

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 3/2014

M

Evas skolestart lykkedes
Læs hvorfor side 60

Verdens mest tilgængelige
center på vej
Tema om Musholm side 33

5 **HOTLINE FOR MEDLEMMER I KLEMME**

7 **SOMMERENS KAMPAGNER SKAL
NEDBRYDE FORDOMME**

**OTTE SIDERS REPORTAGE FRA
MUSKELSVINDFONDENS LANDSMØDE,
SOM SAMLEDE 250 MENNESKER
PÅ MUSHOLM.**

Foto: Bo Nymann

27 **NYT FORÆLDRENETVÆRK VIL ARBEJDE
HANDICAPPOLITISK**

29 **POLITISK AKTIVE SVINDLERE (PAS)
VIL PÅVIRKE SAMFUNDET**

33 **TEMA OM MUSHOLM**

34 **TÅRNHØJE AMBITIONER FOR MUSHOLM**

37 **ARKITEKT MED MUSKELSVIND TEGNER
UNIVERSELT DESIGN IND I DE NYE
BYGNINGER.** Foto: Søren Holm / Chili

42 **TILGÆNGLIGHEDSEKSPERT HAR VÆRET
MED FRA STARTEN**

45 **CITYCHEF VIL GØRE KORSØR TIL DEN
MEST TILGÆNGLIGE BY**

46 **MUSHOLMS LEDER GØR BYGGERODET TIL
EN DEL AF OPLEVELSEN**

49 **MUSKELSVINDFONDEN INDGÅR UNIKKE
PARTNERSKABSaftALER**

51 **KLAGER HAR FØRT TIL DELVIST BYGGESTOP**

55 **NYT OM FORSKNING:**
Workshop om voksne med DMD

KLUMME: Tankevækkende at være
patient blandt 24 forskere.

Illustration: Bitten Vernersen

60 **INKLUSION ER EN TILLIDSSAG**

69 **DET SOCIALE HJØRNE**

72 **LEDER:** Politikerne siger det, men gør det
ikke: forenkler reglerne og stop bureaukratiet

INDHOLD MUSKELKRAFT JUNI 2014

Muskelkraft
42. 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
Sophie Alvi,
kommunikationschef
Lene Kjær Thomsen,
webredaktør
Jakob Edut,
markedsføringskoordinator

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

Grafisk design:
Joan Harboe

Tryk:
ArcoRounborg

Oplag:
6100

Forsidebillede:
Morten Schriver

**MUSHOLM
FERIE, SPORT, KONFERENCE**
Musholmvej 100
4200 Korsør
tlf. 70 13 77 00
musholm1@musholm.dk
www.musholm.dk

**REHABILITERINGSCENTER
FOR MUSKELSVIND:**

**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

Ny hotline skal hjælpe medlemmer i klemme

Muskelsvindfonden opprioriterer sin service med at give svar og rådgivning i sociale sager

Muskelsvindfonden oplever et stigende behov for, at mennesker med muskelsvind kan få råd og vejledning til deres kontakt med de offentlige systemer. Derfor er der nu oprettet en hotline, hvortil medlemmer kan sende spørgsmål eller bede om gode råd i forbindelse med ansøgninger, ankesager og andre mellemværender med kommunen.

”Ganske vist har både Muskelsvindfonden og RehabiliteringsCenter for Muskelsvind altid fået mange henvendelser om hjælp, men vi har en fornemmelse af, at ikke alle kender den mulighed. Derfor er formålet i høj grad at tilbyde hjælp til de medlemmer, der ikke er vant til at kontakte os for at få gode råd og vejledning,” siger udviklingschef i Muskelsvindfonden, Jørgen Lenger, der vil være én af de medarbejdere, som står bag tilbuddet om hjælp.

De øvrige er handicappolitisk konsulent Thomas Krog og socialrådgiver Else Danø fra RehabiliteringsCenter for Muskelsvind.

