

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 3/2013

Frivillige kan
deres kram

side 46

Medlemmernes
landsmøde

side 9

5 HANDICAPPRIS TIL PALLE SIMONSEN

7 KORT NYT

GOD STEMNING PÅ LANDSMØDE

Peter Mygind indledte årets landsmøde med en kærligheds-erklæring og en peptalk om at respektere hinanden. Foto: Lars Mikkelsen

19 RESULTATET AF MEDLEMSUNDERSØGELSEN

23 VERDENS STØRSTE PRUT

PORTRÆT AF ET UNGT MEDLEM

"Det er virkelig inspirerende at se, hvor stærk man faktisk bliver af at leve med et handicap," siger Jeanette Strøm, der først for få år siden accepterede sin muskelsvind. Foto: Helene Bagger.

EN FANTASIFULD DRENG

12-årige Luka har sammen med en fotograf skabt et univers, hvor det umulige er muligt. Foto: Matej Peljhan.

35 PÅ BESØG I HANDICAPNETVÆRK ØSTJYLLAND

41 NY HJEMMESIDE

43 SJOVE AKTIVITETER PÅ ÅRETS GRØN KONCERT

46 HISTORIEN OM EVENT SAFETY'S SUCCES

53 TILGÆNGELIGHED HANDLER IKKE KUN OM RAMPER

57 BPA-ORDNINGEN GØR DET MULIGT AT LEVE ET LIV SOM ANDRE

61 NOTER

64 LEDER: PAS PÅ HJÆLPEORDNINGEN. VI SKAL IKKE SELV BRINGE DEN I MISKREDIT.

INDHOLD MUSKELKRAFT JUNI 2013

Muskelkraft

41. årgang · ISSN 0109 - 5064

Udgiver:

Muskelsvindfonden
Kongsvang Allé 23
8000 Århus C
tlf. 89 48 22 22
reception@muskelsvind-
fonden.dk
www.muskelsvindfonden.dk

Redaktion:

Jane W. Schelde
Ansvarshav. redaktør (DJ)
jasc@muskelsvindfonden.dk
Bodil Jensen,
kommunikationskonsulent (DJ)
Lene Kjær Thomsen,
webredaktør
Thomas Krog, handicap-
politisk medarbejder

Annoncer:

Agerbakken 21
8362 Hørning
tlf. 86 95 03 45
info@muskelkraft.dk

Grafisk design:

Joan Harboe

Tryk:

Rounborgs Grafiske Hus

Oplag:

5500

Forsidebillede:

Jakob Boserup

MUSHOLM BUGT FERIECENTER:

Musholmvej 100
4200 Korsør
tlf. 70 13 77 00
musholm1@musholm.dk
www.musholm.dk

REHABILITERINGSCENTER FOR MUSKELVIND:

Vest for Storebælt samt fælles postadresse:

Kongsvang Allé 23
8000 Aarhus C
tlf. 89 48 22 22
info@rcfm.dk

Øst for Storebælt:

(besøgsadresse)
Blekinge Boulevard 2, 1. sal
2630 Taastrup

” Lige så længe jeg kan tygge smør, vil jeg kæmpe for at bevare kompensationsprincippet. ”

Palle Simonsen

Muskelsvindfondens Handicappris bliver givet til en forening, institution eller enkeltperson, der har gjort sig bemærket med at forbedre forholdene for svært fysisk handicappede.

Palle Simonsen modtog **handicapprisen**

Muskelsvindfondens belønner en af
handicapbevægelsens helt store personer

Foto: Jakob Boserup

”Du er en af handicapbevægelsens helt store personer. I fire årtier har du ydet en utrættelig indsats for de mennesker i samfundet, der har mest brug for hjælp.”

Sådan lød begrundelsen, da formand Ewald Krog overrakte Muskelsvindfondens handicappris til tidligere finans- og socialminister Palle Simonsen. Det skete ved en reception den 23. maj 2013 i Danske Handicaporganisationers hus i Høje Taastrup. Prisen var et diplom og en check på 10.000 kr.

I sin tale uddybede Ewald Krog begrundelsen for at vælge netop Palle Simonsen til handicapprisen:

”Palle Simonsens udgangspunkt er, at alle har ret til at være med i samfundet, og at vi må indrette samfundet, så alle får den mulighed. Han har aldrig været bange for at sige tingene lige ud og har gennem årene været skiftende politikeres irriterende sociale samvittighed. Hans fokus på en socialpolitisk debat er vigtigere end nogen-sinde før.”

Palle Simonsen har i årenes løb deltaget i mange sammenhænge. Om det sagde Ewald Krog:

”Det er mig simpelthen umuligt at nævne dine mange fortjenester. Talrige er de råd, institutioner og foreninger, hvor du har haft en finger med i spillet. Overalt har du gjort en forskel. Men jeg vil alligevel fremhæve de mange år, hvor du var formand for Det Centrale Handicapråd. Hvis nogen havde haft den bagtanke med at udpege dig, at du skulle lægge en dæmper på handicaporganisationerne, så blev de slemt skuffede. Vi fik en sand allieret både i Rådet og i den offentlige debat.”

I sin takketale sagde Palle Simonsen bl.a., at han var stolt over, at det i hans tid som socialminister lykkedes at fjerne brugerbetalingen på hjemmehjælp, hjælpemidler og andre sociale ydelser.

”Det handler om forståelsen for, hvorfor vi hjælper. Det handler ikke om at give gaver, men om at give menneskelige muligheder,” sagde Palle Simonsen, som ikke mente, at de unge politikere i dag lytter til de gamle.

”Så det er ikke den vej, jeg kan påvirke beslutningerne. Men jeg kan deltage i den offentlige debat, og det gør jeg gerne.”

jaws

Seje maratonløbere hoppede for Muskelsvindfonden

Et hold maratonløberne i lyserøde dragter skabte opmærksomhed omkring sig selv og Muskelsvindfonden, da de under Copenhagen Marathon i maj løb hele distancen, samtidig med at de for hver kilometer slog en baglænder – en baglæns saltomortale.

Det seje team fik skabt plads til forskelle og en masse likes og opmærksomhed på facebook og blev også interviewet på storskærm, da de nåede over målstregen. Undervejs blev de bakket op af et support team på omkring 20 venner og bekendte, der i Plads til Forskelle t-shirts heppede dem i mål.

”Det har været en udsøgt fornøjelse at gøre opmærksom på Muskelsvindfondens arbejde, og der er flere, der synes, at det har været så fedt, at det må kunne gentages,” lyder meldingen fra maraton-løberne, som allerede er i gang med at overveje, om de også skal deltage i Københavns halvmaraton, der afvikles 15. september.

Den ene af løberne er far til en dreng med muskelsvind.

Tjek de seje løbere ud på deres facebook side – Team Hop for Muskelsvind.

Musholm i nye klæder

Musholm Bugt Feriecenter er gået i gang med at renovere de eksisterende ferieboliger. Nye møbler, hvidmalede vægge, mørke gulve og nye elevationsenge er blandt de synlige fornyelser, som foreløbig seks af de 30 boliger har gennemgået. Dertil kommer tæpper, blomster, hylder og andre tiltag, der er med til at gøre boligerne mere tidssvarende i indretning og stil.

Indretningsarkitekter fra firmaet Formsprog har stået for renoveringen, som vil ske løbende over de kommende fire år.

De gamle møbler fra ferieboligerne er i øvrigt blevet doneret til hjælpeorganisationen Børn i Rumænien og er allerede blevet fordelt mellem familier i nogle af Rumæniens fattige provinser.

Foreløbig har seks af ferieboligerne på Musholm gennemgået en synlig fornyelse.

Foto: Evan Hemmingsen

Landsmøde i kærlighedens tegn

Af Jane W. Schelde
Foto: Lars Mikkelsen

Der blev sunget, grinet, klappet, diskuteret og lyttet, da omkring 125 medlemmer og deres familier - i alt godt 250 mennesker - var samlet til Muskelvindfondens landsmøde i weekenden den 24.-26. maj. Og næsten alle følelser kom i spil. Fra den indledende peptalk-tale fra multikunstneren Peter Mygind om at have positive tanker og respektere alle, som de er, til det afsluttende talentshow, hvor børnene optrådte på skift og især 10-årige Thorbjørn ramte lige ind i hjertet på publikum med kærlighedssangen "When I was your man".

Et stemningsfyldt landsmøde, der samtidig understregede, at de fire værdiorde, som ifølge Muskelsvindfondens strategi skal præge foreningens arbejde, i høj grad også gør det: glæde, fleksibilitet, respekt og solidaritet. Ordene stod ingen steder på landsmødet, men de kunne mærkes.

Hyldest til frivilligheden

Den fysiske ramme om selve generalforsamlingen var Storebæltshallen i Korsør, som i dagens anledning var udsmykket med inspiration fra en koncertplads ved Grøn Koncert med lidt stænk fra Cirkus Summarums univers. Der var hegn med bannere, scene, plakater og bar, men også helium-fyldte solskinsballoner og regnbuefarvede betræk på hallens bænkerækker.

Og bag de praktiske opgaver med at stille op og sælge varer fra baren var en lille flok frivillige fra Det Grønne Crew. Landsmødet blev dermed også en hyldest til alle de frivillige, der hvert år yder en stor indsats for Muskelsvindfonden. Ikke kun på koncert- og cirkuspladser, men også som børnepassere på kurser og sommerlejre, som førstehjælps- og sikkerhedsfolk eller på kurser som rollemodeller og oplægsholdere.

Læs mere om landsmødet på de følgende sider.

“What a wonderful... Muskelsvindfonden!”

En sprudlende Peter Mygind sendte god karma og godt humør ud over deltagerne på landsmødet

Af Bodil Jensen
Foto: Lars Mikkelsen

”Hvor ser I godt ud!!”

Der var karma, kærlighed og lækkert selvværd til alle, da skuespiller Peter Mygind åbnede Muskelsvindfondens landsmøde med en ordentlig dosis godt humør, sang og filosofiske overvejelser over, hvor meget man i virkeligheden kan gøre selv for at give livsglæden et boost.

”WAUUUUUUUUUUUUU, hvor ser jeg godt ud!”

Kunne for eksempel ifølge Mygind være den morgenhilsen, man vælger at brøle ind i ansigtet på sig selv om morgenen, når man alligevel står og undrer sig over, hvem den gamle mand eller kvinde inde i spejlet i grunden er?

I stedet for at fodre sin krop og sin hjerne med negative tanker, mener Peter Mygind nemlig, at man faktisk kan påvirke sin hjerne til at tænke positivt.

