
Rudersdal Kommune
Psykiatri og Handicap
Maj 2007

Analyse af behovet for
sociale og specialundervisningstilbud

til voksne med forstyrrelser
inden for autismespektret

i Region Hovedstaden

Maj 2007

 1

Indhold

Punkt Overskrift

Side

1. Indledning

2

2. Sammenfatning af arbejdsgruppens anbefalinger

3

3. Definition af målgruppen

5

4. Metode og forudsætninger

6

5. Beskrivelse af behov for botilbud

7

6. Beskrivelse af behov for undervisningstilbud/uddannelsesplads til 16 –

20 årige

7

7. Beskrivelse af behov for beskæftigelsestilbud

7

8. Beskrivelse af støttetilbud i øvrigt

7

9. Oversigt over eksisterende kommunale og regionale tilbud i Region Ho-

vedstaden, som giver tilbud til personer med autismespekterforstyrrelser

7

10. Kommunernes forventninger til udviklingen i efterspørgslen efter bo-,

støtte-, undervisnings og beskæftigelsestilbud i årene frem til 2015

9

11. Kommunernes forslag til alternative tilbud til målgruppen, set i forhold til

tilbud, som ikke findes i dag

11

12. Arbejdsgruppens forslag til alternative løsninger vedrørende udækkede

behov, med fokus på ”mindste indgrebs” princippet

12

 2

1. Indledning

Kommunerne i Region Hovedstaden og regionen besluttede i forbindelse med indgåelsen af ram-

meaftalen for 2007, at der skulle nedsættes en arbejdsgruppe, som skulle analysere behovet for

sociale og specialundervisningstilbud til voksne med forstyrrelser inden for autismespekteret, hvad

angår borgere, der har behov for et specialiseret tilbud. Analysen er en del af Rammeaftalen for

2007, og den skal danne grundlag for aftaler om udvikling, tilpasning og eventuel etablering af nye

støtteformer og tilbud til målgruppen.

Ifølge et udarbejdet kommissorium til arbejdsgruppen fremgår det, at arbejdsgruppens opgave er

at:

• Udarbejde en prognose frem til 2015 visende de forskellige grupper af brugere med

funktionsnedsættelser inden for autismespekteret

• I samarbejde med de enkelte kommuner at afdække, hvor mange personer med autismespek-

ter-forstyrrelser, der har behov for særligt tilrettelagte undervisnings-, støtte-, bo- og beskæfti-

gelsestilbud. Der skal laves en særskilt vurdering af behovet for uddannelsespladser til unge,

hvis der vedtages en lov om ret til uddannelse efter folkeskole for alle med særlige behov.

• Udarbejde en oversigt over eksisterende kommunale- og regionale tilbud i Region Hovedsta-

den, som giver tilbud til personer med autismespekter-forstyrrelser.

• Udarbejde forslag til løsning af de udækkede behov med fokus på alternative løsninger udfra

det registrerede behov og de eksisterende tilbud til målgruppen.

De alternative løsninger skal have fokus på ”mindste indgrebs” princippet, og det skal undersøges

om ”alternativ faglig støtte” og anvendelse af IT som handicapkompenserende hjælpemiddel,

eventuelt kombineret med dagtilbud, kan medføre, at flere kan klare sig i eget hjem.

Analysen skal danne grundlag for aftaler om udvikling, tilpasning og eventuel etablering af nye

støtteformer og tilbud til målgruppen.

Til arbejdsgruppen blev udpeget følgende medlemmer:

Lissi Nielsen, Rudersdal Kommune (formand)

Vivi Lauritsen, Ballerup Kommune

Rolf Monberg, Helsingør Kommune

Elsa Kristiansen, Lyngby-Taarbæk Kommune

Elsebet Schultz, Herlev Kommune

Dorrit Brandt, Region Hovedstaden

Derudover var der udpeget en repræsentant fra Gladsaxe Kommune, som dog ikke ønskede at

deltage i arbejdsgruppen.

Efter at arbejdsgruppen havde holdt en række møder blev det klart, at arbejdsgruppen ikke så sig i

stand til at løse alle opgaverne skitseret i kommissoriet indenfor den tidsramme arbejdsgruppen

havde til rådighed, hvorfor arbejdsgruppen rettede henvendelse til KKR med forslag om, hvad ar-

bejdsgruppen skønnede det muligt at afdække.

 3

KKR godkendte efterfølgende, at arbejdsgruppen skulle afdække følgende:

1. Behov for botilbud til over 15-årige

2. Behov for undervisningstilbud/uddannelsesplads til 16 – 20-årige

3. Behov for beskæftigelsestilbud

4. Støttebehov i øvrigt

5. Oversigt over eksisterende kommunale og regionale tilbud i Region Hovedstaten, som giver til-

bud til personer med autismespekter-forstyrrelser

6. Forslag til alternative løsninger vedrørende udækkede behov, med fokus på ”mindste ind-

grebs” princippet.

