
Kommune
investerer i
HUSRUM Junior

- Fælles skaber vi ...

Elever fra Gødvad
Efterskole hjælper
med at bygge bro

Ude-Bo laver
udveksling med
fransk skole

Udgives af Jysk Børneforsorg/Fredehjem
En non-profit-organisation

20
23

/2
02

4SAMARBEJDE
med civilsamfundet

FÆLLESSKABET
2023/2024

Udgiver:
Jysk Børneforsorg/Fredehjem
Cvr.: 29078718
Bethesdavej 81, 8200 Aarhus N
Tlf.: 86 16 76 99
mail@jyskborneforsorg.dk
www.jyskborneforsorg.dk

Redaktion:
Laura Gundorff Boesen
Heidi Reippurt

Videoer s. 28-36:
Jonas Eriksen

Design og produktion:
Mediegruppen A/S
Al Innovation House
Innovations Allé 3, 7100 Vejle
Tlf.: 75 84 12 00
info@mediegruppen.net
www.mediegruppen.net

Tryk
Jørn Thomsen Elbo a/s
Essen 22, 6000 Kolding
Tlf.: 76 37 60 00
jto@jto.dk
www.jto.dk

INDHOLD

07

10

16

08

12

18

04	 Leder
05	 Om Jysk Børneforsorg/Fredehjem
06	 Når hjælpen kommer i civil
07	 På 16. år sidder Oscar på Henriks motorcykel…
08	 Ude-Bo og fransk skole inspirerer hinanden gennem udveksling
10 	”Det er simpelthen så givende både for os studerende og for deltagerne”
12	 Elever fra Gødvad Efterskole hjælper med at bygge ny ringvejsbro
14	 Foreningen i tal
15 	Kommuner, vi samarbejder med
16 	”Den investering, vi laver i HUSRUM Junior, giver den unge en chance for et godt liv”
18	 På Fjorden er døren stadig åben for de tidligere anbragte børn
20	 Fælles skaber vi
22 	På Folkemødet råbte vi i kor
24	 Når vi samles under paraplyen
25	 Forstanderstafet
26 	Oversigt over institutioner og tilbud under JBF
28	 Katalog over selvejende institutioner
39	 Mød hovedbestyrelsen

2 FÆLLESSKABET 2023/2024

https://deltaplan.dk

https://deltaplan.dk

Siden jeg skrev lederen til sidste års magasin, har vi i Jysk Børneforsorg/Fredehjem (JBF) sat skub i
rigtig mange projekter og initiativer, der på den ene eller anden måde handler om at

samarbejde med civilsamfundet.

Vi tror på, at samarbejde med det civile samfund er en del af løsningen på vores pressede
velfærdssamfund, hvis demografi peger i retningen af stadig flere børn, unge og familier, der har brug

for sociale indsatser, mens de erhvervsaktive vil udgøre en mindre andel af befolkningen.

Vi oplever selv, hvordan det giver mening og giver noget ekstra, når der i vores organisation sker
samarbejde med civilsamfundet: Både når vi, der selv er en del af det civile samfund, får gode

samarbejder op at køre med myndigheder, og når vi får det med andre dele af det civile samfund. Så
bliver det et regnestykke, der bevæger sig ud over matematikkens logik: 1 + 1 giver ikke længere kun 2.

Det giver langt mere. Et både større og mere meningsfuldt resultat.

I magasinet her kan du læse konkrete eksempler på, hvordan vi i JBF samarbejder med
andre dele af det civile samfund, eller hvordan myndigheder, uddannelsesinstitutioner

og virksomheder samarbejder med os.

Eksempler er en effektiv måde at inspirere andre,
så de begynder at se muligheder.

Jeg håber derfor, at du efter endt læsning lægger magasinet fra dig med ideer til,
hvordan du selv eller din organisation kan samarbejde med eller involvere dele af det civile samfund.

(Og er ’civilsamfundet’ stadig er en lidt udefinérbar størrelse for dig,
så bladr om til side 6, hvor vi folder det ud).

Rigtig god læsning.

Poul Erik Clausen, generalsekretær

LEDER

NÅR 1 + 1 GIVER
MERE END 2

4 FÆLLESSKABET 2023/2024

 OM JBF

Om Jysk
Børneforsorg/
Fredehjem
Jysk Børneforsorg/Fredehjem (JBF) er en non-profit-
organisation, som arbejder for at sikre gode levevilkår for
udsatte og sårbare børn, unge, voksne og familier

Foreningen har tilknyttet en lang ræk-
ke sociale indsatser, hvor de selvejende
institutioner er en bærende del. Herud-
over har vi en række frivilligdrevne til-
bud under de to fællesskaber HUSRUM
Danmark og Fællesskabet Glad.
	 Som civilsamfundsorganisation
bidrager vi til et stærkt og mangfoldigt
samfund, og vi har stor erfaring i at
samarbejde med relevante myndighe-
der.

Vi tager afsæt i folkekirkens diakoni
JBF er et diakonalt, socialt arbejde,
der har rod i den danske folkekirke, og
hvor vi henter inspirationen til vores
arbejde i det kristne menneskesyn. Det
betyder, at udgangspunktet for vores
arbejde er, at alle mennesker er villet
og unikke! Derfor tager vi vare på den
enkeltes menneskeværd gennem trygge
og tillidsfulde relationer.

Vi mener, at:
•	� Alle mennesker skal mødes, som de

er - fordi de er mennesker.
•	� Alle mennesker skal gives deltage-

muligheder og tilbydes bæredygtige
fællesskaber.

•	� Alle mennesker skal mødes i
tryghed og tillid med samskabende
initiativer til glæde og gavn for den
enkelte og det fælles liv.

Vi tror på, at det er vigtigt, at alle
mennesker får mulighed for at leve et
værdigt og meningsfuldt liv, og vi gør
derfor, hvad vi kan, for at skabe håb og
nye muligheder i menneskers liv.

Frivillighed i JBF
I 1994 startede JBF sit første frivillige
tilbud, Café Lytten. I dag driver vi
HUSRUM Danmark, som er målrettet
unge, der kæmper med ensomhed,
og Fællesskabet Glad målrettet unge
og voksne med udviklingshæmning.
I HUSRUM Danmark arrangeres der
hyggelige arrangementer, man kan få
en ’Hjerteven’, og man kan være med i
samtalegrupperne. I Fællesskabet Glad
arrangeres der ugentlige klubaftener og
måltidsfællesskaber, kurser i weeken-
den og højskoler i vinter- og sommer-
ferien.

Alle institutioner tilknyttet
JBF er selvejende
Det betyder, at institutionerne ejer sig
selv, og at det er den frivillige bestyrelse
for den enkelte institution, der har det
overordnede ledelsesansvar. Fordelen
ved selvejet som konstruktion er, at de
økonomiske midler kun kan anvendes
til formål beskrevet i vedtægterne.

Historien om JBF
Foreningen Jysk Børneforsorg/Fre-
dehjem går helt tilbage til år 1906.
Dengang startede Jysk Børnefor-
sorgs grundlægger, præstefrue Ellen
Schepelern, Kvindehjælpen i Aarhus.
Samtidig startede Fredehjems grund-
lægger, pastor Jørgen Christian Ber-
thelsen fra Harboøre, en landsdæk-
kende bevægelse for at skabe bedre
vilkår for mennesker med udviklings-
hæmning. Dermed har vi over 100 års
erfaring med socialt arbejde. I 1984
gik de to foreninger, Jysk Børneforsorg
og Fredehjem, sammen og dannede
den nuværende forening Jysk Børne-
forsorg/Fredehjem (JBF).

Jørgen Christian Berthelsen

Ellen Schepelern

JBF’s værdier

Værdighed: Mennesket er unikt og
uendelig værdifuldt. Værdighed er ikke
noget, man skal gøre sig fortjent til. Det
handler derimod om at blive anerkendt
som dén, man er, og derfor arbejder vi
på at opnå kendskab til hinanden.

Fællesskab: Vi er opmærksomme på,
at vi er en del af et meningsfuldt fæl-
lesskab, samtidig med at vi respekterer
den enkelte som et selvstændigt individ
med egne holdninger og meninger.
Derfor søger vi at opbygge nærværen-
de fællesskaber.

Livsudfoldelse: Vi tør tage ansvar og
inddrage hinanden i arbejdet på at
skabe de bedste betingelser for livsud-
foldelse. Vi tror på, at forandringer kan
ske, og at ethvert liv har potentiale til at
folde sig ud.

Tillidsfulde relationer: Vi er forplig-
tede til at møde hinanden med tillid
og åbenhed. I dialogen anerkender vi
hinanden på trods af forskelligheder og
med respekt for det enkelte menneske.

5Jysk Børneforsorg/Fredehjem

INTRO

Politikerne gør det. Medierne gør det.
I Jysk Børneforsorg/Fredehjem (JBF)
gør vi det også. Altså bruger begrebet
’civilsamfundet’ flittigt. Især fremhæ-
ver vi civilsamfundet som dét, der kan
være en del af løsningen på, hvordan
vi mindsker presset på vores velfærds-
samfund, der i disse år er hårdt spændt
for. Men hvad er civilsamfundet egent-
lig for en størrelse?

JBF er selv en del af civilsamfundet
Med det civile samfund forstås de fri-
villige indsatser, fællesskaber, organisa-

Hjælpen fra det civile samfund
er helt særlig – den letter presset
på velfærdssamfundet og gør det
på en unik, mellemmenneskelig
måde

NÅR HJÆLPEN
KOMMER I CIVIL

A
f: Laura G

undorff B
oesen / Foto: Fæ

llesskabet G
lad

tioner og sociale bevægelser, der ligger
uden for den formelle økonomi, staten/
kommuner og det formelle politiske
system. Civilsamfundet dækker fx over
fonde, socialøkonomiske virksomhe-
der, interesse- og brugerorganisationer,
sociale bevægelser, frivillige foreninger
– og selvejende institutioner. Altså er
JBF selv og institutionerne og tilbud-

dene under paraplyen også en del af
civilsamfundet.

Eksempler til inspiration for
hinanden og andre
I dette magasin vil vi gennem konkrete
eksempler fra vores organisation gerne
inspirere både myndigheder, andre
dele af civilsamfundet samt medarbej-
dere på institutionerne under JBF til,
hvordan man gennem samarbejde med
civilsamfundet kan gøre en kæmpe
forskel.
	 Du kan fx læse om, hvordan nogle
af institutionerne under vores paraply
samarbejder med virksomheder, kom-
muner eller uddannelsesinstitutioner
– eller når vi i JBF samarbejder med
andre større civilsamfundsorganisatio-
ner som fx Børnesagens Fællesråd.

Vi vil gerne høre fra dig
Mens du læser, går det måske op
for dig, at I på din institution, i din
organisation eller kommune faktisk
også samarbejder med civilsamfundet,
uden du havde tænkt over det. Eller
måske vidste du det godt, men vil bare
gerne dele dit eksempel? Så skriv til os
på mail@jyskborneforsorg.dk – vi vil
også gerne selv inspireres og have ny
viden.

God læsning.

6 FÆLLESSKABET 2023/2024

Rød, gul, blå, sort. Foran institutionen
Solbakken står de 13 vintage Nim-
bus-motorcykler på rad og række – et
dansk motorcykelmærke, der produce-
rede motorcykler fra 1919 til 1960. Og
historiens vingesus kan også mærkes i
håret under motorcykelhjelmene denne
dag – for ikke nok med, at Nimbus har
mange år på bagen, det samme har
traditionen for, at medlemmerne fra
Aarhuus Nimbus Klub tager Solbak-
kens beboere med på køretur sidste
lørdag i august.
	 – Nu har vi gjort det i 21 år, for-
tæller Henrik Lahn Hansen, der er
medlem af klubben.
	 21-årige Oscar Karlsson, der bor på
Solbakken, har været med i de 16. Og
han kører altid med Henrik.
	 – Det er vildt at se, hvor glad Oscar
bliver – vi to skal bare køre sammen,
siger Henrik til Oscar, og tilføjer:
	 – Han har jo været med, siden han
var en lille dreng, men nu er han sgu
blevet større end mig, så han kan ikke
sidde i sidevognen mere, for så slår
han knæene. Så nu må han om bag på
motorcyklen, griner Henrik.

Institutionen Solbakken og den aarhusianske motorcykelklub Nimbus har en årelang tradition
for at give Solbakkens beboere en unik køretur på Nimbus’ gamle motorcykler

På 16. år sidder Oscar på Henriks
motorcykel, når Nimbus-klubben
kigger forbi Solbakken

 CASE
A

f: Laura G
undorff B

oesen / Foto: Flem
m

ing Lehm

	 – Jeg synes, det er fantastisk, siger
Oscar og vender sig stolt om, så man
kan se Aarhuus Nimbus Klubs logo på
ryggen af den t-shirt, han har fået.
	 – Jeg glæder mig i lang tid til dagen.
Det er bare en fantastisk tur, smiler
han.