Det er meningen, at det nye initiativ skal evalueres efter nogle måneder.

”Forhåbentlig viser det sig, at vi får henvendelser fra medlemmer, som ellers ikke inddrager Muskelsvindfonden eller RehabiliteringsCenter for Muskelsvind. Hvis det ikke er tilfældet, vil vi overveje andre initiativer, for vi ved, at behovet er der,” siger Jørgen Lenger.

Hvad gør du?

Den ny hotline findes på Muskelsvindfondens hjemmeside: muskelsvindfonden.dk/for-medlemmer/hotline. I en særlig formular skriver du dit navn, adresse, mail-adresse, telefonnummer og evt. diagnose samt dit spørgsmål.

Svaret kommer i løbet af ganske få dage på mail eller evt. ved en telefonopringning, hvis du har valgt at blive kontaktet via telefonen.

Spørgsmål og svar vil ikke blive offentliggjort. —□

Pinup-piger (og mænd) nedbryder fordomme hele sommeren

Kampagnen på Grøn Koncert og Cirkus Summarum fokuserer i år på at skabe møder mellem mennesker med og uden handicap

Af Jakob Edut

Illustration: Gitte Blem Jensen

Når Grøn Koncert karavanen indtager Danmark til sommer, og når Bamse og Hr. Skæg får tusindvis af børn til at grine, sker det ikke kun for at skaffe midler til at drive alle de initiativer, som Muskelsvindfonden sætter i verden for at støtte mennesker med muskelsvind. Det sker også for at udbrede Muskelsvindfondens vision blandt danskerne: tanken om Plads til forskelle.

Årets 'Plads til forskelle-kampagner' vil med smilet forrest skabe møder mellem mennesker med og uden handicap. Møder der nedbryder fordomme.

"Det er vores mål, at de gæster, der besøger vores arrangementer, tager mere med sig hjem end den gode oplevelse. De skulle også meget gerne få skubbet til de fordomme, de måtte have, og måske endda blive en lille smule klogere på, hvordan det er at leve med et handicap," siger kommunikationschef i Muskelsvindfonden Sophie Alvi.

Lis & Preben

Publikum på årets Grøn Koncert og Roskilde Festival, hvor Muskelsvindfonden gennem sine

madboder også er i kontakt med mange mennesker, vil møde en iøjnefaldende pinup-starlet i kørestol samt et maskulint 'sidekick' klædt i læderjakke, der nonchalant slænger sig op ad sin crosser.

De to karakterer sættes i spil på flere måder og fortæller historien om to af Muskelsvindfondens fokusområder:

- At fordomme ofte er den største barriere for mange mennesker med handicap
- At et usynligt handicap også er et handicap, der skal tages hensyn til.

Sidstnævnte er en problematik, som især mange af Muskelsvindfondens gående medlemmer lever med.

"Sidste år på Grøn Koncert blev mange tusinde midlertidige tatoveringer med pinuppen, som vi i år har navngivet Lis, delt ud. Budskabet om Plads til forskelle kom ud at leve blandt koncertgæsterne.

Ud over den sjove gimmick opstod et værdifuldt møde i de to-tre minutter, det tog at sætte tatoveringen på. Det univers udbygger vi i år med flere aktiviteter og flere muligheder for at møde Lis og hendes mandlige modstykke Preben," siger Sophie Alvi.

Hun opfordrer alle gæster til at lægge et besøg forbi årets Plads til forskelle-telt, hvor der ikke alene vil blive 'tatovert' for fulde gardiner, men hvor publikum udfordres i en Plads til forskelle-konkurrence, der involverer parallelparkering af en crosser. Du kan også få taget et foto som henholdsvis Lis og Preben og deltage i en konkurrence på instagram.

Det er sjovt, når alle er med!