1.2 Indhold

Analysen indeholder følgende afsnit:

2. Sammenfatning af arbejdsgruppens Anbefalinger

3. Definition af målgruppen

4. Anvendt metode og forudsætninger

5. Behov for botilbud

6. Behov for dagtilbud

7. Ungdomsuddannelser
8. Oversigt over eksisterende kommunale og regionale tilbud i Region Hovedstaten, som giver
 tilbud til personer med autismespekterforstyrrelser

9. Kommunernes forventninger til udviklingen på området

10. Kommunernes forslag til alternative løsninger

11. Arbejdsgruppens forslag til alternative løsninger

2. Sammenfatning af arbejdsgruppens anbefalinger

Arbejdsgruppen anbefaler følgende:

Botilbud

• Botilbud etableres, således at indretningen ikke er til hinder for, at boligerne kan anvendes

fleksibelt, og således at driften er rationel

• Botilbud etableres med en hensigtsmæssig størrelse, dvs. ikke under ca. 10 boliger i en samlet

bebyggelse

• Boligerne etableres med større personlige boligarealer og mindre fællesarealer, hvis botilbud-

det er rammen om tilbud til bedre fungerende og ældre brugere

• Boligerne etableres med mindre personlige boligarealer og større fællesarealer, hvis botilbud-

det er rammen om tilbud til svagere fungerende og yngre beboere

• Etablering af opgangsfællesskaber med fast tilknyttede medarbejderteams

• Botilbudenes personalefaciliteter indrettes således at det giver mulighed for en fleksibel tilrette-

læggelse af støttes, fx midlertidig døgndækning m.v.

 4

• Selvstændighedstræningen tilrettelægges og gennemføres der, hvor brugerne bor, og i takt

med at brugerne opnår flere kompetencer, nedtrappes støtten ud fra et princip om, at brugerne

bliver boende, og medarbejderne flytter videre

Uddannelse og arbejde

• Etablering af mellemkommunal koordinering af tilbudene og af samarbejderne mellem UU’erne

• Etablering af kommunale eller tværkommunale støttekorps af uddannelses- og erhvervsguider,

der i samarbejde med de kommunale ungdoms uddannelsesvejledninger og jobcentres handi-

capkonsulenter medvirker til at støtte og fastholde brugerne i almene uddannelsestilbud.

• Etablering af jobtræningsmuligheder og mentorordninger, samt job med løntilskud, for borgere

med førtidspension, således at de kan udnytte deres resterhvervsevne

• Nogle tilbud om beskyttet beskæftigelse og aktivitets- og samværstilbud specialiserer sig gen-

nem oprettelse af grupper til borgere med autismespekter-forstyrrelser

Fritid

• Etablering af ”interne” fritidstilbud i nogle botilbud

• Etablering af en ”pædagogisk ledsagerordning” hvor der tilrettelægges individuelle og alterna-

tive fritidstilbud med den enkelte bruger

• Eksisterende fritids- og aktivitetscentre, festivals- og musikarrangementer, der primært benyt-

tes af f.eks. udviklingshæmmede, lukker op for målgruppen

• Etablering af særlige aktivitetscentre, klubber og fritidstilbud for målgruppen på tværs af flere

kommuner, hvor f.eks. eksisterende fysiske rammer for dagtilbud, benyttes til fritidstilbud om

aftenen.

• Igangsætning af netværks skabende aktiviteter for de brugere der bor i egen bolig

• Etablering af individuelt målrettet undervisningsforløb og folkeoplysende aktiviteter i et samar-

bejde mellem kommunerne og de private initiativtagere.

Andre indsatsområder:

• Etablering af tværgående og flerfaglige sammensatte teams, som består af ressourceperso-

ner/kompetence indehavere på området, som har til opgave at opbygge, udvikle og vedlige-

holde ekspertisen på området omkring voksne med forstyrrelser inden for autismespekteret

• Etablering af tværkommunal vidensbank (VISO i lokalområdet) for udredningsmuligheder, så

der ikke er afhængighed af få udbydere

• Etablering af fælles kommunale rekrutteringsindsatser for at løse de særlige

rekrutteringsproblemer der er, hvad angår tiltrækning af personale til arbejdet med de svageste

brugere.

Udover forslag til etablering af forskellige tilbud og foranstaltninger til borgere med autismespekter-

forstyrrelser anbefaler arbejdsgruppen, at det aftales mellem kommunerne, hvordan borgere med

behov for foranstaltninger og tilbud opgøres/registreres, således at kommunerne registrerer ens.

Er det ikke tilfældet, er det vanskeligt at afdække, hvad det reelle behov for foranstaltninger er på

området.

 5

3. Definition af målgruppen

Autisme – Gennemgribende udviklingsforstyrrelser.