Det bedste er at se beboernes glæde
Leo Christensen er kontaktperson fra
Nimbus Klubben i forbindelse med
den årlige dag – og tidligere pedel på
Solbakken.
	 – Det bedste ved dagen er helt klart
at se beboernes glæde. Mange har væ-
ret med alle 21 år og glæder sig rigtig
meget hvert år. Der er også pårørende,
der møder op til arrangementet for at
opleve stemningen og hjælpe til. Man
bliver bare så glad af den dag – med
alle de smil og grin, vi får, fortæller
Leo.
	 Nogle beboere elsker at sidde i
sidevognene og køre med, mens andre
nyder bare at se på motorcyklerne. Og
efter køreturen – der går fra Brabrand
og langs landevejene ud omkring True
– sluttes dagen altid af med fælles fro-

kost i Solbakkens bofællesskab Birkebo.
Og naturligvis skal Henrik og Oscar
sidde sammen.

Forstander: De frivillige gør en forskel
– Det er dejligt at opleve, at der på den
her måde kommer frivillige og står
for nogle arrangementer. Det giver
livskvalitet for beboerne, og det er
arrangementer, vi ikke selv ville kunne
gennemføre, siger Solbakkens forstan-
der Flemming Lehm.
	 – Beboerne tænker formodentlig
ikke så meget over, at det er frivillige,
der kommer og er sammen med dem,
fordi de har lyst til det. Men for vi
andre er det en stor inspiration og giver
os også øget gejst og arbejdsglæde. Der
er bare noget helt særligt over traditio-
nen her – det fylder ikke kun på dagen,
men også før og efter bliver der snakket
om det og nydt at se på billeder.

Henrik og Oscar

Læs mere om Solbakken på side 35

7Jysk Børneforsorg/Fredehjem

En flok unge franskmænd fra bo- og
uddannelsesinstitutionen Epide og
unge fra det socialpædagogiske bosted
Ude-Bo i Horsens går langs kysten ved
Vrist i Nordjylland og samler skrald,
der puttes i store affaldsposer. Efter et
par timer har flokken i fællesskab sam-
let 200 kilo gamle fiskenet, jerndimser,
cigaretskod, flasker og dåser sammen.
	 – Det var en rigtig god oplevel-
se. Det er ikke hver dag, vi får lov at
arbejde sammen med andre på den her
måde, fortæller de franske elever.
	 Denne juni tilbringer de 7 franske
unge, 10 danske unge og ansatte fra
de to institutioner seks dage sammen
i Danmark som en del af en udveks-
lingsaftale, som Ude-Bo har indgået
med Epide.

Franske elever med særlige behov var i juni på udvekslingstur til
Danmark og imponerede Ude-Bo med deres store sociale ansvarlig-
hed over for hinanden

Ude-Bo og fransk
skole inspirerer
hinanden gennem
udveksling

A
f: Laura G

undorff B
oesen / Foto: U

de-B
o

CASE

På besøg på JBF’s
sekretariat

	 – I november 2021 tager min kollega
Bernard og jeg selv til Lyon og besøger
Epide, hvor vi overnatter i 5 dage, for-
tæller Britta Schmidt, der er forstander
på Ude-Bo.
	 Turen var egentlig bare research til
en studietur for forstandere og besty-
relsesmedlemmer på institutionerne
under Jysk Børneforsorg/Fredehjem
(JBF), der holdes hvert tredje år, og
som i 2022 skulle holdes i Lyon. Britta
og Bernard blev ”sendt i marken”, fordi
Bernard snakker fransk. Men de to
fik meget mere ud af besøget, end de
havde regnet med.
	 – Her kommer vi i kontakt med de
100 unge på skolen, deres lærere, og
vi oplever deres undervisningsform.
Og så tegner ideen sig til, at det kunne

være fantastisk med en udveksling af
vores og deres elever, da vores mål-
gruppe og institutioner minder om
hinanden. Epide er en slags forskole,
hvor du kan gå og bo, hvis du ikke er
i en ordinær uddannelse. Her kan de
unge prøve forskellige ting af og tage
stilling til, hvilken uddannelse eller
form for beskæftigelse, de vil i gang
med bagefter – og det er helt det sam-
me, vi gør på Ude-Bo, siger Britta.

Franske unge med stor
social ansvarlighed
Noget af dét, der særligt inspirerede
Britta under opholdet på Epide, var,
hvad hun kalder de franske unges fæl-
les sociale ansvarlighed.
	 – Epides motto er, at der skal være
plads til os alle, og vi har ansvar for
hinanden. Så når jeg sad om aftenen og
spillede Uno med nogle unge, og der
kom en ny ung ind i lokalet, henvendte
de andre sig med det samme og spurg-
te, om vedkommende ville være med.
Det var virkelig et vendepunkt for mig.
I Ude-Bo har vi en god kultur med
plads til alle uanset udfordringer, men
vores unge føler ikke den samme fælles
sociale ansvarlighed, som de franske
gør. Så det er vi nu blevet meget opsatte
på, at vi gerne vil arbejde for at styrke
hos vores egne unge, fortæller Britta.
	 Derudover kører Epide med en mild
form for militær disciplin over for de-
res unge: De unge går i uniform, sam-
les dagligt til hejsning af flaget, reder
seng om morgenen, og alle værelser er
upåklageligt ryddet op.
	 – Vi skal ikke have den form for

8 FÆLLESSKABET 2023/2024

200 kilo skrald blev samlet ind i fællesskab

De unge blev klogere
på klima og genbrug

Læs mere om Ude-Bo på side 37

fransk disciplin, men vi blev interesse-
rede i, hvad det kan gøre af gode ting
for unge at have sådan nogle discipli-
nære rammer omkring sig, siger Britta.
	 De danske unge skævede da også
lidt til de franske elevers uniformer og
hæftede sig ved den respekt, de udviste
over for de franske voksne, særligt i
undervisningssituationer.
	 – Men samtidig kunne de jo se, at de
franske unge alligevel havde nære og
trygge forhold til de voksne – at discipli-
nen ikke udelukkede dét, siger Britta.

Indblik i den danske kultur
I juni 2023 ankom de 7 franske unge
og 3 ansatte fra Epide så til Danmark.
De første fire dage boede franskmænd
og danskere sammen i et fælles som-
merhus ved Vesterhavet. Temaet for
udvekslingsugen var ’Klima/genbrug
og kulturelle oplevelser’: Gruppen
samlede affald på stranden i samarbej-
de med organisationen ’Hold Danmark
rent’, fik undervisning på Klimatorium,
Danmarks internationale klimacenter,
var på museer, mødtes med Horsens’
borgmester og besøgte forskellige
virksomheder, der arbejder med gen-
brug – herunder den socialøkonomiske
virksomhed Finderiet (der også hører
under JBF), som upcyckler og sælger
genbrugsvarer. Og om aftenen blev der

lavet aftensmad sammen i sommerhu-
set, spillet spil og leget på stranden.
	 – Vi har fået en forståelse for dansk
medborgerskab, kultur og det danske
samfund, der indeholder tillid, lighed
og social retfærdighed, fortæller Re-
zaiguia Magdalena og Jean Loic Payan,
som er henholdsvis lærer og jobkonsu-
lent på Epide.
	 – Så har vores unge interageret og
samarbejdet med de danske unge, og
det har også bidraget til en forståelse af
det danske samfund.

Ude-Bo vil gerne udveksle
med endnu flere
Til næste år er ønsket, at Ude-Bos unge
så tager turen sydpå til Lyon og har en
uges udveksling på Epide.

	 – Det bliver en rigtig god proces at
planlægge og tilrettelægge turen for
2024. Epide har foreslået, at vi blandt
andet skal mødes i Nordfrankrig og
besøge D-dagskysten, da det næste år
er 80 år siden, det var D-dag, fortæller
Britta.
	 Oplevelsen med det franske besøg af
Epide har været så positiv, at hun hå-
ber, at Ude-Bo på sigt kan lave endnu
flere udvekslingsaftaler med institutio-
ner i andre lande.

9Jysk Børneforsorg/Fredehjem

CASE

”Det er simpelthen
så givende både for
os studerende og for
deltagerne”
På tredje år har JBF et godt samarbejde med Diakonhøjskolen og dens
studerende, der som led i deres uddannelse er med til at planlægge og
afholde vores daghøjskole for unge med udviklingshandicap

A
f: Laura G

undorff B
oesen / Foto: Fæ

llesskabet G
lad, D

iakonhøjskolen og Laura G
undorff B

oesen

– Jeg synes, det skal være for evigt,
det her samarbejde, for det er sim-
pelthen så sjovt og givende både for
os studerende og for deltagerne på
daghøjskolen, siger Anna Katrin God-
brandsdottir.
	 Hun er studerende på Diakonhøj-
skolen i Aarhus, og i uge 25 satte hun
sig sammen med sine 34 klassekam-
merater for at planlægge Den Nære
Daghøjskole – en uges højskole i uge
26 for unge og voksne med udviklings-
handicap, som JBF’s frivilligdrevne
tilbud Fællesskabet Glad står bag i
samarbejde med de studerende.

	 Fællesskabet Glads leder Didde
Christine Thompson sætter de stude-
rende ind i målgruppen og de over-
ordnede rammer for daghøjskolen,
men derudover skal de studerende selv
planlægge og gennemføre aktiviteterne
med daghøjskolens deltagere.
	 – Først var jeg lidt skeptisk, fordi
det var helt nyt. Kunne vi virkelig selv
skabe rammerne og gøre det til en hel-
hed? Men det blev simpelthen så fedt.
Jeg stod for musikholdet sammen med
min makker Julie, hvor vi havde beslut-
tet os at lave karaoke, og deltagerne var
bare så glade og levede sig så meget ind
i det, fortæller Anna Katrin.
	 – Det giver selvtillid, at man sagtens
kan lave en pædagogisk aktivitet, som
nogen af os aldrig har prøvet før. Og vi
fik lov at bestemme meget selv, hvilket
gav ejerskab over projektet.

Anna Katrin
Godbrandsdottir

10 FÆLLESSKABET 2023/2024

Daghøjskolen er en god øvebane
Det er tredje år, at det er obligatorisk
for de studerende på Diakonhøjsko-
lens 7. modul, som er et valgmodul, at
planlægge og gennemføre Den Nære
Daghøjskole med Fællesskabet Glad i
ryggen.
	 – På valgmodulet kan man vælge
mellem værksteder som fx friluftsliv,
kreativitet eller kultur, og så kommer
daghøjskolen midt i modulet, som
giver så god mening for os, fordi de
studerende kan bruge deres valgfag på
de værksteder, de laver for deltagerne,
fortæller underviser på ét af moduler-
ne, Christina Brandt Moseholm Olsen.
	 – Og så bygger hele vores uddan-
nelse jo på at kombinere faglighed
og praksis, og her er daghøjskolen en
rigtig god øvebane.

Studerende og deltagere på lige fod
– Det gode ved Den Nære Daghøjskole
er, at de studerende ikke gør noget for
deltagerne, men sammen med dem,
siger forstander på Diakonhøjskolen,
Jacob Zakarias Eyermann.
	 – Jeg synes, det er så godt at få
mennesker med særlige behov ind i
huset. For så er det ikke noget, vi taler
om, men nogen vi laver noget med.
Det bryder med den silotendens, som
vi lever i, hvor vi ikke omgås med folk,
der ikke ligner os selv. Jeg kunne godt
drømme om, at vi kunne have endnu
flere mennesker i huset, der kommer
med noget andet.
	 Det bakker studerende Anna Katrin
op om:
	 – Det var fedt, at man var på lige
fod med deltagerne. Vi spiste sammen,
snakkede om hvem vi var, og hvad vi

lavede – ligesom man ville snakke med
sine klassekammerater. Vi studerende
havde det lige så sjovt som deltagerne
over at være med.

Nærvær og god tid
Didde Christine Thompson er leder af
Fællesskabet Glad og også begejstret
for samarbejdet med Diakonhøjskolen.
	 – Mange unge og voksne med et
udviklingshandicap mangler aktiviteter
i sommerferieperioden, som er en væ-
sentligt grund til, at Den Nære Daghøj-
skole blev etableret for tre år siden. Her
skaber vi nærvær og får gode samtaler,
som måske ikke altid når at blive taget
på de institutioner, hvor deltagerne bor
til daglig, siger Didde og fortæller, at
personalet på institutionerne kan have
de bedste intentioner om at øve social
færdighedstræning med deres beboere,
men at der ofte er alle mulige andre
og mere presserende opgaver, der skal
ordnes først:
	 – Måske skal en beboer støttes i
at komme i bad, gøre rent eller vaske
op efter maden – og så bliver tiden til
den sociale og fællesskabssamlende
del sekundær. Men på daghøjskolen

Christina
Brandt

Moseholm

Didde
Christine

Thompson

Jacob
Zacharias
Eyermann

handler det udelukkende om at være
sammen med andre. Og når så vi har
de studerende med som frivillige, har
vi desuden en fantastisk normering,
nærmest én studerende til én deltager.
Dét, tror vi, skaber stjernestunder for
alle involverede.

