
Fra beskyttet
til støttet beskæftigelse
– Inspiration til den kommunale organisering af

beskæftigelsesindsatsen
for mennesker med funktionsnedsættelse

Socialt Udviklingscenter

Indhold

Forord: Et arbejdsliv i udvikling s 3

Fælles fokus og solidt forarbejde. Beretning fra Ballerup Kommune s 4

Nu skal vi bare i gang. Beretning fra Skanderborg Kommune s 8

Medarbejder og job skal passe samme. Beretning fra Vejle Kommune s 12

Viden samlet på et sted. Beretning fra Odsherred Kommune s 18

Et trin ad gangen. Beretning fra Lyngby-Taarbæk Kommune s 22

Tidligt og på tværs. Beretning fra Slagelse Kommune s 26

Om projektet s 30

Et arbejdsliv i udvikling

3

Mennesker med psykisk funktionsnedsættelse har, som de fleste andre, skiftende ønsker til deres ar-
bejdsliv. Et beskæftigelsestilbud på et beskyttet værksted kan være det rigtige i en periode, men det er
langtfra sikkert, at det rækker til et langt arbejdsliv.

De sidste to år har Ballerup, Lyngby-Taarbæk, Odsherred, Skanderborg, Slagelse og Vejle Kommuner i et
modelprojekt arbejdet med nye måder at organisere beskæftigelsesindsatsen for borgere med psykisk
funktionsnedsættelse. I dette inspirationskatalog videregiver vi de enkelte kommuners bud på, hvordan
beskæftigelsesindsatsen kan organiseres, så borgeren i højere grad får mulighed for et arbejdsliv i udvik-
ling, og så indsatsen generelt fremmer en bevægelse fra beskyttede værksteder til støttet beskæftigelse
på det ordinære arbejdsmarked. Målet er, at de enkelte kommuner fremover giver et mere ensartet tilbud
– det vil sige, at alle borgere i målgruppen får mulighed for løbende at tage stilling til deres arbejdsliv.
Og det kan der være god grund til, viser bl.a. artiklen fra Vejle, efter 25 år på et beskyttet værksted har
Bent nemlig fundet tiden moden til at prøve kræfter med et job i Bauhaus.

Der har været mange kreative dialoger undervejs, for hvad er egentlig støttet beskæftigelse? I projektet har
vi arbejdet med to dimensioner af begrebet. Den første dimension er den lovgivningsmæssige: Støttet be-
skæftigelse er job på det ordinære arbejdsmarked med støtteordninger, fx job med løntilskud, og hører i
den henseende under Lov om Aktiv Beskæftigelsesindsats (LAB). Den anden dimension er den værdimæs-
sige: Støttet beskæftigelse handler om inklusion i og anerkendelse fra det omgivende samfund. Det vil sige,
at det arbejde, der udføres, rent faktisk har værdi for og bliver værdsat af omverdenen. Så når Ballerup
Kommune, som beskrevet i artiklen, opretter en bibliotekscafé og ansætter en gruppe mennesker med
udviklingshæmning efter § 103 i Lov om Social Service, er det i værdimæssig forstand støttet beskæfti-
gelse – de har nemlig kontakt med omverdenen, og kan mærke værdien af at servere en god sandwich!

En af de store ambitioner i projektet har derfor været at skabe et tættere samarbejde mellem jobcenter
og det sociale område om beskæftigelsesindsatsen. Med to forskellige lovgivninger i ryggen har det vist
sig at være en stor udfordring. Men hvis vi vil udbrede viften af muligheder for beskæftigelse for menne-
sker med nedsat psykisk funktionsevne, er det nødvendigt, at jobcenter og socialsektor samarbejder om
opgaven. På kommunalt niveau vil det derfor være frugtbart fortsat at arbejde med at udvide kendskabet
til hinandens opgaver og arbejdsgrundlag. På det lovgivningsmæssige niveau vil det være hensigtsmæs-
sigt at se på, hvordan LAB-loven kan understøtte indsatsen over for målgruppen, fx ved at give jobcentret
et incitament i forhold til at hjælpe førtidspensionister i job.

Med dette inspirationskatalog vil vi invitere andre kommuner til at arbejde med at sikre, at alle borgere
får mulighed for et arbejdsliv i udvikling. Vi vil også opfordre lovgiverne til at se på, om og hvordan man
lovgivningsmæssigt kan skabe gode rammer for et rummeligt arbejdsmarked.

Styregruppen for projekt “Fra beskyttet til støttet beskæftigelse”

Ballerup Kommune4

B
al

le
ru

p
K

om
m

un
e

Brug tid på forarbejdet, hav organiseringen på plads og få den politiske
godkendelse fra starten. Det betaler sig i det lange løb, er erfaringen fra
Ballerup Kommune.

Fælles fokus og solidt forarbejde

5

B
al

le
ru

p
K

om
m

un
e

- Det er vigtigt at have det organisatoriske på plads,
så vi kan gå videre med tænkningen: fra beskyttet til
støttet. Og ja, det kan være bøvlet at lave detaljerede
projektbeskrivelser, men når det så kører, så kører
det. Jeg synes, vi er gode til at tænke i helhedsorien-
tering og på tværs. Vi fik meget tidligt i forløbet den
politiske godkendelse til projektet, og vi arbejder be-
vidst med at skabe holdningsændring blandt med-
arbejderne, fortæller Connie Hartz, leder af Dag- &
Døgntilbud, Handicap & Psykiatri i Ballerup Kommune.

Tidligere har kommunen købt pladser på beskyttede
værksteder i andre kommuner, men vil fremover i hø-
jere grad selv etablere og tilbyde beskyttet og støttet
beskæftigelse. Målet er at skabe et mere varieret udbud
af arbejdspladser målrettet borgere med udviklings-
hæmning, herunder flere individuelle job på virksom-
heder.

For at understøtte den udvikling er der etableret en
enhed for dagtilbud under Handicap & Psykiatri. Og
der er udarbejdet en køreplan med strategi, handle-
plan, indsats- og resultatmål. Strategien tager afsæt i
kommunens handicappolitik, hvor et af de syv indsat-
sområder er ”beskæftigelse”. Handicap & Psykiatri og
Jobcentret hører begge under afdelingen Job & Fami-
lie, og de arbejder tæt sammen om at føre politikken
ud i praksis.

- Vi har fælles fokus på beskæftigelse. Og det tætte le-
delsessamarbejde gør det lettere, siger Connie Hartz.

Jorden skal gødes
En af måderne at sætte fokus på handleplanen er at
sætte ord på ”fra beskyttet til støttet” i forhold til flere
medarbejdergrupper: sagsbehandlere, hjemmevejle-
dere, medarbejdere i undervisningstilbud og klubber
samt uddannelsesvejledere.

Connie Hartz: - Vi er lokomotivet, men vi kan ikke gøre
det alene. Brændstoffet er sagsbehandlere, hjemme-
vejledere og jobkonsulenter. Hjemmevejlederne er jo
fx ikke uddannet til at tænke i beskæftigelse. Der er et
skift fra at hjælpe borgeren typisk i hjemmet til at
tænke andet indhold i hverdagen for borgeren.

Hjemmevejledere og sagsbehandlere er tunet ind på
den nye opgave – og de vil gerne, understreger hun:
- I hjemmevejledernes opgave er det at tænke i be-
skæftigelse blevet en del af tankegangen. Jeg tror
også, det har betydning, at vi i kommunen har mange
års erfaring med at arbejde procesorienteret. Med-
arbejderne er med i hele processen – og vi er gode til
at fortælle, hvad der er besluttet.

Også sagsbehandlerne i Social Vejledning & Ydelser
(som også hører under Job & Familie, red.) er gearet
til at tænke mere i beskæftigelse for de borgere, de
kommer i kontakt med. Der er udarbejdet en ny pro-
cedure for visitering, hvor beskæftigelsesdelen er
kommet med (se model side 7).

Samtidig er der ansat en jobkonsulent, som skal ar-
bejde målrettet med at skabe kontakt til virksomheder
mv. Jobkonsulenten er ansat for projektmidler under
Handicap & Psykiatri, men sidder fysisk i jobcentret.
På den måde skabes der sammenhæng mellem job-
centrets og handicapafdelingens indsats.