”Jeg synes, det er vigtigt, at man spørger sig selv: Hvilket menneske vil jeg gerne være? For når man tænker positivt om sig selv, sker der interessante ting i hjernen. Det er også vigtigt at

Peter Myginds ord fik både smil og latter fra landsmødedeltagerne.

føle sig som en del af et fællesskab. Det, tror jeg faktisk, er det vigtigste for et menneske.”

Og så var der i øvrigt stor ros til Muskelsvindfonden fra Peter Mygind, som tidligere har været inklusionsambassadør for Institut for Menneskerettigheder og i den anledning for nogle år siden var på scenen for at åbne Grøn Koncert i Valby.

En kæmpe forskel

”I gør på mange måder en kæmpe forskel i det danske samfund, og jeg er meget beæret over at måtte være til stede i dag. Jeg har jo tidligere været så utroligt heldig at få lov til at synge duet med Evald Krog på Grøn Koncert. Vi sang: Love is in the Air - og så megen kærlighed er sjældent set,” lød det fra Peter Mygind, som derefter tændte for sit one man-band, I-phonen, og sang ”What a wonderful ...Muskelsvindfonden”, så hele landsmøde-salen måtte overgive sig til livsglæden.

Peter Mygind causerede derefter over Muskelsvindfondens budskab om at skabe plads til forskelle, og hvordan man som søn af en mor, der kunne finde på at komme på besøg i skolegården klædt ud som fugl - (Peter Mygind er søn af skuespiller Jytte Abildstrøm) - simpelthen er flasket op med plads til forskelle.

”Når man har en mor, der altid går klædt i Rokoko-kjole og paryk, kan man altså ikke undgå at blive et rummeligt menneske. Min mor er jo sådan en, der altid klæder sig ud og aldrig sminker af. Hun er meget speciel og meget fantastisk. Jeg var faktisk en ret genert dreng. Så det tog mig nogle år at acceptere, at min mor er sådan

en, som går rundt inde i en fugl. Men hvor er det skønt, at vi alle sammen er forskellige!”

Peter Mygind arbejder på at møde mennesker uden at dømmes.

Træk vejret, men luk munden!

”Jeg har besluttet, at jeg ikke vil reagere med vrede, når jeg selv bliver mødt med vrede. Og et godt råd er altså: Lav nogle dybe vejtrækningsøvelser. Men lad være med at åbne munden, hvis du er meget ophidset. Og hvis du skal tale, så tal til hjertet, ikke til hjernen.”

Peter Mygind mener, at mobning er udtryk for, at der er en syg kultur i en gruppe.

”Mobning sker jo, når nogen har behov for at opnå en status. Og gør det på bekostning af andre. Hvis man oplever mobning, skal man sige fra. Her skal man faktisk åbne munden! Vi skal lære at gribe ind. Og så skal vi tænke over, hvad vi sender ud i universet. Det, man sender ud, kommer altid retur.”

Peter Mygind fortalte landsmødedeltagerne, at han selvfølgelig også prøver at lære sine egne sønner at være åbne og imødekomende.

”Man kan ikke elske alle. Men man kan lære at respektere alle. Og det duer ikke bare at sige det. Mine drenge kigger jo på mig og ser på, hvordan jeg taler om andre og med andre. Så man skal altså også mene det!”

Peter Mygind og hans one man-band sluttede årets landsmødetale af med endnu et musikalsk indslag - den gamle Preben Kaas sang ”Oh, Babe, kom med et bud” - og så var salen helt klar til en generalforsamling med god karma. —

Tænk positivt, tal til hjertet og træk vejret dybt, hvis du er ophidset. Lød nogle af rådene fra Peter Mygind.

Skarp kritik af kommunerne

Beretningen fra formand og næstformand på
landsmødet krævede handling fra politikerne

Af Jane W. Schelde

Foto: Lars Mikkelsen

”Politikerne er nødt til at standse kommunernes åbenlyse spekulation i lovbrud. Dels ved at fjerne incitamentet for dem, dels ved at iværksætte sanktioner over for de ansvarlige i kommunerne. Det er ikke tilstrækkeligt, at socialministeren kun erklærer sin tillid til, at kommunerne overholder reglerne, for nogle kommuner gør sig ikke fortjent til den tillid.”

Kritikken var klar fra formand Evald Krog, da han i en ping-pong med næstformand Janne Sander præsenterede beretningen fra Muskelsvindfondens bestyrelse.

Også Janne Sander fremhævede de seneste års forringelser både i lovgivningen og i kommunernes administration.

”Vi har mærket, at holdningerne ikke har været med os. Vi er blevet hængt ud i den offentlige

debat for at være dyre og grådige, og det har været vanskeligt at komme i dialog med regeringen. Hen over hovedet på os har de forringet retssikkerheden, klagemulighederne, fleksjobbene, førtidspensionen og merudgiftsreglerne,” sagde Janne Sander bl.a. og tilføjede, at kommunerne sideløbende har gennemført endnu flere forringelser - både lovlige, nogle på kanten eller i hvert fald opfindsomme og nogle direkte ulovlige.

”Derfor er antallet af ankesager stigende, men kommunerne taber flere og flere sager i Det Sociale Nævn og i Ankestyrelsen,” sagde hun.

Chikane og hindringer

Evald Krog:

”Men vi oplever så også, at der er kommuner, →

”Nok skal vi tjene penge, og nok skal vi give publikum på Grøn Koncert en oplevelse, men det er en gave fra himlen at få 200.000 mennesker direkte i tale i løbet af 10 dage, og den chance skal vi naturligvis udnytte,” sagde Janne Sander.

"Medlemmerne er og bliver Muskelsvindfondens stærkeste ressource," sagde Evald Krog bl.a. i sin beretning.

som udsætter deres borgere for chikane, hvis de har fået medhold i en klage over deres kommune. Selv om kommunen følger den konkrete ankeafgørelse, kan kommunen godt finde på at tage hævn næste gang, man søger om noget. Man lægger simpelthen sine borgere hindringer i vejen, trækker sagsbehandlingen i langdrag og chikanerer genstridige borgere. Men vi vil ikke finde os i, at kommuner chikanerer vores medlemmer. Eller for den sags skyld chikanerer mennesker med et handicap. Eller i det hele taget generer borgere, der har brug for hjælp. Så får de kam til deres hår."

Både Evald Krog og Janne Sander fremhævede sagen om Line Myrup Sørensen og hendes kamp mod Horsens Kommune. Både som et konkret eksempel på en kommunes spekulation i en ulovlig - men billigere for kommunen - praksis, og som en tak til Line, fordi hun tog kampen op - og vandt.

Pavestolt af engagement

I den mere positive del af beretningen fra formandskabet fremhævede Evald Krog, at der heldigvis havde været flest opmuntringer i det seneste begivenhedsrige år. Han nævnte bl.a. medlemsundersøgelsen, der har givet Muskelsvindfonden en ny og spændende viden om foreningens medlemmer - også en viden, der har gjort ham pavestolt.

"Medlemmerne er og bliver Muskelsvindfondens stærkeste ressource, og den ressource er ikke afhængig af, om vejret er godt eller dårligt i juli måned," sagde Evald Krog og fremhævede et enkelt tal fra medlemsundersøgelsen:

"620 medlemmer har deltaget i en medlemsaktivitet det seneste år, og 2/3 af alle medlemmer har deltaget på et eller andet tidspunkt. Det tal vil mange misunde os. Det viser Muskelsvindfondens betydning."

Budskab til publikum

Janne Sander kom ind på betydningen af at påvirke de politiske holdninger - både i befolkning

gen og hos politikerne ved at gøre mennesker med handicap synlige som de mennesker, de er. I den forbindelse fremhævede hun sidste sommers Grøn Koncert som en eksemplarisk måde at gøre det på.

"Muskelsvindfondens holdninger fylder mere og mere i vores indsamlingsarrangementer. Nok skal vi tjene penge. Nok skal vi give publikum en god oplevelse, men det er en gave fra himlen at få 200.000 mennesker direkte i tale i løbet af 10 dage, og den chance skal vi naturligvis udnytte. Indsamlingsarrangementerne sidste sommer levede til fulde op til alle tre formål," mente hun.

Janne Sander nævnte også Muskelsvindfondens ny hjemmeside og de elektroniske mediers rolle.

"Netop de sociale medier har større og større gennemslagskraft, og de er vigtige for os, når vi satser så stærkt på at sprede vores budskaber. Og først og fremmest er der i den grad plads til forskelle i de sociale medier, og et handicap er kun sjældent en hindring," sagde hun.

De blev valgt

På landsmødet blev der valgt formand, næstformand og 7 medlemmer til repræsentantskabet.

Formandskabet:
Evald Krog - formand (genvalg)
Janne Sander - næstformand (genvalg)

Repræsentantskabet:
Simon T. Jespersen (104 stemmer - genvalg)
Jens Lund (99 st. - nyvalg)
Jeanette Nørregaard Strøm (95 st. - nyvalg)
Rasmus Dissing Nielsen (94 st. - genvalg)
Niels Staghøj (84 st. - genvalg)
Dorte Berenth (83 st. - genvalg)
Anna le Dous (65 st. - genvalg)

Se bestyrelse og det øvrige repræsentantskab på www.muskelsvindfonden.dk

Unge talenter turde

Børn og unge på landsmødet gik engageret til opgaven i talent fabrikken

Foto: Lars Mikkelsen

Kan du spille, synge, trylle, tegne, fortælle vittigheder, lave film, jonglere eller noget helt andet, så meld dig til talent fabrikken. Sådan lød opfordringen til de yngste deltagere på Muskelvindfondens landsmøde i maj, og 24 børn og unge i alderen 6-17 år tog imod opfordringen. Nogle af deltagerne havde muskelsvind, mens andre var søskende.

Med hjælp fra Chapper, kendt vært fra DR's børneprogrammer og en gruppe muskelterer

brugte børnene og de unge hele lørdagen på at øve deres talent. Og som sidste punkt på de voksnes landsmøde kunne de så præsentere deres talentshow på scenen i Storebæltshallen for de voksne.

Fotograf Lars Mikkelsen fulgte børnenes og de unges forberedelser til alt fra stand-up-indslag, klaver- og trommespil til eventyrprinsesser, stop-motion-actionfilm med Lego og rap.

Det viser medlemsundersøgelsen

I december 2012 indledte Muskelsvindfonden en medlemsundersøgelse. Undersøgelsen bestod dels af en spørgeskemaundersøgelse, dels af fokusgruppe-interview. Det overordnede mål med undersøgelsen har været at lære foreningens medlemmer bedre at kende, for at kunne målrette medlemsarbejdet og gøre foreningen bedre.

I undersøgelsen er medlemmerne blevet spurgt dels om faktuelle forhold, dels om deres deltagelse på arbejdsmarkedet, uddannelse, beskæftigelse, familieforhold, hjælpemidler, hjælpere og i forhold til deltagelse i Muskelsvindfondens medlemsaktiviteter m.v.