Levende billeder fra
daghøjskolen

På daghøjskolen kan deltagerne prøve
værksteder som fx Sang & Musik,
Kunst & Kreativitet, OL & Atletik og
Ud Under Åben Himmel – se mere i
udsendelsen her, som TV2 Østjylland
lavede fra daghøjskolen

11Jysk Børneforsorg/Fredehjem

Entreprenørvirksomheden MT Højgaard får hjælp fra eleverne på
specialefterskolen til bygningen af en ny ringvejsbro i Silkeborg

Elever fra Gødvad
Efterskole hjælper
med at bygge
ny ringvejsbro

A
f: Laura G

undorff B
oesen / Foto: Silkeborg Kom

m
une og G

ødvad Efterskole

CASE

– Det har været spændende og hårdt
arbejde. Det er fedt at arbejde i træ og
lave noget, som bliver brugt til noget
uden for skolen, og som kan stå der i
lang tid.
	 Sådan siger Trine Ammidtsbøll
Svenningsen, der er elev på Gødvad
Efterskole, som er en specialefterskole
i Silkeborg, der hører under JBF-para-
plyen.
	 Trine og en gruppe andre elever

har helt siden sidste forår bidraget til
at bygge elementer til den Ny Ring-
vejsbro, som entreprenørfirmaet MT
Højgaard i skrivende stund er i fuld
gang med at anlægge over Gudenåen i
Silkeborg.
	 De gigantiske betonpiller, som skal
holde broen oppe, er blevet støbt i
træforme, som eleverne fra Gødvads
Håndværk-, Kunst- og Designlinjen
har bygget sammen med to formænd

fra MT Højgaard. Og under broen
hænger der redekasser til fuglen mur-
sejleren, også lavet af Gødvads elever.
Mursejleren er en næsten truet fugl i
Danmark, der helst vil opholde sig op
ad lodrette mure.
	 – Det er fedt at kunne sige til venner
og familie, at jeg har været med til at
bygge de redekasser, og fedt at have
været med helt fra ide og frem til det
færdige produkt. Det er dejligt at vide,
at fuglene får et sted at yngle, siger elev
Asger Finsrud, der har været med til at
lave redekasserne.

Når man ikke kan finde lærlinge,
må man producere nogen
Ingeniør Bente Rands Mortensen er
fagkoordinator i Anlæg i Silkeborg
Kommune og projektleder på brobyg-
geriet. Hun har stået for EU-udbuddet
sammen med Cowi og lavet aftalen med
MT Højgaard om, at netop dé skulle stå
for at bygge ringvejsbroen.
	 – Når vi udbyder sådan en totalen-
treprise her, har vi i Silkeborg Kommu-
ne en uddannelsesklausul, der siger, at
entreprenøren skal have lærlinge med
til at bygge. Men vi står med en 420
meter lang betonbro, hvor der kræves
rigtig mange lærlinge, og MT Højgaard
har simpelthen ikke kunnet finde nok.
Og så tænkte vi: Okay, hvis vi ikke kan
finde lærlinge, så kan vi måske prøve at
producere nogle lærlinge blandt 8. -,

12 FÆLLESSKABET 2023/2024

9. - eller 10. klasser. Og da Gødvad
Efterskole er nabo til byggeriet, var det
helt oplagt at spørge dém, om deres
elever kunne være interesserede i at
hjælpe os, fortæller Bente.

Samarbejdet passer fantastisk til
vores elever
– Det har givet eleverne et kæmpe
boost at få lov at være bidragydere
til den her bro – at kunne gå ud
bagefter og se op på broen og sige:
”Dét der har jeg været med til at lave,”
fortæller Andreas Mølhave, der er
underviser på Håndværk-, Kunst-
og Designlinjen.
	 – Samarbejdet har passet fantastisk
til vores målgruppe. Vi er en skole,
der har en praktisk tilgang til alt, og
vores elever synes, det er fedt at bruge
hænderne. Mange af vores elever har
oplevet mange nederlag på tidligere
skoler, hvor der har været fokus på det
fag-faglige. Men det her projekt har gi-
vet dem oplevelsen af, at de kan noget
mere end dét, de altid har oplevet at
have haft svært ved.

Vil vække interessen for
det byggefaglige
– Det er da klart formålet, at vi gerne
vil have eleverne til at fatte interesse
for byggefagene, siger Poul Sommer
Søndergaard, der er MT Højgaards
projektleder på byggeriet af ringvejs-
broen.
	 – Mange unge vil jo gerne uddanne
sig til at komme ind og sidde på et
kontor, men vi har også brug for folk til
at udføre byggeopgaver. Og mange af
eleverne på Gødvad Efterskole vil ger-
ne bruge deres hænder og være fysiske.
Og som entreprenørvirksomhed føler
vi os også forpligtet på at gøre unge
interesserede i faget.

”Det er da klart
formålet, at vi gerne
vil have eleverne til
at fatte interesse for
byggefagene”

	 Poul Sommer Søndergaard for-
tæller også, at der i samarbejdet med
efterskolen ad flere omgange har været
nogle af eleverne i et par dages eller
ugers praktik ved MT Højgaard.
	 – Sidste gang var det et par drenge,
og da vi efter praktikken spurgte ind til
deres fremtidsplaner, svarede de begge
to, at de gerne ville ind på tømrerud-
dannelsen eller i hvert fald en uddan-
nelse, hvor de skulle bruge hænderne.
Så vi føler, at det er en rigtig god
gevinst at have Gødvads elever med på
den her opgave.

Samarbejdet fortsætter
Nu kan eleverne sætte flueben ved
bropiller og redekasser. Men der er
allerede et nyt projekt i støbeskeen:
Eleverne skal beklæde de bænke, der
skal genetableres omkring åen, når
broen står færdig. Beklædningen bliver
naturligvis lavet af genbrugstræ fra de
selvsamme støbeforme, som eleverne
byggede til at støbe bropiller i.

Læs mere om Gødvad på side 32

13Jysk Børneforsorg/Fredehjem

FORENINGEN
I TAL

 

børn, unge, voksne og
familier hjælpes på de
selvejende institutioner

lønnede medarbejdere
arbejder på tværs af
foreningen

unge og voksne finder
fællesskab i HUSRUM
Danmark og Fællesskabet
Glad

af de lønnede medarbejdere
er i fleks- eller skånejob

virksomheder samarbejder
med de selvejende institu-
tioner om eksterne
praktikker

bestyrelser på selvejende
institutioner blev
understøttet af JBF

frivillige hjælper i
foreningen, heraf 200
bestyrelsesmedlemmer

JBF understøtter desuden
bestyrelserne bag 7
boligselskaber og 2 fonde

JBF I TAL

1.000

900

400

150

280

19

500

7+2

14 FÆLLESSKABET 2023/2024

KOMMUNER, SOM VI
SAMARBEJDER MED LIGE NU

Alle aktiviteter i JBF-fællesskabet er placeret i det jyske, men vi tilbyder sociale indsatser og tilbud til
gavn for børn, unge, voksne og familier i hele landet. I skrivende stund samarbejder vi og de selvejende

institutioner med halvdelen af landets kommuner.

Følg os

www.facebook.com/
Jyskborneforsorg

www.linkedin.com/company/
jyskborneforsorg

www.instagram.com/
jyskborneforsorgfredehjem

www.jyskborneforsorg.dk

15Jysk Børneforsorg/Fredehjem

http://www.facebook.com/
Jyskborneforsorg
http://www.linkedin.com/company/jyskborneforsorg
https://www.instagram.com/jyskborneforsorgfredehjem/
http://www.jyskborneforsorg.dk

”For mig er det ret simpelt:
Den investering, vi laver i
HUSRUM Junior, giver jo den
unge en chance for et godt liv”
Peter Sørensen, borgmester i Horsens, sætter stor pris på kommunens
samarbejde med JBF’s frivilligdrevne tilbud HUSRUM Junior om at
hjælpe ensomme børn

A
f: Laura G

undorff B
oesen / Foto: Laura G

undorff B
oesen, JB

F og H
U

SR
U

M

15-årige Mathias har sin brune hætte-
trøje på. Hætten er nede, modsat for tre
år siden, hvor den altid var trukket op
om hovedet som et skjold mod verden.
	 – Dengang var jeg meget indelukket.
Jeg havde det meget svært med mig
selv, og hvordan jeg så ud. I skolen blev
jeg hårdt mobbet, fordi jeg var over-
vægtig, fortæller han.
	 I 2020 bliver Mathias og hans mor
Belinda, der i flere år har kæmpet for
at forbedre sin søns trivsel, tilbudt, at
Mathias kan starte i HUSRUM Junior.
Her får han et fællesskab med to andre
drenge, og han får sin ’agent’ Lasse – en
frivillig voksen, der bliver Mathias’ ven
og fortrolige.
	 – Lasse var altid omsorgsfuld og
lyttende. Og han blev ikke betalt for
at være sammen med mig. Det gjorde

mig rigtig glad, fordi jeg vidste, at så
ville Lasse mig som person og ikke bare
for at få penge, fortæller Mathias.
	 Et forløb i HUSRUM Junior varer et
halvt år, i nogle tilfælde med mulighed
for et halvt års forlængelse – Mathias
var én af de unge, der fik lov til dét. I
dag ser hans tilværelse helt anderledes
ud, end da han startede i tilbuddet.
	 – Livet i dag er godt. Jeg kan få ven-
ner. Jeg er meget mere selvsikker og tør
prøve nye ting. Og jeg stoler mere på
folk, også voksne. Jeg føler mig meget
mere glad, slår Mathias fast.

Kommunen og HUSRUM
supplerer hinanden
Mathias er én af de 80 unge, der er
blevet hjulpet i HUSRUM Junior, siden
tilbuddet startede i 2015 som et sam-

Er HUSRUM Junior
noget for din
kommune?

Så kontakt HUSRUM på
kontakt@husrum.dk / 40 54 22 78
og lad os få en snak om et muligt
samarbejde.

Vil du se videoer med Mathias,
Belinda, Peter Sørensen og agen-
ten Elbron, kan du finde dem lige
her.

Mathias og hans mor Belinda

16 FÆLLESSKABET 2023/2024

arbejde mellem Horsens Kommune og
HUSRUM/JBF.
	 – Samarbejdet mellem kommunen
og HUSRUM fungerer så godt, fordi
vi kan noget forskelligt og skal noget
forskelligt, forklarer Marie Nyegaard,
der er leder af HUSRUM.
	 – Kommunerne er gode til at opspo-
re børn, der har særlige udfordringer,
og vi kan som civilsamfundsorganisa-
tion tilbyde børnene dét, kommunen
ikke kan, nemlig relationer og venska-
ber. Vi supplerer hinandens indsatser
og forener sammen de brikker, der er
rundt om barnet, forklarer Marie.
	 Det er også helt essentielt, at der
er fælles ejerskab til tilbuddet, som
kommunen og HUSRUM udviklede
sammen fra begyndelsen, fortæller
Marie:
	 – Vi har i fællesskab identificeret
problemstillingerne og fundet ud af,
hvilke roller vi hver især kunne byde
ind med.
	 Derudover betyder det meget, at
Horsens Kommune også stiller ressour-
cer til rådighed i form af rådgivere,

som bygger bro fra kommunen til
HUSRUM for børn og unge i målgrup-
pen – og at kommunen også i starten
stillede en medarbejder til rådighed,
da HUSRUM og kommunen sammen
skulle udvikle tilbuddet.
	 – Det er et tillidsbaseret samarbejde.
Det fungerer kun, fordi vi hver især
tror på, at dét, den anden part leverer,
er godt, siger Marie.

Borgmesteren anbefaler tilbud til
andre kommuner
Det er de samme ord, Horsens’ borg-
mester Peter Sørensen omhyggeligt
vælger efter en kort tænkepause, da
han bliver spurgt, hvad der fungerer
allerbedst for kommunen i samarbejdet
med HUSRUM og JBF:
	 – Tillid. Og at vi får et kvalitetstil-
bud. For mig er det ret simpelt: Den
investering, vi laver i HUSRUM Junior,
giver jo den unge en chance for et godt
liv. Vi har for mange, der ikke kommer

godt igennem folkeskolen, og for man-
ge, der helt falder ud af vores uddan-
nelsessystem – ikke nødvendigvis på
grund af faglige kundskaber, men på
grund af sårbarhed eller eksklusion.
	 Dét kan puffe de unge ud i en ond
cirkel:
	 – Vi oplever, at de her unge simpelt-
hen bliver syge. Og så ser vi dem måske
senere i vores kontanthjælpssystem el-
ler vores psykiatriske system eller noget
helt tredje. Dér har vores samarbejde
med HUSRUM vist sig at være et rigtig
godt værktøj til at få unge i målgrup-
pen tilbage i fællesskaberne, fortæller
Peter Sørensen og tilføjer:
	 – Jeg kan varmt anbefale det her til-
bud til samtlige kommuner i landet. Her
har vi et tilbud, der indtil videre ser ud
til at have en meget stor effekt i forhold
til børn og unge, der har det svært. Når
vi ser sådanne projekter, så bør det jo
interessere andre kommuner.