I forbindelse med at arbejdsgruppen udarbejdede et spørgeskema til regionens kommuner fandt

arbejdsgruppen det hensigtsmæssigt at få afgrænset hvilken målgruppe analysen omfatter, hvilket

blev defineret som følgende:

Generelt:

Det drejer sig om en gruppe lidelser karakteriseret ved kvalitative forstyrrelser af sociale samspil

og kommunikationsmønstre samt ved et begrænset, stereotypt og repetitivt repertoire af interesser

og aktiviteter. Forstyrrelserne er gennemgribende og præger individets udfoldelse i alle situationer.

Gennemgribende udviklingsforstyrrelser omfatter følgende diagnoser:

Infantil autisme

En gennemgribende udviklingsforstyrrelse, som manifesterer sig før 3-årsalderen, og som karakte-

riseres ved mangelfuld udvikling af socialt samspil, af kommunikationsfærdigheder og ved be-

grænset, stereotypt repetitiv adfærd. Hertil kan komme en række mindre specifikke fænomener,

som fobier, søvn- og spisevanskeligheder, raserianfald og selvdestruktiv adfærd.

Atypisk autisme

En gennemgribende udviklingsforstyrrelse, som afviger fra infantil autisme, enten ved senere be-

gyndelsestidspunkt eller ved ikke at uvise forstyrrelser fra alle tre områder, som er karakteristisk for

infantil autisme. Atypisk autisme ses ofte ved dyb mental retardering eller svær impressiv sprogfor-

styrrelse.

Aspergers syndrom

En tilstand karakteriseret ved samme kvalitative forstyrrelse af sociale samspil som ved infantil au-

tisme, tillige med et begrænset, stereotypt og repetitivt repertoire af interesser og aktiviteter. Den

afviger fra infantil autisme ved, at der ikke ses generel forsinkelse eller hæmning af den sproglige

eller kognitive udvikling. Tilstanden er ofte forbundet med motorisk klodsethed. Psykotiske episo-

der kan optræde hos unge og voksne.

Andet

Personer med gennemgribende udviklingsforstyrrelser vil altid have brug for tilbud med specialvi-

den, men mængden eller omfanget er forskellig.

For alle personer indenfor ovennævnte diagnosetyper gælder, at det er graden af behovet for spe-

cialiseret indsats og omfanget af denne indsats, der afgør graden af indsats, og om denne har væ-

ret tilbudt af kommunen eller tidligere amtstilbud.

Ovenstående definitioner stammer fra bogen: ”Psykiske lidelser og adfærdsmæssige forstyrrelser.

Klassifikation og diagnostiske kriterier. WHO ICD-10”.

 6

4. Metode og forudsætninger

Ifølge kommissoriet skulle arbejdsgruppen afdække behovet for foranstaltninger i samarbejde med

kommunerne i regionen. Arbejdsgruppen udarbejdede derfor et spørgeskema, som kommunerne i

regionen blev bedt om at udfylde med svarfrist den 23. marts 2007. Ved svarfristens udløb, var der

kun få kommuner, som havde returneret spørgeskemaet. Efterfølgende rykkede arbejdsgruppen

for svar to gange. Der er herefter i alt modtaget svar fra 16 kommuner.

Der er i alt 28 kommuner i Region Hovedstaden (fratrukket Bornholm og Christiansø), og det sam-

lede indbyggertal i regionen er pr. 1. januar 2007 i alt 1.593.519 indbyggere (fratrukket Bornholm

og Christiansø).

De kommuner, der har svaret på spørgeskemaet repræsenterer 676.703 indbyggere, svarende til

43 pct. af regionens indbyggere.

Besvarelserne giver således ikke det fulde billede af, hvilke tilbud der er behov for i regionen. Af

besvarelserne fremgår det, at nogle kommuner ikke har en samlet oversigt over borgere, som for-

ventes at få behov for foranstaltninger indenfor målgruppen, hvorfor kommunen ikke har givet op-

lysninger om dette. Andre kommuner har oplyst, at kommunen er i gang med at afdække området,

hvorfor mere præcise oplysninger om borgere med behov for foranstaltninger vil foreligge på et

senere tidspunkt.

Som følge af 12 kommuners manglende deltagelse i undersøgelsen, og på grund af usikkerhed i

forhold til kommunernes svar kan arbejdsgruppen ikke løse den i kommissoriet beskrevne opgave i

fuldt omfang.

På baggrund af den statistiske usikkerhed i forhold til de afgivne svar, har arbejdsgruppen derfor

ikke foretaget en nærmere analyse af de indmeldte svar, med henblik på en vurdering af det sam-

lede behov for foranstaltninger. Oplysningerne fra de kommuner, der har svaret, er i stedet for

sammenskrevet i bilag 1 – 5.

De kommuner der har svaret på spørgeskemaet fremgår alle i bilagene. For så vidt angår de

kommuner, der har oplyst, at de ikke på nuværende tidspunkt har overblik over behovet, er disse

bemærkninger noteret. Hvad angår kommuner, der ikke har givet oplysninger om behov, og i øvrigt

ikke har givet oplysninger, går arbejdsgruppen ud fra, at det er fordi, kommunen ikke vurderer at

have borgere, som har behov for foranstaltninger.