57% af medlemmerne har udfyldt og returneret spørgeskemaet, og 9 personer (bredt repræsenteret fra medlemsskaren) deltog i fokusgruppeinterviewene.

På de følgende sider præsenterer vi et lille udsnit af tallene fra undersøgelsen.

Vil du læse mere om medlemsundersøgelse, kan du finde selve rapporten og et resumé på www.muskelsvindfonden.dk.

Medlemmer/potentielle medlemmer

51%

af personer over 15 år med muskelsvind*, tilknyttet Rehabiliterings-Center for Muskelsvind (RCfM), er medlem af Muskelsvindfonden

49%

er ikke medlem

* - For nemhed skyld har vi brugt ordet muskelsvind i stedet for neuromuskulær sygdom, som er den mere korrekte, lægefaglige betegnelse.

Fordeling af medlemmer

Af medlemmerne er:

43%

pårørende, frivillige eller andet

57%

har en muskelsvind-diagnose

Mobilitet blandt medlemmer

Blandt medlemmer med muskelsvind er:

56%

kørestolsbrugere

44%

gående

I RCfM er 70-80% af alle med muskelsvind gående.

Medlemmer i forhold til diagnose

Set i forhold til diagnoser og i forhold til RCfM's tal er andelen af personer, der er medlem af Muskelsvindfonden:

23% er personer med ALS

29% er personer med kongenit myopati

33% er personer med myotoni

58% er personer med dystrofier

60% er personer med atrofier

CIRKUS SUMMARUM

NU MED VERDEN'S STØRSTE PRUT

Billetsalget startede forrygende, og artisterne bag årets Cirkus Summarum forestilling er allerede gået i øvelokalet. Så publikum kan godt begynde at glæde sig til endnu en fantasifuld og fantastisk forestilling i det magiske cirkustelt.

Det er Muskelsvindfonden, der i samarbejde med DR arrangerer Cirkus Summarum, og overskuddet går til Muskelsvindfondens arbejde for børn og unge med muskelsvind og deres familier.

I år er det igen de kendte figurer fra DR's Ramasjang og Ultra tv-universer, som publikum kan møde i manegen – bl.a. Bruno, Bamse, Rosa fra Rouladegade, Hr. Skæg og alle de andre, mens DR Big Bandet som sædvanligt vil sørge for musikken.

På legepladsen foran cirkusteltet, der igen i år vil befinde sig på Tiøren i København og Tangkrogen i Aarhus, er der flere sjove nyheder for børn og barnlige sjæle. Bl.a. vil en otte meter høj oppustelig Bruno-figur garanteret gøre lykke, når publikum skal hjælpe den med at sende verdens største prut ud i atmosfæren.

I år vil der også være en karrusel med plads til børn i kørestol og et Plads til Forskelle-gyngestativ med både en almindelig gyng, en fugle-rede-gyng og en kørestols-gyng.

Alle familier i Muskelsvindfonden, der har børn med muskelsvind i alderen 3 - 10 år, er inviteret til forpremiere på Cirkus Summarum i både København og Aarhus.

Årets Cirkus Summarum forestilling har premiere i København 4. juli og spiller til 27. juli. Forestillingen flytter derefter til Aarhus, hvor den spiller fra 31. juli til 11. august.

Læs mere på www.cirkussummarum.dk

Cirkus Summarum

4. - 27. juli - København
31. juli - 11. august - Aarhus

Jeg er vant til at tænke i løsninger

Jeanette Strøm er nyvalgt medlem af Muskelsvindfondens repræsentantskab og desuden i gang med at uddanne sig i at kunne se nye muligheder og forretningsidéer

Af Bodil Jensen

Foto: Helene Bagger

Då hun stillede op til repræsentantskabsvalget på Muskelsvindfondens landsmøde i maj, var det med en erklæring om, at hun som gående med muskelsvind synes, at Muskelsvind-fonden kan blive meget bedre til at imødekomme de behov, man har, når man har muskelsvind, men ikke bruger kørestol.

Hun strøg direkte ind i repræsentantskabet, der dermed igen i år har fået tilført nye, unge kræfter til det politiske arbejde i foreningen.

Jeanette Strøm er 24 år. Hun er i øjeblikket i fuld gang med eksamen på sin uddannelse på Århus Erhvervsakademi, hvor hun læser til professionsbachelor

i innovation og entrepreneurship. Ordene dækker over en uddannelse, hvor de studerende lærer at fokusere på udvikling af nye forretnings-idéer og virksomheder.

Og det med at ville udvikle, ændre på ting og skabe nye muligheder, er både privat og på studiet lige noget for Jeanette. →

"Du kan da ikke have muskelsvind. Du er jo lækker!" er bare en af de replikker, Jeanette Strøm har hørt, når hun er i byen.

➔ Adm
➔ Inn
←

Altid tænkt kreativt

"Jeg har altid tænkt kreativt og anderledes. At leve med et handicap gør, at man er vant til at tænke i løsninger. Så jeg føler virkelig, at jeg på den her uddannelse er landet det helt rigtige sted," siger Jeanette.

Hun håber på, at hun på længere sigt får mulighed for at komme til at læse videre i England, hvor hun gerne vil tage en master i innovation.

Jeanette har limb girdle muskeldystrofi. En diagnose, hun fik som 13-årig, og som bl.a. betyder, at hun har besvær med at rejse sig op, sætte sig ned og gå længere distancer.

I øjeblikket er hun i forbindelse med sit studie i gang med sammen med en anden pige at udvikle en prototype på en høj, sammenklappelig og bærbar stol, som er målrettet mennesker med et mobilitetsproblem. Det kan være mennesker med et handicap, som hendes eget eller ældre, som har behov for at kunne komme til at sidde og hvile sig, når de er uden for hjemmet. Men det kan også være, at stolen vil kunne fange interesse hos f.eks. fotografer eller festivalgæster med flere.

"Det er meningen, at det skal

Som andre unge med muskelsvind må Jeannette økonomisere med kræfterne, så de rækker til både studielivet på Erhvervsakademiet i Aarhus og fritiden.

være en stol i et letvægtsmateriale, som kan klappes sammen og tages med i noget, der svarer til en computertaske. Vi vil gerne lave en stol, der kan hejses op og ned, så den kan få den højde, hver enkelt har brug for, men i første omgang er det muligt, at vi må nøjes med lave en stol, hvor man på forhånd vælger højden, fordi det er svært at få den let nok, hvis den skal kunne indstilles fleksibelt," forklarer Jeanette.

Hun og studiekammeraten arbejder i øjeblikket sammen med en ingeniør-studerende fra København for at få de endelige tegninger til prototypen på plads.

Bliver stående

Den bærbare stol har hun faktisk haft idéen til, før hun startede på sit studie. Primært fordi hun ofte selv oplever, at hun har svært ved at bruge almindelige stole, når hun er ude.

"Nogle gange bliver jeg simpelthen stående i stedet for at sætte mig, fordi det koster alt for mange kræfter for mig at skulle op og ned i en almindelig stol. Til gengæld betyder det, at jeg jo så bliver meget træt, når jeg skal stå op til et foredrag eller et andet arrangement. Derfor ville det være dejligt at kunne medbringe sin egen sammenklappelige stol, som passer i lige den højde, jeg har brug for."

Hun og studiekammeraten har for nylig fået et legat, som en påskønnelse for den gode ide. Prisen kommer fra Fonden for Entreprenørskab, Young Enterprise Denmark, og består af et legat, så de to kan arbejde videre med at få skabt en prototype af stolen. Prototypen er første skridt for, at stolen på længere sigt måske kan komme i produktion.

Jeanette har i det daglige i forhold til sit studie ikke problemer med tilgængeligheden.

"Det er heldigvis tilgængelige bygninger, vi er i, og der er elevator. Men jeg måtte lige prikke til dem, da jeg startede, fordi de havde brugt gangen hen til elevatoren til depotrum," siger hun og smiler.

Hun er som andre unge med muskelsvind også nødt til at økonomisere med kræfterne, så de rækker til både studier og fritidsliv.

"Jeg skal passe på min energi og hele tiden regne på, hvad jeg kan holde til. Det betyder, at man er nødt til at planlægge sin dag ret nøje. Mine venner er heldigvis søde til at komme på besøg hos mig, hvis jeg ikke har mulighed for at komme hen til dem."

Jeanette går både til handicapridning, svømning og fysioterapi. Hun træner også en del med veninderne i fitnesscenter for at holde sin krop ved lige.

"Men når jeg for eksempel skal ud at rejse, er jeg nødt til at benytte en kørestol, når jeg skal ud til flyet. Det generer mig, fordi det minder mig om, at en eller anden dag kommer jeg ikke op af den igen. Og engang imellem er det frustrerende, at jeg ikke ved, om det er om fem år, eller når jeg bliver 60 år."

En lettelse

At få en diagnose som limb girdle som teenager oplevede Jeanette faktisk som en lettelse. Først senere har hun haft det

svært med at identificere sig med at have muskelsvind.

"Der var jo symptomer, da jeg var barn. Jeg havde bl.a. svært ved at løbe og kravle, men ikke noget, der var

udtalt. Jeg opdagede for alvor først, at der måtte være noget i vejen, da min ellers gode klasselærer kaldte mig en snegl i en idrætstime. Så prøvede jeg at løbetræne sammen med min far, og der fandt vi ud af, at der måtte være noget galt, for det kunne jeg slet ikke. Så kom jeg →

” Det giver håb og fightervilje, når man kan se, hvordan andre unge med handicap klarer sig. ”

til læge, og efter nogle øvelser kunne han ret hurtigt sige, at jeg sandsynligvis havde en muskelsygdom. Derefter blev jeg henvist til Skejby Sygehus. Faktisk følte jeg det som en enorm lettelse at få diagnosen, for så var der jo en forklaring. Det var først senere, da jeg blev omkring tyve år, at jeg fik det svært med min diagnose. Og noget af det skyldtes, at jeg simpelthen havde svært ved at identificere mig med det billede af muskelsvind, som jeg fik gennem Muskelsvindfonden,” siger Jeanette.

I forbindelse med diagnosen var hun via Muskelsvindfonden blevet tilbudt at være med i en gruppe for piger med muskelsvind. Men efter to møder holdt hun op med at komme, fordi hun ikke følte, at hun var lige som de andre piger, der havde kørestol.

”Det gav ikke rigtig mening for mig på det tidspunkt. Men da jeg blev tyve år, havde min sygdom rykket sig, og jeg var nødt til at acceptere, at den var en del af mig. Det gav mig mod på igen at tage kontakt til nogle af de piger, jeg tidligere havde mødt i pigegruppen. Og de har så efterhånden fået trukket mig med ind i rigtig mange ting i Muskelsvindfonden.”