Bibliotekscafeen som springbræt
Som et fysisk skridt på vejen mod flere støttede jobtil-
bud har kommunen etableret en cafe på biblioteket. I
cafeen er der ansat medarbejdere med udviklings-
hæmning, og for nogle af dem kan jobbet her måske
være springbrættet til at komme videre til et job med
løntilskud.

- Cafeen er et samarbejdsprojekt, og det har været
spændende at få den op at stå sammen med nogle, vi
ikke har arbejdet sammen med før, fortæller Robert
Lorentzen, leder af enheden for dagtilbud til voksne
med udviklingshæmning. Og det stopper ikke med
cafeen, forsikrer han. Der er flere projekter på tegne-
brættet:

- Medarbejderne i cafeen skal kunne magte forskel-
lige funktioner. Vores mål er dels at samarbejde med
andre virksomheder om beskæftigelse, dels selv at
etablere beskæftigelsestilbud, der giver jobmulig-
heder til borgere med udviklingshæmning og forskel-
ligt funktionsniveau. Der er masser af muligheder. I
det hele taget handler det om at skabe opmærksomhed.

6

B
al

le
ru

p
K

om
m

un
e

3 gode råd
• Hav det politiske mandat på plads på forhånd.
• Tænk organisering – hvem skal involveres i hvad? Man kan organisere sig ud af meget.
• Lav en grundig køreplan for, hvordan I vil nå jeres mål.

Bibliotekscafeen
Arbejdsglæden hos de 11 medarbejdere i Bibliotekscafeen i Ballerup er til at tage og føle på, fortæller Robert
Lorentzen, leder af kommunens dagtilbud til voksne udviklingshæmmede.

- Før i tiden gik cafemedarbejderne i mere lukket verden i et værksted. Nu har de en helt anden type arbejde.
De betjener borgere, og der er nogle, der forventer, de kommer om morgenen. Når man bliver ansat i cafeen,
får man en nøgle til hele biblioteket ligesom resten af medarbejderne i huset. Som en af de udviklingshæm-
mede medarbejdere sagde: ”Det kalder jeg tillid”.

Tilfredsheden viser sig helt konkret ved, at medarbejderne møder stabilt og kun har få sygedage. Og pædagog-
erne er også glade, fortæller Robert Lorentzen: - De har fået nyt ansvarsområde, en butik, der skal køre. Ca-
feen giver et andet fokus.

Cafeen betjener bibliotekets gæster og leverer mad ud af huset til møder i kommunen mv. Til sommer er der
planer om udvide med udendørsservering, og så bliver der sandsynligvis plads til endnu to-tre medarbejdere
med udviklingshæmning. I cafeen er desuden ansat en køkkenleder og to pædagoger. Cafeen bliver også brugt
som praktikplads for elever på STU-uddannelsen, og borgere med udviklingshæmning kan komme i arbejds-
prøvning, fx via hjemmevejleder. Medarbejderne er ansat i beskyttet beskæftigelse efter Servicelovens § 103.

Borgeren
får meddelelse om,
hvilke muligheder
der undersøges

Borgeren
får tilbagemelding
om job

Borgeren
har et ønske om job
og henvender sig til:

Sagsbehandler
fortæller borgeren om
muligheder for job med
henvisning til enten
kommunale tilbud eller
til jobcenter

Soc.pæd.vejl. fortæller
om mulighederne i
kommunalt regi (§ 103),
herunder praktikker.
– bibliotekscafé
– kommende muligheder
og § 103 i private
virksomheder

Jobkonsulent tager
med borgeren på
virksomhedsbesøg

Jobkonsulent har mulighed for
at skaffe job med løntilskud og
job på ordinære vilkår.
Jobcentret forestår ligeledes
partnerskaber med lokale
virksomheder og opdyrker
kontakt med virksomheder.

Sagsbehandleren

Borgeren

Dagtilbud for voksne
udviklingshæmmede

Jobcentret

7

Ballerup Kommunes model

Borgerens muligheder
bliver taget op på team-
møder, hvor Dagtilbud for
voksne udviklingshæm-
mede er repræsenteret

§ 103 tilbud

Soc.pæd.vejl. og jobkon-
sulent samarbejder om at
få borgeren i et job med
løntilskud eller ordinært
job. Evt. mentorordning
aftales.

Tilbagemelding fra
soc.pæd.vejl. og
jobkonsulent

Soc.pæd.vejl. tager
med borgeren på
virksomhedsbesøg

B
al

le
ru

p
K

om
m

un
e

Skanderborg
Kommune8

Sk
an

de
rb

or
g

K
om

m
un

e

Nu skal vi bare i gang …
En ny ekstern afdeling på Skanderborg Aktivitetscenter skal
hjælpe udviklingen ”fra beskyttet til støttet” yderligere på vej
i Skanderborg Kommune. Køreplanen er på plads.

9

Sk
an

de
rb

or
g

K
om

m
un

e

Ca. fire borgere med udviklingshæmning er p.t. i for-
skellige former for støttet beskæftigelse på arbejds-
pladser i Skanderborg Kommune. Fremover skal flere
borgere have tilbud om at komme i job uden for de
beskyttede værksteder. For at sætte mere skub i det
er kommunen ved at etablere en ekstern afdeling på
Skanderborg Aktivitetscenter, som er en del af Skan-
derborg Kommune. Der er ansat en medarbejder, som
skal opdyrke kontakter med virksomheder, matche
borgere og arbejdspladser og stå for systematisk op-
følgning, når jobbet er etableret. Alt sammen i samar-
bejde med jobcentret. Og der er aftalt retningslinjer for
samarbejdet mellem Handicapsekretariatet, den eks-
terne afdeling, jobcentret og kommunens videnscen-
ter VISS.dk i landsbyen Sølund, som er en boform – et
hjem – for mennesker med udviklingshæmning.

- Fundamentet er på plads, nu skal vi give borgerne
tilbuddet, siger Anders Hoff, som er konsulent i
VISS.dk og har koordineret arbejdet med at udvikle
modellen (se side 11).

Fælles systematik
Med ”fundamentet” henviser han til, at modellen er
skrevet ind som en handleplan i forlængelse af kom-
munens vedtagne handicappolitik. Kommunen har
udarbejdet kvalitetsstandarder og ydelsesbeskrivelser
for handicap- og socialpsykiatriområdet. Standarderne
beskriver, hvilken service borgeren kan forvente efter
Servicelovens § 103, og rammerne for visitation og
sagsbehandling for borgere, der får tilbud om beskyttet
beskæftigelse efter § 103,

- Det nye er først og fremmest, at vi fremover får en
fælles systematik for arbejdet, nogle fælles standar-
der for mentorordninger mv. og mere systematisk op-
følgning end tidligere, når borgere kommer i job uden
for de beskyttede værksteder, siger Anders Hoff. Og
den systematik er væsentlig, påpeger han.

- Det er vigtigt, at vi får nogle procedurer, så den eks-
terne afdeling bliver kendt i systemet. Myndigheds-
sagsbehandlerne skal kende til den, så borgeren får
det rigtige tilbud, uanset hvilken vej han eller hun
”kommer ind i” kommunen. Og vi skal sikre, at job-
centret også har fokus på støttet beskæftigelse.

Derfor er kommunen lige nu ved at udarbejde infor-
mationsmateriale til alle interessenter: brugere, for-
ældre og medarbejdere i dagtilbud, på bosteder og i
kommunens forvaltninger. Medarbejderne spiller en
væsentlig rolle for, om det lykkes at skabe flere støt-
tede jobtilbud.

- Det kan måske kræve en holdningsændring blandt
personalet på dagtilbuddene og bostederne, at de
også skal tænke i beskæftigelse. Det er en proces, vi
skal have sat i gang, det kan tage noget tid at vænne
sig til, siger Anders Hoff.

På længere sigt
Målgruppen for jobformidlingen er defineret som ”den
bedste tredjedel” af gruppen af udviklingshæmmede i
alderen 18 til 40 år. En foreløbig rundspørge på dag- og
døgntilbuddene viser, at ca. 15 borgere umiddelbart er
interesseret i et støttet job. Der kan både være tale om
individuelle job og gruppeudplaceringer efter § 103.

Næste step er at komme ud af starthullerne og iværk-
sætte jobtræningsforløb, der skal forberede borgerne
til, hvad man forventer i et støttet job. Og i samarbejde
med jobcentret at opdyrke praktikpladser, der forhåbent-
lig kan blive til ”rigtige” job.