I relation til oplysninger fra de kommuner, der ikke har besvaret spørgeskemaet, kan nogle af op-

lysningerne, om antal borgere med behov for foranstaltninger indenfor målgruppen, hentes i kom-

munernes bidrag i redegørelse til rammeaftale for 2008.

Vedrørende punkt 6 har arbejdsgruppen udarbejdet forslag, jf. kommissoriet. Forslagene bygger

på arbejdsgruppens vurderinger af, hvilke foranstaltninger der kan anbefales, suppleret med for-

slag hentet i de tilbagemeldinger, der er modtaget fra kommunerne. Kommunernes kommentarer

er sammenskrevet i afsnit 10 og 11.

 7

5. Beskrivelse af behov for botilbud

Opgørelsen er opdelt i behov for botilbud med døgndækning og behov for botilbud uden døgn-
dækning.

5.1 Botilbud med døgndækning

Der henvises til bilag 1. Hvis man ser på kønsfordelingen i forhold til borgere, der har behov for

foranstaltninger, er det overvejende mænd, der vurderes at have behov for foranstaltninger.

5.2 Botilbud uden døgndækning

Der henvises til bilag 2. Hvis man ser på kønsfordelingen i forhold til borgere, der har behov for

foranstaltninger, er det overvejende mænd, der vurderes at have behov for foranstaltninger.

6. Beskrivelse af behov for Undervisningstilbud/uddannelsesplads til 16 – 20-årige

Der henvises til bilag 3. Hvis man ser på kønsfordelingen i forhold til borgere, der har behov for

foranstaltninger, er det overvejende mænd, der vurderes at have behov for foranstaltninger.

7. Beskrivelse af behov for beskæftigelsestilbud

Der henvises til bilag 4. Hvis man ser på kønsfordelingen i forhold til borgere, der har behov for

foranstaltninger, er det overvejende mænd, der vurderes at have behov for foranstaltninger.

8. Beskrivelse af støttetilbud i øvrigt

Der henvises til bilag 5.

9. Oversigt over eksisterende kommunale og regionale tilbud i Region Hovedstaten,
som giver tilbud til personer med autismespekter-forstyrrelser

I oversigten har arbejdsgruppen udelukkende beskrevet de dag- og døgntilbud, der er placeret i de

kommuner, der har besvaret spørgeskemaet, vel vidende, at der er tilbud placeret i nogle af de

kommuner, der ikke har besvaret spørgeskemaet.

Oversigt over døgntilbud omfattet af rammeaftalen

Kommune Tilbudets navn og adresse Antal

pladser
§ Tilbudets indhold og mål-

gruppe

Tilby-
des
 til
Andre

Ballerup Helhedstilbudet Kaspersko-

len
Baltorpvej 18

7 § 20.2 Normalt begavede elever
med ADHD eller en autis-
mespekter-forstyrrelse, som

Ja

 8

2750 Ballerup er berettiget til vidtgående
specialundervisning i.h.t.
Folkeskolelovens § 20.2

 Aflastningsophold 8 67.2 Aflastningstilbud Ja
 Helhedstilbudet

Stokholtbuen
Stokholtbuen 13-23
2730 Herlev

32 108 Personer med autisme-
spekter-forstyrrelser

Ja

 Helhedstilbudet Stokholt-
buen
Stokholtbuen 13-23
2730 Herlev

32 104 Dagtilbud for personer med
autismespekter-forstyrrelser

Ja

 Aflastningsinstitutionen Tor-
vevej
Torvevej 31
2740 Ballerup

107 107 Personer medautisme eller
er i autismespekteret

Ja

Brøndby Brøndbyskovens værk-
stedscenter

20 103 Beskyttet beskæfti-
gelse/udviklingshæmmede
med autisme

?

Gentofte Bank-Mikkelsensvej 20-28 15 108 Botilbud for voksne personer
med betydelig varig nedsat
fysisk eller psykisk funkti-
onsevne og en psykiatrisk li-
delse eller med behov for
struktur

Ja

 Ungdoms Uddannelses
Centret Maglemosen
Magleparken 1
2750 Ballerup

3-4 104+ lov
om
spec.uv.