Intern snak

Men Jeanette synes faktisk, at det er svært at komme udefra og ind i foreningen.

”Der er megen intern snak, og man møder folk, der kender hinanden fra langt tilbage, så det er svært at være ny. Og det er svært som gående at finde ud af: Er der egentlig også plads til mig til det her arrangement eller det her kursus, for der står kun noget om kørestole i invitationen. Jeg synes, at kommunikationen er meget intern, og at der er mange billeder af kørestole, som det er svært at identificere sig med, når man er gående. Det er bl.a. noget af det, jeg gerne vil være med til at arbejde for, at foreningen bliver bedre til. For jeg synes jo, at foreningen gør et fantastisk stykke arbejde, og at når man endelig bliver en del af det, så er det næsten som at komme ind i en lille hyggelig familie, hvor der er plads til alle, og hvor man kan finde hjælp og støtte. Derfor er det ærgerligt, at potentielle og nye medlemmer ikke oplever det.”

Jeanette vil også gerne være med til at rykke på de eksterne

linjer og påvirke andre menneskers tilgang til personer med et handicap.

”Det er for eksempel helt vildt svært at tackle, når man er i byen og fortæller nogen, at man altså har muskelsvind, og at de så siger: ”Du kan da ikke have muskelsvind. Du er jo lækker!” Hvad pokker siger man lige til det? Det ærgrer mig virkelig nogle gange, at andre mennesker kan være så ignorante. Heldigvis har jeg ikke oplevet nogen,

der har taget afstand fra mig, når jeg har fortalt, at jeg har muskelsvind.”

Jeanette er via andre unge i Muskelsvindfonden også kommet i kontakt med SUMH – Sammenslutningen af unge med handicap. Her har hun været med i et rollemodelsprojekt siden februar.

”Det har været rigtig godt at møde andre unge med handicap. Vi har et godt fællesskab og får nogle udfordringer sammen. Det giver håb og fightervilje, når man kan se, hvordan andre klarer sig. Det er virkelig enormt inspirerende at se, hvor stærk man faktisk bliver af at leve med et handicap.”

” Det er virkelig inspirerende at se, hvor stærk man faktisk bliver af at leve med et handicap.”

○ Venerne er søde til at komme hjem til Jeanette, hvis hun ikke kan komme ind hjemme hos dem. Trapper kan Jeanette nemlig ikke komme op af.

Leg med fantasien

12-årige Luka fra Slovenien, der har muskelsvind, er god til at tegne og har en livlig fantasi. Med sine få fingerkræfter kan han styre sin elektriske kørestol via et joystick, og når han tegner, bruger han tuschpenne, der ikke kræver så mange kræfter.

I det daglige skal Luka have hjælp til det meste, men når han tegner, bruger han sin fantasi og humor til at forestille sig ting, han i den virkelige verden ikke kan. Han ønsker ikke medlidenhed eller medfølelse, men vil være positiv og fokusere på de ting, han kan, siger han. Nogle gange kan han helt glemme sine begrænsninger, når han

er i fantasiens og den virtuelle verden.

Under en samtale med psykolog Matej Peljhan fortalte Luka, at han godt kunne tænke sig at se sig selv på et billede, hvor han gik eller gjorde andre spilopper. Umiddelbart lød ønsket fuldstændig urealistisk, mente Matej Peljhan, men så kom psykologen (som også er en dygtig fotograf) i tanke om computerprogrammet photoshop, og så kan alt lade sig gøre. Det er et spørgsmål om at ændre perspektivet. Lukas vidste, hvad han gerne ville have, og så var det kun et spørgsmål, om Matej Peljhan kunne skabe det.

Matej Peljhans billeder rejser nu jorden rundt på netter, men indgår også i udstillinger på bl.a. kunstmuseer i Slovenien, hvor han bor.
Se hele billedserien af Luka på www.muskelsvindfonden.dk

Læs mere om Matej Peljhan og se flere af hans billeder på www.matej.lx.com

Alle har brug for et **netværk**

Otte unge mænd fra Østjylland mødes hver uge til snak og fælles aktiviteter

Af Jane W. Schelde
Foto: Helene Bagger

Der bliver øvet tacklinger, driblet og lagt an til scoringer. De unge mænd suser rundt i gymnastiksalen efter den store fodbold, og selv om det ikke er rigtig træning, vil det jo være fedt, hvis de kunne sende en velplaceret bold af sted, så fotografen kunne få det i kameraet.

Vi er på MarselisborgCentret i Aarhus. I gymnastiksalen, som ligger tæt på det mødelokale, hvor de unge mænd egentlig var i gang med deres ugentlige møde. Nu holder de en pause fra snakken for at lave noget med lidt mere gang i.

"Det er godt at få lidt afveksling. Især hvis det er tunge emner, der er på dagsordenen," siger Ivan Jakobsen, der leder netværksgruppen eller er ko-

ordinator for de unge mænd, som han foretrækker at kalde det.

Ivan Jakobsen er uddannet socialrådgiver, men opgaven som koordinator for gruppen klarer han ved siden af sit arbejde som sagsbehandler i et hjælperbureau. Hver torsdag ved frokosttid møder de unge mænd op. Nogle mere præcise end andre, men altid for at spise frokost sammen som starten på deres møde. Otte unge mænd – seks med muskelsvind og to med spastisk lammelse - på MarselisborgCentret i Aarhus, bygning 20; mødelokale 4. De kalder sig Handicap Netværket Østjylland, og nogle af dem har været med næsten lige så længe, som netværkstilbuddet →

Når de otte unge mænd mødes, handler det primært om snak og netværk, men trænger de til en pause i snakken, spiller de bl.a. kørestolsfodbold.

Jakob Sørensen er eneste gående medlem. Han overvejer at holde pause fra gruppen, men er på den anden side glad for fællesskabet, hyggen og de oplevelser, de har sammen.

har eksisteret. I år er det 15 år siden, Ivan Jakobsen tog initiativ til at stifte gruppen.

"Det hele kom sig af, at der ikke rigtigt var nogle tilbud for unge med muskelsvind, når de blev 18 år og for gamle til Muskelsvindfondens sommerlejre. Mange af dem boede for sig selv og havde et meget lille netværk," fortæller Ivan Jakobsen om starten på netværksgruppen, hvor deltagerne, som alle kom fra Østjylland, typisk var på førtidspension, havde et omfattende handicap og ikke rigtigt kom ud blandt andre eller blev udfordret.

Mange af dem skulle have et skub for at komme videre. De var hurtige til at sige, at de ikke gad, eller trække sig, når det var noget, de ikke havde prøvet før.

Så målet med netværksgruppen var helt konkret at få skabt et netværk blandt de unge for at få dem videre ud i livet og undgå at isolere sig.

"Alle har brug for et netværk, men de kontakter, de unge mænd havde, var mest til professionelle - fysioterapeut, læge, sagsbehandler osv. De øvrige netværk med familie og venner fyldte ikke nær så meget," siger Ivan Jakobsen.

Mandesnak

De første år var netværksgruppen et tilbud under et oplysningsforbund i Aarhus, men i de sidste fem år har gruppen været et medlemstilbud under Muskelsvindfonden.

I starten var der også enkelte piger med, men dels havde de ikke lyst til at komme, når der kun var meget få af deres eget køn, dels er det på mange måder en fordel, at gruppen kun består af mænd, mener Ivan Jakobsen.

"Snakken bliver mere fri, når vi f.eks. snakker om kærester, prostituerede og seksualitet," siger han og henviser til nogle af de emner, der har været på dagsordenen til netværksgruppens møder.

Alle møder starter med en runde, hvor de unge fortæller, hvad de har lavet siden sidst. Derefter tager de fat i et emne.

MEDELS-
AKTIVITETER

Andre emner, som stadig bliver taget op, er f.eks. det at have muskelsvind, at miste en kammerat, at have hjælpere m.v.

Ud over snak laver gruppen også aktiviteter. Besøger virksomheder som f.eks. Novo Nordisk, Danish Crown eller en gård for at høre om landbrug. De tager til fodboldkampe eller har oplægs holdere, der kan fortælle om mulighederne for at få støtte til beskæftigelse, sociallovgivningen m.m. To gange om året er de på weekendophold på Musholm Bugt Feriecenter, hvor de selv laver mad, tager på udflugter eller "bare" er sammen. I 2012 lykkedes det gruppen at få en større donation til en uges studietur til Holland.

For nogle år siden introducerede Ivan Jakobsen forskellige idrætsaktiviteter for gruppen. Bl.a. boccia, hockey og kørestolsfodbold i handicapidrætsklubben Lavia i Aarhus. Det blev en succes. I dag spiller næsten alle medlemmer af gruppen kørestolsfodbold i klubben og har fået et udvidet netværk derigennem. Kørestolsfodbold, stævner, udstyr og spillere er blevet et emne, der fylder meget i deres indbyrdes snak.

Kedeligt at være hjemme

"Jeg kommer her, fordi jeg gerne vil ud at opleve lidt og ikke bare sidde derhjemme. Det bliver for kedeligt bare at spille computer," siger Mike Nielsen, 26 år og det nyeste medlem af gruppen.

Han har været med i et halvt år og kom med, fordi han mødte de andre til kørestolsfodbold.

Til sommer skal han med kørestolsfodboldholdet til Frankrig for at spille det internationale Champions League i powersoccer, og han skal også til Roskilde Festival for fjerde gang sammen med en af sine kammerater.

Mike Nielsen kan godt lide at være i netværksgruppen og især, fordi de laver noget forskelligt.

"Det er fint nok, at vi snakker og kan spørge,

hvis man f.eks. har noget med hjælperne, men det er også godt, at vi har nogle aktiviteter," siger han.

Hollandstur og fodbold

Henrik Åberg, en af de andre deltagere med muskelsvind, har været med i 10 år, eller faktisk kan han ikke helt huske hvor længe. Han kommer for at være sammen med venner. Han spiller også kørestolsfodbold i Lavia i Aarhus på førsteholdet, som klarer sig rigtig godt i år. De har vundet Danmarksmesterskabet to gange før og gør det formentlig også i år.

Den bedste oplevelse i netværket?

"Jeg skal lige tænke.... det var nok Hollandsturen. Det var ikke det, vi plejede. Vi kørte i bil derned ...til Amsterdam og lidt rundt. Jeg kan ikke lige huske, hvad vi lavede..." siger Henrik Åberg og tænker efter. Men han kommer ikke lige i tanke om det.