Modellen skal foreløbig afprøves i forhold til borgere
med udviklingshæmning. Tanken er, at den senere også
vil kunne bruges i forhold til borgere med senhjerne-
skade og på misbrugs- og socialpsykiatriområdet. Et
videre perspektiv er også at etablere et samarbejde
med den særligt tilrettelagte ungdomsuddannelse (STU).

10

Sk
an

de
rb

or
g

K
om

m
un

e

3 gode råd
• Søg inspiration fra nogle, der har prøvet det. Der er ingen grund til at begynde ”forfra”.
• Hav en fælles bevidsthed om, hvad I gør, og hvor I skal hen.
• Sørg for stabilitet i koordinationen, så der er en eller to gennemgående medarbejdere.

11

Sk
an

de
rb

or
g

K
om

m
un

e

Skanderborg Kommunes model

Sagsbehandler Andre… Bliver opmærksom
på potentiale, flere
evner, interesser
eller lignende hos
borgeren

Botilbud Dagtilbud

Handicapsekretariat/myndighedssagsbehandler
Afklarende samtale, indstiller til visitation og
ændrer § 141 plan
Visitationsudvalg visiterer borgeren til Ekstern
afdeling i Skanderborg Aktivitetscenter

Ekstern afdeling
• Iværksætter jobtræningsforløb
• Opdyrker kontakt til virksomheder
• Matcher jobtype/støtteforanstalt-

ninger/virksomhed med borgeren
• Giver opfølgning og støtte til den

enkelte borger

Jobcenter samarbejder om:
• Praktikaftaler
• Virksomhedskontakt
• Etablering af job med løntilskud og

evt. hjælpeforanstaltninger

Gruppeudplacering eller indi-
viduelt job i virksomhed efter
§ 103 med mentorordning og
opfølgning fra Ekstern afdeling

Ordinær ansættelse med
mentor eller anden støtte-
ordning og opfølgning fra
Ekstern afdeling

Job med løntilskud med
mentorordning og opfølgning
fra Ekstern afdeling

Jobmuligheder

Når en borger har ønske om beskæftigelse uden for det beskyttede værksted, eller man på tilbuddet, i hjemmevejlednin-
gen eller bostøtten bliver opmærksom på en borgers interesse for beskæftigelse uden for værkstedets rammer, visiteres
borgeren, efter en afklarende samtale med sagsbehandleren, videre til Ekstern afdeling på Skanderborg Aktivitetscenter.
Her får borgeren tilbudt et jobtræningsforløb (hvis det er nødvendigt), der forbereder vedkommende til et job på det ordinære
arbejdsmarked. Som en del af jobtræningsforløbet etableres praktikplads i samarbejde med jobcentret. I samarbejde
med borgeren vurderes muligheder og ønsker til beskæftigelse. Herefter etableres relevant beskæftigelse – det kan være
gruppe eller individuel udplacering efter § 103 eller job med løntilskud. Borgeren kan være på fuld tid, deltid og/eller arbejde
en til flere dage ugentligt. Der er garanti for at kunne vende tilbage til det beskyttede værksted, hvis borgeren på et senere
tidspunkt skulle ønske det. Ekstern afdeling sikrer jævnlig støtte til borgeren.

12

Vejle Kommune

Ve
jle

K
om

m
un

e

13

Ve
jle

K
om

m
un

e

Den sociale virksomhed Ellehøj under Center for Be-
skyttet Beskæftigelse (CFBB) i Vejle har i 15 år sendt
brugere i støttet beskæftigelse i form af job med løn-
tilskud og personlig assistance eller en form for men-
torordning. Så vidt muligt helt ud på det ”rigtige”
arbejdsmarked på ordinære vilkår med det samme.
Sådan har filosofien altid lydt.

Men inden for de sidste par år er viften af beskæftigel-
sestilbud udvidet (se side 16), så flere brugere har mu-
lighed for at prøve kræfter med et arbejde uden for
Ellehøjs værksteder, selvom de stadig er visiteret til
beskyttet beskæftigelse efter Servicelovens § 103.

- Det er nyt, at vi har fokus på det. I stedet for, at virk-
somhederne kommer til os med arbejdsopgaver, som
vi løser på vores værksteder, tilbyder vi at komme til
dem – og tilfredsstiller på den måde både brugerens
og virksomhedernes behov. Vi har flere brugere ud-

placeret både individuelt og i grupper med § 103-
personale. Vi har en fast aftale med en virksomhed og
”følere” ude flere steder, fortæller souschef Marie
Haugaard fra CFBB og fortsætter:

- Det positive ved, at brugerne kommer ud, er, at de får
lov til at opleve virksomhedskulturen og kan sige: ”Jeg
arbejder på HP Værktøj” frem for ”Jeg arbejder på El-
lehøj”.

De brugere, der er udplaceret, er på individuel løn.
Kommer én i nærheden af at tjene, hvad der svarer til
det, man får i job med løntilskud, bliver det taget op,
om vedkommende måske skal have et løntilskudsjob i
stedet for.

Jobmatch
Metoden til at få brugerne i job hedder Jobmatch (se
side 15). Når en ny borger bliver visiteret til CFBB fra

Medarbejder og job skal passe sammen
For Ellehøj i Vejle er det ikke nyt at få brugere i støttet beskæftigelse på det
ordinære arbejdsmarked. Men det er nyt også at tilbyde ”støttet job ud af
huset”. Uanset typen af job, sker der altid først et grundigt jobmatch.

14

Ve
jle

K
om

m
un

e

kommunens myndighedsafdeling, kommer han eller
hun igennem et afklaringsforløb, hvor første step er
at afdække brugerens ønsker og kompetence. Der-
næst kommer brugeren i praktik på et af Ellehøjs
værksteder. Det er jobkonsulenternes erfaring, at
matchningen er helt afgørende for, at personen kan
komme i job og holde fast i det.

Marie Haugaard: - Vi havde fx en bruger, som gerne
ville arbejde i børnehave. Hun var på Ellehøj en tid og
vi kunne se, at hun ikke havde det godt med at være
sammen med mange mennesker. I stedet for i en
børnehave kom hun i praktik og siden i job hos en
dagplejemor. Det er et eksempel på, at der er flere
måder at opfylde en drøm på.

Ikke kun ”nye” brugere kommer i job, fortæller cen-
terleder John Korfitz Pedersen: - Vi troede egentlig, at
de brugere, der har været her i mange år, var for ”in-
stitutionaliserede” til at komme ud, men sådan er det
ikke altid. Et eksempel på det er Bent, som sidste år
kom i job i Bauhaus.

Den korte version af den historie lyder sådan her:
Bent havde været i beskyttet beskæftigelse på Ellehøj
i 25 år som pedelmedhjælper med mere – og var glad
for det. Men så fik han alligevel lyst til at prøve kræfter
med det ”rigtige” arbejdsmarked. Jobbet kom i stand,
fordi en virksomhed ringede til Ellehøj og spurgte efter
en medarbejder, der kunne tage sig af affaldssorte-
ring. Bent fik tilbuddet og sagde nej – men han kunne
godt tænke sig at arbejde med blomster, fortalte han.
Den greb jobkonsulenten og kontaktede Bauhaus,
hvor Bent i dag arbejder i planteafdelingen. Siden er
endnu en medarbejder fra Ellehøj blevet ansat i Bau-
haus, også han havde været næsten 25 år på Ellehøj.

John Korfitz Pedersen: - I Bents tilfælde handlede det
om at stille det rigtige spørgsmål på det rigtige tids-

punkt. Og så betød det også noget for ham, at han fik
sit 25 års jubilæum på Ellehøj med. Der er mange
ting at tage i betragtning, når vi etablerer job.

Tid til afklaring
En afklaringsperiode på 25 år er trods alt undtagel-
sen. Men afklaring kræver tid, og her oplever CFBB
en barriere.

- Tidligere blev borgere med særlige behov visiteret
til beskyttet beskæftigelse under Servicelovens § 103,
og det betød, at der var tid til dem, der havde brug for
afklaring. I dag forsøger myndighedsafdelingen at
finde en ny model for visitation til afklaring. Det er
forsøgt at bruge § 85 i en tidsbegrænset periode på
seks måneder. Det stiller store krav til sagsbehandle-
ren om skarp visitering. Borgeren skal være klar og
motiveret med det samme. Hvis vedkommende ikke
kan ansættes i job med løntilskud inden for tidsperio-
den, er han eller hun uden tilbud, hvis praktikperio-
den ikke forlænges, eller vedkommende visiteres til
§ 103 – og så kommer bagest i køen der... Vi mangler
en paragraf i lovgivningen. En ordning, der sikrer, at
der er tid og penge til en afklaringsperiode, når der er
brug for det, siger John Korfitz Pedersen.