Sådan fungerer
samarbejdet mellem
HUSRUM Junior og
Horsens Kommune

HUSRUM Junior er JBF’s frivilligdrev-
ne tilbud i Horsens for ensomme børn
og unge mellem 12-16 år. Her får de et
fællesskab med andre børn og unge,
og hvert barn får også en ’agent’ – en
frivillig voksen.

Vejen ind i HUSRUM Junior går gen-
nem kommunen. Det er rådgivere fra
Horsens Kommune, der kan henvise
børn og unge til HUSRUM Junior.

HUSRUM Junior udspringer af JBF’s
frivilligdrevne tilbud HUSRUM Dan-
mark for unge mellem 16-30 år, der
kæmper med ensomhed og psykisk
sårbarhed. Tilbuddet eksisterer i
Aarhus, Silkeborg, Viborg, Randers,
Esbjerg og Horsens.

Outdoor-dag med
børn i HUSRUM
Junior

HUSRUMS leder
Marie Nyegaard

Borgmester
Peter Sørensen

Læs mere på
www.husrum.dk

 CASE

17Jysk Børneforsorg/Fredehjem

http://www.husrum.dk

CASE

På Fjorden er døren
stadig åben for de
tidligere anbragte børn
Luna stoppede i aflastning på Opholdsstedet Fjorden, men kommer
stadig på weekend for at være sammen med sin veninde

A
f: Laura G

undorff B
oesen / Foto: Laura G

undorff B
oesen

Luna og Lianna griber fat om Grethe
og Rauka – deres to kæpheste – tager
tilløb og springer over de hjemmelave-
de bomme, som de har stillet op uden
for Opholdsstedet Fjorden ved Lemvig.
Her bor Lianna på 14 år fast på andet
år, mens Luna på 13 i fire år har været
i aflastning på Fjorden en weekend om

måneden. Det er hun for nylig stoppet
med – men i denne weekend er hun
her alligevel, i fuld gang med at lege
med Lianna.
	 – Jeg tror ikke, jeg nogensinde har
oplevet to af vores børn få skabt så
tæt en relation, som de har. Vi syntes
simpelthen, det var synd, hvis de ikke

skulle bevare muligheden for at være
sammen, selvom Luna stoppede i af-
lastning, fortæller Christian Bjerg, der
er forstander på Fjorden, hvor han også
bor med sin kone Tove.
	 Derfor har parret nu lavet en ord-
ning, hvor Luna kommer på besøg en
weekend om måneden som Christians

Lianna til venstre og
Luna til højre

18 FÆLLESSKABET 2023/2024

Læs mere om Opholdsstedet Fjorden på side 35

og Toves gæst. Når hun er der, over-
natter hun i et nyoprettet gæsteværelse,
som parret har fået bygget, efter at
Fjorden er blevet en del af projektet
#NetværkDerBærer, der går ud på at
skabe netværk for anbragte unge (se
faktaboksen).
	 Én af de ting, Fjorden i forbindelse
med projektet har sat sig for, er at skabe
mulighed for, at deres tidligere anbrag-
te unge stadig kan komme på besøg.
	 – Nogle af de unge får kriser, pro-
blemer med kæresten eller har fået et
tæt forhold til én af os voksne – eller
som i Lunas og Liannas tilfælde, en tæt
relation med et andet barn, som vi ger-
ne vil støtte op om at bevare, fortæller
Christian.

Venskab ved første blik
Allerførste gang de mødte hinanden på
Fjorden, trak Lianna Luna med sig ind
på sit værelse med det samme.
	 – Så havde jeg bare en ny ven, smiler
Lianna.
	 – Og vi fandt hurtigt ud af, at vi
havde mange fælles interesser, fortæller
Luna.
	 Heste er den altoverskyggende. Pi-
gerne leger med deres kæpheste, deres
store udvalg af hestefigurer, eller de
spiller online-hestespillet ’Star Stable.’
	 – Da jeg var i aflastning her, var
Lianna og jeg sammen 24-7, fortæller
Luna.
	 – Dét, jeg godt kan lide ved Lianna,
er, at hun altid er glad og giver mig god
energi.
	 – Dét, jeg godt kan lide ved Luna,
er – alting! Hun er også hestepige som
mig, og hun er sej, siger Lianna.

Luna er glad for at bevare kontakten
– Jeg er rigtig glad for, at jeg kan få lov
at komme herud stadigvæk. Hvis ikke
jeg kunne det, ville jeg blive ked af det.
Det er bare hyggeligt at være her, siger
Luna.

	 – Hvis ikke du kunne få lov at kom-
me her stadig, ville jeg blive sur og ked
af det, siger Lianna.
	 De to er i kontakt næsten hver
eneste dag, når Luna er hos sin pleje-
familie.
	 – Jeg skriver til Luna hver dag, fordi
jeg savner hende. Og for at høre, om
hun vil spille ’Star Stable’ med mig efter
skole, siger Lianna.
	 – Ja, hver dag klokken 17 ved jeg, at
lige om lidt kommer der en besked fra
Lianna, griner Luna.

Selvfølgelig står vi stadig til rådighed
– Det er så vigtigt for anbragte unge at
bevare et netværk. Og her er der virke-
lig noget at bygge på, fastslår Christian.
	 – Vi ville godt kunne invitere Luna
under alle omstændigheder, men det er
på grund af hendes relation til Lianna,
at det virkelig giver mening i det her
tilfælde. I andre tilfælde kan det være
os voksne, vores tidligere unge har
behov for at bevare kontakten med. For
eksempel har vi en tidligere anbragt
pige, der er flyttet og nu har fået en
kæreste. Så skriver hun til Tove, hvad
hun skal gøre i forhold til prævention.
Det er jo sådan noget, man ellers spør-
ger en mor om. Og naturligvis står vi
stadig til rådighed for at hjælpe og være
der.

Fjordens forstander
Christian Bjerg

#NetværkDerBærer

Mange anbragte unge står i sårbare
situationer, når de forlader deres an-
bringelseshjem for at stå på egne ben.
Det skyldes bl.a., at de ofte mangler et
netværk, der kan støtte op om dem.

Projektet #NetværkDerBærer skal
udvikle modeller, der kan styrke dette
netværk.

Projektet er et samarbejde mellem
JBF, Socialt Udviklingscenter SUS,
De Anbragtes Vilkår, LIVSVÆRK,
KFUMs Sociale Arbejde, Københavns
Kommune og seks opholdssteder. To
af dem er Opholdsstedet Fjorden og
Borgmesterbakken, der begge hører
under JBF-paraplyen.

Her kan du se en video med Borg-
mesterbakken, hvor de fortæller,
hvordan de arbejder med at give
deres anbragte børn netværk.

19Jysk Børneforsorg/Fredehjem

Derfor er input
ekstra vigtige
lige nu
For at fremtidssikre JBF, kræver det tre
overordnede ting:

At vi fortsat tiltrækker og
fastholder gode medarbejdere
og frivillige

At vi leverer ydelser, der er
attraktive for kommunerne

At vi er aktører/institutioner,
som man gerne vil lave part-
nerskaber med

Disse ting bliver sat ekstra på spidsen
disse år, hvor velfærdssamfundet er
under pres:
Demografien udvikler sig i en retning
af stadig flere børn, unge og familier,
der kræver sociale indsatser, mens de
erhvervsaktive vil udgøre en mindre
andel af befolkningen.

INPUT FRA OG TIL JBF

Vi indsamler input fra alle niveauer i Jysk Børneforsorg/Fredehjem
(JBF) til, hvordan vi skaber et bæredygtigt, fremtidssikret JBF

A
f: Laura G

undorff B
oesen / Tegning: D

idde C
hristine Thom

pson

Hvordan sikrer vi, at JBF også om 10,
20 og 100 år findes, yder en værdifuld
hjælp til sårbare børn, unge og familier
og er fuld af glade og kompetente
medarbejdere? Det gør vi ved, at alle de
aktører, der findes i foreningen og ved,
hvilke udfordringer der findes på netop
deres niveau, bidrager med viden og
forslag til løsninger.
	 Det er i hvert fald dét, vi tror på i
JBF. Derfor har vi i flere måneder in-
volveret og fået input fra både brugere
af tilbuddene under JBF, medarbejdere
og forstandere på vores institutioner
og frivillige. Vi kalder processen for
’Fælles skaber vi.’

Ambassadørkorps
– skal du være med?
Vi er samtidig ved at samle et am-
bassadørkorps med deltagere fra alle
niveauerne. Ambassadørerne kan dels

indhente input fra andre aktører inden
for JBF’s vægge om, hvad der rører sig,
og hvad der kan være behov for ude
på institutionerne og i tilbuddene, dels
kan de fortælle om JBF til udenforstå-
ende.
	 Vi tror og håber, at når vi involve-
rer mange forskellige JBF-aktører på
denne måde, vil det skabe endnu mere
sammenhængskraft og fællesskab i
vores forening. Det vil samtidig øge
ejerskabet til vores strategi- og udvik-
lingsarbejde og gøre det mere relevant
ude på institutionerne. Og sidst, men
ikke mindst vil det øge alle aktørernes
kendskab til vores værdier og strategi-
arbejde.
	 Vi har allerede fået tilkendegivelser
fra flere, der gerne vil være med i ambas-
sadørkorpset – skal du være én af dem?
Så kontakt udviklingskonsulent Janne
Holst på janne@jyskborneforsorg.dk.

1

2

3

FÆLLES
SKABER VI

20 FÆLLESSKABET 2023/2024

Bliv medlem
og støt vores
arbejde
Som medlem er du en betydningsfuld
del af vores virke og en uundværlig
grundsten i vores opbygning som
forening. En solid medlemsbase er
en af forudsætningerne for, at vi kan
forbedre vilkårene for de liv, der har
særligt brug for støtte.

Et medlemskab koster 150 kr. om året,
og du kan betale på følgende måder:

- Bankoverførsel til 3643-4815438450
- MobilePay til 244559

Processen allerede godt i gang
På tegningen ovenfor illustreres pro-
cessen. Vi startede på sekretariatet
med at udvikle og konkretisere ideen
om mere involvering. Herefter har vi
stillet spørgsmål til forskellige aktø-
rer, der kan sætte refleksioner i gang
om, hvad der skal til for at skabe et
bæredygtigt JBF. Baseret på svarene
på disse spørgsmål, vil vi i sekreta-
riatet se, hvilke temaer, der går igen,
og dele dem op i grupper. Og så vil
ambassadørerne blive inviteret til at
udvikle videre på løsninger inden for
de forskellige temaer, som de hver
især har interesse for. Som ambassa-
dør deltager man blot i det omfang,
man kan og har ressourcer til.

Vi har i 2023 allerede fortalt om
vores nye involveringsproces til
generalforsamling, forstandermøde,
koordinatorer i HUSRUM og frivil-
lige i Fællesskabet Glad, bestyrelser
på de selvejende institutioner og
på en workshop på årets Medarbej-
der- og Bestyrelsestræf (læs mere
på side 24). På sidstnævnte kom
der allerede et væld af gode ideer til
sammenhængskraft i JBF, rekrutte-
ring, samarbejde med kommuner,
fælles vikarbureau, fælles oplæg,
onlinefællesskab, medarbejdergrup-
per, årlig udbyderdag med institu-
tionerne og inviterede kommuner
og vidensdeling. Vi glæder os til at
få endnu flere input fra jer, der har
lyst.

21Jysk Børneforsorg/Fredehjem

CASE

På Folkemødet
råbte vi i kor
I juni drog vi til Folkemødet med andre medlemmer af
Børnesagens Fællesråd

A
f: Laura G

undorff B
oesen / Foto: Laura G

undorff B
oesen

For Jysk Børneforsorg/Fredehjem
(JBF) har det altid givet mening at
samarbejde med andre for at forbedre
vilkårene for sårbare børn, voksne og
familier. Dels fordi flere hoveder tænker
bedre end ét, dels fordi flere stemmer
råber højere end en enkelt.
	 Og på Folkemødet i juni måned var
netop dét vores mission – at råbe op. Her
ville vi oplyse vidt og bredt om forhol-
dene for sårbare børn og unge. Vi ville
også fortælle om vores egne projekter
for denne målgruppe og om projekter,
vi samarbejder med andre om – med
henblik på at udbrede disse projekter og
finde nye samarbejdspartnere.
	 Med dén mission for øje gav det for
os rigtig god mening at takke ja til at
være en del af Børnesagens Fællesråds
telt på Folkemødet. JBF er sammen
med 18 andre organisationer medlem

af rådet, hvor vores egen generalsekre-
tær Poul Erik Clausen også sidder som
næstformand.