Integreret 2-4-årigt uddan-
nelsesforløb for unge mel-
lem 17 og 21 år. Div. mål-
grupper, heraf personer med
autisme

Ja

Glostrup Bakkehuset
Bakken 7-11
2600 Glostrup

18 108 Personer med svære handi-
caps, som har en generel
udviklingsforstyrrelse in-
denfor det autistiske spek-
trum

Ja

Gribskov Vega
Bryggervej 8
3200 Helsinge

10 Abl
§ 185
B, stk.5

Døgndækket botilbud for
voksne med autisme

Ja

Hillerød Syvstjernen
Skovbrynet 6
3400 Hillerød

4 108 Voksne med autismeforstyr-
relser

Ja

Lyngby-Tår-
bæk

Behandlingshjemmet
Strandberg
Malmmosevej 133
2830 Virum

19 108 Botilbud for autister

 Chr. X’s Allè
Lyngby-Tårbæk
Under opbygning

32 108 Botilbud for autister

Rudersdal Gefion
Karpevænget 1D
3460 Birkerød

27 108 Botilbud for autister Ja

 Rosengården

Karpevænget 4
3460 Birkerød

5 108 Botilbud for autister Ja

 9

Oversigt over dagtilbud omfattet af rammeaftalen

Kommune Tilbudets navn og adresse Antal

pladser
§ Tilbudets indhold og mål-

gruppe

Tilby-
des
 til
Andre

Brøndby Brøndbyskovens Værk-
stedscenter
Brøndbyøstervej 174
Brøndbyøster
2605 Brøndby

20 103 Beskyttet beskæftigelse/
Udviklingshæmmede med
autisme

Gribskov Vega
Godhavnsvej 2 B, 3
3220 Tisvildeleje

14 SEL
104

Aktivitets- og samværstilbud
for voksne med autisme

Ja

Rudersdal Daghjemmet Gefion

Stavnsholtvej 51
3520 Farum

21 SEL
104

Dagtilbud til voksne autister

Rødovre Værkstedet Espevangen
Nyholms Allé 47, st.
2610 Rødovre

30 104 Dagtilbud for voksne autister

Tilbud af enhver art som ikke er omfattet af rammeaftalen

Kommune Tilbudets navn og adresse Antal

pladser
§ Tilbudets indhold og mål-

gruppe

Tilby-
des
 til
Andre

Frederiksberg Huset Dr.Vej 26
2000 Frederiksberg

6 108 Døgndækket botilbud til
personer med autisme

Ja

 Huset Lindevej 13
2000 Frederiksberg

7 108 Døgndækket botilbud til
personer med autismer

Ja

Gentofte Kastaniely
Callisensvej 32
2900 Hellerup

15 107 Ja

Rudersdal Bofællesskabet Bakkevej
Bakkevej 59
3460 Birkerød

6 107 Autisme/asperger Ja

Herlev kommune oplyser, at Center for Autisme og Landsforeningen for Autisme har købt en ejen-

dom på Herlev Hovedgade 199, hvor de pr. 1. august 2007 starter ungdomsuddannelse for 24

unge med asperger syndrom. Desuden flyttes andre af centrets aktiviteter hertil, bl.a. fra Tibbe-

vangen.

Ballerup kommune oplyser, at det undersøges p.t., hvorvidt uddannelsestilbud efter lov om speci-

alundervisning til unge kombineret med servicelovens § 104 om aktivitets og samværstilbud skal

etableres til målgruppen: Unge med infantil autisme.

10. Kommunernes forventninger til udviklingen i efterspørgslen efter bo-, støtte-,

undervisnings- og beskæftigelsestilbud i årene frem til 2015

På følgende spørgsmål til kommunerne i det udsendte spørgeskema: Hvordan tror kommunen, at

efterspørgslen efter bo-, støtte-, undervisnings- og beskæftigelsestilbud vil udvikle sig i de kom-

mende år frem til 2015 svarede kommunerne følgende.

Ballerup:

 10

Området foreligger ikke i dag udredt så konkret og indenfor den angivne tidshorisont. Aktuelt udre-

des konkret specialundervisningsområdet i forhold til de unge, og i forhold til den kommende nye

lovgivning.

Fra 1. juni 2007 har kommunen fokus på overgange fra barn/ung til voksen, herunder i forhold til

emnerne under dette punkt. Aktuelt gennemføres hjemmebesøg hos alle, der er skrevet på inte-

resseliste til kommunens bofællesskaber. I 4. kvartal 2007 foreligger beskrivelse og prognose.

Kommunen har etableret visitationsudvalg vedrørende individuel visitation til botilbud omfattet af

servicelovens §§ 107 og 108. Under udvalget vil blive fulgt op i forhold til behov, efterspørgsel og

udbud.

Det vurderes umiddelbart, at der er stigende efterspørgsel på målrettede tilbud. Hvorvidt disse vil

være mindre indgribende kan der være en forventning om i takt med den stigende tidligere indsats.

Brøndby:

Svagt stigende i forhold til det nuværende forbrug af pladser. Der forventes ikke nogen generelle

ændringer i foranstaltningerne for de borgere som i dag er i bo- og beskæftigelsestilbud.

Frederiksværk-Hundested:

Umiddelbart forventes, at flere vil kunne klare sig med mindre indgribende foranstaltninger i takt

med tidlig diagnose og tidligere specialindsats.