Han efterlyser også et mere formaliseret samarbejde
med jobcentret. Bl.a. nogle procedurer, som sikrer, at
borgere, der ikke selv kan begå sig i jobcentersyste-
met, bliver henvist til CFBB. Og en kommunal afkla-
ring af, hvilken paragraf der anvendes, indtil der evt.
er fundet en overordnet løsning:

- Vi må erkende, at der er nogle, der ikke umiddelbart
kan bruge jobcentersystemet, men de kommer heller
ikke i beskyttet beskæftigelse, fordi de ikke er klar til
det. Hvis folk gerne vil i arbejde, så gælder det om at
smede, mens jernet er varmt.

15

Ve
jle

K
om

m
un

e

Jobmatch
Center for Beskyttet Beskæftigelse har udviklet Jobmatch som et redskab til at afdække brugernes jobkompetencer.

Brugere i CFBB’s arbejdsmarkedsafdeling får tilknyttet en jobkonsulent, og inden for de første 14 dage bliver
deres kompetencer afdækket. Det sker bl.a. ved, at brugeren skal løse opgaver og svare på spørgsmål, der fx
afdækker hans eller hendes evne til hukommelse og koncentration samt selvforståelse. Du kan koncentrere dig
hele dagen? Du bliver hurtig træt og uopmærksom? Du bliver forvirret, hvis du skal skifte opgaver hele tiden?
lyder nogle af spørgsmålene.

Brugeren ”rater” sig selv på en skala, og jobkonsulentens opgave er så at ”oversætte” svarene til jobsammen-
hæng. Hvis man ikke forstår en instruktion, eller måske godt forstår den, men ikke kan huske den, hvad bety-
der det så for praksis? Og hvilke krav stiller det til brug af fx visuel kommunikation? Den slags information er
guld værd for virksomheden at have på forhånd.

Når brugeren har besvaret opgaverne, udarbejdes et matchskema, som i første omgang præsenteres for bru-
geren selv. Ud fra skemaet opstiller jobkonsulenten en række hypoteser, som så afprøves i arbejdspraktikken
på Ellehøj. Fx: ”Det kunne se ud, som om Tina har brug for, at sætningerne ikke er for lange.” Eller ”Det kunne
se ud, som om Jens har et behov for at arbejde i grupper, og det vil vi gerne afprøve”.

- Vi kommer aldrig med skråsikre meldinger, men arbejder altid med hypoteser. Hvis Jens fx ønsker sig et job,
hvor han skal kunne arbejde i gruppe, så siger vi ikke: ”Det nytter ikke, du er ikke go’ til at arbejde i grupper, du
sidder meget alene i hverdagen”. For måske er det os, der ikke er dygtige nok til at give det rigtige tilbud, for-
tæller souschef Marie Haugaard fra CFBB.

Jobmatch-metoden – i en ”light” version – bruges også til de brugere, som arbejder på værkstederne på Ellehøj.

Jobmatch-materialet er udarbejdet af Ellehøj i samarbejde med Rene Kristensen, som også er PAS-test-konsu-
lent. Siden 2004 er metoden afprøvet på ca. 20 brugere. Center for Beskyttet Beskæftigelse holder også kurser i
Jobmatch. En rapport kan rekvireres hos Ellehøj.

Læs mere om metoden på www.cfbb.vejle.dk under pædagogiske metoder.

16

Ve
jle

K
om

m
un

e

Center for Beskyttet Beskæftigelse (CFBB)

• CFBB er den samlede betegnelse for den beskyttede beskæftigelse samt samværs- og aktivitetstilbud i
Vejle Kommunes handicapafdeling

• CFBB består af Vestcentret i Give, Kathrinehøj i Brejning, Tusindfryds aktivitetsklub i Vejle, Multi-Pro i
Vinding, Butik 91 i Vejle centrum samt Ellehøj på Nørremarken i Vejle.

• CFBB giver tilbud efter Servicelovens § 103 og 104.

Læs mere på www.cfbb.vejle.dk

3 gode råd
• Vær opmærksom på etikken. Jobkonsulenten skal kun videregive oplysninger,

der er relevante for jobbet.
• Husk, at det er personens job. Vedkommende har ret til at vælge om, hvis han eller hun

har lyst til at prøve noget andet.
• Sørg for løbende opkvalificering af brugerne, uanset om de er i § 103-tilbud eller i job

med løntilskud.

CFBB

Beskyttet
beskæftigelse
§ 103 eller § 85

Støttet
beskæftigelse

Intern placering
i CFBB

Gruppe-
udplacering

Individuel
placering

Job med
løntilskud
med personlig
assistance

Job med
løntilskud
med mentor-
ordning

Job med
løntilskud

17

Ve
jle

K
om

m
un

e

Vejle Kommunes model

Visitation til CFBB § 103

Beskyttet
beskæftigelse
§ 103

Ikke enighed om oprettelse
af job med løntilskud

Oprettelse af
job med løntilskud
>Udskrivning § 103

+ indskrivning i netværk

Borgere med nedsat fysisk eller psykisk funktionsevne visiteres via Myndighedsafdelingen i Voksen-Service-afdelingen i
Handicapafdelingen videre til arbejdsmarkedsafdelingen under Center for Beskyttet Beskæftigelse (CFBB)

Når en borger indskrives CFBB, er der en fast procedure for vejen mod job.
• Jobkonsulenten afdækker borgerens kompetencer med Jobmatch og opstiller på den baggrund en række hypoteser

(se boks om Jobmatch side 15).
• Borgeren kommer i øvelsespraktik på ca. tre måneder på et af værkstederne på Ellehøj, og jobmatchprofilen justeres.
• Jobkonsulenten søger målrettet efter praktik i en virksomhed – med udgangspunkt i jobmatchprofilen.
• Borgeren kommer i virksomhedspraktik i ca. tre måneder. Han eller hun får tilknyttet en fast kontaktperson på

virksomheden, og jobkonsulenten fra CFBB følger op med besøg efter behov.
• Praktikken fører eventuelt til et job med løntilskud. Jobcentret inddrages i forbindelse med etablering af job med

løntilskud.
• Jobcentret ”køber” CFBB til fortsat at vejlede og støtte borgeren ved regelmæssige besøg på arbejdspladsen.
• Både praktikanter og ansatte får tilbud om at deltage i et netværk med andre. En gang i kvartalet holder CFBB netværks-

møde, hvor deltagerne kan udveksle erfaringer, opbygge sociale netværk og få råd og vejledning af jobkonsulenten.

§ 103 og § 85 afklaring
til job med løntilskud
(Afklaringsperiodens
længde varierer)

Afprøvningsperiode
i CFBB.
Der arbejdes ud fra
jobmatchhypoteser

Praktikperiode ca.
3 mdr. på ordinær
virksomhed

18 Odsherred
Kommune

O
ds

he
rr

ed
K

om
m

un
e

Viden samlet på et sted
For at få flere borgere med udviklingshæmning i beskæftigelse vil
Odsherred Kommune samle alle særlige beskæftigelsestilbud under
én hat. Så der bliver én indgang for borgeren, og viden samles et sted.

19

O
ds

he
rr

ed
K

om
m

un
e

23–årige Gitte henvender sig til jobcentret i Odsher-
red. Hun vil gerne i job, men har indtil nu haft svært
ved at holde fast i det, hun har været i gang med.
Senest har hun været på husholdningsskole, uden at
gennemføre. Gitte har ingen diagnose, men sagsbe-
handleren i jobcentret synes, hun minder om VASACs
målgruppe. Gitte kommer i arbejdsprøvning på
VASAC, kommunens sociale arbejdsmarkedscenter,
og bliver efter kort tid stabil. Hun arbejder i kantinen,
trives godt med det, og er ”i den bedre halvdel af bru-
gerne” på VASAC.