Det fælles gavner det individuelle
– I rådet har vi de senere år haft større
og større fokus på at skabe en sammen-
hængskraft mellem medlemsorganisa-
tionerne, fortæller Poul Erik.
	 – Det giver mening for alle os med-
lemmer at bruge rådets fælles platform
og hinanden til at gøre vores indivi-
duelle sager stærkere – for selvom vi
fokuserer på forskellige målgrupper
som fx børn fra misbrugsfamilier, børn
fra Grønland eller anbragte unge, så
er det overordnet den samme mission,
som alle medlemsorganisationerne
deler, nemlig at hjælpe udsatte børn og
unge i Danmark, siger Poul Erik.
	 Det var præcist sådan, vi i JBF

Børnesagens
Fællesråd
En demokratisk og upartisk para-
plyorganisation med 18 lands- og
landsdelsdækkende medlemsor-
ganisationer, herunder Jysk
Børneforsorg/Fredehjem.

Rådet arbejder for at forbedre for-
holdene for danske børn og unge
i sårbare og udsatte positioner og
er Danmarks ældste uafhængige
børnerettighedsorganisation.

Debat i vores fælles telt. Fra venstre Sussi Maack, chefkonsulent i Socialt Udviklingscenter SUS, David Adrian Pedersen, bestyrelsesformand i
De Anbragtes Vilkår, Poul Erik Clausen, generalsekretær i JBF og Sisi Ploug Pedersen, generalsekretær i HOME-START

22 FÆLLESSKABET 2023/2024

benyttede turen til Bornholm: Fysisk
holdt vi til i Børnesagens Fællesråds
telt, hvor vores navn og logo også
optrådte. Vi gik til hånde i teltet, når de
andre medlemsorganisationer skulle
holde event eller oplæg – og de gjorde
det samme for os.

Samarbejdet resulterede i
større kendskab til JBF
JBF var involveret i to forskellige slags
events. Ét, vi holdt på egen hånd, hvor
vi fortalte om vores frivilligdrevne
tilbud HUSRUM Junior for ensomme
børn (læs mere på side 16-17). Og
så tre events om anbragte unge, som
vi holdt sammen med en håndfuld
andre organisationer, herunder nogle
af Børnesagens Fællesråds andre med-
lemmer.
	 – Og der oplevede vi virkelig sam-
arbejdet med andre som en stor fordel,
fortæller Heidi Reippurt, der er udvik-
lingskonsulent i JBF. Hun var med til at
stable de tre events på benene.
	 – Fordi hver enkelt organisation hav-
de trukket i trådene i deres eget netværk
og inviteret folk til vores events, kom
der rigtig mange for at lytte og deltage i
debatterne, og ekstra mange mennesker
har derfor fået kendskab til JBF og hørt
om vores arbejde.

Hvad er
Folkemødet?
Folkemødet på Bornholm er en årlig
tilbagevendende begivenhed, hvor
meningsdannere, organisationer og
medier mødes og fortæller og debatte-
rer om forskellige samfundsemner.

Til højre Marie Nyegaard, leder af vores tilbud HUSRUM, i snak med nogle inter-
esserede tilhørere efter hendes oplæg

Nr. to fra venstre, vores udviklingskonsulent Heidi Reippurt, og til højre for hende
vores generalsekretær Poul Erik Clausen i dialog med tilhørere uden for teltet

Turen værd
Vi var i alt fire ansatte fra JBF’s sekre-
tariat og HUSRUM, der drog afsted til
foreningens første Folkemøde nogen-
sinde, og inden afgang havde vi disku-
teret med os selv, om det ville være al
planlægningen og pengene værd. Da vi
fem dage senere sad i bilen på vej hjem,
kunne vi samstemmigt konkludere, at
det var det i høj grad.
	 – På blot fire dage fik vi netværket
enormt meget – både med enkeltper-
soner og organisationer, vi kendte i
forvejen, og helt nye bekendtskaber,
fortæller Poul Erik.

	 – Vi fik sået frø til fremtidige samar-
bejder og projekter, og vi mødtes med
fonde og fik konstruktive snakke om
eventuelle fremtidige donationer. Det
var alt sammen typer af arbejde, der un-
der normale omstændigheder ville have
taget meget længere tid at få sat i stand,
men som gled nemt og hurtigt under
Folkemødet – nogle gange via spontant
opståede muligheder, som kun lod sig
gøre, fordi så mange af de beslutningsta-
gere og organisationer, vi er interessere-
de i at komme i dialog med, var samlet
på samme tid og sted som os.

Erfaringerne skal gøre 2024
endnu bedre
Med så mange positive og givtige
erfaringer i rygsækken, har vi allere-
de nu besluttet at gentage succesen
og tage med til næste års Folkemøde.
Forinden vil vi bruge de erfaringer, vi
har fået under dette års Folkemøde, til
at planlægge vores deltagelse i 2024,
som forhåbentligt bliver endnu mere
udbytterigt.

23Jysk Børneforsorg/Fredehjem

MEDARBEJDERTRÆF

Når vi samles
under paraplyen
Der var nyt diagnosesystem, børnesyn, workshops, fælles middag og
morgengymnastik på programmet, da ansatte, frivillige og bestyrelses-
medlemmer under JBF-paraplyen var inviteret til fælles træf i september

A
f: Laura G

undorff B
oesen / Foto: Laura G

undorff B
oesen

Latteren fylder den store sal på kon-
ferencecentret Vingsted ved Vejle, idet
korleder Ole Jørgensen får omkring
200 ansatte, frivillige og bestyrelses-
medlemmer under Jysk Børneforsorg/
Fredehjem (JBF) op og ned af stolene
i takt til sangen ’My Bonnie is over
the ocean’. Når JBF’s sekretariat hvert
andet år inviterer alle under paraplyen
til fælles Medarbejder- og Bestyrelses-
træf, handler det nemlig både om at
grine sammen, blive klogere fagligt og
netværke.

Nyt diagnosesystem, der skal hjælpe
patienter bedre
Til årets træf var én af de to hovedta-
lere specialpsykolog Christian Møller
Pedersen, som har 25 års erfaring in-
den for psykiatrien. Han introducerede
deltagerne til et nyt diagnosesystem,
som WHO introducerede i 2022, men
som stadig er i udvikling og først vil
blive taget klinisk i brug i 2027. Helt
overordnet er formålet med det nye
diagnosesystem at kunne hjælpe pa-
tienter bedre med at blive behandlet.
	 Det nuværende diagnosesystem,

ICD-10, stammer fra 1994. I det nye
system vil der være langt flere diagno-
ser, og systemet skal have global rele-
vans – så diagnoser, man fx kun kender
fra specifikke lande (som i Japan, hvor
mange har fobi for at lugte dårligt),
kommer også med i ICD-11. Nuancer-
ne og graderne af forskellige diagnoser
bliver også meget bredere i ICD-11.
	 En anden væsentlig ændring er, at
man i det nye system slår alle autisme-
diagnoser sammen. Der vil ikke læn-
gere være noget, der hedder Aspergers,
atypisk autisme osv, fremadrettet vil
man blot ligge et sted i autismespektret.
	 Der vil også blive mindre fokus på
debutalder for, hvornår man udvikler
symptomer på fx autisme eller ADHD.
Og så vil der blive introduceret en
række nye diagnoser som fx ’gaming
disorder’.
	 Hvis du vil læse mere om ICD-11,
kan du gøre det på WHO’s hjemmeside
icd.who.int/en

At vende et barns
udfordringer til styrker
Træffets anden hovedtaler var professor

ved RUC, Hanne Warming, der i sin
forskning interesserer sig for børne-
nes perspektiv og dét, hun kalder ’det
dobbelte blik’. Det går kort fortalt ud
på at tage dét, vi normalt ser som et
problem eller udfordring hos et barn, og
i stedet anerkende det og få det vendt til
en styrke.
	 Når man har særlige livsbetingelser
som fx et handicap eller mentale proble-
mer, altså ting, der ikke er normen for
et ”sundt barn”, så oplever børnene, at
andre bliver nervøse for dem og bruger
deres faglighed på at få ”styret” barnet
ind mod normen igen. Men det får
børnene til at føle sig forkerte.
	 Ifølge det dobbelte blik kan man i
stedet se et barn, der ofte bliver vred,
som et barn, der tør sige fra. En ung
mand, der ikke går op i sin hygiejne,
kan ses som en fyr, der slapper af om-
kring sig selv. En pige, der er indad-
vendt, kan ses som en pige, der kan
finde ud af at finde ro i og med sig selv.
Og så fremdeles.
	 Det dobbelte blik giver børnene
selvtillid, selvværd, og de føler sig hørt
og set som dém, de er.
	 Du kan læse mere om det dobbelte
blik i bogen af samme navn eller ved at
søge på nettet.

Workshops og netværk
Udover de to oplægsholdere holdt
en række ansatte og frivillige under
JBF-paraplyen workshops om eksem-
pelvis ensomme unge, skolevægring,
onboarding, JBF i et fremtidsperspektiv,
seksualvejledning for unge med særlige
behov og åndelig omsorg. De i alt 10
workshops var en mulighed for delta-
gerne for både at blive klogere på nye
områder og at møde hinanden på kryds
og tværs – ligesom lørdag aften, hvor
der var stor, fælles middag med dertil-
hørende fællessang og dans.

Her kan du se en lille
video fra træffet

24 FÆLLESSKABET 2023/2024

http://icd.who.int/en

 FORSTANDERSTAFETTEN

Sådan har vi skabt
succes omkring
vores kerneopgave
Birkebakken er sat i verden for at
skabe de bedst mulige rammer for
vores kerneopgave, nemlig beboerne/
eleverne. For at nå det mål, har vi de
seneste år forsøgt at komme rundt i alle
kroge af institutionen, så alle ved præ-
cis, hvordan de kan løfte deres opgave
allerbedst. Trods en voldsom vækst i
antallet af både beboere på bodelen og
elever i STU-tilbuddet, er vi kommet
relativt godt i mål med processen. I
teksten her vil jeg fokusere på hvordan.

Fælles ledelse
Noget af det vigtigste i vores proces har
været at arbejde med distribueret ledel-
se, hvor formelle ledere og medarbejde-
re i en organisation deles om at udøve
ledelse. Vi har truffet beslutning om,
at vi kun vil være to formelle ledere på
institutionen, næsten ligegyldig hvor
stor organisationen bliver. I perioden
er vi gået fra omkring 20 medarbejdere
til mere end 100 i dag. Derfor har vi
netop haft stort fokus på, at beslutnin-
gerne træffes de rigtige steder, og at der
er en stor psykologisk sikkerhed (se
faktaboks) på Birkebakken.

Lederen skal turde slippe kontrol
Den psykologiske sikkerhed åbner op
for en reel mulighed for distribueret
ledelse, og den har vi implementeret
i form af teamorganisering. Vi har i
ledelsen haft fokus på at løbe enkelte
teams i gang, og så har vi ellers ladet
medarbejdere skabe teams lige dér,
hvor de har fået øje på, at der er noget
at skabe et team omkring. Den eneste
måde at skabe en agil organisation er
nemlig ved at være en leder, der tør
slippe noget af kontrollen og fokusere
på Empowerment (Keltner, 2016). Ved
at arbejde med Kurs (skabe løbende
enighed), Commitment (opbygge fæl-
les ansvar) og Koordinering (koordine-
re løsninger, beslutninger og priorite-

ter) skaber vi et ledelsesfelt, hvor alle
har et ansvar for at lykkes, og hvor
alle kan byde ligeværdigt ind.

Agenter på sagen
For at processen bliver en succes, skal
man selv være villig til at tage ansvar
for Kurs, Commitment og Koordine-
ring, og det har vi skabt rum for ved
at lave aktionslæring og nogle tovhol-
dere for at sikre, at aktionslæringen
hele tiden er i spil. Disse tovholdere
kalder vi ”aktionslæringsagenter”.
De giver gode råd og vejledning i at
bringe egne udfordringer til torvs på
en konstruktiv og løsningsoriente-
ret måde. Derudover har vi lavet et
samarbejde med Center for God Ar-
bejdslyst om at foretage tre trivsels-
målinger og samtidig få uddannet tre
arbejdslystkonsulenter, der har fokus
på det gode arbejdsmiljø og på at få
lavet aktionslæring omkring opgaver,
der vedrører det gode arbejdsmiljø.

Prøvehandlinger á 6-8 uger
Noget at dét, som den psykologiske
sikkerhed kan bidrage til i den agile
ledelse og teamorganiseringen, er
evnen til at sætte prøvehandlinger

i gang som små ”sprints”. I stedet
for at bruge lang tid på at analysere
og planlægge for så måske at sætte
en handling i gang, der ikke virker,
arbejder vi nu med små prøvehand-
linger á 6-8 ugers varighed, som så
kan bidrage til en større forståelse og
måske en ændret adfærd.
	 Summa summarum har vi skabt
succes omkring vores kerneopgave
ved at sikre, at dé, der træffer be-
slutningerne om vores kerneopgave,
også er dém, der har været med til
at skabe hele grundlaget, vi står på,
og derfor har en stor aktie i, hvor-
dan Birkebakken på få år er gået fra
lukningstruet til en stor succes.