I Kristi Himmelfartsferien i år var netværksgruppen på Musholm Bugt Feriecenter og en tur i Parken for at se fodbold. Det interesserer ikke Henrik Åberg så meget som de andre i gruppen, men han tog med alligevel. Så synes han, det var en bedre oplevelse den dag, de tog på kro. Det var god mad, husker han.

Fællesskab og hygge

Jakob Sørensen er det eneste medlem af netværksgruppen, der stadig er gående, men bruger el-scooter, når han er udendørs. Han er spastiker og har været med i gruppen i flere omgange. Måske vil han holde pause igen til næste år.

"Nogle gange bliver tonen lidt for meget for mig. Det er venskabelige drillerier, men det kan godt blive for meget," mener Jakob, som alligevel er vendt tilbage til netværket efter sine tidligere pauser.

Hygge og kagepauser hører med til netværksgruppens dagsorden.

”Det er nok lidt et paradoks, men jeg kan godt lide venskabet. Vi laver også noget ved siden af snakken. Det bedste er nok fællesskabet, hyggen, at have noget at gå til, og så at vi kommer ud og får oplevelser. F.eks. Hollandsturen. Det kunne jeg ikke have gjort selv, fordi jeg ikke har hjælpere.”

Jakob bøvlér med kommunen. Han vil gerne have en kørestol, så han også kan spille kørestolsfodbold, men sagen er tilsyneladende gået i hårdknude.

”Hvordan går det med ansøgningen? Får du gjort noget ved det?” spørger Ivan Jakobsen, da de er i gang med runden, hvor alle fortæller, hvad de har lavet siden sidste møde.

Mark Sam Sørensen, 25 år, har været til sin lille-søsters fødselsdag.

”Det var ikke det helt store, men vi fik da kage,” tilføjer han med et grin.

Ellers er hans uge gået med at se fodboldkamp i Silkeborg og holde møder om bilen, der er på værksted. Hans hjælpere havde vist glemt at tjekke motoren for olie.

Snak om hjælpere

Christian Riddermann Laursen, 24 år, fortæller, at han via sit engagement i projekt ”Handi-k@” skal være med til at arrangere speeddating til november.

”Hvordan skal det foregå?” spørger Ivan Jakobsen.

”Så langt er vi ikke kommet endnu, men der er meget, der skal arrangeres,” siger Christian.

Christian - eller Chris, som han bliver kaldt - er glad for at være med i netværksgruppen sammen med sin bror, Lasse, der også har muskelsvind.

Det er godt at være sammen med andre i samme situation, mener han, men også godt at få vendt nogle emner med de andre.

”Vi snakker f.eks. meget om hjælpere, og det er godt at høre de andres mening,” siger han.

Han ved ikke, hvor længe han vil blive ved med at komme i netværket, men i hvert fald så længe han synes, det er sjovt. Han kender jo de andre ret godt efterhånden, og de mødes også privat ind imellem.

De kommende aktiviteter i netværksgruppen bliver et virksomhedsbesøg hos Arla i Aarhus, og så får de besøg af en arkitekt, der er involveret i udbygningen af Musholm Bugt Feriecenter. Arkitekten vil gerne have input fra de unge til, hvilke krav de vil stille til den nye multihal, hvis den skal kunne bruges til at afvikle kørestolsfodboldstævner.

Handicap Netværket i Østjylland

- Mødes hver torsdag i 4-5 timer
 - 8 unge mænd (24-34 år)
 - har eksisteret i 15 år
 - åben for flere medlemmer
 - aktiviteter: snak, virksomhedsbesøg, week-endture, socialt samvær hos hinanden, m.m.
 - emner for oplæg/snak: hjælpere, jobmuligheder, kost, seksualitet, alkohol, sundhed, politik, sociale rettigheder, sport, film m.v.
- Kontaktperson: Ivan Jakobsen, (mail ivan@needcare.dk)

Muskelsvindfonden

har fået ny hjemmeside

Muskelsvindfondens hjemmeside har fået en tiltrængt fornyelse. I samarbejde med det aarhusianske bureau Openminded har foreningen i slutningen af maj lanceret en helt ny hjemmeside, der kan meget mere end den gamle og samtidig præsenterer historierne om Muskelvindfondens arbejde på en flottere og mere dynamisk måde. Desuden kan hjemmesiden ses på både smartphones, ipads og computer.

Den ny hjemmeside er målrettet mennesker, der ikke i forvejen kender til Muskelvindfondens arbejde, men der vil også være noget at hente for foreningens medlemmer. En særlig indgang (For medlemmer), som ikke kræver login, fortæller om medlemsaktiviteter, medlemsnyheder, kalender m.m.

Hjemmesiden bringer aktuelle nyheder, baggrundsinformation og masser af historier om, hvad Muskelvindfonden gør, hvordan vi arbejder, og hvem vi er.

Tag en tur på opdagelse på den ny hjemmeside - og giv os gerne en tilbagemelding på, hvad du synes. Skriv til Muskelvindfondens kommunikationschef Sophie Alvi, soal@muskelsvindfonden.dk.

Muskelsvindfondens ny hjemmeside henvender sig især til folk, der ikke kender så meget til foreningen. Opfordringen om at blive medlem, frivillig eller partner har fået en fremtrædende plads på siden.

Du finder hjemmesiden på:
www.muskelsvindfonden.dk

Kalender Nyheder Webshop Nyhedsbrev Job Presse Kontakt Engelsk [For medlemmer](#)

MUSKELSVINDFONDEN
plads til forskellen

Det gør vi Om os Om muskelsvind Råd & vejledning [Vær med](#)

Jeg mærker, at jeg lever

Blev medlem Blev frivillig Blev partner

Seneste nyt

Vis: [Alle](#) [Generelt](#) [Handicappolitik](#) [Historier](#) [Facebook](#)

Generelt [Mennesker med handicap er usynlige i nyhedsdækningen](#)

Presse [En lejr, der gør en forskel](#)

Danmark [Din bangel med fælleserne på Øren koncert](#)

Generelt [Global ALS Day. Kom til Danmarkspresiere på dokumentari om ALS](#)

Generelt [Solek på den grønne bøj](#)

Nyheder [Berøjet, beriget, begejstret!](#)

[Se alle nyheder](#)

Aktiviteter

[Økust Simulatsion](#) [M-Power](#) [Øren koncert](#) [Sommerlege og klubbegge](#)

Kalender

17. juni	Nye CMT/HMSN medlemsgrupper	Kl. 17-19	Kongsvang Allé 23, 8000	▼
19. juni	Nye CMT/HMSN medlemsgrupper	Kl. 17-19	DH Husat, Brekonge	▼
24. juni	Hæld nye tanker på tanken	24 - 30. juni	Egmont Højskolen	▼
25. juni	Nye CMT/HMSN medlemsgrupper	Kl. 17-19	Muset, Hassensgade 10	▼

[Se alle kalender begivenheder](#)

Bliv fanget med bukserne nede!

Plads til Forskelle crewet er klar med sjove aktiviteter på Grøn Koncert

Foto: Jakob Boserup

I mere end tre årtier har Grøn Koncert hver sommer skabt fest og fede oplevelser for tusindvis af koncertgæster. Og mon ikke også den 31. udgave af Grøn Koncert kommer til at give den gas?

Der er i hvert fald lagt op til et brag af en sommerfest med et super flot program bestående af Donkey Sound feat, Shaka Loveless, Wafande, Klumben og Raske Penge, Mads Langer, Car-park North, Magtens Korridorer, Lukas Graham, Medina, Kato og Nik og Jay.

I Muskelsvindfondens Plads til Forskelle telt på koncertpladserne er de frivillige klar til at fortælle om Muskelsvindfondens arbejde for at nedbryde fordomme om handicap. Det gør de i år ved at lege og lave sjove aktiviteter med publikum. I teltet kan man quizze eller på egen krop prøve, hvordan det er, når man skal have andres hjælp til at tage bukser på. Man kan også forsøge med ord at dirigere en hjælper til at lægge en cool koncertmakeup. Alle, der tør lege med, får som præmie en sej Plads til Forskelle-tattoo.

Grøn Koncert 2013

Torsdag 18. juli - Kolding
Fredag 19. juli - Randers
Lørdag 20. juli - Aarhus
Søndag 21. juli - Aalborg
Torsdag 25. juli - Esbjerg
Fredag 26. juli - Odense
Lørdag 27. juli - Næstved
Søndag 28. juli - København

Overskuddet fra Grøn Koncert går til Muskelsvindfondens arbejde for mennesker med muskelsvind og deres pårørende. Noget af det, der er en stor udfordring for mennesker med et handicap, er andres fordomme, og derfor sætter Muskelsvindfonden alle sejl til for at få Grøn Koncerts publikum med på at skabe plads til forskelle.

Udover teltet med aktiviteter er Muskelsvindfondens ambassadør, Tonni The Man, igen i år på plads på scenen som konferencier sammen med Jacob Haugaard.

Grøn Koncert åbner snart indgangen til sin 31. sæson.

Event Safety har opnået en **flot** position

Muskelsvindfondens eget sikkerheds- og førstehjælpskorps kan levere både sikkerhed og førstehjælp ved arrangementer - og generere penge til foreningens arbejde

Af Jane W. Schelde
Foto: Jakob Boserup

Event Safety - Muskelsvindfondens eget sikkerheds- og førstehjælpskorps - må siges at være en succes.

Det er historien om at ville løfte niveauet for sikkerhed på foreningens egne arrangementer og siden være med til at sætte en højere standard for sikkerheden i den danske live-musik-branche.

Det er historien om en gruppe frivillige, der er blevet uddannet til at være event vagter, førstehjælpsassistenter og førstehjælpsbehandlere med kompetencer, der matcher de danske ambulancebeholdere.

Det er historien om at få engageret 120 personer til at løfte opgaverne på frivillig basis og hele året være klar til at rykke ud til både egne og andres koncerter, festivaler og større forsamlinger, hvor der er brug for førstehjælp og event vagter - og dermed samtidig generere en indtægt til Muskelsvindfondens arbejde.

Det er også historien om at blive anerkendt og respekteret af Rigspolitiet, så den uddannelse, Event Safety har givet sine egne folk, nu også bliver godkendt som uddannelsessted for event vagter i hele live-musik-branchen.

Det er historien om et korps, der i år kan fejre sit 10 års jubilæum og kan se tilbage på en rivende udvikling og masser af indsamlede erfaringer.

Høje ambitioner

Kasper Sønderdahl, leder af Event Safety, kunne godt læne sig tilbage i stolen og være tilfreds med udviklingen. Event Safety har en høj standard, der er kunder, der ønsker at købe ydelser fra Event Safety, og uddannelsen af eventvagter har netop afsluttet det første hold, hvor Event Safety via et samarbejde med brancheorganisationen Dansk Live har uddannet frivillige fra bl.a. Jelling Musikfestival, Skanderborg Festival, Roskilde Festival og Bork Havn Musikfestival. Men Kasper Sønderdahl læner sig nu ikke

tilbage. Selv om det oprindelige mål med Event Safety på mange måder er nået, er der blot kommet nye til, og ambitionerne er stadig høje.