Én indgang for borgeren – sådan lyder overskriften
for den model, som Odsherred Kommune fremover
vil bruge, når borgere med udviklingshæmning eller
andre funktionsnedsættelser skal i job. Ideen er kort
fortalt at samle alle kommunens beskæftigelses- og
jobprojekter ”under en hat”, så viden også samles et
sted. Et team med repræsentanter fra jobcentret og
VASAC skal fungere som visitationsteam for borgere,
som er tilknyttet Jobcenter Arbejdsmarked, og sørge for,
at den enkelte får et relevant tilbud (se model side 21).

Tankesættet på plads
Modellen er politisk besluttet og tænkt ind i udmønt-
ningen af kommunens handicappolitik. Den mangler
bare at blive implementeret. Og det kan føles som op
ad bakke. For som lovgivningen er skruet sammen,
er der ingen økonomisk gulerod for jobcentret – ingen
økonomiske refusioner fra staten, når det gælder at
hjælpe førtidspensionister i job.

- Modellen kunne have båret igennem, hvis vi kunne
sige, at der var en økonomisk gevinst. Men det kan vi
ikke. At sætte modellen i funktion kræver ildsjæle og
prioritering. Embedsværket skal følge op, og politi-
kerne skal føle ejerskab. Hvis det skal lykkes, skal
det gøres mere forpligtende – også lovgivningsmæs-
sigt, siger centerleder Lars Ravn fra VASAC.

Selvom modellen endnu kun er på papir, er tankesæt-
tet bag godt på vej til at være indarbejdet, så sagsbe-
handlerne agerer ud fra det.

- Arbejdet med modellen har været en øjenåbner. Vi
får flere borgere henvist fra jobcentret. Det virker,
som om de har fundet ud af, at de kan bruge os
meget mere i forhold til arbejdsprøvning, og er mere
åbne for, hvad vi er og kan, siger Lars Ravn og peger
bl.a. på eksemplet med Gitte.

Det er ”en god historie”, fordi sagsbehandlerne i job-
centret automatisk tænkte VASAC ind som en mulig-
hed for Gitte. Men historien er også et eksempel på,
at to tankesæt eller lovgivninger støder sammen: Lov
om Aktiv Beskæftigelsesindsats (LAB) og Serviceloven

Alt for lang vej til job
- I VASAC ser vi ”fra beskyttet til støttet” som et værdi-
sæt, der skal give den enkelte bruger mulighed for at
blive værdsat af andre, som ikke er betalt for det, for-
klarer Lars Ravn. Om brugeren i den forbindelse får
støttet job under Servicelovens paragraffer eller kom-
mer i job på særlige vilkår under LAB, er set med
hans øjne mindre væsentligt. Men i praksis kan det
giver problemer, fordi arbejdsmarkedscentret er un-
derlagt LAB-loven, forklarer han.

- Gittes arbejdsprøvning i VASAC viste os, at hun er
stabil, når hun arbejder i trygge rammer. Arbejds-
markedscentret vurderer nu, at Gitte skal afklares til
fleksjob. VASACs vurdering er, at hun har brug for et
støttet job under § 103. Problemet er, at hvis Gitte ikke
skal i fleksjob, så skal alle muligheder testes (før hun
kan få førtidspension, red.). Det betyder, at vi er nødt
til at stramme skruen, afprøve hende, trække hende
væk fra det trygge. Og det betyder igen, at stabiliteten
falder. Det kan ende med, at Gitte får en pension, og
så kan komme i støttet beskæftigelse, men det er en
unødig lang proces.

- Gitte er et eksempel på, at der brug for at kunne
skyde en ”kile” ind tidligere i processen. Med det nye
visitationsteam vil vi netop sikre, at borgeren får et
relevant tilbud fra dag ét – samtidig med, at der er
tryghed i forsørgelsen, så vedkommende ikke skal
kastes rundt i systemet.

VASAC og værdierne

VASAC står for Visionært, Aktivt, Socialt Arbejdsmarkeds Center. VASAC dækker over Vibehusværkstedet,
Væksthuset og Thorshøj. Alle steder tilbyder:
• Beskyttet eller støttet beskæftigelse, inden eller uden for institutionelle rammer, så tæt på det almindelige

arbejdsmarked som muligt (Servicelovens § 103)
• Aktivitets- og samværstilbud for borgere, der ikke ønsker eller kan benytte andre muligheder

(Servicelovens § 104).

VASAC arbejder ud fra følgende værdier:
• Dine værdifulde egenskaber skal kunne komme til udtryk i samfunds- og arbejdsliv.
• Du skal kunne opleve dig som integreret og inkluderet menneske i samfunds- og arbejdslivet.
• Du har værdi i dig selv, for din familie og dit netværk og for samfundet.

Læs mere på www.vasac-odsherred.dk

3 gode råd
• Definer, hvad I er gode til, og sæt ord på det:

Vi kan beskæftige den allersvageste gruppe af borgere.
• Det behøver ikke at være så kompliceret. Det vigtigste er at gøre noget.
• Få en grundig drøftelse af, hvad de enkelte lovgivninger kan hver for sig,

og forsøg at være kreativ i forhold til at benytte dem.

20

O
ds

he
rr

ed
K

om
m

un
e

21

O
ds

he
rr

ed
K

om
m

un
e

“Tilbudsviften”

Private virksomheder
VASAC Højbygård

Job – Udvikling

Visitationsteam

Koordinering

I Odsherred er tanken at oprette et særligt visitationsteam – en administrativ arbejdsgruppe, som ”modtager” og sagsbehand-
ler alle borgere med udviklingshæmning eller andre funktionsnedsættelser. Når en borger i målgruppen henvender sig i
jobcentret, guides vedkommende videre til visitationsteamet. I samarbejde med borgeren iværksætter teamet det rette beskæfti-
gelsesrettede tiltag ud fra borgerens ønsker og forudsætninger. Det er teamets opgave at sikre en forventningsafstemning
med leverandørerne, det vil sige stille krav til leverandørerne i forhold til den enkelte borger – og sikre, at de gensidige for-
ventninger er kendt f.eks. via en samtale, inden borgeren starter i tilbuddet. Det er samtidig teamets opgave at implemen-
tere viden fra videnscentre og andre arbejdsmarkedsrettede projekter i opgaveløsningen samt i organisationen i øvrigt.
Og at sikre, at viden om målgruppen og visitationsteamets funktioner er kendt og accepteret i jobcenter og voksenafdeling.

Odsherred Kommunes model

Én indgang for borgeren

Serviceloven
(voksenafdeling)

Arbejdsmarked
& Beskæftigelse
(jobcentre)

Andre projekter
(vidensdeling)

- Vi har lagt vægt på at udvikle en model, der ikke er
personafhængig. Og vægt på at få beskrevet arbejds-
gangene. Proceduren skal være klar, når sagsbe-
handlerne i socialcentret kommer i kontakt med en
borger, som ønsker et jobtilbud, eller når medarbej-
derne på de beskyttede værksteder bliver opmærk-
som på, at en bruger har et ønske om beskæftigelse.
Medarbejderne skal vide, hvordan de skal handle, og
det skal ikke være afhængigt af, om man kender
nogen de rigtige steder i systemet, siger Pia Lerche,
koordinator for arbejdet med modellen og konsulent i
Lyngby-Taarbæk Kommune, hvor hun indtil for nylig
var ansat i jobcentret.

Samarbejdet mellem socialcentret og jobcentret er
omdrejningspunktet i modellen.

- Det er meget bevidst, at vi ikke har flyttet det (arbej-
det med ”fra beskyttet til støttet”, red.) ud i en ekstern
afdeling, men bevaret det internt og lavet en organi-
sationsmodel for det. Vi ser modellen som en måde at
finde samarbejdsflader på, og det er vores erfaring, at
det er vigtigt at have alle parter med: beskyttede
værksteder, jobcentret og socialcentret, siger udvik-
lingskonsulent Mette Marie Juul fra Social- og Sund-
hedsforvaltningen.

Fra papir til praksis
For at gøre modellen til virkelighed har kommunen
lavet en implementeringsplan. I relation hertil er der
etableret et tilbud om beskyttet beskæftigelse – et ud-
gående jobteam, Flyverteamet (se side 23) på et af
kommunens døgntilbud, som et trappetrin på vejen

22
Lyngby-Taarbæk

Kommune

Ly
ng

by
-T

aa
rb

æ
k

K
om

m
un

e

Et trin ad gangen
En trappe med flere trin og mulighed for, at borgeren kan udvikle
sig undervejs. Sådan ser Lyngby-Taarbæk Kommune sin model,
der skal hjælpe borgere i støttet beskæftigelse.