Denne gang giver vi For-
standerstafetten til Allan
Ellesøe Borresen, der er

forstander på Birkebakken

Psykologisk sikkerhed = Troen
på, at man ikke bliver straffet
eller ydmyget, hvis man tager
ordet, kommer med nye idéer,
stiller spørgsmål eller laver
fejltagelser.

- Amy Edmonson, professor i
ledelse ved Harvard Business
School

Læs mere om Birkebakken på side 28

Beboer Anna og pædagog Hosna på Birkebakken

A
f: A

llan Ellesøe B
orresen / Foto: Jonas Eriksen

25Jysk Børneforsorg/Fredehjem

KATALOG

SELVEJENDE INSTITUTIONER
OG SOCIALE TILBUD

Specialinstitutioner
•	 Birkebakken/Birkeskolen – Brabrand
•	 Solbakken – Aarhus

Bofællesskaber
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	 ElevKollegiet – Aarhus N
•	 Elmelund – Thisted
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Holmstrupgård – Brabrand
•	 Jobkollegiet – Aarhus + Viborg
•	 Landeriet – Herning
•	 Solbakken – Aarhus
•	 Stenhøj THY – Vesløs
•	 Strømmen – Randers
•	 Ude-Bo – Horsens

Døgntilbud til børn og unge
•	 Birkebakken/Birkeskolen – Brabrand
•	 Borgmesterbakken – Horsens
•	 ElevKollegiet – Aarhus N
•	� Havredal Praktiske Uddannelser – Viborg
•	 Holmstrupgård – Brabrand
•	 Opholdsstedet Fjorden – Lemvig

Socialpsykiatrisk behandlings-
institution og rådgivning
•	 Holmstrupgård – Brabrand

SELVEJENDE
INSTITUTIONER

Birkebakken/Birkeskolen
Bo&Jobuddannelsen Horsens	
Borgmesterbakken	
Bo/Skole/Job		
Bostedet Ellengården
Dagtilbuddet Riisvangen	
ElevKollegiet		
Elmelund		
Familiebo		
Gødvad Efterskole	
Havredal Praktiske Uddannelser
Holmstrupgård	
Jobkollegiet		
Landeriet		
Opholdsstedet Fjorden	
Solbakken		
Stenhøj THY	
Strømmen		
Ude-Bo

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

BOLIGSELSKABER
•	 Bogruppen Adelgade – Randers C
•	 Birkebo – Brabrand
•	 Birkedalen – Brabrand
•	 Birkelunden – Brabrand
•	 Egebæksvej – Højbjerg
•	 Ellenbo – Aarhus N
•	 Nørre Allé 22 – Thisted
•	 Startbo – Randers SØ

FONDE
•	 GOGGS Fonden, Randers
•	 Fonden Lemvig Børnehjem

4 10

194

17

14

15

9

2 3 19

1632

15

86

1 1098

11 12 1413

71 5 6

312 13 16

1 2

18186

7

5 17

4 5

13

11

26 FÆLLESSKABET 2023/2024

Akutinstitutioner
•	 Borgmesterbakken – Horsens
•	 Bostedet Ellengården – Aarhus N
•	 Holmstrupgård – Brabrand
•	 Opholdsstedet Fjorden – Lemvig

Familieinstitutioner og
udslusningsboliger
•	 Bostedet Ellengården – Aarhus N
•	 Familiebo – Vejle

Bostøtte i egen bolig
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	 ElevKollegiet - Aarhus N
•	 Elmelund – Thisted
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Jobkollegiet – Aarhus + Viborg
•	 Landeriet – Herning
•	 Strømmen – Randers
•	 Ude-Bo – Horsens

Startboliger
•	 Strømmen – Randers
•	 Ude-Bo – Horsens

Integreret daginstitution
•	 Dagtilbuddet Riisvangen – Aarhus N

Specialefterskole
•	 Gødvad Efterskole – Silkeborg

STU-tilbud
•	 Birkebakken/Birkeskolen – Brabrand
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	 Elmelund – Thisted
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Holmstrupgård – Brabrand
•	 Landeriet – Herning
•	 Strømmen – Randers

Beskæftigelsesforløb
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	 ElevKollegiet – Aarhus N
•	 Elmelund – Thisted
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Jobkollegiet – Aarhus + Viborg
•	 Landeriet – Herning
•	 Strømmen – Randers
•	 Ude-Bo – Horsens

Ressourceforløb
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	 Elmelund – Thisted
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Landeriet – Herning
•	 Strømmen – Randers
•	 Ude-Bo – Horsens

Forløb for ledige visiteret til fleksjob
•	 Bo&Jobuddannelsen Horsens – Horsens
•	 Bo/Skole/Job – Silkeborg
•	� Havredal Praktiske Uddannelser

– Viborg
•	 Strømmen – Randers

Dagtilbud efter servicelovens
§ 103 og 104
•	 Birkebakken/Birkeskolen – Brabrand
•	 Elmelund – Thisted
•	 Holmstrupgård – Brabrand
•	 Landeriet – Herning
•	 Solbakken – Aarhus

Rådgivningscenter
•	 Holmstrupgård – Brabrand
•	 Solbakken – Aarhus

VISO-leverandører på voksen-
og børneområdet
•	 Holmstrupgård – Brabrand

Vi samarbejder
med flere end
halvdelen af

landets
kommuner

SOCIALØKONOMISKE
VIRKSOMHEDER

Finderiet, Randers
(Strømmen)	
Café Mad&Mad,
Randers (Strømmen)	

Socialøkonomi
Førstehjælpskurser til mennesker med
særlige behov, Brabrand (Jobkollegiet)
Havredal Gårdbutik, Viborg (Havredal
Praktiske Uddannelser)
Havredal Have og Anlæg, Viborg
(Havredal Praktiske Uddannelser)
Thy Naturkraft, Thisted (Elmelund)

1

2

3

4

5

6

FRIVILLIGE TILBUD

HUSRUM Danmark
HUSRUM Aarhus
HUSRUM Horsens
HUSRUM Junior Horsens
HUSRUM Silkeborg
HUSRUM Viborg
HUSRUM Randers
HUSRUM Esbjerg

Fællesskabet Glad
Klub Glad – Aarhus C
KulturKlubben – Aarhus C
Den nære Daghøjskole – Højbjerg
Den nære Sommerhøjskole
Den nære Vinterhøjskole
Kærestekursus – Aarhus
Kursus i GRÅK (Cross-fit) – Aarhus

Andre café- og klubtilbud
Klubben Elmelund – Thisted
Bo&Jobuddannelsens klub – Horsens
UFL – Viborg
UFL – Randers
UFL – Silkeborg

1

2

3

4

5

6

7

8

9

10

11

12

13

15

16

17

18

19

14

27Jysk Børneforsorg/Fredehjem

KATALOG

Nørrebrogade 9 • 8700 Horsens • Telefon 7560 1020 • www.boogjobuddannelsen.dk

BO&JOBUDDANNELSEN HORSENS BIRKEBAKKEN/BIRKESKOLEN

Kildegade 27, 8700 Horsens
Tlf.: 75 60 10 20
Forstander: Jeanette Hjarsbæk
Mail: jh@boogjobuddannelsen.dk
www.boogjobuddannelsen.dk

Hejredalsvej 144, 8220 Brabrand
Tlf.: 53 71 60 20
Forstander: Allan Ellesøe Borresen
Mail: forstander@birkebakken.dk
www.birkebakken.dk

Bo&Jobuddannelsen Horsens er et helhedsorien-
teret bo- og erhvervstrænings- samt STU-tilbud
til unge, som har brug for ekstra tid og støtte til at
blive så selvhjulpne som muligt.
	 Unge tilknyttet Bo&Jobuddannelsen Horsens
kan have forskellige typer af indlæringsvanskelig-
heder samt ADHD, ADD, autisme m.v.
	 Bo&Jobuddannelsen Horsens tilbyder individu-
elle forløb af erfarent og fagligt kompetent perso-
nale – interne forløb såvel som ekstern vejledning.
Der tilbydes endvidere sociale aktiviteter, udslus-
ning og efterværn.
	 Der lægges vægt på værdierne ordentlighed,
mening, mestring og mod.
	 De fysiske rammer udgøres af to ejendomme;
et centralt placeret byhus og en ældre præstebolig
ombygget til boenheder.

Bo&Jobuddannelsen Horsens er et tilbud under
SEL § 85, LAB samt STU-lovgivningen.

Birkebakken/Birkeskolen er en døgninstitution og
et STU-tilbud for børn og unge med multiple
funktionsnedsættelser – fysiske som psykiske.
	 Birkebakkens hverdag er præget af ro, forudsige-
lighed, struktur og overblik, og der arbejdes med et
kvalitativt, anerkendende, ressourceorienteret, sy-
stemisk, narrativt og neuropædagogisk perspektiv.
Det betyder, at individets livsverden tages alvorligt,
og der skabes et miljø, som tilgodeser den enkeltes
handlemuligheder.
	 Sammen med stedets børn og unge og via
positiv dialog og visuel/verbal guidning skabes
der motivation, mening og trivsel – og der skabes
forandring via fokus på den enkeltes stærke sider.
	 På de to bo-afdelinger, Udsigten og Kvisten, er
beboerne en del af et udviklende, trygt og omsorgs-
fuldt hjem, og på STU-tilbuddet, Birkeskolen, er
der fokus på praktik og livsduelighed.
	 Birkebakken/Birkeskolen tilbyder også rådgiv-
ning til familier med et hjemmeboende barn.

Der indskrives efter SEL § 107 stk. 1 og § 66 samt
efter Lov om ungdomsuddannelse for unge med
særlige behov.

Pladser botilbud: 12
Aldersgruppe: 18-30 år
STU: Butik, Pedel, Køkken

Pladser botilbud: 15 faste
Aldersgruppe: 0-25 år
STU: Birkeskolen
Pladser på STU: 25

28 FÆLLESSKABET 2023/2024

https://www.youtube.com/watch?v=r91es3m-YaY
https://www.youtube.com/watch?v=o4fynB7TXCw

BORGMESTERBAKKEN

Borgmesterbakken 24, 8700 Horsens
Tlf.: 44 45 15 25
Forstander: Henrik Pedersen
Mail: hp@borgmesterbakken.dk
www.borgmesterbakken.dk

Borgmesterbakken er et socialpædagogisk op-
holdssted for børn og unge, som har været udsat
for omsorgssvigt og/eller overgreb. Institutionen
tager imod børn og unge med behov for akut eller
korterevarende anbringelse i op til to år.
	 Borgmesterbakken arbejder med to overordnede
formål: At skabe ro om barnet/den unge ved at yde
omsorg, tryghed og stabilitet samt at bidrage til at
finde den bedste langsigtede løsning, som varetager
barnets/den unges udvikling og trivsel.
	 Borgmesterbakken tilbyder desuden støttet sam-
vær, delvis indskrivning og udslusningsforløb efter
aftale.
	 På Borgmesterbakken arbejder det veluddan-
nede personale efter evidensbaserede metoder og
med inspiration fra den psykodynamiske tilgang.
	 Stedets fysiske rammer er en hjemlig 3-etagers
ældre villa.

Borgmesterbakken er et tilbud under SEL § 66.

Pladser botilbud: 14
Aldersgruppe: 0-18 år

Det virkelige liv på hver sin måde

BO/SKOLE/JOB

Stavangervej 9, 8600 Silkeborg
Tlf.: 86 80 45 22
Forstander: Jelva Fiskbæk
Mail: kontakt@boskolejob.dk
www.boskolejob.dk

Bo/Skole/Job er et helhedsorienteret bo- og
erhvervstræningstilbud for unge, som har brug
for særlige forløb for at blive klar til egen bolig,
uddannelse eller job. Fokus er på at blive rustet til
„det virkelige liv“.
	 Bo/Skole/Jobs målgruppe er typisk unge med
socialkognitive vanskeligheder såsom ADHD,
autisme eller lignende. Udover botræning og forløb
rettet mod uddannelse eller job (interne såvel som
eksterne) tilbydes bostøtte i eget hjem, selvforståel-
sesforløb og stressprofil. Bo/Skole/Job har desuden
eget klubtilbud.
	 Bo/Skole/Jobs personale er engageret og fagligt
kvalificeret – der arbejdes med relations- og spe-
cialpædagogisk tilgang med fokus på medinddra-
gelse og selvforståelse.
	 Bo/Skole/Jobs rammer udgøres af et botræ-
ningskollegie i udkanten af Silkeborg tæt på natu-
ren samt en villa i et boligområde.

Bo/Skole/Job er et tilbud under SEL § 85 og § 107
samt STU-lovgivningen og LAB.

