor mange som trenger det, hva de trenger og hva man faktisk kan tilby av rehabilitering i Norge, spør Liv Arum, generalsekretær i FFO.

Bekymringsfullt og uansvarlig

viktig rolle i å henvise pasienter til gode rehabiliteringsløp. At fastleger ikke har oversikt over rehabiliteringstilbudet er urovekkende fordi mange da ikke får tilgang til det tilbudet som eksisterer, sier generalsekretær i FFO, Liv Arum.

Dette til tross; undersøkelsen viser at de fleste fastlegene vurderer rehabilitering i helsevesenet som et viktig virkemiddel for å redusere antall unge uføretrygdede.

Oppsiktsvekkende funn

- 70 prosent av de spurte fastlegene oppgir at et manglende tilbud er det som hindrer ungdom og unge voksne i å få rehabilitering.

- Hovedfunnene i rapporten er oppsiktsvekkende, særlig sett i lys av at en samlet helse- og omsorgskomiteé på Stortinget, i sin innstilling til statsbudsjett 2007, mente at habilitering og rehabilitering måtte bli det neste store satsningsområdet, sier Liv Arum.

Ingen ting skjedd

Tre år etter at Stortinget uttalte at det må satses på habilitering og rehabilitering har ingenting skjedd. FFO vet at det er et stort udekket behov blant ungdom og unge voksne, men i 2010 har fortsatt nasjonale myndigheter ingen oversikt over hverken behov eller kapasitet for rehabilitering.

Organ-
donasjon
kan
hjelp
flere mennesker
å overleve

Organdonasjon kan hjelpe flere mennesker å overleve. Jeg vil derfor oppfordre alle til å ta stilling til organdonasjon. Det er gledelig at nye tall viser at stadig flere sier ja, men behovet er fortsatt stort, sier Anne-Grete Strøm-Erichsen.

skal brukes i fall pårørende får spørsmål om man vil at ens organer skal doneres. Donorkort finnes også på apotek og på legekontorer.

Mer informasjon om organdonasjon, som nå har over 165.000 norske medlemmer, kan du finne på www.facebook.com/organdonasjon.

at vi alle tar stilling til organdonasjon mens vi lever.

Vi vil være pådrivere i forhold til helsevesen og myndigheter for å sikre at nødvendige resurser stilles til disposisjon for å redde liv.

Ta stilling til organdonasjon

Per 1. oktober 2010 har det blitt transplantert 322 organer til 313 pasienter ved Oslo universitetssykehus, Rikshospitalet. Avslagsprosenten, pårørende som sier nei, har sunket fra 28 til 25 prosent, og det har blitt gjennomført 75 donasjoner. Det er det høyeste tallet noen sinne.

Det er likevel et økende behov for organtransplantasjoner i Norge.

Mange donerer i dag en av sine nyrer til familiemedlemmer. Men det er stort behov for at flere stiller opp, sier helse- og omsorgsministeren.

På tross av økningen i antall donasjoner stiger ventelistene til transplantasjoner. Dessverre dør pasienter på ventelisten fordi ikke nok organer er tilgjengelig.

Lørdag 23. oktober markerte Stiftelsen Organdonasjon Den Europeiske Donasjonsdagen med stands mange steder i landet. Der fikk man informasjon om organdonasjon og donorkort til å ha i lommeboken. Kortet

**STIFTELSEN
ORGANDONASJON**

Stiftelsen Organdonasjon

Stiftelsen Organdonasjon ble opprettet i 1997 på bakgrunn av den store mangelen på organer for transplantasjoner.

Bak stiftelsen står:

- * Landsforeningen for Hjerte- og Lungesyke (LHL)
- * Landsforeningen for Nyrepasienter og Transplanterte (LNT)
- * Foreningen for Hjerte- Lunge- transplanterte (FHLT)
- * Foreningen for Hjertesyke Barn (FFHB)
- * Norges Diabetesforbund (NDF)
- * Norsk Forening for Cystisk Fibrose (NFCF)

Vårt formål er å bidra til å bedre tilgangen på organer for transplantasjoner. Dette vil vi gjøre ved å informere allmennheten om hva organdonasjon er, og ved å formidle hvor viktig det er

Vårt informasjonskontor:

Daglig leder Hege Lundin Kulle

Informasjonssekretær Annette Halvorsen

Informasjonskonsulent/pedagog Truls Zimmer

Informasjonskonsulent/pedagog Troels Mathisen

Informasjonskonsulent/sykepleier Joakim Magnussen.