Gentofte:

Gentofte Kommune forventer en stigning i antallet af borgere med diagnoser indenfor autisme-

spekteret. Stigningen beror sig på ventelister på voksenområdet og opgørelser over kommende

behov for både døgn og dagtilbud, for unge med autisme der i de kommende år overgår til vok-

senforanstaltninger.

Kommunens overblik over både voksne og børn med diagnoser indenfor autismespekteret er godt,

men overblikket kræver nærmere analyse for derved at fremme grundlaget for vurderinger vedrø-

rende behov for sociale tilbud. Analyse af området er en igangværende opgave.

Glostrup:

Kommunen har ingen udtalte forventninger om udvikling af efterspørgsel i lyset af de seneste års

udvikling af IT og en tidlig målrettede metoder.

Herlev:

Vi har en del unge på vej med autismespektrumsforstyrrelser.

Vi har flere unge på vej med diagnoser som ADHD, OCD og Tourette. Disse kontakthæmningsfor-

styrrelser ser vi i stigende grad i kombination med hinanden og med autismespektrumsforstyrrel-

ser. Vi ser færre atypiske autister, d.v.s. autister med alvorlig mental retardering. Der er derfor be-

hov for egne boliger, hvor det er muligt at opstille faste rammer for hverdagen, f.eks. opgangsfæl-

lesskaber med støtte.

Der er behov for beskæftigelse. Måske skånejob, men da ikke alle vil være førtidspensionister, vil

der være behov for støtte til beskæftigelse i f.eks. job med løntilskud til de, der ikke modtager før-

tidspension. Der vil være behov at støtte i ordinære job, herunder personlig assistance til arbejdstil-

rettelæggelse, særligt tilrettelagte arbejdsfunktioner m.v.

 11

Hillerød:

Der er ingen tvivl om, at der sker en vækst inden for området ADHD, men da en stor del rummes

inden for det etablerede system, kan vi ikke sige noget om specialpladsbehovet.

Høje Tåstrup:

Det forventes at der vil være brug for yderligere botilbud til autister (både botilbud og bofællesska-

ber med og uden døgndækning). Endvidere forventer vi, at der vil være brug for fritidstilbud til bor-

gere inden for hele autisme-spektret.

Lyngby-Tårbæk:

Vi forventer et stigende antal på Aspergerområdet i forhold til undervisning, beskæftigelse og støt-

tetilbud i eget hjem.

Rudersdal:

Vi forventer øget efterspørgsel efter tilbud til målgruppen, hvilket skyldes, at borgerne bliver

diagnostiseret tidligere, og dermed bliver der opmærksomhed på, at der i god tid skal findes et re-

levant tilbud til borgerne. Tidligere har situationen ofte været den, at man for sent blev opmærksom

på et behov, og det tilbud, som borgeren fik, var måske ikke det helt optimale. En rettidig indsats vil

være forebyggende, og reducere behovet for mere indgribende foranstaltninger.

11. Kommunernes forslag til alternative tilbud til målgruppen, set i forhold til tilbud,

som ikke findes i dag

I spørgeskemaet anmodede arbejdsgruppen kommunerne om at beskrive forslag til alternative til-

bud til målgruppen, set i forhold til tilbud, som ikke findes i dag. Følgende forslag fremgik af de

modtagne besvarelser:

Ballerup:

Det ved vi mere konkret, når resultatet af udredninger foreligger – herunder udredning af faglige

kompetencer udredt så konkret.

Herlev:

Nogle af de kommende voksne med autismespektrumsforstyrrelser vil have behov for de kendte

ydelser, men stadig flere ses at have behov for at blive guidet gennem hverdagen på hjemme-

fronten, dvs. en anden form for hjemmevejledning eller støttepersoner end vi normalt bruger. De

samme borgere vil kunne profitere af og have behov for mentorer i uddannelsessystemet og på ar-

bejdsmarkedet. F.eks. ser vi flere med Asperger, der vil kunne tage almindelige uddannelser med

støtte.

Det kunne være en idé, at oprette et korps af guider i et mellemkommmunalt samarbejde.

Høje Tåstrup:

Specielle målrettede dagtilbud/beskæftigelsestilbud til borgere med infantil autisme og atypisk au-

tisme.

 12

12. Arbejdsgruppens forslag til alternative løsninger vedrørende udækkede behov,
med fokus på ”mindste indgrebs” princippet.

Arbejdsgruppen har følgende forslag til løsninger af de udækkede behov med særlig fokus på al-

ternative løsninger og et ”mindste indgrebs” princip, og arbejdsgruppen har i den forbindelse taget

udgangspunkt i:

• At der skal sættes fokus på brugernes ressourcer, mål og ønsker - på trods af diagnosen.

• At der tænkes på løsninger, der kan rummes i det almindelige.

• At visitation / anvisning gennemføres udfra en konkret vurdering i forhold til brugerens diag-

nose, funktion og behov - hvor diagnosen - forstyrrelser inden for autismespektret - ikke alene

er afgørende for hvilket tilbud, der etableres.