Pladser botilbud: 20
Aldersgruppe: 18-35 år
STU: Mekaniker, Butik/Handel, Køkken,
Lager/Produktion, Pedel/Service

29Jysk Børneforsorg/Fredehjem

https://www.youtube.com/watch?v=0-chi6AwXf0
https://www.youtube.com/watch?v=FsdTY8TgWsM

KATALOG KATALOG

Dagtilbuddet Riisvangen
Afdeling

Ellengårdens Børnehus Bethesdavej 81
8200 Aarhus N

Afdeling
Riisvangens Børnehus

Risvang Allé 27A
8200 Aarhus N

DAGTILBUDDET RIISVANGENBOSTEDET ELLENGÅRDEN

Bethesdavej 81, 1. sal, 8200 Aarhus N
Tlf.: 89 40 10 50
Konstitueret forstander: Erik Nielsen
Mail: enie@aarhus.dk
https://www.aarhus.dk/borger/personlig-hjaelp-og-
stoette/kriseramte-familier/ellengaarden/

Dagtilbuddet Riisvangen består af to integrerede
daginstitutioner; Ellengårdens Børnehus og Riis-
vangens Børnehus, begge med både vuggestue- og
børnehavegrupper.
	 Nærvær, omsorg, trygge relationer, fællesskab,
udeliv, musik, bevægelse og ikke mindst leg og
rum til fordybelse er omdrejningspunktet for det
samvær, der hver dag udspiller sig.
	 Afdelingernes pædagogiske praksis er baseret
på institutionens værdisæt og menneskesyn og
kan tydeligt ses i medarbejdernes engagement og
faglighed i mødet med børn og forældre.
	 Det vægtes, at hvert barn mødes med omsorg og
forståelse på alle aspekter af dets individuelle per-
sonlighed og får passende udfordringer i forhold til
dets trivsel og udvikling. Der lægges desuden vægt
på et tæt forældresamarbejde, hvor der tilbydes
sparring og vejledning i forhold til de udfordringer,
man kan stå i som småbørnsfamilie.
	 De fysiske rammer er rummelige og giver gode
muligheder for leg og fordybelse i store og små
grupper, og der er to skønne, grønne legepladser,
som inviterer til eksperimenter med fantasi, krop,
sanser og natur.

Bostedet Ellengården er et bosted for hjemløse
familier med børn under 18 år og enlige kvinder
uden børn, som har brug for midlertidigt ophold,
og som har særlige sociale problemer.
	 Familierne får mulighed for at udvikle sig i
trygge rammer og med støtte fra fagligt kompetent
personale for derved at opnå størst mulig stabilitet i
livet efter Ellengården.
	 Ellengårdens beboere tilbydes udredning og
opholdsplan, familiesamtale, støtte og omsorg samt
råd og vejledning.
	 Der tilbydes endvidere udslusning eller efterfor-
sorg i en overgang på vej ud i egen bolig.
	 Ellengården er beliggende i et roligt område
med gode udearealer, og rammerne er hjemlige.
	 Til Bostedet Ellengården er der ligeledes knyttet
Ellenbo, som udgør bostedets udslusningsboliger.

Bostedet Ellengården er tilbud under SEL § 110.

Antal pladser: 83
Aldersgruppe: 0-6 år

Pladser botilbud: 13 akutlejligheder, 6 udslusningsboliger
og 5 efterforsorgspladser
Aldersgruppe: Voksne med børn under 18 år

Riisvangens Børnehus
Risvang Allé 27A
8200 Aarhus N
Tlf.: 24 59 62 63

Ellengårdens Børnehus
Bethesdavej 81
8200 Aarhus N
Tlf.: 24 59 39 84
Leder: Anne Lene Eskesen,
Mail: anlee@aarhus.dk
https://dagtilbuddetriisvangen.aula.dk/

30 FÆLLESSKABET 2023/2024

https://www.youtube.com/watch?v=htcZfuUxupc
https://www.youtube.com/watch?v=5mfQ2NLp1Eo

ELEVKOLLEGIET

Høvej 35-37, Elev, 8200 Aarhus N
Tlf.: 86 22 90 08
Forstander: Simon Frost Sandfeld
Mail: ssa@elevkollegiet.dk
www.elevkollegiet.dk

ElevKollegiet er et midlertidigt botilbud til unge,
som har brug for særlig støtte og vejledning til
beskæftigelse, at bo selvstændigt og at få et godt
socialt liv.
	 Unge tilknyttet ElevKollegiet kan have emotio-
nelle, psykiske, sociale og/eller kognitive vanskelig-
heder, herunder ADHD og autisme.
	 ElevKollegiet er også rustet til at støtte unge med
psykiatriske diagnoser, hvis den unge er i medi-
cinsk behandling. Derudover kan målgruppen også
være unge, som har lettere misbrugsproblematik-
ker, så længe det ikke er hovedproblemstillingen.
	 I forhold til beskæftigelse er der mulighed for at
komme i praktik eksternt og internt på ElevKolle-
giets værksteder.

ElevKollegiet er et tilbud under SEL § 66 og § 107
samt efter LAB. Der er også mulighed for efterværn
via ElevKollegiet.

Pladser botilbud: 15
Aldersgruppe: 17-30 år

ELMELUND

Hanstholmvej 32, 7700 Thisted
Tlf.: 97 91 24 23
Forstander: Alice Bojer Thomsen
Mail: elmelund@mail.tele.dk
www.elmelund-jbf.dk

Elmelund er et helhedsorienteret bo- og uddannel-
sestilbud for unge med særlige behov.
	 Der tilbydes botræning for interne elever, bo-
støtte i egen bolig, erhvervsforløb, STU, aktivitets-
og samværstilbud, beskyttet beskæftigelse (Thy
Skovservice) samt klubaktivitet.
	 Elmelund skræddersyr individuelle forløb efter
den enkeltes ønsker og muligheder. Fokus er på at
sætte retning og skabe mening. En af Elmelunds
grundtanker er, at man i mødet og relationen med
hinanden udvikler styrke til at udfolde sig og vokse
som mennesker.
	 Elmelund har 8 boenheder med personaledæk-
ning beliggende i Thisted by.
	 Elmelunds værdier er: Fællesskab, anerkendelse,
udvikling og næstekærlighed.

Elmelund er et tilbud under SEL § 103, § 104 og
§ 85 samt LAB.

Pladser botilbud: 60
Aldersgruppe: Unge fra 17,5 år
STU: Skov- og Havemedhjælper, Produktions- og Værk-
stedsmedhjælper, Mad- og Servicemedhjælper

31Jysk Børneforsorg/Fredehjem

https://www.youtube.com/watch?v=Q35L0cz0pYU
https://www.youtube.com/watch?v=S9qzNrxtwTU

KATALOG KATALOG KATALOG

GØDVAD EFTERSKOLEFAMILIEBO

Jellingvej 4, 7100 Vejle
Tlf.: 75 82 16 46
Forstander: Helle Janner
Mail: sikkerpost@familiebo.dk
www.familiebo.dk

Gødvad Efterskole tilbyder 8.-10. klasse for unge
med generelle indlæringsvanskeligheder og med
behov for særlig undervisning – en skole, hvor den
enkelte kan være og lære som dén, man er.
	 Gødvad Efterskole lægger vægt på faglighed, og
her lærer eleverne tingene på en helt ny måde
- ikke kun ved et skolebord. Undervisningen forgår
også i naturen, i værkstederne, på scenen eller i
køkkenet. Skolen er prøvefri.
	 Eleverne på Gødvad Efterskole skal ikke bare
blive til noget, men også blive til nogen. Elevernes
selvværd styrkes og giver dermed et solidt rygstød
til deres videre færd ud i livet. Skolen yder en stor
vejledningsindsats i forhold til at finde og gennem-
føre den ungdomsuddannelse, der er den rigtige for
hver enkelt.

Skolen ligger i naturskønne omgivelser i udkanten
af Silkeborg, tæt på Gudenåen.

Familiebo er et socialpædagogisk familieopholds-
sted for socialt, følelsesmæssigt og psykisk sårbare
børnefamilier i udsatte livssituationer.
	 Hos Familiebo møder man alle familier med
respekt, indlevelse, faglighed og humor samtidig
med, at der gives støtte til at fremme læring og
motivation.
	 For Familiebo er målet at skabe den nødvendige
ro og tilbyde den rette individuelle specialiserede
støtte, så familierne kan skabe sig en ny positiv
fortælling med udgangspunkt i børnenes behov.
	 Familiebo tilbyder desuden ambulant tilbud
til gravide kvinder samt støtte til udslusning og
ekstern konsulentstøtte.
	 Familiebo har gode hjemlige rammer: En stor
og hyggelig herskabsvilla midt i Vejle by, tæt på
grønne naturområder.

Familiebo er et opholdssted efter SEL § 107, og
familier visiteres efter SEL § 52.

Antal pladser: 103
Aldersgruppe: 14-18 år
Linjer: Landbrug & Gartneri, Idræt & Friluftsliv, Musik &
Teater, Køkken & Sundhed samt Håndværk, Kunst & Design

Pladser botilbud: 7 familier
Aldersgruppe: Familier

Stavangervej 2, 8600 Silkeborg
Tlf.: 86 82 08 11
Forstander: Jacob Thorning
Mail: info@goed.dk
www.goed.dk

32 FÆLLESSKABET 2023/2024

https://www.youtube.com/watch?v=C4dqeOcHgOU
https://www.youtube.com/watch?v=EfpM9bsXTFQ

HAVREDAL PRAKTISKE
UDDANNELSER
Ulvedalsvej 30-34, 7470 Karup
Tlf.: 86 66 22 68
Forstander: Mette Navntoft
Mail: havredal@havredal.dk
www.havredal.dk

Havredal er et samlet, helhedsorienteret tilbud,
der driver et autentisk, økologisk landbrug med 5
ejendomme, 60 køer, 120 frilandssøer, 15-20 heste,
170 Ha planteavl, 4 Ha grøntsager samt gårdbutik
og have/anlægs-firma.
	 Målgruppen er unge med fx generelle ind-
læringsvanskeligheder, ADD/ADHD, autisme,
medfødt/erhvervet hjerneskade, emotionelle og
følelsesmæssige udfordringer.
	 De unge bor i forskellige huse, hvor der er
fælles botræning én gang ugentligt samt individuel
botræning med kontaktlæreren, der støtter dem i
e-Boks, netbank, lægebesøg osv.
	 Der er gode fritidsmuligheder på og udenfor
skolen, fx fodbold, jagt og natur, skydning, motor-
lære, krea-værksted og fitness – og der er åbent i
klublokalet hver aften med personale til stede.
	 Mere end 90% går direkte i job efter uddannel-
sen, og elevens fremtid sikres i samarbejde med de
unges hjemkommune og netværk.
	 Udd.: STU, LAB, ressourceforløb, revaliderings-
forløb.

Botilbud: SEL §§ 85 el. 107 for unge over 18 år. SEL
§§ 66 el. 11, stk. 3, 52a, 52, stk. 3, nr. 6 og 7 for unge
under 18 år.

Pladser botilbud: 60 (løbende optag)
Aldersgruppe: 16-25 år
Uddannelseslinjer: Landbrug (mark, grøntsager, grise,
kvæg), Heste, Have/Anlæg, Køkken

HOLMSTRUPGÅRD

Holmstrupgårdvej 39, 8220 Brabrand
Tlf.: 78 47 86 00
Forstander: Rasmus Ladefoged Dinnesen
Mail: holmstrupgaard@social.rm.dk
www.holmstrupgaard.dk

Holmstrupgård er et socialpsykiatrisk behand-
lingstilbud for børn og unge med alvorlige psyki-
atriske lidelser, bl.a. skizofreni, spiseforstyrrelser,
udviklingsforstyrrelser, personlighedsforstyrrelser,
opmærksomhedsforstyrrelser, svær selvskade m.v.
	 Udover fem døgnbehandlingsafdelinger tilbyder
Holmstrupgård højt specialiserede ambulante til-
bud ift. spiseforstyrrelser, selvskade, skolevægring
samt afklaringsforløb for at få unge tilbage i aktivi-
teter (skole, job og fritid).
	 Institutionen tilbyder derudover udslusning/ef-
terværn og arbejder tæt sammen med behandlings-
psykiatrien og andre specialiserede samarbejds-
partnere. Holmstrupgård er ligeledes leverandør til
VISO.
	 Holmstrupgård tager afsæt i en miljøterapeutisk
tilgang med fokus på at skabe et trygt læringsmiljø,
hvor den enkelte har mulighed for at udvikle sine
kompetencer og ressourcer.

Holmstrupgård driver døgntilbud i henhold til SEL
§ 66, § 76, § 85 og § 107, aktivitetstilbud efter SEL
§ 104 og har intern skole samt beskæftigelse efter
LAB.