På Cirkus Summarum bliver Muskelsvindfondens budskab repræsenteret gennem tilgængelige aktiviteter på legepladsen uden for cirkusteltet og mere information til gæsterne i købssituationerne om, hvad deres penge går til. Det skal øge kendskabet til Muskelsvindfondens vision om børn og voksne med 'Plads til forskelle'. Det budskab er i øjenhøjde med Cirkus Summarums publikum omformuleret til det mere børnevenlige: 'Det er sjovt, når alle er med'.

Muskelsvindfonden er i år mere end nogensinde før med, når både Cirkus Summarum og Grøn Koncert kommunikerer online. Her nås den del af befolkningen, som ikke når forbi kampagnernes forskellige fysiske elementer ude i sommerlandet.

Cirkus Summarums onlinemedier har fokus på inklusion. Muskelsvindfonden har mange skolesøgende børn og unge. Nogle af dem oplever

svære udfordringer, når de skal i institution og i skole.

"Med den nye skole-reform skal 96% af alle børn i folkeskolen være inkluderet i den almindelige undervisning i 2015. Åbenhed og viden har kæmpe betydning for børnene – med og uden handicap," siger Muskelsvindfondens politiske konsulent Thomas Krog

På Summarums onlinemedier vil gæsterne derfor møde inspirerende inklusionshistorier.

På Grøn Koncerts onlinemedier præsenteres Lis & Preben-kampagnen flankeret af inspirerende historier om Muskelsvindfondens 1400 aktive frivillige på koncerterne. De frivillige, også kaldet crewer, fungerer som Plads-til-forskelle-ambassadører. Alene i deres væremåde giver de et godt bud på, hvad forskellighed er og kan bruges til. I crewet er alle velkomne, og der er brug for alle, der vil bidrage. Det er Plads til forskelle i aktion.

Jakob Edut er Muskelsvindfondens markedsføringskoordinator. Hans opgave er bl.a. at sætte fokus på, at budskabet om Plads til forskelle bliver bemærket ved alle indsamlingsaktiviteter, dvs. Grøn Koncert, Cirkus Summarum og Muskelsvindfondens boder på Roskilde Festival.

Vær en del af årets Plads til forskelle-kampagner

1. Stik hovedet i Kig-i-hul-figurer af pinuppen Lis og hendes mandlige modstykke Preben - upload et snapshot af dig selv som Lis eller Preben til instagram med hashtagget #pladstilforskelle. Det udløser en præmie, hvis dit billede får flest 'likes' i netop din Grøn Koncertby.
2. Vind en Lis-t-shirt i Plads til forskelle-teltet på Grøn Koncert! Plads-til-forskelle-ambassadørerne udfordrer dig. Kan du parallelparkere en crosser, så vores strenge, men retfærdige dommere godkender parkeringen? I så fald kan du forlade pladsen - en lækker Plads til forskelle-t-shirt og en samtale med et menneske med handicap - rigere.
3. Køb en t-shirt med Lis i GAFFAS merchandisebod på Grøn Koncert. Prisen er afhængig af, hvor god stil du har, når du beder om din t-shirt. God stil = God pris!
4. Plads til forskelle-ambassadøren Simon TJ indtager igen i år Grøn Scene som konferenciermakker til Jacob Haugaard - og de har overraskelser med i posen. Kig også ned til P3 Scenen, hvor Sara Bro & David Mandel fifler med Plads til forskelle.
5. Del historierne om Plads til forskelle fra Grøn Koncerts eller Cirkus Summarums facebook med dine venner.
6. Anbefal dine venner en 'swindlerburger' eller pizza fra Muskelsvindfondens boder på Roskilde - støt et godt formål og mød pinuppen Lis.

Muskelsvindfondens landsmøde 2014:

Børnene øvede og de voksne diskuterede

Foto: Bo Nymann

På Muskelsvindfondens landsmøde i maj var der livlig aktivitet både på Musholm og i Korsørhallen i selve Korsør by. På Musholm øvede børnene og de unge hele dagen i at synge, danse, rappe, sjippe eller lave akrobatik med hulahopringe med Chapper fra DR's børneprogrammer som coach. Målet for dem var at optræde med et talentshow for de voksne sidst på eftermiddagen - og det blev en succesfuld oplevelse, kan det her afsløres.