"Muskelsvindfonden behøver ikke være den bedste i landet til at løse sikkerheds- og førstehjælpsopgaver. Det er jo ikke foreningens primære formål. Jeg tror, vi har nået et niveau, hvor Event Safety ikke skal blive større i Muskelsvindfondens regi. I stedet skal vi se os om efter en samarbejdspartner. Vi vil jo gerne være med til at løfte hele branchen," siger Kasper Sønderdahl om de nye mål.

Vi laver noget selv

Det hele begyndte i efteråret 2002 i efterdønningerne fra den kaotiske koncert med Jean Michel

”Vores security har ikke bare en vagt-funktion. Vores kunder ønsker at give deres gæster den bedst tænkelige oplevelse. Det hjælper vi med. Nøgleordene er SERVICE og KRAM.”

Kasper Sønderdahl,
leder af Event Safety

Konflikt håndtering hører med til uddannelsen som event vagt. Her en situation fra en øvelse med figuranter.

Jarre i Gl. Vrå Enge ved Aalborg. Et voldsomt skybrud forvandlede koncertpladsen og tilkørselsvejene til et stort mudderhul, som gav store problemer med at få publikum sikkert væk fra pladsen. Der skete heldigvis kun mindre skader, men det satte tanker i gang i Muskelsvindfondens ledelse og indsamlingsafdeling, der stod for arrangementet. Det blev meget tydeligt, at der skulle sættes mere fokus på sikkerhed, beredskabsplaner og førstehjælpsopgaver.

"Jeg vil sige, at Muskelsvindfonden fik et "wake up call", der viste, hvor svært, udfordrende, men også farligt det kan være at lave så store arrangementer," siger Kasper Sønderdahl.

I januar 2003 blev tankerne omsat til virkelighed.

"Vi ville løfte niveauet for sikkerhed ved vores egne arrangementer, og vi ville have én samlet enhed til at løse opgaven. Dem, vi plejede at samarbejde med, kunne ikke levere det, og så valgte vi at lave noget selv," fortæller Kasper Sønderdahl, der var med til at etablere Event Safety i samarbejde med chef-læge Jes Rahbek fra RehabiliteringsCenter for Muskelsvind, der også var Muskelsvindfondens

overordnede sikkerhedschef på Jean Michel Jarre.

I foråret 2003 blev de første 20 security-folk og 16 førstehjælpere uddannet, og de kom for alvor i aktion ved Muskelsvindfondens Åh Abe-koncert og Grøn Koncert i sommeren 2003. Debuten gik godt, og førstehjælpsbehandlere fik allerede fra starten lov at prøve deres kompetencer. Bl.a. over for en narkoman blandt publikum, som to gange under den samme Grøn Koncert kollapsede efter en overdosis. Hver gang kom han i behandling først af Event Safetys førstehjælpere og siden en læge, så han overlevede.

Båret af uddannede ildsjæle

Siden starten er rekrutteringen til Event Safety og uddannelsen af både security-folkene (nu kaldet event vagter) og førstehjælpsbehandlere og -assistenter sat i system og videreudviklet. I starten med hjælp fra eksterne samarbejdspartnere med baggrund fra Politiet og private konsulentfirmaer, men i de seneste fem år har Event Safety selv stået for uddannelsen.

De første Event Safety-frivillige blev rekrutteret →

”Sikkerhed skal tænkes ind fra starten af ethvert arrangement. Derfor er risiko-vurderinger og beredskabsplaner vigtige, men man kan aldrig forebygge alle ulykker. Derfor skal der også være et godt uddannet førstehjælpsteam, hvis uheldet alligevel er ude.”

Før Grøn Koncert-turnéen begynder, gennemfører Event Safety en storulykke-øvelse for at forberede sig på, hvad der kan ske under en Grøn Koncert. Her arbejder både førstehjælpsfolkene og event vagterne sammen.

Sara From:

- Jeg har **udviklet mig** som person

"Det er helt klart det sociale, der trækker - og så spændingen. Det er et fedt projekt," lyder meldingen fra 28-årige Sara From, der har været med i Event Safety siden 2008.

"Til daglig arbejder jeg på kontor, så det er i Event Safety, at jeg får mine blå blink," siger hun, der netop har bestået eksamen for at gå fra førstehjælpsassistent til førstehjælpsbehandler.

Hun bruger mange weekender om året på at løse opgaver for Event Safety og mener, det er et spørgsmål om prioritering. Så længe det er sjovt og spændende, vil hun fortsætte.

"Jeg får 100 gange igen. Jeg har udviklet mig meget som person i de fem år, jeg har været med. Har fået et overskud og er mere rolig, når jeg står i en presset situation, fordi jeg ved, at jeg kan," siger Sara From, som også har brugt den viden og erfaring flere gange i både sit arbejds- og privatliv.

blandt medlemmer af Det Grønne Crew - altså frivillige, der i forvejen hjalp til på Grøn Koncert. Det var meget bevidst, fordi korpset skulle bestå af frivillige, der viste et stort engagement, havde lyst til at knokle for et godt formål og havde den samme ånd, som de frivillige i crewet.

"Det var den bærende idé, som stadig gælder. Event Safety er også båret af ildsjæle, som bare er blevet uddannet og organiseret på en lidt anden måde end crewet," siger Kasper Sønderdahl.

Det frivillige element er med andre ord afgørende for Event Safety's succes.

"Det kunne ikke have ladet sig gøre med ansatte. Frivillige har engagement og følelser med i det, de gør. Deres drive er, at de betyder noget, og at deres indsats gør en forskel. Det er deres hjerteblod. Den samme gejst har lønnede ansatte ikke nødvendigvis," mener Event Safety's leder, som ikke er i tvivl om, hvem han helst vil lede: 100 fastansatte eller 100 frivillige.

"Helt klart frivillige. Hvis du ikke gør dig umage som leder hver eneste dag, så skrider de frivillige, og så står du tilbage med en produktionsevne på nul. Derfor er det min vigtigste opgave som leder at sørge for, at de frivillige får de opgaver, hvor de kan mærke, at de gør en forskel."

Et unikt fællesskab

Nogle vil indvende, at et sikkerheds- og førstehjælpskorps båret på frivillighed er for sårbart eller mere sårbart, end hvis det var lønnede medarbejdere. Det afviser Kasper Sønderdahl og henviser til, at Event Safety har nogle særlige "spileregler", som skaber robusthed.

"Nøglen til Event Safety's robusthed ligger i rekrutteringen af de rigtige frivillige. Vi vil have ærekære, professionelle frivillige, som får nogle

Førstehjælpsbehandlerne har samme kompetencer som en ambulancebehandler og kan yde den første, vigtige indsats for den tilskadekomne.

kompetencer, så de kan gøre en reel forskel for andre mennesker - og som ønsker, at Event Safety skal være et godt sted at arbejde. Når det er fedt at være frivillig, så møder man også op og holder sine aftaler."

Alle frivillige har også "ansættelseskontrakter", som beskriver, hvad der forventes af dem, hvad de skal lære, og hvor langt de er kommet i den udviklingsplan, der er beskrevet.

"Det er vigtigt med en tydelig forventningsafstemning, og at de frivillige hele tiden ved, hvor de er i deres udvikling," siger Kasper Sønderdahl, der også fremhæver et andet afgørende element i Event Safety: at frivillige kan blive valgt fra, hvis de ikke lever op til kravene eller ikke består de eksamener, der følger de forskellige uddannelses-trin.

"Det skal ikke være en varmetue, så hvis vi skal opnå og fastholde den høje kvalitet i vores arbejde, dur det ikke, hvis nogen f.eks. melder sig til en opgave og så ikke dukker op. Vi stiller krav →

Christoffer Nygaard:

- Jeg har flyttet mine **grænser**

"Det er lidt mere voksent og mere ansvarsfuldt at være frivillig her, og så kan jeg godt lide, at der bliver stillet krav og er mere disciplin."

27-årige Christoffer Nygaard, der i sit civile liv er professionel soldat, er ikke i tvivl om sit engagement i Event Safety. Lige fra starten for fire år siden har han været frivillig i security-delen - eller det, der er i dag bliver kaldt event vagt.

"Det har givet mig meget at være med: jeg har mødt mange mennesker, har haft mange gode oplevelser og har fået flyttet mine grænser. Man udvikler sig, når man bliver presset og kommer ud i uvante situationer, som man skal lære at tackle. Man får en anden selvsikkerhed," siger han, som også fremhæver det fantastiske sammenhold, der er i Event Safety.

"Plads til forskelle-visionen passer perfekt til os frivillige. Selv om vi er vidt forskellige, er der plads til alle. Vi kan snakke med alle."

◦ Som leder af Event Safety er det Kasper Sønderdahls vigtigste opgave at sørge for, at de frivillige får de opgaver, hvor de kan mærke, at de gør en forskel.

til de frivillige, men de får også hjælp til at blive løftet, hvis de har behov for det.”

”Lønnen” for at være med i Event Safety er et unik fællesskab og sammenhold, men også at de får nogle kompetencer, som de kan bruge i andre sammenhænge. Førstehjælpsbehandlernes kompetencer matcher f.eks. en ambulancebehandler. Det vil sige, at de kan yde den første såkaldte præhospital indsats, indtil den tilskadekomne eller syge kommer på hospital eller til læge.

Uddannelsen til security-funktionen eller event vagter, som de i dag bliver kaldt, omfatter 53 timers uddannelse, hvor de bliver uddannet i relevant jura, håndtering af menneskemængder, arbejde ved scenefronten, kommunikation, konfliktløsning, selvforsvar, førstehjælp, brandbekæmpelse og håndtering af storulykker.

Udnyttelse af frivillige

Som frivillig i Event Safety lægger man mange timers indsats i opgaven. Både for at holde sin uddannelse og kompetence ved lige og for at tjene penge til Muskelsvindfondens arbejde. Om det er udnyttelse af de frivillige, siger Kasper Sønderdahl:

”Det kan aldrig blive til udnyttelse, når der er tale om et ligeværdigt forhold baseret på åbenhed, tillid og tryghed. Vi laver medarbejderudviklingssamtaler med alle 120 frivillige for at sikre, at forventningsafstemningen og den enkeltes udvikling er i konstant fokus. Men det er da rigtigt, at vi ikke betaler løn i kroner og øre for den indsats, som den frivillige yder. Alt i Muskelsvindfonden bygger på ”noget for noget-princippet”. Vi skaber en fed ramme, hvor den frivillige kan gøre en forskel. Til gengæld donerer den frivillige sin arbejdskraft, så Muskelsvindfonden kan tjene penge til det gode formål. Det er win win – ikke udnyttelse”.