Vi holder til i trivelige lokaler på Frognerstranda 4, 0250 Oslo.

Kontoret er åpent mandag til fredag, kl. 0900 til 1600.

Tlf.: 21 04 34 00

E-post:

post@organdonasjon.no

Skadevernprisen til Norges Handikapforbund

Her ser vi forbundsleder Arne Lein (t.v.) og generalsekretær Arnstein Grendahl fra Norges Handikapforbund motta - UNIs Skadevernpris for 2010 for foreningens arbeid for likeverd og inkludering - av UNIs styremedlem Kari Hoel.

Norges Handikapforbund har fått UNIs Skadevernpris for 2010 for vårt arbeid for likeverd og inkludering. Prisen er på 300 000 kroner.

Kari Hoel, styremedlem i Stiftelsen UNI, (på bildet), begrunnet tildelingen med NHFs arbeid for likeverd og inkludering.

Skadevernprisen, som er på til sammen kr. 300.000, ble overrakt forbundsleder Arne Lein og assisterende generalsekretær Arnstein Grendahl den 26. oktober. Forbundslederen syntes det var svært hyggelig å få denne prisen:

- Det er flott at et miljø utenfor vårt vante miljø har lagt merke til arbeidet vi holder på med, som dypest sett handler om menneskerettigheter, fordi vårt mål er at alle mennesker skal få delta i det normale samfunn på lik linje med en hver annen borger i samfunnet, sier Lein.

Stiftelsen UNI er en allmenntilgjengelig stiftelse som gir økonomisk støtte til tiltak som verner mennesker og fortidsminner. Stiftelsens ideelle formål er å fremme

allmenntilgjengelig virksomhet innen skade- og miljøvern. Hensikten er å bidra til en trygg utvikling i det norske samfunn. Stiftelsens bidrag skal i første rekke være økonomisk støtte til prosjekter og påskjønnelse til institusjoner og enkeltpersoner.

 Karmøy kommune Skole- og Kulturetaten www.karmoy.kommune.no	 Hamar kommune www.hamar.kommune.no	 Lunner kommune www.lunner.kommune.no	 Stjørdal kommune www.stjordal.kommune.no	 Strand kommune www.strand.kommune.no	 Gaular kommune www.gaular.kommune.no	 Aure kommune www.aure.kommune.no	 Herøy kommune www.heroy-no.kommune.no
 Lunner kommune www.lunner.kommune.no	 Nesodden kommune www.nesodden.kommune.no	 Ski kommune www.ski.kommune.no	 Hvaler kommune Psykiatritjenesten www.hvaler.kommune.no	 Kvalsund kommune www.kvalsund.kommune.no	 Nannestad kommune www.nannestad.kommune.no	 Skiptvet kommune www.skiptvet.kommune.no	 Kvam kommune www.kvam.kommune.no
 Flakstad kommune Oppvekstetaten www.flakstad.kommune.no	 Sirdal kommune www.sirdal.kommune.no	 Tysnes kommune www.tysnes.kommune.no	 Aukra kommune www.aukra.kommune.no	 Sola kommune www.sola.kommune.no	ANONYM STØTTE	 Bremanger kommune www.bremanger.kommune.no	 Sarpsborg kommune www.sarpsborg.com
 Balsfjord kommune www.balsfjord.kommune.no	 Utsira kommune - Siratun sykestue www.utsira.kommune.no	 Rissa kommune www.rissa.kommune.no	 Ålesund kommune www.alesund.kommune.no	 Sørfold kommune www.sorfold.kommune.no	 Sortland kommune www.sortland.kommune.no	 Austrheim 1910-2010 www.austrheim.kommune.no	 Nore og Uvdal kommune www.nore-og-uvdal.kommune.no
 Kristiansund kommune www.kristiansund.kommune.no	 Sør-Varanger kommune Kultur og Oppvekst www.svk.kommune.no		 Hamar kommune www.hamar.kommune.no		 Nore og Uvdal kommune sentraladministrasjonen www.nore-og-uvdal.kommune.no		