23

mod støttet beskæftigelse. I forvejen har kommunen
Stadscafeen på biblioteket, et tilbud for borgere med
udviklingshæmning. Senest har en medarbejder i
jobcentret fået særligt ansvar for at hjælpe interesse-
rede borgere i støttet beskæftigelse.

Første trin i implementeringsplanen var et seminar,
hvor medarbejderne mødtes på tværs af forvaltninger,
afdelinger og sociale tilbud og begyndte en dialog, der
skulle bane vejen for et fremtidigt samarbejde om
modellen. En organisationspsykolog guidede perso-
nalet gennem dagen, som havde fokus på historien,
nutiden og fremtiden.

- Mødet gav mere viden om området og øget kend-
skab til hinanden og hinandens roller. Viljen er der,
men det er også vigtigt at have et fælles billede af op-
gaven. Og der har vi måske ikke været gode nok til at
afstemme forventningerne, siger Mette Marie Juul.

- Det dur jo ikke, hvis socialcentret fx vurderer, at der
i første omgang er 10-12 personer, der vil have glæde
af at komme i støttet beskæftigelse, mens jobcentret
forestiller sig, at det vil komme ”væltende” med bor-
gere fra de beskyttede værksteder, som gerne vil i job.

- Modellen er en trappetrinsmodel, og det er vigtigt,
at socialcentret også er opmærksom på, at mange

ikke er klar til at komme helt ud på arbejdsmarkedet
med det samme. De mangler måske afklaring eller
skal fx en tur omkring Flyverteamet, inden jobcentret
skal tage over. Så mange er der heller ikke, der er
klar til det ordinære arbejdsmarked her og nu, men
vi har fået lavet modellen for, hvordan det kan ske.
Trin for trin.

Skal på den landspolitiske dagsorden
Pia Lerche supplerer:
- Der er de bedste intentioner. Kommunens handi-
cappolitik lægger vægt på, at arbejdsmarkedsaspek-
tet skal i fokus. Organisatorisk hænger det godt
sammen, fordi vi har samme direktør for socialcenter,
jobcenter og beskyttede værksteder. Der er ledelses-
mæssigt fokus på området. Socialcentret har lyst og
vil gerne. Værkstederne er interesserede i at få en
god dialog i gang…

- Men det kan være en udfordring at implementere
intentionerne i praksis. Jobcentrene bliver målt i for-
hold til alt muligt andet end på, hvor mange førtids-
pensionister der kommer i arbejde, så den målgruppe
kommer ikke i første række. Hvis støttet beskæfti-
gelse skal rykke noget i det hele taget, så tror jeg, det
skal på dagordenen på Borgen, hvor politikerne må
drøfte incitamenter for at få borgere på førtidspension
i beskæftigelse.

Flyverteamet – et fleksibelt jobteam

To dage om ugen arbejder de i Tivoli som gartnere og med at holde den gamle have ren. Andre to dage er de
servicemedarbejdere i BILKA i Fields, og den sidste dag er de i skoven ved Frederiksdal Slot.

Det udgående jobteam, Flyverteamet, i Lyngby-Taarbæk Kommune fungerer som et beskyttet værksted ud af
huset. Teamet rykker ud til virksomheder og løser opgaver sammen med en jobcoach. Flyverteamet er etable-
ret i tilknytning til Slotsvænget, et bosted for mennesker med sindslidelser, med inspiration fra et lignende
initiativ i Hillerød. Beboere på Slotsvænget kan arbejde i teamet og socialcentret kan visitere øvrige borgere
dertil. Flyverteamet arbejder p.t. fast sammen med tre virksomheder.

Ly
ng

by
-T

aa
rb

æ
k

K
om

m
un

e

24

Ly
ng

by
-T

aa
rb

æ
k

K
om

m
un

e

3 gode råd
• Hav den politiske opbakning på plads.
• Sørg for at have alle med: jobcentret, socialcentret og de beskyttede værksteder.

Alle skal kunne se ideen og ville det.
• Gør opgaven konkret: Hvor mange borgere er der tale om – 10 eller 100 om året?

- Vi har bevidst valgt forskellige brancher, så man har mulighed for at prøve sig selv af på forskellige hylder,
siger jobcoach i Flyverteamet Jens Gundtorp: - Fx har vi valgt en fødevarebutik som BILKA, hvor der både er
opgaver ude bagved og i butikken, hvor man skal have kundekontakt.

CCooaacchheenn bbyyggggeerr bbrroo
Der er op til otte personer i teamet, når de rykker ud. Antallet af medarbejdere kan variere fra dag til dag – det
ved de virksomheder, der hyrer teamet. Virksomhederne betaler en fast timeløn pr. fremmødt medarbejder,
inkl. jobcoach. Dem er der to af i Flyverteamet, og deres opgave er at lede og fordele arbejdet og at coache den
enkelte medarbejder samtidig med, at de selv deltager i arbejdsopgaverne.

- Vi fungerer som en slags buffer mellem virksomheden og medarbejderne – en forståelsesbro – for det er
også en mission: at få begravet billedet af ”den psykiatriske øksemorder” og vise, at mennesker med psykiske
problemer også har ressourcer og almindelige ønsker om et arbejdsliv, siger Jens Gundtorp.

Flyverteamet har eksisteret i knap et år, og erfaringerne er gode. Medarbejderne trives med udfordringerne og
med at have noget at stå op til. Det betyder meget, at jobbet er et rigtigt arbejde i det virkelige liv. Medarbej-
derne føler sig og bliver betegnet som medarbejdere og ikke som klienter.

- Når vi knokler med at feje blade i Tivoli, så er det helt reelt arbejde. Nogle i teamet har måske lidt anderledes
arbejdsrutiner, andre arbejder helt ligesom andre ansatte i Tivoli, og det fungerer som et opbyggende spejl.

111100 pprroocceenntt ppåå
Flyverteamet arbejder fire timer om dagen. Og det sker af og til, at en medarbejder kunne tænke sig at snuppe
et par timer mere.

- Det kan være det første signal på, at man er klar til næste step – at det måske kunne være interessant med et
løntilskudsjob, siger Jens Gundtorp. Endnu er ingen dog kommet videre til næste trappetrin.

- Men det er målet, og erfaringerne fra Hillerød viser, at det sagtens kan lade sig gøre. Vi kan se, at medarbej-
derne i Flyverteamet bliver mere selvstændige og selvhjulpne og får det bedre i det lange løb. Og så er Flyver-
temaet jo også et plus for virksomhederne:

- De får en god arbejdskraft, der giver et frisk pust i hverdagen. De kan se medarbejderne i funktion og på for-
hånd vurdere dem, som ønsker job med løntilskud. I Flyverteamet har vi overstået oplæringen, så skridtet til et
job med løntilskud vil ikke være stort. Vi kommer stadig i virksomheden og kan yde støtte og tilsyn. Når en med-
arbejder ønsker et job med løntilskud, sørger jobcentret for formalia omkring jobaftalen. Flyverteamet er et
kanon tilbud om et rigtigt arbejdsliv, og folk arbejder 110 procent!

25

Lyngby-Taarbæk Kommunes model

Når en borger ønsker beskæftigelse uden for
det beskyttede værksted, eller man på tilbuddet,
i socialcentret el.lign. bliver opmærksom på en
borgers interesse for beskæftigelse uden for værkstedets rammer, påbegyndes et af-
klaringsforløb mellem borger og sagsbehandlere fra socialcentret. Der fokuseres her
på borgerens ønsker, kompetencer og en indbyrdes forventningsafstemning. Afklaringen
kan munde ud i en handleplan for et videre forløb mod et job på det ordinære arbejds-
marked med støtte. Socialcentret samarbejder herefter med jobcentret om at finde en
arbejdsplads, der matcher borgerens ønsker og kompetencer. Her er forskellige mulig-
heder for ansættelse: Som del af kommunens Flyverteam eller i Stadscaféen, et job med løntilskud eller en ansættelse på ordi-
nære arbejdsvilkår med en mentor eller anden støtteordning. Jobcentret etablerer et evt. job til borgeren og fungerer som
tovholder for en løbende opfølgning på ansættelsen.