• At der ses en stigning i antallet af mennesker med autismespektrumforstyrrelser der har

tillægsdiagnoser såsom ADHD, OCD og Tourette. Der er gennem det sidste årti sket en udvik-

ling i den viden, der ligger på området, og vi ser flere med diagnosen atypisk autisme, der ved

en rediagnosticering får ovennævnte diagnoser i stedet. Derved vil vi stille spørgsmål ved, om

vi reelt ser en stigning, eller vi ser en bredere og mere velfunderet viden om disse menneskers

handicap og altså om det således ikke altid har været sådan.

• At når man i kommunerne oplever en stigning i antallet af børn og unge der diagnosticeres som

autister med tillægsdiagnoser, spiller det også en rolle, at der stilles store sociale og empatiske

krav til at klare sig i skole og fritidsverdenen – nogle krav vi ser øget i forhold til tidligere. Her-

med vil disse mennesker naturligvis hurtigere og mere markant skille sig ud og efterspørge

specialtilbud.

• At der altid skal være opmærksomhed på behovet for en specialpædagogisk indsats.

12.1 Botilbud:

Arbejdsgruppen vurderer, at det er vigtigt, at nybyggeri etableres, således at indretningen ikke er til

hinder for at boligerne kan anvendes fleksibelt og således at driften er rationel. Arbejdsgruppen

anbefaler derfor, at botilbud etableres i en passende størrelse, dvs. ikke under ca. 10 boliger i en

samlet bebyggelse. Dette giver muligheder for at etablere aktivitetsbaserede interessegrupper og

netværk for brugerne samt et medarbejderteam, som er i stand til at etablere og fastholde et fælles

fagligt miljø.

Desuden vil botilbud af denne størrelse give en bedre anvendelse af de personalemæssige res-

sourcer.

Den fysiske indretning af botilbudet er afhængigt af målgruppens funktionsevne og alder, men der

er følgende generelle erfaringer:

• Større personlige boligarealer og mindre fællesarealer, hvis botilbudet er rammen om tilbud til

bedre fungerende og ældre brugere

 13

• Mindre personlige boligarealer og større fællesarealer, hvis botilbudet er rammen om tilbud til

svagere fungerende og yngre brugere

• Brugernes ”afhængighed” af personalestøtte stiller krav om større fællesarealer i botilbudet

For borgere der ikke har brug for omfattende støtte kan der etableres ”opgangsfællesskaber” med

et fast tilknyttede medarbejderteams, som giver fleksibel støtte afhængigt af de aktuelle behov, og

hvor den specialpædagogiske støtte omfatter hjælp til at få opbygget en struktureret og forudsige-

lig hverdag.

Alternativer:

Botilbudenes personalefaciliteter m.m. indrettes således, at det giver mulighed for at rumme en

fleksibel tilrettelæggelse af støtten, f.eks. midlertidig døgndækning, akut opstået støttebehov m.v.

Ved ”tvillingebebyggelser” eller i andre boligbebyggelser er det relevant at placere personalefacili-

teterne, således at det er muligt at udvide støtten til nye brugere.

I erkendelse af at dele af målgruppen har svært ved at overføre erfaringer / læring fra en situation

til en anden, må selvstændighedstræningen tilrettelægges og gennemføres der, hvor brugerne bor.

I takt med at brugerne opnår flere kompetencer, nedtrappes støtten udfra et princip om, at bru-

gerne bliver boende og medarbejderne flytter videre!

Etablering af hjemmevejleder- eller støttepersons ordninger der målrettes borgere eller grupper af

borgere, som bor for sig selv. Der kan være tale om borgere der har særligt behov for guidning på

hjemmefronten og tilbud om særlig netværksskabende aktiviteter, så de bedre er i stand til at fast-

holde deres selvstændige bosituation.

Hjemmevejleder ordningen anbefales sammensat tværfagligt og af medarbejdere der er særligt

uddannelsesmæssigt kvalificeret til området.

Generelt bør der være opmærksomhed på, at mange borgere med autisme er meget lydfølsomme,

hvilket er et perspektiv, der bør tages med ved planlægningen af nye botilbud m.v.

12.2 Uddannelse og arbejde:

Udannelsestilbud til målgruppen vil høre under den nye lov om ungdomsuddannelse til handicap-

pede. Det foreslås, at det undersøges, om der er behov for at kommunerne samarbejder om etab-

lering af relevante differentierede tilbud til målgruppen, til at supplere eksisterende tværkommunale

ungdomsuddannelsestilbud.

Der skal være opmærksomhed på, at nogle borgere med Asperger, uanset om de bor alene eller

tilbydes et botilbud, kan have behov for særlig støtte til gennemførelse af uddannelser inden for det

almindelige uddannelsesområde, f.eks. de faglige-, gymnasielle og videregående uddannelser.