 JOTUN Hystadv. 167 3230 SANDEFJORD Tlf. 33 45 70 00	 ABES trafikksskole Thoning Owesensgt 28 7044 TRONDHEIM Tlf. 73 91 76 70	 Taxi Hedmark Østreg.32 2317 HAMAR Tlf. 03 650	 Arendal Dyreklinikk Centralg 12 4836 ARENDAL Tlf. 37 02 48 05	 Falck Melandsjø 7250 MELANDSJØ Tlf. 72 44 49 30	 ABC Aut. Kjøreskole AS Romdalsgata 3 6413 MOLDE Tlf. 71 25 30 15	 ORTOPEDI AS Buskerudveien 217 3007 DRAMMEN Tlf. 32 80 93 93	 Autover Bilglass AS Apenes g 16 1607 FREDRIKSTAD Tlf. 69 31 88 70
 Modum Trafikkskole AS Lilleåsgata 5 A 3340 ÅMOT Tlf. 32 78 11 13	 Reime REIME AGRI AS Jernbanev 21 4365 NÆRBØ Tlf. 51 79 19 00	 Jessheim videregående skole Ringv. 50 2050 JESSHEIM Tlf. 63 92 78 00	 Nogva Motorfabrikk A/S 6280 SØVIK Tlf. 70 20 84 00	 Rauma videregående skole Ringg. 35, 6300 ÅNDALSNES Tlf. 47 66 22 00	 MELHUS TRAFIKKSKOLE AS Utvikling og profesjonell opplæring til riktig pris! 7084 MELHUS Tlf. 72 87 03 89		
 Lillehammer og Øyer Brannvesen Storg 51 2626 LILLEHAMMER Tlf. 61 05 05 00	 Vegårshei Sparebank 4973 VEGÅRSHEI Tlf. 37 17 00 60	 ProsjektPartner Bodø AS Terminalveien 10 8006 BODØ Tlf. 75 55 13 00	 Autolakk A/S Årvoldskogen 41 1529 MØSS Tlf. 69 26 28 50	 Sigvald Bergesen D.Y. og Hustru Nanki's Almennyttige Stiftelse 0287 OSLO - Tlf. 23 13 15 90	 industrienergi.no Fagforbundet for industri og energi Youngsgt 11, 0181 OSLO Tlf. 02 390		
 Bil & Mc Skolen Stavanger AS Haakon VII's gt 8 4005 STAVANGER Tlf. 51 56 77 80	 Nr. 1 Trafikk-skole Stathelle-Kragerø Krabberødveien 6 3960 STATHELLE Tlf. 35 96 19 50	 VIANOVA Plan og Trafikk 1302 SANDVIKA Tlf. 67 81 70 00	 Taxi Magnar Bjerkreim 4387 BJERKREIM Tlf. 51 45 01 56	 Østfold fylkeskommune 1702 SARPSBORG - Tlf. 69 11 70 00	 Rogaland fylkeskommune Regional utvikling Arkitekt Eckhoffsg 1, 4001 STAVANGER Tlf. 51 51 66 00		