Bliver opmærksom på
potentiale, flere evner,
og interesse eller lig-
nende hos borgeren

Afklaring af ønsker, muligheder
og potentiale
– samlet forventningsafstemning.
Der udarbejdes evt. handleplan

SC og evt. botilbud
inddrages i opfølgningen
hjælpeforanstaltninger

Jobcentrets virksomhedskonsulent
etablerer job evt. med mentor
eller andre hjælpeforanstaltninger

I et § 103 tilbud
i en virksomhed
– fx Flyverteam

I job med løntilskud
eller anden støttet
beskæftigelse

Ordinær ansættelse
med mentor eller
anden støtteordning

Jobcentret har ansvar for
opfølgning på ansættelse

Møde ml.
SC-rådgiver og
borger m.fl.

TRIN 1: Afklaring

Botilbud, værksteder,
socialcenterrådgivere
(SC) eller
førtidspensionsafdeling

TRIN 2: I job

TRIN 3: Opfølgning på ansættelsen

SC inddrager jobcentrets
virksomhedskonsulenter
med henblik på at finde
en arbejdsplads

Ly
ng

by
-T

aa
rb

æ
k

K
om

m
un

e

30 nye løntilskudsstillinger i 2010 og 80 i alt, når kalen-
deren skriver 2013. Ambitionerne i Slagelse Kommune
fejler ikke noget, og det er helt bevidst.

- Ja, vi tænker stort. Vores beskæftigelsespolitik afspej-
ler, at vi er en socialt bevidst kommune, siger udvik-
lingskonsulent Lisbeth Broberg fra Handicap og
Socialpsykiatri.

Slagelse Kommune har mange og gode erfaringer med
at få borgere i forskellige former for støttet beskæfti-
gelse. Kommunens sociale arbejdsmarkedscenter
VASAC (se side 28) beskæftiger ca. 500 medarbejdere
(som brugerne konsekvent kaldes) i forskellige afde-
linger eller i eksterne job med støtte. VASAC arbejder
sammen med en lang række virksomheder og har en
partnerskabsaftale med Jobcenter Slagelse.

- Praksis fungerer, og vi kan dokumentere, at indsat-
sen virker. Det lykkes at få folk ud og at etablere løn-
tilskudsjob. Derfor har vi i modelprojektet (med de
seks kommuner, red.) valgt at have fokus på den in-
terne organisering og det tværgående samarbejde. Vi
har udarbejdet en overordnet beskæftigelsesmodel
(se side 29) og politik ”Værdi for alle”, der samler ind-
satserne for mennesker med sindslidelser og handi-
cap og inddrager det meste af organisationen,
fortæller Lisbeth Broberg.

Overgangen fra ung til voksen
Modellen har fokus på det interne tværfaglige samar-
bejde mellem jobcentret, Handicap og Socialpsykiatri-
afdelingen og Børn og Unge-afdelingen. Nøgleordene
i modellen og politikken er tidlig indsats, forebyggelse
og inklusion. En vision er, at der allerede i overgangen

26

Slagelse
Kommune

Sl
ag

el
se

 K
om

m
un

e

Tidligt og på tværs
Tidlig indsats, forebyggelse og inklusion. Det er nøgleordene i Slagelse
Kommunes beskæftigelsesmodel ”Værdi for alle”, som skal føre til, at
flere kommer i job på det ordinære arbejdsmarked.

fra ung til voksen er fokus på uddannelse og arbejds-
marked.

- Man kan sige, at vi skal forebygge førtidspension,
hvis den unge har ressourcer, der kan bruges på ar-
bejdsmarkedet, siger Lisbeth Broberg.

Målgruppen for indsatsen er unge mellem 16 og 30 år
på kontanthjælp i matchgruppe 5. Kommunen har ud-
valgt en gruppe unge og vil følge dem i nogle år for at
se, hvilke indsatser der fungerer.

Det skal hænge sammen
En forudsætning for, at indsatsen lykkes, er at tænke i
helheder, understreger Lisbeth Broberg. Derfor hører
der til modellen et sæt nye, interne procedurer, som
skal sikre en helhedsorienteret og sammenhæn-
gende indsats.

I grundskolen er der fokus på at bygge bro – fra fol-
keskolens grunduddannelse til en ungdomsuddan-
nelse. Procedurer for samarbejdet mellem Børn og
Unge-afdelingen og Handicap og Socialpsykiatri skal
sikre, at de unge ikke bliver tabt eller ”falder mellem
to stole”, og at de relevante oplysninger bliver over-
draget til sagsbehandleren i voksenafdelingen, når de

fylder 18 år. De kommunale sagsbehandlere er nøgle-
personer sammen med aktørerne på området, fx Ud-
dannelse til Alle (UTA), SSP og PPR.

I anden fase af modellen er der fokus på at fastholde
de unge i en ungdomsuddannelse. Igen sker det i
samarbejde med en lang række aktører: SCU – Cen-
ter for Specialundervisning, som står for Den Særligt
Tilrettelagte Ungdomsuddannelse, VASAC, Erhvervs-
uddannelsescenteret m.fl.

Når ungdomsuddannelsen er færdig, bliver der byg-
get endnu en bro til jobcentret og her er fokus på ar-
bejdsmarkedet. Procedurerne i det led er endnu ikke
helt på plads, men kommunen vil nedsætte en imple-
menteringsgruppe. Den skal udarbejde retningslinjer,
som skal sikre, at unge i matchgruppe 5 i videst mu-
ligt omfang får et meningsfuldt arbejdsliv frem for et
liv på passiv forsørgelse. Indsatsen skal ske i samar-
bejde med VASAC eller andre aktører.

For yderligere at sætte fokus på arbejdsmarkedsper-
spektivet har kommunen (i 2007-2008) gennemført et
uddannelsesforløb, Inklusion og Coaching, for relevante
medarbejdere i kommunen, der arbejder med at in-
kludere borgere på det almindelige arbejdsmarked.

27

Værdi for alle

Slagelse Kommunes Beskæftigelsespolitik ”Værdi for alle – et meningsfyldt arbejdsliv” bygger bro mellem re-
geringens handlingsplan ”Handicap og job”, Slagelse Kommunes handicappolitik og Slagelses Jobcenters be-
skæftigelsesplan. Beskæftigelsespolitikken handler både om at forebygge passiv forsørgelse og inkludere
borgere med sindslidelse eller handicap på arbejdsmarkedet og om at forebygge de kommende års mangel på
arbejdskraft. ”Værdi for alle” skal i perioden 2009–2015 udmønte sig i realiseringen af disse mål:
• Alle unge med handicap og sindslidelser får udarbejdet en udviklingsorienteret og beskæftigelsesrettet

uddannelsesplan.
• Mindst 95 pct. af en ungdomsårgang har gennemført en ungdomsuddannelse.
• Alle borgere med handicap og sindslidelser har fået udarbejdet en udviklingsorienteret og

beskæftigelsesrettet jobplan.
• Alle iværksatte beskæftigelsesaktiviteter har et udviklings- og træningssigte i retning af jobmarkedet,

hvilket fremgår af jobplanen.
• Mindst 2 pct. af medarbejderne i Slagelse Kommune er mennesker med sindslidelser eller handicap i job

med løntilskud.

Sl
ag

el
se

 K
om

m
un

e

3 gode råd
• Tænk tidligt (tidlig indsats)
• Tænk på tværs
• Tænk stort

VASAC Slagelse

VASAC er Slagelse Kommunes sociale arbejdsmarkedscenter, der henvender sig til borgere, som ikke kan
opnå beskæftigelse på det ordinære arbejdsmarked på normale vilkår. VASAC er en del af Handicap og Social-
psykiatri-afdelingen og servicerer både Slagelse Kommune og andre kommuner. Der er ca. 185 ansatte, pæda-
goger, håndværkere, grafikere, medhjælpere, socialrådgivere, jobkonsulenter, lægekonsulent m.fl. VASAC be-
skæftiger ca. 500 medarbejdere (borgere) i forskellige afdelinger eller i eksterne job med støtte. VASAC tilbyder
en bred vifte af aktivitets- og beskæftigelsestilbud, bl.a.:
• Museumscafe
• Friluftsgård med havebrug mv.
• Erhvervscenter med værksteder, pedelservice, udgående grønt service-team, serviceopgaver i varehuse

mv., produktionskøkken og kantine
• Butik, genbrug og kreativt værksted i Korsør
• Medieshop med produktion, grafisk værksted og pc-værksted
• TV-Glad Sjælland.