De voksne medlemmer af Muskelsvindfonden var samlet i Korsørhallen, hvor de både fik en status på Muskelsvindfondens flotte resultater i 2013 og var med til at vedtage en udtalt kritik af ankesystemet og kommunernes mulighed for at tjene penge på at bryde loven. Medlemmerne tog også aktiv del i de debatgrupper, der satte fokus på fem dilemmaer, som Muskelsvindfonden på forskellig vis skal arbejde videre med i de kommende år.

Læs mere om landsmødet på de følgende sider.

Stille landsmøde i brogede omgivelser

250 mennesker trodsede byggerødet på Musholm og tog engageret del i Muskelsvindfondens landsmøde

Af Jane W. Schelde
Foto: Bo Nymann

Deltagerne på Muskelsvindfondens landsmøde den 23.-25. maj 2014 var advaret: Det ville blive lidt noget bøvl i år! Musholm er ved at blive bygget om, så der er byggehegn, omkørsel, jordbunker og midlertidige løsninger på det gamle feriecenter, hvor deltagerne skal indkvarteres fra fredag til søndag, og hvor festen og alt det sociale foregår. Selve generalforsamlingen lørdag foregår også i nye omgivelser: Korsørhallen i Korsør by.

Men det skræmte ikke Muskelsvindfondens medlemmer. Godt 125 medlemmer med familie og hjælpere mødte op, og i alt samlede landsmødet ca. 250 mennesker hen over weekenden.

Og det blev et landsmøde med mange facetter, hvor det sociale, hyggen og mødet med de andre medlemmer næsten blev sidestillet med at blande sig i debatten og vælge medlemmer til de politiske organer i Muskelsvindfonden. Men man nåede det hele.

Jacob Haugaard: - Det handler om kærlig accept

Landsmødet bød bl.a. på en Jacob Haugaard, der i et nyt jakkesæt, syet af hvidterneede viskestykker med Aarhus Amts Vaskeri indvævet i stoffet, indledte landsmødet med en tale, som også var en tak til Muskelsvindfonden. Jacob Haugaard lagde ikke skjul på, at foreningen har betydet meget for ham - både personligt og i forhold til hans stedsøn Nikolaj, der havde muskelsvind.

"Det er ingen hemmelighed, at jeg havde et problem med drikkeri. Men mit største problem var, at jeg havde svært ved at bede om hjælp, og da jeg endelig gjorde det, kom det helt bag på mig, at jeg fik hjælp," sagde Jacob Haugaard, som fortalte, at han ikke har drukket i 22 år og stadig ikke bare kan drikke lidt, som nogle spørger.

"Det handler om kærlig accept af, hvordan man har det. Det var det samme med Nikolaj. Jeg kendte ham i 28 år, men jeg lærte aldrig at forstå, hvordan det er ikke at kunne gå."

Jacob Haugaard kom også med et budskab til forældre og andre pårørende til personer med muskelsvind.

"Lad være med at pakke dem ind i vat. De skal pakkes ud, så de kan komme ud at opleve livet og måske lave alt det ufornuftige. De skal mærke livet," sagde han.

Med både humor og alvor satte Jacob Haugaard ord på, hvad Muskelsvindfonden har betydet for ham.

Jørgen Lenger: - Lykønskning til en 40 års jubilar

Landsmødet bød også på en Jørgen Lenger, som holdt en personlig lykønskningstale til Evald Krog i anledning af hans 40 års jubilæum som formand. Jørgen Lenger takkede bl.a. for de mange rejser, de havde foretaget sammen i Muskelsvindfondens regi, og de mange sjove oplevelser og diskussioner - og ind imellem skænderier - de har haft undervejs om holdninger og handlinger.