 RINGERIKE SEPTIKSERVICE Nedre Kihlemoen, 3516 HØNEFOSS Tlf. 32 17 13 90	 ANONYM STØTTE	 Hedmark Transportarbeiderforening Folkets Hus, 2326 HAMAR Tlf. 62 54 09 79	 FLEKSIBEL BEKLEDNING FOR DET NORDISKE KLIMAET SIT REGN SIT VARME SØM Nyhet! FlexiSit heldekkende regntrekk gir god regnbeskyttelse for bruker og rullestol - vindtett, vanntett og pustende. Se den nye kolleksjonen på www.oytex.no OYTEX T: 57 74 55 20 / post@oytex.no / www.oytex.no
 Willys Trafikkskole AS Andebu 74, 3170 SEM Tlf. 33 31 14 57	 Redningsselskapet	 VIKING REDNINGSTJENESTE DIN TRYGGHET PÅ VEIEN 06000 www.vikingredning.no	
 Huseiernes Landsforbund Oslo og Akershus Fred Olsens g 5 0152 OSLO Tlf. 22 41 31 00	 Småbåtregisteret Tlf. 815 44 055	 SØR-TRØNDELAG Røros v/Røros Auto.....Tlf. 951 46 246 TELEMARK Kragerø.....Tlf. 35 98 65 00	
 eiker vekst as Ryghgata 6 3050 MJØNDALEN Tlf. 32 23 68 80	 Organisasjonskart for Redningstjenesten		
 Fast Buss 0175 OSLO Tlf. 23 23 47 50	 Justisdepartementet Rednings- og beredskapsavdelingen Akersg. 42, Postboks 8005 Dep, 0030 Oslo Tlf.: +47 22 24 53 21 Faks.: +47 22 24 51 64		
	 Hovedredningssentralen Sør-Norge Sikringsbygget 4050 Sola Tlf.: +47 51 64 60 01 Faks.: +47 51 65 23 34	 Hovedredningssentralen Nord-Norge Postboks 1016 8001 Bodø Tlf.: +47 75 58 07 45 Faks.: +47 75 52 42 00	
	 Lokale redningssentraler (LRS) identisk med politidistriktene	 Lokale redningssentraler (LRS) identisk med politidistriktene og Svalbard	

Hvem er egentlig Unge funksjonshemmede? Hva gjør vi? Og hva er vårt mål?

Unge funksjonshemmede er et samarbeidsorgan for funksjonshemmedes ungdomsorganisasjoner i Norge. Organisasjonen ble stiftet i 1980 og har i dag 28 medlemsorganisasjoner. Til sammen har disse rundt 25 000 medlemmer. Unge Funksjonshemmede ledes av et styre. Et sekretariat i Oslo står for den daglige driften.

Vår visjon:
Unge funksjonshemmedes formål er å sikre deltagelse og samfunnsmessig likestilling for ungdom med funksjonshemninger og kronisk sykdom.

For å realisere denne visjonen jobber Unge funksjonshemmede for å påvirke politikere og andre beslutningstakere. Vi driver også portalen jobbressurs.no, hvor arbeidsgivere har muligheten til å nå funksjonshemmede arbeidssøkere med sine stillingsannonser.

Unge funksjonshemmede driver også et aktivt opplysningsarbeid om rettigheter, likestilling, samt prinsippet om et universelt samfunn tilpasset alle, uansett bistandsbehov eller sosial/fysisk begrensning. Dette skjer blant annet gjennom nettsiden www.ungerettigheter.no.

Støtte til medlemsorganisasjonene

Unge funksjonshemmede har som målsetning å skape samarbeid mellom funksjonshemmedes organisasjoner for å utveksle kunnskap om de spesielle vilkårene for ungdom med funksjonshemninger og kroniske sykdommer.

Gjennom paraplyorganisasjonen kan funksjonshemmet ungdom

arbeide i fellesskap for felles sak. Som paraplyorganisasjon ser Unge funksjonshemmede det som en viktig oppgave å støtte og hjelpe organisasjoner i deres arbeid, samt gi kurstilbud for tillitsvalgte

Mer fokus på ungdomshelse
Generalforsamlingen til Unge funksjonshemmede har valgt et nytt styre og ønsker nå mer fokus på ungdomshelse fremover. - Av nye saker vil blant annet ungdomshelse bli et prioritert felt året som kommer, sier den nyvalgte lederen Adrian Tollefsen.