VASAC har desuden en udviklingsafdeling, som arbejder med pædagogisk udvikling, arbejdsmetode, uddan-
nelse og faglig kvalificering.

Læs mere på www.vasacslagelse.dk

28

Sl
ag

el
se

 K
om

m
un

e

29

Fokus:
Grundforløb –
fra folkeskole til
ungdomsuddannelse

Fokus:
Fastholdelse
& gennemførelse

Fokus:
Arbejdsmarkedet

UTA

PPR

Produktions-
skole

Transitten

Virksomheder

CSU

SSP

UU-vejledning

Erhvervs-
uddannelses-
center

Jobcenter

VASAC

VASAC

ACV

Reva

Branche-
netværk

STU

Mentorkorps

VIS

Jobplaner

Ungdoms-
uddannelse

Procedureaftale barn til voksen
STU-procedure
Tværfaglige rum UTA
Netværk

Beskæftigelsespolitik Værdi for Alle
Netværk
Inklusion og coaching
Procedureaftale jobcenter og
Handicap og Socialpsykiatri

Brobygning

Brobygning

Sl
ag

el
se

 K
om

m
un

e

Når en ung borger skal videre fra folkeskolens grunduddannelse til en ungdomsuddannelse, sikrer nogle klare procedure for
samarbejdet mellem Børn og Unge-afdelingen og Handicap og Socialpsykiatri, at de relevante oplysninger bliver overdraget til
sagsbehandleren i voksenafdelingen. Der er samtidig fokus på at give den unge støtte til at gennemføre uddannelsen.

Når den unge er færdig med ungdomsuddannelsen skal en bro til jobcentret sikre den unge en vej ind på arbejdsmarkedet med
den nødvendige støtte.

Slagelse Kommunes model “Værdi for alle”

Specialskoler

Folkeskolen

Uddannelses-
planer

30

Om projektet

Med kommunalreformen overtog kommunerne driften
af og ansvaret for den beskyttede beskæftigelse. Sam-
tidig har kommunerne oprettet jobcentre, som også har
ansvaret for at formidle job på særlige vilkår. I forhold
til beskæftigelsesindsatsen for borgere med funktions-
nedsættelse betyder det, at begge de relevante institu-
tioner nu er placeret i kommunerne. Det samme er
ansvaret for at løfte opgaven.

Med projekt ”Fra beskyttet til støttet” har vi ønsket at
udvikle modeller for, hvordan kommunerne kan udnytte
disse nye vilkår til at skabe mulighed for, at langt flere
borgere med funktionsnedsættelse får job på eller i til-
knytning til det ordinære arbejdsmarked.

Projektet er gennemført i 2008-2009 af Socialt Udviklings-
center SUS i samarbejde med Ballerup, Odsherred,
Rødovre, Skanderborg, Slagelse og Vejle Kommuner.
Projektet er finansieret af satspuljemidlerne 2007 via
puljen ”Udvikling af den kommunale organisering af
beskyttet beskæftigelse for personer med handicap”,
der blev udbudt som led i regeringens beskæftigelses-
strategi ”Handicap og job”.

Hvorfor gå i gang?
Ifølge Servicelovens § 103 skal kommunerne give tilbud
om beskyttet beskæftigelse til borgere, som på grund
af nedsat fysisk og psykisk funktionsevne ikke kan få
beskæftigelse på arbejdsmarkedet på normale vilkår.
Det foregår oftest i de kommunale dagtilbud/beskyttede
værksteder.

Både danske og udenlandske erfaringer viser, at en
stor del af disse borgere med den rette støtte er i stand
til at få og fastholde et arbejde på eller i tilknytning til
det ordinære arbejdsmarked – blot på særlige vilkår.
Aktører med erfaring på området anslår, at det drejer
sig om 25-30 pct. af de borgere, som i dag bruger de
kommunale tilbud om beskyttet beskæftigelse. Men kun
meget få kommuner arbejder målrettet med at støtte
denne indsats.

Udvikling i samarbejde
I projektet er der lagt vægt på samarbejde både internt
i de enkelte kommuner og på tværs af kommunerne.

Hver af de seks kommuner nedsatte fra begyndelsen
en tværfaglig og tværsektoriel udviklingsgruppe. Delta-
gerne har været centrale medarbejdere og ledere på
social- og beskæftigelsesområdet, fra myndighedsniveau
og fra leverandørniveau. Udviklingsgrupperne har båret
projektet frem i den enkelte kommune, og sikret at per-
spektiver fra både socialforvaltningen og beskæftigelses-
forvaltningen er blevet inddraget i udviklingsarbejdet.

Projektet har gennemgået tre faser: en visionsfase (po-
litik), en udviklingsfase (model) og en implementerings-
fase. Med afsæt i visionerne samt de enkelte kommuners
handicappolitik har hver kommune udviklet en model,
som konkretiserer, hvordan ansvaret, opgaverne og
samarbejdsrelationerne på området skal organiseres i
praksis. Der er blandt andet arbejdet med følgende
spørgsmål: Hvordan tilrettelægges snitfladerne mellem
jobcenter og dagtilbud? Hvad er ansvarsfordelingen
mellem kommunernes sociale indsats og beskæftigel-
sesindsatsen? Hvordan visiteres, finansieres, admini-
streres og udføres opgaven?

Undervejs i projektforløbet har udviklingsgrupperne
været samlet til gensidig inspiration og løbende erfarings-
udveksling på syv netværksdage. På netværksdagene
er forskellige temaer sat i spil, fx afklaring, visitation,
fastholdelse og ikke mindst muligheder og begræns-
ninger i de relevante lovgivninger. Netværket har haft
stor betydning for at skabe et dynamisk udviklingsar-
bejde, der rækker ud over, hvad den enkelte kommune
har opnået i projektet.

De seks deltagende kommuner har haft forskelligt afsæt,
hvilket meget godt afspejler den forskellighed, der er
kommunerne imellem landet over. Det har givet seks
forskellige modeller for organiseringen af indsatsen –
en vifte af muligheder.

31

© Socialt Udviklingscenter SUS, november 2009
Nørre Farimagsgade 13
1364 København K
Tlf.: 3393 4450
E-mail: sus@sus.dk
www.sus.dk

Redaktion: Puk Draiby og Karen Pedersen

Tryk: Eks-skolens Trykkeri Aps

ISBN: 978-87-92182-03-6

Oplag: 1.000 eks.

Grafisk tilrettelæggelse og illustration: glad)tegnestue
Glad)tegnestue er en helt særlig arbejdsplads. Her arbejder ud-
viklingshæmmede sammen med ikke-udviklingshæmmede om
grafiske opgaver og illustrationer. Tegnestuen er en nyoprettet
produktionsenhed i forbindelse med TV-Glad/Glad Fonden.
Se mere på www.gladtegnestue.dk

Publikationen kan bestilles hos SUS og downloades på www.sus.dk

Fra beskyttet
til støttet beskæftigelse
– Inspiration til den kommunale organisering af
beskæftigelsesindsatsen
for mennesker med funktionsnedsættelse

Med projekt ”Fra beskyttet til støttet beskæftigelse” har vi ønsket at udvikle modeller for, hvordan kommunerne kan
organisere beskæftigelsesindsatsen, så langt flere borgere med funktionsnedsættelse får job på eller i tilknytning
til det ordinære arbejdsmarked.

Projektet er gennemført i 2008-2009 af Socialt Udviklingscenter SUS i samarbejde med Ballerup, Odsherred, Rød-
ovre, Skanderborg, Slagelse og Vejle Kommuner. Projektet er finansieret af satspuljemidlerne 2007 via puljen
”Udvikling af den kommunale organisering af beskyttet beskæftigelse for personer med handicap”, der blev udbudt
som led i regeringens beskæftigelsesstrategi ”Handicap og job”.

I dette inspirationskatalog videregiver vi de enkelte kommuners bud på, hvordan beskæftigelsesindsatsen kan
organiseres, så borgeren i højere grad får mulighed for et arbejdsliv i udvikling, og så indsatsen generelt fremmer
en bevægelse fra beskyttede værksteder til støttet beskæftigelse på det ordinære arbejdsmarked.

Publikationen kan bestilles hos SUS og downloades på www.sus.dk