"Det opfatter jeg faktisk som den største respekt for dig, at vi har kunnet skændes," sagde Jørgen Lenger, som tilføjede, at selv om lægerne måske mente noget andet, var han selv overbevist om, at Evald er blevet så gammel, fordi han har levet livet.

"Det er det samme, du har overført til Muskelsvindfonden. Vi kan, vi vil, og vi vil vise det. Mere indviklet er det ikke," sagde han og overrakte Evald Krog en jubilæums-gave: to par lange underbukser, som han kan bruge, når han optræder i medierne, lød forklaringen efterfulgt af et stort smil.

Jørgen Lenger gav flere eksempler på oplevelser, Evald Krog og han har haft, hvor den røde tråd altid har været, at man har livet, for at det skal leves.

Evald Krog: - Kritik af ankesystemet

På selve generalforsamlingen sendte Evald Krog og næstformand Janne Sander i deres beretning bl.a. nogle kritiske ord til politikerne på Christiansborg. Kritikken gik på ankesystemet, som sætter den enkelte borger i en urimelig situation.

"Det er rystende at skiftende socialministre blot henviser til, at man jo kan anke. Det kan man ikke bare lige. Og selv om man vinder en ankesag, så står man alligevel som taber, mens den kommune, der har brudt reglerne, alligevel står som vinder. Vi er nødt til at insistere på, at politikerne ændrer de regler - og hellere i dag end i morgen," sagde Evald Krog.

Men ellers var der flest positive ord i beretningen. F.eks. om de mange aktive medlemmer i foreningen, som på egen hånd har gjort en flot indsats og været gode ambassadører for Muskelsvindfondens budskaber. Og det flotte resultat af sidste sommers arrangementer, der både gav flotte indtægter og en masse medieomtale af Muskelsvindfondens arbejde.

Ankesystemet er helt urimeligt, mener Evald Krog.

Læs hele formandskabets beretning på www.muskelsvindfonden.dk og se flere billeder fra landsmødet samme sted.

Selv om 2013 var et rigtigt godt år, skal vi stadig budgettere forsigtigt, sagde Henrik Ib Jørgensen.

Henrik Ib Jørgensen: - Stort overskud i 2013

Optimisme prægede også direktør Henrik Ib Jørgensens gennemgang af regnskab og budget. 12 mio. kr. mere end budgetteret i det samlede resultat for 2013 er rigtig flot og har også åbnet mulighed for nye tiltag og prioriteringer i foreningen i 2014. Bl.a. har Muskelsvindfonden afsat 5 mio. kr. mere til udviklingen af Musholm - Muskelsvindfondens center for ferie, sport og konference i Korsør, ligesom der er afsat penge til et tre-årigt medlemsprojekt om mennesker med diagnosen ALS, som allerede er indledt. Projektet skal afdække, hvilke behov personer med ALS har for støtte fra Muskelsvindfonden, og hvilke aktiviteter der skal til for at dække de behov.

Det positive økonomiske resultat har også betydet en opnormering af Muskelsvindfondens handicappolitiske afdeling, etablering af en hotline for medlemmer, der har brug for støtte og vejledning i sagsbehandling og ankesager samt en ny medarbejder, der bl.a. skal være med til at udvikle medlemsdatabasen. Det sidste vil bl.a. betyde, at Muskelsvindfondens kommunikationsafdeling kan give en mere målrettet kommunikation til medlemmerne.

Se Muskelsvindfondens årsregnskab for 2013 på muskelsvindfonden.dk.

Afstemning: - Ja til vedtægtsændring

De røde ja-kort var i stort flertal, da landsmødet vedtog en ændring af Muskelsvindfondens vedtægter. 91 stemte ja, og kun 5 sagde nej til ændringer, der betyder, at det fremover er Muskelsvindfondens bestyrelse og ikke repræsentantskab, der godkender regnskabet. Dermed er vedtægterne kommet i overensstemmelse med den praksis, der har været, som også er den mest logiske arbejdsfordeling mellem bestyrelse og repræsentantskab.