Event Safety's uddannelse

- Event vagt: 53 timers uddannelse
- Førstehjælpsassistenter - 175 timers uddannelse som afsluttes med 4 eksamener og en skriftlig prøve. Eksamen skal fornyes hvert halve år.
- Førstehjælpsbehandlere – som foruden assistentuddannelse gennemfører yderligere 60 timers undervisning, hospitalspraktik, ambulancepraktik og en anseelig mængde selvstudie. Uddannelsen afsluttes med en praktisk og skriftlig eksamen. Uddannelsen skal fornyes hvert halve år.

Event Safety består af

50 event vagter
25 førstehjælpsassistenter
26 førstehjælpsbehandlere
10 læger

Event Safety's opgaver i 2013 omfatter bl.a.:

- Grøn Koncert
- Cirkus Summarum
- Muskelsvindfondens landsmøde
- Distortion
- Roskilde Festival
- North Side Festival
- Tivoli til Fredags Rock koncerter
- Koncerter i Forum Horsens, Forum København, Refshaleøen, Fængslet i Horsens, Lunden i Horsens, Boxen i Herning, Falkoner Salen Frederiksberg

Du kan læse mere om Event Safety på www.muskelsvindfonden.dk

Med kørestolsrampe og høj cigarføring

Der er flere former for tilgængelighed: den med ramper og den menneskelige. Hvilken er mest værdifuld?

Af Anne le Dous
Foto: Per Simonsen

!! Personer med funktionsnedsættelse vil møde masser af hjælp og imødekommenhed blandt cubanere, men landet mangler i den grad handicap-lettende faciliteter," skriver Politikens Turen går til Cuba under afsnittet "praktiske oplysninger."

Med disse oplysninger i baghovedet begiver jeg mig ud på den lange og rystende rejse, det er at køre i elektrisk kørestol ned igennem den brostensbelagte gade, Nyhavn, og ind igennem to ligeledes brostensbelagte baggårde for at tale med en rejsekonsulent fra Nyhavn Rejser. I løbet af denne tur til rejsebureauet i København, hvor jeg kun kan køre meget langsomt, fordi jeg samtidig skal bruge alle kræfter på at holde hovedet i rette position på det ujævne underlag, har jeg god tid til at forberede, hvordan jeg denne gang vil forsvare mit valg af rejsemål over for konsulenten.

Og forberedelse skal der til. For ikke nøk med at jeg skal forsvare mit valg og overbevise konsulenten om, at han skal hjælpe med at arrangere rejsen for mig. Jeg skal også stå fast ved det valg, jeg har taget! Og dette til trods for at konsulen-

ten har en viden om landet, som rækker langt ud over, hvad jeg kan læse mig til i Turen går til.

Hvorfor ikke Hawaii?

"Cuba! Det er helt og aldeles ufremkommeligt, når man sidder i kørestol. Der er både ujævne gader og høje kantsten. Men vi har et godt tilbud til Hawaii..."

Havde jeg ikke været udstyret med en usædvanlig vedholdenhed, ville alle mine rejser uden undtagelse være gået til USA. Og så ville jeg ikke kunne have sat hak ved 44 lande på listen over lande i verden, som jeg har besøgt.

Jeg har været hele møllen igennem mange gange før. Jeg kender alle argumenterne, der kommer i spil i forsøget på at få mig til at vælge et mere tilgængeligt rejsemål end det, jeg nu engang har valgt. Og jo flere gange nogen fortæller mig, at et land er uegnet for kørestole, jo mere blusser stædigheden op i mig. Så er der ikke længere nogen tvivl om, at det er dér, jeg skal til! For der er ingen andre mennesker, der skal sætte begrænsninger for mig - heller ikke, selv om de gør det i den bedste mening! →

"Solen skinner, musikken spiller, luften er tyk af cigarrøg og verdens bedste Mojitos udskænkes på hvert et gadehjørne."

Anna Le Dous har mange erfaringer med at rejse som kørestolsbruger, som hun gerne deler ud af enten direkte eller i form af foredrag. Læs mere om Annas rejser og foredrag på: www.annaledous.dk. Kontaktadresse: anna.le.dous@mail.dk.

◦ Som erfaren globetrotter og kørestolsbruger handler det om at være forberedt på hvad som helst og have udstyret i orden: bl.a. en rampe.

"Jeg skal til Cuba og ikke til Hawaii," siger jeg med bestemthed i stemmen til rejse-konsulenten, som ikke har nogen chance for at vide, at kunden i kørestol ikke blot er "almindelig rejsende", men globetrotter.

Kunsten er at virke overbevisende og sikker i sin sag, selv om man dybest set er hamrende usikker på, om det overhovedet på nogen måde kan lade sig gøre. For når sandheden skal frem, så er jeg hver eneste gang, jeg booker en rejse, usikker på, om alle de mennesker, der advarer mig imod "aldeles ufremkommelige rejsemål", har ret. Før eller siden må jeg jo ramme en af disse rejsemål... Usikkerheden må bare ikke blive synlig for rejsekonsulenten - og den må for alt i verden ikke tage overhånd! Jeg ville kunne risikere slet ikke at komme af sted.

Høje kantsten og huller

Ved take off melder den sig endnu engang - usikkerheden. Frygten for om jeg skulle have lyttet til de utallige advarsler fra folk, som har været på Cuba, og som kender forholdene. For sent. Om 12 timers flyvning og et enkelt transitophold i Paris lander jeg i Havana. Point Of No Return.

Nej, tilgængeligheden på Cuba er ikke den bedste - i hvert fald ikke for cubanerne, der med deres værdiløse møntfod hverken kan købe dit eller dat. Heller ikke hvis man ønsker at nyde en Coca Cola, er tilgængeligheden til sådan én nem og ligetil pga. den amerikanske handelsboykot. Skal man hæve penge i pengeautomaten, får man at vide, at den er løbet tør, og muligvis vil blive fyldt op om et par dage. Og internettet skal man på ingen måde tage som en selvfølge.

Naturligvis er tilgængeligheden for elektriske kørestole ikke den prioritering, der står øverst på listen i et land, hvor disse slet ikke er til at skaffe, og hvor tilgængeligheden til alt andet i øvrigt halter. Og jo, Havana er, ligesom størstedelen af verdens lande, fyldt med høje kantsten og huller i vejen. Men ligeså vel som at en bjergbestiger sørger for at have de rigtige sko på inden ekspeditionens be-

gyndelse, sørger den erfarne kørestolsbruger altid for at medbringe en rampe til uforudsete trin. Det handler om at være forberedt på hvad som helst og have udstyret i orden.

Hjælpsomme cubanere

Mens jeg bevæger mig rundt i Havana, i øvrigt en af de mest seværdige hovedstæder i verden, omgivet af et virvar af forskellige køretøjer - cykeltaxa'er, gamle amerikanerbiler, lastbiler, trabanter og vogne med frugt og grøntsager - tænker jeg på, hvor nemt det egentlig er at færdes i kørestol i et tredjeverdensland. Solen skinner, musikken spiller, luften er tyk af cigarrøg og verdens bedste Mojitos udskænkes på hvert et gadehjørne. Hver gang jeg står foran en pludselig forhindring, som jeg ikke kan forcere, springer alle de hjælpsomme cubanere til fra alle sider - vel at mærke uden, at jeg behøver at gøre opmærksom på, at jeg har brug for hjælp!

Jeg er sikker på, at havde Nyhavn Rejser haft kontor beliggende i Havnas gamle bydel, havde jeg undgået at blive gennemrystet for at komme til møde med min rejse-konsulent. Her ville cubanerne have båret mig hen over alle de ufremkommelige brosten for at gøre transporten så behagelig som mulig for mig.

Her havde man snakket med folk på gaden og havde fået nye bekendtskaber med på vejen. Man ville have trykket en rom, set mulighederne og fundet en løsning. For så sandt, som Politikens Turen går til skriver: "Personer med funktionsnedsættelse vil møde masser af hjælp og imødekommenhed blandt cubanere, men landet mangler i den grad handicap-lettende faciliteter".

Endnu engang må jeg reflektere over, hvilken form for tilgængelighed der er den mest værdifulde? Den i form af ramper, elevatorer og handicap-lettende faciliteter, eller den menneskelige tilgængelighed i form af åbenhed og imødekommenhed? Jeg har endnu ikke besøgt et land, der har begge dele.

Retten til et liv som andre

Ankestyrelsen præciserer BPA-ordningens oprindelige formål over for kommunerne

Af Thomas Krog

Mennesker med handicap har i lighed med andre mulighed for at leve et aktivt og varieret liv. Eksempelvis er det tilladt at være mor med fuldtidsarbejde, selv om man har et omfattende fysisk handicap. Det har Ankestyrelsen slået fast i en principiel afgørelse i sagen fra Horsens, hvor kommunen ville skære så voldsomt i en ung kvindes BPA-ordning, at hun ville miste muligheden for at opretholde sit liv med job, familie og fritidsaktiviteter.

Forskel på paragrafferne

Horsens kommune blandede bl.a. to paragraffer sammen, da de udmålte hjælpen til kvinden. Men der er forskel på målgruppen for og formålet med de to paragraffer: hjemmehjælp efter § 83 og en hjælperordning (BPA - Borgerstyret Personlig Assistance) - efter § 96. Kommunens sammenblanding fik Ankestyrelsen til at fastslå:

"Kommunens kvalitetsstandarder for § 83 kan derfor ikke anvendes som udgangspunkt for at udmåle hjælp efter § 96."

Flere andre kommuner bl.a. Aarhus og Viborg havde ellers fået samme idé om at blande § 83 ind i udmålingen af tid til hjælperordninger. Det vil sige, at kommunerne har spillet efter "melodien": Mål den nødvendige hjælp op i minutter på forskellige tidspunkter over hele døgnet, se helt bort fra fleksibiliteten for brugeren, se helt bort fra, at ingen hjælper kan møde ind nogle minutter ad gangen fordelt over hele døgnet og spar penge. Menneskeligt havde det været en katastrofe, og nu står det klart, at det også er i modstrid med loven.

Formålet med BPA

Ankestyrelsen gør i sin principafgørelse meget ud af at beskrive formålet med BPA. Det formål, som fremsynede politikere har givet hjælperordningen, og som har gjort Danmark berømt rundt om i verden:

"Formålet med BPA er på den måde at skabe en fleksibel og sammenhængende ordning, der sik-

rer borgeren mulighed for at leve et så normalt og selvstændigt liv som muligt med hensyntagen til, at borgerens behov kan variere og ikke altid er forudsigeligt. Behovet for hjælp vil derfor ofte kunne forekomme på alle tidspunkter af døgnet og omfatte både større og mindre opgaver, hvor det ikke nødvendigvis på forhånd er forudsigeligt, hvornår hjælpen skal leveres og konkret til hvilke opgaver."