Den svageste del af målgruppen benytter tilbud om aktivitets- og samværstilbud (ADL-træning,

træning/redskaber til at lære at ”kunne rumme sig selv” m.v.), og andre fra målgruppen benytter

muligheden for at deltage i produktionsrettet beskæftigelse på et beskyttet værksted, eller som en

beskyttet gruppe medarbejdere i en privat eller offentlig virksomhed.

 14

Alternativer:

Diagnose inden for autismespektret er ikke nødvendigvis en forhindring for en arbejdsplacering på

et beskyttet værksted, der primært benyttes af f.eks. udviklingshæmmede. Dels fordi der kan være

andre brugere der har behov for struktur og forudsigelighed, dels at det med små ændringer om-

kring arbejdspladsens indretning, f.eks. afskærmning, er muligt at undgå et specialtilbud på dagtil-

budsområdet.

Der foreslås etablering af kommunale eller tværkommunale støttekorps af uddannelses- og er-

hvervsguider, der i samarbejde med de kommunale ungdoms uddannelsesvejledninger og Job-

centrenes handicapkonsulenter, medvirker til at støtte og fastholde brugerne i almene uddannel-

sestilbud.

Endvidere foreslås jobtrænings muligheder og mentorordninger, samt job med løntilskud som er

etableret for at borgere med førtidspension kan få udnyttet deres resterhvervsevne.

Der bør være særlig opmærksomhed på, at ikke alle borgere med forstyrrelser inden for autisme-

spekteret er førtidspensionister. Derfor vil der også være behov for støtte til beskæftigelse i f.eks.

job med løntilskud til de der ikke modtager førtidspension. Der vil være behov for støtte i ordinære

job, herunder personlig assistance til arbejdstilrettelæggelse, særligt tilrettelagt arbejdsfunktioner

m.v.

12.3 Fritid:

Voksne med forstyrrelser inden for autismespekteret dækker mange forskellige problematikker, og

anbefalingerne vedrørende fritidstilbudene dækker derfor et bredt spekter af behov og muligheder,

hvor arbejdsgruppen anbefaler følgende:

• Etablering af ”interne” fritidstilbud i nogle botilbud

• Etablering af en ”pædagogisk ledsagerordning” hvor der tilrettelægges individuelle og alterna-

tive fritidstilbud med den enkelte bruger

• Eksisterende fritids- og aktivitetscentre, festivals- og musikarrangementer, der primært benyt-

tes af f.eks. udviklingshæmmede, lukker op for målgruppen

• Etablering af særlige aktivitetscentre, klubber og fritidstilbud for målgruppen på tværs af flere

kommuner, hvor f.eks. eksisterende fysiske rammer for dagtilbud, benyttes til fritidstilbud om

aftenen

• Igangsætning af netværks skabende aktiviteter for de brugere der bor i egen lejlighed

• Etablering af individuelt målrettet undervisningsforløb og folkeoplysende aktiviteter i et samar-

bejde mellem kommunerne og de private initiativtagere.

12.4 Andre indsatsområder:

Etablering af tværgående og flerfaglige sammensatte teams, som består af ressourcepersoner /

kompetence indehavere på området, som har til opgave at opbygge, udvikle og vedligeholde eks-

pertisen på området omkring voksne med forstyrrelser inden for autismespekteret. Disse kommu-

 15

nale vidensteams kan også have til opgave at fungere som et forum for problemløsning omkring

adfærds- og kommunikations problemer, for sparring og udvikling.

Vidensteamet kan enten etableres af den enkelte kommune og sammensættes af medarbejdere

på tværs af de lokale undervisnings-, bo-, beskæftigelses- og aktivitetstilbud, eller som et tvær-

kommunalt projekt i form af et specialist team, som dækker flere kommuner.

Etablering af tværkommunal vidensbank (VISO i lokalområdet) for udredningsmuligheder, så der

ikke er afhængighed af få udbydere.

I tilfælde af at et vidensteam eller en vidensbank skal kunne tilbyde ydelser over kommunegræn-

serne, kan der foreslås to forskellige formidlingsmodeller:

1. En betalingsmodel hvor der er fastsat et honorar for ydelsen

2. En frivillighedsmodel hvor ydelsen i princippet er gratis, men hvor modtageren af ydelsen

forudsættes at levere relevante modydelser (- ”noget for noget”). I praksis kan der etableres en

frivillighedsbank, hvor modydelserne kan være specialrådgivning fra andre vidensteams der

har særlige kompetencer i forhold til andre målgrupper, tilbud om særlige kompetence- og ud-

dannelsestilbud, f.eks. driftsansvar for medarbejdernetværk der på tværs af flere kommuner får

tilbud om erfarings udveksling og kompetenceudvikling på andre områder osv.

For at kunne løse de særlige rekrutteringsproblemer der er med at tiltrække uddannet personale til

arbejdet med de svageste brugere, døgnarbejdstider m.v., foreslås det at etablere nogle fælles

kommunale rekrutteringsindsatser.