De blev valgt

På landsmødet var der genvalg af formand Evald Krog og næstformand Janne Sander.

Til repræsentantskabet blev følgende syv valgt for en 3-årig periode:

- Peter Skov Jørgensen (genvalg)
- Ole Lauth (genvalg)
- Jan Jakobsen (genvalg)
- Sabine G. Ulrich (nyvalg)
- Torben Madsen (genvalg)
- Lisbeth Koed Doktor (nyvalg)
- Gro Nielsen (nyvalg)

Der var ingen tvivl om resultatet af afstemningen om vedtægtsændringen.

Realistiske dilemmaer satte gang i debatten

Muskelsvindfonden og monopolet havde fokus på fem temaer: arbejde, inklusion, sex, etik og at være gående med muskelsvind

Af Jane W. Schelde
Foto: Bo Nymann

Hvad synes du, og hvad skal Muskelsvindfonden arbejde med i det kommende år?

På Muskelsvindfondens landsmøde satte fem dilemmaer gang i en livlig og engageret snak mellem deltagerne - både ud fra deres egen holdning til dilemmaerne og ud fra at give et bud på, hvilke problemstillinger Muskelsvindfonden bør tage fat på.

Emnerne var det mangfoldige arbejdsmarked, inklusion i skole og børnehave, seksualitet, etik i forhold til behandlingsforsøg og at være gående med muskelsvind. De mange kommentarer og forslag fra landmødedeltagerne gav input til de arbejdsopgaver, Muskelsvindfonden skal have på sin dagsorden frem til næste landsmøde i 2015.

Mange medlemmer tog ordet, da der skulle diskuteres dilemmaer - og gives input til Muskelsvindfondens kommende arbejdsopgaver.

Skal jeg nævne mit handicap?

En gruppe drøftede f.eks. dilemmaet, om en nyuddannet kvinde med et handicap skulle nævne sit handicap i sin ansøgning, eller hun skulle undlade det?

Her lød konklusionen på debatten, at hun ikke skulle fortælle om sit handicap i ansøgningen, medmindre hendes CV var meget tyndt, netop fordi hun pga. sit handicap ikke havde haft studiejob eller andre studierelevante erhvervs erfaringer. Rådet fra landmødedeltagerne lød også, at det var vigtigt til en samtale at bruge sit handicap til at understrege de kompetencer, handicapet giver og dermed vende det til sin fordel.

Skal gående med muskelsvind have et skilt eller armbånd, der viser omgivelserne, at de har et skjult handicap? Lød et af dilemmaerne i debatten.

Skal en elev i kørestol med på lejrskole?

Et andet dilemma handlede om en pige i kørestol, der sammen med sin klasse skulle på lejrskole. Er det inklusion, når programmet lyder på en kanotur, overnatning i telt og transport med tog, mens pigen skal indkvarteres på vandrehjem, køre i egen bil og kun deltage i begrænset omfang i kanosejladsen?

Svaret på dilemmaet var ikke entydigt, men konklusionen på det principielle var, at Muskelsvindfonden bør arbejde politisk med inklusion og bør bruge medierne, fordi det i høj grad handler om manglende viden. Muskelsvindfonden bør også gå aktivt ind i at formidle viden om muskelsvind og inklusion til skolerne.

Kan jeg tale åbent om sexlivsproblemer?

Dilemmaet om sex handlede om, hvordan man kan hjælpe et par, der pga. mandens tiltagende handicap har problemer i deres samliv.

Her var deltagerne i debatten enige om, at der er brug for mere åbenhed og dialog på området, at RehabiliteringsCenter for Muskelsvind bør kunne give en kvalificeret rådgivning, evt. via ansættelse af en sexolog, og at seksualvejledning og -rådgivning bør sidestilles med at få hjælp til boligændringer, merudgifter og hjælpemidler.

Skal jeg deltage i forskningsforsøg?