Ankestyrelsen lægger også vægt på, at formålet med en BPA er, at "tilgodese den handicappede borgers ønske om at skabe sig en selvstændig tilværelse i egen bolig".

Afgørelsen betyder selvfølgelig ikke, at alle BPA-ordninger skal være 24 timer i døgnet. Det fremgår både af vejledningen og af tidligere afgørelser fra Ankestyrelsen. Tal fra Aarhus Kommune viser også, at hovedparten af brugerne med BPA-ordninger har mellem 51 og 100 timers støtte om ugen.

Sure kommuner

Kommunernes reaktion var desværre forudsigelig. Giver loven os ikke mulighed for at spare penge ved at fratage en lille gruppe mennesker muligheden for at leve et liv som andre, så skal loven laves om, har holdningen lydt.

I JP Aarhus beklagede Aarhus Kommune sig bl.a. over, at de med afgørelsen fra Ankestyrelsen ikke må lade handicappede borgere dele nogen medhjælpertimer f.eks. om natten, hvis de bor tæt på hinanden.

Presset på regering og Folketing er stort. Muskelsvindfondens opgave over for politikerne er fortsat at gøre opmærksom på alt det positive, der kommer ud af hjælperordningerne. En BPA-ordning giver mulighed for uddannelse og arbejde, for at stifte familie, for at lave frivilligt arbejde og for at have et aktivt liv med venner. Det er blot nogle af de rettigheder, som Muskelsvindfonden og andre fortsat skal fremhæve. Altså den helt basale rettighed, det er at have muligheden for at leve et liv som andre.

Lovændringer om BPA

Muskelsvindfonden er gået ind i forarbejdet til revision af loven

Efter sommerferien skal loven om BPA revideres. Men det er ikke alle lovændringer om BPA, man skal frygte, vurderer Thomas Krog, Muskelsvindfondens handicappolitiske medarbejder.

Muskelsvindfonden har selv været med til at påpege nogle problemer i den nuværende BPA-ordning. Det har bl.a. resulteret i, at Danske Handicaporganisationer (DH) i sommeren 2012 gik sammen med Kommunernes Landsforening om et brev til socialministeren. I brevet opfordrer man til, at der indføres en takstmodel. Desuden bliver der peget på behovet for bedre kontrol med private firmaer, der fungerer som arbejdsgivere for borgere med BPA.

Takstmodellen, hvor der indføres fast takst pr time hjælp, som kommunerne udmåler, er helt sikkert et skridt i den rigtige retning. I dag er forholdene alt for forskellige rundt om i kommunerne, og nogle har stadig meget svært ved at forstå/overholde loven.

Takstmodellen kan gøre bevillingen mere gennemskuelig for brugerne og nemmere at administrere for kommunerne, lyder argumenterne fra Muskelsvindfonden og DH.

Taksten skal selvfølgelig kunne rumme, at hjælpere bliver ansat på overenskomstmæssige vilkår. Størrelsen på det beløb, der udmåles til administrationsomkostninger bliver en udfordring. Det skal sikres, at beløbet har en størrelse, der levner plads til seriøse firmaer på området.

Behovet for hjælp kan forekomme på alle tidspunkter af døgnet og omfatte både større og mindre opgaver. Derfor er det vigtigt at fastholde BPA-ordningens fleksibilitet, som også var def oprindelige formål med ordningen.

Foto: Søren Holm/Chill og Helene Bagger

M-power afviklede succesfuld cup-turnering

En anderledes, sjov og underholdende el-hockey-turnering var målet, da Eventgruppen fra Muskelsvindfondens projekt M-power inviterede flere el-hockey-klubber i Danmark og udlandet til stævne på Egmont Højskolen i Hou. Og målet blev i høj grad nået. 15 hold fra Malmø, Flensborg og flere danske byer mødte op pinselørdag og dystede i en turnering med en anderledes spilleform og andre regler end ved den almindelige el-hockey-turnering. Og det blev så stor en succes, at flere af de deltagende hold opfordrede arrangørerne til at gentage cup-turneringen til næste år.

Eventgruppen i M-power-projektet stod for hele arrangementet med både planlægning, invitationer, turneringsplan, forplejning, indkvartering, økonomi og dommerfunktion.

Ny og forenklet klagestruktur

Folketinget har vedtaget en ændring af Lov om Retsikkerhed og Administration på det sociale område. Det betyder, at de sociale nævn og beskæftigelsesankenævne nedlægges som klageinstans, og at alle anker over kommunale afgørelser på social- og beskæftigelsesområdet fra 1. juli 2013 skal behandles af Ankestyrelsen. Formålet med lovændringen er at forenkle klagestrukturen.

Man kan altså fortsat klage over kommunale afgørelser på social og beskæftigelsesområdet, men fremover er det Ankestyrelsen, der behandler klagerne som eneste klageinstans.

Alle sager, som er sendt til ankenævne inden 1. juli 2013, vil blive færdigbehandlet af Ankestyrelsen.

Muskelsvindfonden vil gerne orienteres, hvis du oplever problemer med den nye lovgivning.

Muskelsvindfonden støtter Pride Parade

Igen i år vil Muskelsvindfondens plads til forskelle-kampagne være at finde, når Pride Parade kommer igennem Københavns gader den 24. august 2013. En pyntet vogn med plads til forskelle-banner og masser af medlemmer, frivillige og andre, der støtter Muskelsvindfondens budskab, vil indgå i optoget, der begynder ved Frederiksberg Rådhusplads kl. 10 og ender ved Rådhuspladsen i København nogle timer senere.

"Pride Parade hylder netop forskelle, tolerance og accept, så det ligger lige til højrebænet for os at deltage og sprede glæde og glimmer til folket," siger Rikke Emilia Cecilie Sander, der som frivillig i Muskelsvindfondens Grønne Crew har været blandt initiativtagerne til årets deltagelse.

Har du lyst til at deltage i optoget, eller vil du vide mere om Muskelsvindfondens deltagelse, så klik ind på facebook-eventen Pride Parade - Med Plads Til Forskelle (Og Glimmer).

Det er ikke et handicap...

Har du lyst til at fortælle, hvordan du lever livet fuldt ud med et handicap, så åbner Socialstyrelsen en facebook-side og sender samtidig en kampagnebil rundt i Danmark for at indsamle succes historier, der skal nedbryde fordomme om handicap. Succeshistorierne fra mennesker med handicap er en del af den kampagne, som fra september vil løbe af stabelen under titlen "Det er ikke et handicap...".

Målet med kampagnen er at øge danskernes bevidsthed om, at mennesker med handicap har evner og kan bidrage i samfundet, og at de har samme rettigheder som alle andre. Men kampagnen vil også skabe en holdningsændring, så den brede befolkning får en mere anerkendende, fordomsfri og åben tilgang til personer med handicap. Kampagnen er udviklet på baggrund af FN's Handicapkonventions artikel 8 om bevidstgørelse og rettigheder for personer med handicap.

Facebook-siden, som åbner den 15. august, kan findes på [facebook.com/deterikkeethandicap](https://www.facebook.com/deterikkeethandicap)

Selvjustits er det bedste forsvar for BPA

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

For et par uger siden var der en avis, som fortalte om et ganske kreativt samarbejde mellem en handicaphjælper og en ung mand med BPA. De to var sammen kørt på tyvetogt i den unge mands handicappbil, så det var ikke ligefrem nødvendigt at tilkalde Sherlock Holmes for at identificere bilen, hjælperen og den unge mand - og i hjemmet fandt politiet derefter forskellige tyvekoster. Nu melder historien ikke noget om, hvem der har ført an, og hvem der bare har været med, men i hvert fald får man en hjælpeordning, hvis man har brug for pleje, overvågning, ledsagelse og hjælp til praktiske gøremål.

Nu må jeg så også understrege, at avisen meget vel kan have smurt tykt på for at kvalificere historien til avisens spalter; men om så journalisten har valgt at overdrive lidt eller meget for på den måde at fremme forståelsen, så er og bliver det en dum sag. Ikke bare for de involverede, men for os alle sammen.

Nogle kommunalpolitikere har nemlig set sig gevaldigt sure på vores hjælpeordning og har i lang tid forsøgt at underminere den med alle midler. Jeg ved ikke, om de ikke kan, eller om de ikke vil begribe, at hjælpeordningen er helt afgørende for, at vi kan leve et liv på linje med andre mennesker. Det handler ikke kun om at kompensere for fysiske begrænsninger, men også om selvspekt og værdighed. Vi kan selv planlægge. Vi kan leve et fleksibelt liv, og vi skal ikke ydmyge os selv og forklare ethvert behov over for en kommune. Hvilket andre mennesker heller ikke skal. Og måske er det lige dét punkt, som vækker den kommunale modvilje.

Derfor findes der kommunalpolitikere, for hvem den slags historier er endnu en kærkommen anledning til at angribe selve hjælpeordningen. Så henvender de sig til Kommunernes Landsforening, som går videre til socialministeren - eller allerhelst til finansministeren, der formentlig med rette antages at besidde et matchende niveau af empati.

Men under alle omstændigheder skal vi passe godt på vores gode hjælpeordning, for den er ikke en given ting til evig tid. Det er slemt nok, at tvivlsomme private firmaer har filet med pengene og har skabt dårlig omtale. Og dermed har skadet hjælpeordningen og os alle sammen.

Men det er ikke blot dumt ud over alle grænser, hvis vi selv bidrager til at undergrave den hjælpeordning, som vi er totalt afhængige af. Det er faktisk også usolidarisk, hvis man er skyld i, at hjælpeordningen fremstår i et dårligt lys, for det kan misbruges af dem, der ikke kan lide hjælpeordningen. Og det er nærmest utilgiveligt, fordi det skader os alle sammen.

Nu er historien med tyvetogtet i handicappbilen trods alt så ekstrem, at risikoen for gentagelse er nærmest utænkelig; men netop derfor er den en velegnet anledning til at understrege, at vi alle sammen har et ansvar for at passe godt på hjælpeordningen. Langt mindre end et tyvetogt kan nemlig bringe hjælpeordningen i miskredt, hvis vi ikke alle sammen overholder hjælpeordningens regler og ånd til punkt og prikke.

På det punkt skal vi være mere uskyldige end selveste Jomfru Maria. Vi er nødt til at være uangribelige. Vores egen selvjustits er det bedste forsvar for hjælpeordningen.