Generalforsamlingen har vedtatt uttalelsen Ungdomshelse – mer enn sex og rus. Unge funksjonshemmedes medlemmer opplever overgangen fra barnehelsetjenester til voksenhelsetjenester som vanskelig. Mens de som barn får tett oppfølging og helsetilbud skreddersydd etter deres behov, møter de i ungdomstiden et helsevesen som ikke er tilpasset deres livssituasjon, og fagpersoner som ikke er forberedt på deres problemstillinger.

- Vi trenger mer kunnskap om ungdom og helse. Våre naboer har kommet mye lengre på dette feltet enn Norge. I Sverige er det mulig å fordype seg i ungdomsmedisin under studiene og i Danmark har de et eget ungdomsmedisinsk vitenskapssenter, fortsetter Tollefsen.

Organisasjonen har skrevet et notat som tar for seg ungdomshelse. I notatet blir ulike problemstillinger knyttet til ungdom og helse tatt opp. I tillegg er det skissert en rekke tiltak Unge funksjonshemmede mener vil være skritt i riktig retning. Det blir blant annet foreslått et eget kompetansesenter for ungdomshelse

- Om man oppdager sykdommer hos unge på et tidlig stadium er

sjansen for at det kan behandles mye større. Vi trenger gode rutiner og lett tilgjengelighet for unge brukere, avslutter Tollefsen.

Nyvalgt styre i Unge funksjonshemmede:

Styreleder

Adrian Wilhelm Kjølø Tollefsen fra Mental helse ungdom

Nestleder

Anne Kathrine Wexels Wold fra Norges astma- og allergiforbunds ungdom

Styremedlemmer

Liv Berit Esborg fra Landsforeningen for hjerte- og lungesykes ungdom

Anders Haave fra Hørselshemmedes landsforbunds ungdom

Christian Jensen fra Norges blindeforbunds ungdom

Sigrun Bjerke Fosse fra Cerebral Parese foreningens ungdom

Mads Andreassen fra Unge dysmelister

Varamedlemmer

Martin Aanes fra NORILCOs ungdom

Magnus Nordbø fra Dysleksiforbundets ungdom

Kontoret

Unge funksjonshemmede har et kontor i Oslo. Dette er åpnet i vanlig kontortid. Det er bare å ringe eller stikke innom dersom du lur på noe.

Besøksadresse: Mariboegate 13, 0183 Oslo

Postadresse: Mariboegate 13, 0183 Oslo

Telefon: 815 56 425

E-post: post@ungefunksjonshemmede.no

dom med nedsatt funksjonsevne likere muligheter til å ta høyere utdanning," sier Adrian Tollefsen, styreleder i Unge funksjonshemmede. Hans organisasjon har lenge jobba for den type ordning som regjeringa foreslår i budsjettet.

Likere muligheter

Regjeringa setter av 14 millioner i statsbudsjettet til å innføre en egen ordning med studiefinansiering for personer med nedsatt funksjonsevne. Dette skal gå til en ordning med 12 måneders studiefinansiering og 3200 kr i månedlige tilleggstilpenger til studenter som på grunn av sin nedsatte funksjonsevne ikke kan ha sommerjobb eller deltidsjobb ved siden av studiene.

I tillegg skal studenter som på grunn av sin nedsatte funksjonsevne ikke rekker å fullføre studiet på normert tid sikres mot å ende opp med større studielån enn normalt. Økt sysselsetting

"Dette er et smart grep fra regjeringa. Høyere utdanning øker mulighetene til personer med nedsatt funksjonsevne til å få arbeid kraftig. Dette er svært god samfunnsøkonomi," slår Tollefsen fast.

For mer informasjon om Unge funksjonshemmedes studiefinansieringsforslag, besøk våre hjemmesider.

For flere kommentarer, kontakt Styreleder Adrian Tollefsen: 902 75 695

Jubler for studiefinansieringsreform

Unge funksjonshemmede får i statsbudsjettet for 2011 gjennomslag for bedre studiefinansieringsordninger for studenter med nedsatt funksjonsevne. Det offentliggjorde nylig kunnskapsminister Kristin Halvorsen.

"Dette er en historisk dag. Vi er svært glade for at regjeringa prioriterer å satse på å gi ung-