Pladser botilbud: 65
Aldersgruppe: 12-27(30) år
STU: Individuelle forløb efter aftale

33Jysk Børneforsorg/Fredehjem

https://www.youtube.com/watch?v=eZtSb763bXs
https://www.youtube.com/watch?v=YH9QIQQGLek

KATALOG KATALOG KATALOG KATALOG

LANDERIETJOBKOLLEGIET

Skovbakkevej 51, 8220 Brabrand
Tlf.: 30 23 75 60
Forstander: Sanne Thybo
Mail: sanne@jobkollegiet.dk
www.jobkollegiet.dk

Landeriet er et helhedsorienteret bo- og uddan-
nelsessted for unge med interesse for landbrug og/
eller heste.
	 Tilbuddet er for unge med autisme eller unge,
som har glæde af en autismevenlig pædagogik,
samt at være i et lille tilbud med få andre unge og
en forudsigelig hverdag.
	 Dagligdag og undervisning på Landeriet tager
udgangspunkt i meningsfulde aktiviteter på et
landbrug, hvor undervisningen er praksisbaseret.
	 I botilbuddet bor man op til tre unge sammen i
nybyggede rækkehuse tæt på uddannelsesstedet og
med støtte fra kompetent botrænings-personale.
Efter endt STU vil den unge være afklaret ift. frem-
tidig uddannelses-, beskæftigelses- og boform.
	 Landeriet er et økologisk landbrug, der ligger
tæt på Herning.

Der tilbydes uddannelse efter reglerne om STU
eller LAB såvel som aktivitets- og samværstilbud
efter SEL § 104 samt bodel efter SEL § 107 og § 85.

Jobkollegiet er et unikt bo- og kollegiefællesskab
for unge og voksne med udviklingshæmning.
	 På Jobkollegiet har man fokus på det hele men-
neskes bidrag som aktiv samfundsborger, hvilket
indebærer at støtte hver enkelt, så vedkommende
kan leve så selvstændigt et liv som muligt, hvor
hverdagen tager sit udspring i det omkringliggende
nærmiljø i samspil med andre mennesker.
	 Som beboer på Jobkollegiet erfarer de unge,
hvordan livet udvikler sig fra barn til ung og siden-
hen til voksen gennem fire kerneområder: Botræ-
ning, socialtræning, fritidstræning og erhvervs- og
uddannelsestræning.
	 De tre ungdomskollegier har hjemme i tre store
og hyggelige huse, der ligger tæt ved skov og natur i
Brabrand.
	 Der tilbydes desuden støtte i egen bolig på Vær-
ket, der fungerer som opgangsfællesskab i Viby.
	 Derudover har Jobkollegiet i slut 2023 åbnet en
ny afdeling, ViGør i Viborg, hvor der også tilbydes
støtte i egen bolig.

Jobkollegiet er et tilbud under SEL §107 og ABL
§105 + SEL §85, ABL § 3 stk. 2, § 5 stk. 3 + SEL §85
samt efter LAB.

Pladser botilbud: 11
Pladser i STU: 16
Aldersgruppe: 16-25 år
STU: Landbrugs- og Hestelinje

Pladser botilbud: 24 i Aarhus og 19 i Viborg
Aldersgruppe: Voksne over 18 år

Krøjgårdvej 17, 7400 Herning
Tlf.: 20 89 17 47
Forstander: Søren Bundgaard
Mail: sb@landeriet.dk
www.landeriet.dk

34 FÆLLESSKABET 2023/2024

https://www.youtube.com/watch?v=9iqaRadIDHE
https://www.youtube.com/watch?v=fMZAXLpyrDA

OPHOLDSSTEDET FJORDEN

Ravndalvej 2, Nørlem, 7620 Lemvig
Tlf.: 97 81 09 33
Forstander: Christian Bjerg
Mail: administration@opholdsstedetfjorden.dk
www. opholdsstedetfjorden.dk

Fjorden er et opholdssted for børn og unge, der har
været udsat for omsorgssvigt. På Fjorden møder
børnene tryghed, varme og respekt. Fjorden har en
ressourcefokuseret og anerkendende tilgang, der
tager udgangspunkt i det enkelte barn.
	 Fjorden drives af en lille personalegruppe, hvor
forstanderparret er en central del af hverdagen, og
hvor der er fokus på forældresamarbejde og på, at
børnene passer deres skolegang.
	 Fjorden tilbyder både kortere og længerevarende
ophold samt mulighed for aflastning, udslusning og
efterværn.
	 Fjorden er et nedlagt landbrug, der er bygget
om. Beliggenheden er fantastisk med udsigt over
Limfjorden og med passende afstand fra Lemvig.
Det giver en tryg og rolig ramme for dagligdagen.

Fjorden er et opholdssted under SEL § 66 og § 52.

Pladser botilbud: 7, heraf 2 fleksible
Aldersgruppe: 4-18 år

SOLBAKKEN

Gunnar Clausens Vej 68, 8260 Viby J /
Hejredalsvej 144, 8220 Brabrand
Tlf.: 87 39 64 00 / 87 13 33 10
Forstander: Flemming Lehm
Mail: fll@solbakkensnet.dk
www.solbakkensnet.dk

Solbakken består af syv bofællesskaber og to
dagtilbud for personer med varigt nedsat fysisk
og/eller psykisk funktionsevne, som har behov for
pædagogisk og personlig hjælp og støtte i varieren-
de omfang.
	 Solbakken tilbyder behovsbestemt støtte fra
fagligt uddannet, erfarent og engageret personale.
Målet er at støtte borgeren til at udvikle, udvide og
mestre egne livsbetingelser med størst mulig indfly-
delse og selvbestemmelse som udgangspunkt. ’Det
gode liv’ er individuelt, og derfor er det den enkelte
beboer, der definerer dette ud fra egne værdier,
livshistorie og ønsker for egen livsførelse. Dermed
får borgerne mulighed for at udfolde sit potentiale
og opnå størst mulig livskvalitet.
	 Neuropædagogik, KRAP, inddragelse af net-
værk, inklusion og medborgerskab er vigtige meto-
der på Solbakken.
	 KopiTryk og Center For Arbejdsliv (CFA) er
dagtilbud til borgere med fysisk funktionsnedsæt-
telse og kognitive dysfunktioner. Her arbejdes der
med forskellige tryk- og layoutopgaver samt pakke
og montageopgaver.

Solbakken er et tilbud under SEL § 83 og 85, ABL
§ 105 og SEL § 103 og 104.

Pladser botilbud: 67
Dagtilbud: 14
Aldersgruppe: Voksne over 18 år

35

https://www.youtube.com/watch?v=298BK_lnYpw
https://www.youtube.com/watch?v=CJ5K2DMpThI

KATALOG KATALOG KATALOG KATALOG KATALOG

STRØMMENSTENHØJ THY

Tømmerbyvej 162, 7742 Vesløs
Tlf.: 21 23 24 78
Forstander: Mie Bang Mommer
Mail: mbmo@stenhojthy.dk
www.stenhojthy.dk

Strømmen er et helhedsorienteret bo- og uddan-
nelsestilbud for unge med generelle eller specifikke
indlæringsvanskeligheder. Der tilbydes bostøtte
og/eller STU-uddannelse til unge, som enten bor
hjemme, for sig selv eller i én af Strømmens bo-af-
delinger.
	 Strømmens STU- og uddannelsestilbud foregår
i autentiske læringsmiljøer, er praktisk baseret
og tager udgangspunkt i elevernes individuelle
forudsætninger. Flere af linjerne findes i tilknyt-
ning til genbrugsbutikken Finderiet – en registreret
socialøkonomisk virksomhed.
	 Finderiet reparerer, upcycler og sælger bor-
gerindleveret genbrug med det formål at skabe
beskæftigelse for borgere på kanten af arbejdsmar-
kedet via en cirkulær økonomi.
	 Strømmens to bo-afdelinger ligger begge i Ran-
ders, den ene i midtbyen, den anden bynært og tæt
på å og fjord.

Strømmen er et tilbud under Almenboligloven
§ 105 og SEL § 85 samt LAB.

Stenhøj THY er et døgndækket botilbud for unge
og voksne over 18 år med varigt nedsat psykisk og
fysisk funktionsniveau grundet udviklingshæm-
ning med eller uden sekundære problematikker.
	 Stedet tilbyder pædagogisk støtte til at opnå
struktur og indhold i hverdagen samt til kommu-
nikation og socialt samspil. Støtten har fokus på
tryghed og hjælp til selvhjælp.
	 Målet med pædagogikken er at skabe nære
familielignende forhold i landlige og rummelige
omgivelser. Der er fokus på natur, sundhed, motion
og plads til udfoldelse i et trygt fællesskab.
	 Stenhøj THY ønsker en værdig tilværelse med
trivsel for den enkelte og ser beboerne som indi-
viduelle personer med krav på at blive set og hørt
som dette.
	 Stenhøj THY disponerer over et hus med hjem-
lige rammer og dejlige udeområder. Huset er belig-
gende i en lille by midt i det naturskønne område
Vejlerne – og der er et aktivt, engageret lokalmiljø,
som bidrager til fællesskabet i hverdagen.

Stenhøj THY er et blivende voksentilbud med
støtte efter SEL § 85.

Pladser botilbud: 46 Aldersgruppe: 18-30 år
STU/uddannelse: Butik, Lager & Transport, Køkken &
Café, Medie, Pedel & Håndværk, Børn & Dagtilbud,
Produktion & Genbrug, Dyr, Planter & Naturpleje

Pladser botilbud: 16
Aldersgruppe: Voksne over 18 år

Strømmen 5c, 8960 Randers SØ
Tlf.: 86 40 55 44
Forstander: Kim Blach Pedersen
Mail: info@stroemmen.nu
www.stroemmen.nu og www.finderiet.dk

36 FÆLLESSKABET 2023/2024

https://www.youtube.com/watch?v=4TJ6RaqOcPw
https://www.youtube.com/watch?v=IvKOBUUac4I

UDE-BO

Fabrikvej 1A, 1.,
8700 Horsens
Tlf.: 75 60 14 02
Forstander: Britta Schmidt
Mail: adm@udebo.dk
www.udebo.dk

Ude-Bo er et socialpædagogisk og uddannelses- og
erhvervsrettet tilbud til borgere med psykosociale
udfordringer.
	 Borgere tilknyttet Ude-Bo kan være udfordret af
angst, socialfobi, selvskade, tilknytningsforstyrrelser,
misbrug m.m. Borgere med massivt misbrug og vold-
som udadreagerende adfærd er ikke Ude-Bos målgrup-
pe.
	 Ude-Bo tilbyder bostøtte, socialtræning m.m. til
borgere i de interne boliger og til borgere i egen bolig.
Ude-Bo har sit eget interne beskæftigelsesforløb,
HIT-Linjen, samt uddannelses- og erhvervsrettede
forløb med eksterne praktikker.
	 Derudover kan Ude-Bo tilbyde neurofeedback
(EEG-træning), HAP (hashafvænningsforløb) og
NADA gennem projektet HANNA.
	 Ude-Bo har en engageret og faglig kompetent med-
arbejdergruppe.
	 Ude-Bos base og boliger er placeret i samme byg-
ning beliggende i den vestlige bydel af Horsens.

Ude-Bo yder støtte efter SEL § 85 (1 plads SEL § 142)
samt LAB, og derudover har Ude-Bo også et § 104-til-
bud.

Pladser botilbud: 13
Aldersgruppe: 18-30 år

37Jysk Børneforsorg/Fredehjem

http://www.hou-seasport.com
https://www.youtube.com/watch?v=k4RNzwRZy64

https://www.bdo.dk/da-dk/bdo-danmark
mailto:jpe%40bdo.dk?subject=
mailto:pet%40bdo.dk?subject=
mailto:dla%40bdo.dk?subject=
mailto:ras%40bdo.dk?subject=

 JBF’S HOVEDBESTYRELSE

Mød hovedbestyrelsen

FORMAND
Jens Maibom Pedersen

Cand.theol.
Sognepræst i Holme Kirke, Aarhus

Karen Brix Roed
Uddannelseschef på SOSU Østjylland

Susanne Kristophersen
Cand.pæd.psych.

Uddannelsesleder ved Diakonhøjskolen, Aarhus

Kim Blach Pedersen
Forstanderrepræsentant

NÆSTFORMAND
Lene Tanggaard

Cand.psych., Ph.d.
Rektor på Designskolen, Kolding
Professor på Aalborg Universitet

Mette Marie Gocht-Jensen
Cand.theol.

Sognepræst i Harridslev,
Albæk og Støvring sogne

Poul Hegelund Jørgensen
Erhvervskundechef

Erhverv Mariagerfjord

Jan Rasmussen
Revisor og landmand

Freddy Møller Andersen
Medarbejderrepræsentant

Aksel Holst Nielsen
Cand.jur. og advokat

Hans Skou
Seniorinvesteringsrådgiver
Medlem af Aarhus Byråd

Mette Lindhardt
Cand.jur. og advokat

Anne Graversen
Bestyrelsesrepræsentant for de selvejende

institutioner

Isak Pedersen
Medarbejderrepræsentant

39Jysk Børneforsorg/Fredehjem

Vil du gøre en forskel?
Så støt med 200 kroner

Din donation går ubeskåret til aktiviteter
for unge i vores fællesskaber

Donér 200 kr.
MobilePay

217090

Til flere aktiviteter for
unge, der kæmper med

svær ensomhed

HUSRUM

Til flere aktiviteter for
unge og voksne med
et udviklingshandicap

Donér 200 kr.
MobilePay

256504

http://www.husrum.dk
https://jyskborneforsorg.dk/faellesskabet-glad/