Udviklingen inden for forskning af muskelsvinddiagnoserne betyder, at mange bliver sat i et etisk dilemma, når de skal tage stilling til, om de eller deres børn skal indgå i forskningsforsøg.

Gruppen, der diskuterede etik, konkluderede, at både Muskelsvindfonden og RehabiliteringsCenter for Muskelsvind bør blive bedre til at formidle viden om forskningsresultater og forsøg. Der bør være nogle generelle anbefalinger og vejledninger om at deltage i forsøg, ligesom det blev foreslået at samle forsøgspersoners egne erfaringer med behandlingsforsøg i en facebookgruppe eller hjemmeside, så andre kan drage nytte af erfaringerne.

Skal jeg skilte med et skjult handicap?

Den sidste dilemma-gruppe handlede om, hvordan der kan komme mere fokus både i Muskelsvindfonden og i samfundet på gående med muskelsvind, der ofte har et usynligt handicap.

Her lød et af buddene at lave et skilt eller armbånd, som viser, at man har et skjult handicap, suppleret af en oplysningskampagne, f.eks. sammen med Danske Handicaporganisationer for at fortælle, at et skjult handicap også er et handicap.

På de indre linjer gik et forslag på at få en talsmand for de gående i foreningen og gøre den gruppe mere synlig også internt i Muskelsvindfonden. Hvis der ikke er fokus på de gående i foreningen, hvordan kan vi så forlange det uden for foreningen, lød argumentet.

De mange input fra dilemma-grupperne blev efterfølgende samlet og videregivet til Muskelsvindfondens ledelse.

Englændere søgte ny viden på landsmøde

Imponeret over den danske tilgang til unge med
Duchennes muskeldystrofi

Af Sophie Alvi

Hvordan er det lykkedes Muskelsvindfonden at pakke mennesker med alvorlige og svære diagnoser ud af det vat, der ofte følger med, støtte dem og udfordre dem til at tage aktivt del i foreningslivet?

Det er nogle af de spørgsmål, som to engelske kvinder tog på jagt efter at få besvaret på Muskelsvindfondens Landsmøde 2014.

Fysioterapeut Pam Parker arbejder til dagligt på et børnehospice syd for London, mens Jenny Smith er mor til 17-årige Joshua, der har Duchennes muskeldystrofi. Begge har været interesseret i Muskelsvindfondens og RCfM's (RehabiliteringsCenter for Muskelsvind) arbejde, siden de under en Action-Duchenne-konference hørte RCfM's direktør og cheflæge Jes Rahbek fortælle om sin livskvalitetsundersøgelse blandt danske Duchenne-mænd.

"I England er det et postnummer-lotteri, om man får den hjælp og de hjælpemidler, man har brug for. Især hvis der er tale om helt særlige hjælpemidler, der kræver ombygning for at passe perfekt til brugeren. Vi arbejder i øjeblikket målrettet på at vække opmærksomhed på behovet for centre som det danske rehabiliteringscenter eller bare, så man kan få samlet hjælp et sted fra," siger Jenny Smith.

Hun er også meget interesseret i at tale med medlemmer af Muskelsvindfonden om den tidlige danske mulighed for at få respirator via en trakeostomi (et hul foran på halsen ind til luft-røret), der betyder, at danskere med Duchenne ofte lever længere end i udlandet.

Pam Parker var imponeret over den stolthed, hun mødte blandt medlemmerne og markedsføringen af Muskelsvindfonden som en organisation, der ikke vil have ynke, men vil have plads til forskelle.

Pam Parker (t.h.) og Jenny Smith ønskede bl.a. at møde danske voksne med DMD og opleve Muskelsvindfondens landsmøde.

På den Action-Duchenne-konference, hvor hun hørte Jes Rahbek tale, blev hun især inspireret af hans fortælling om en ung mand med muskelsvind og i kørestol, der havde en drøm om at hoppe i bungy-jump.

"Det fik os til at lave en ungdomsgruppe for dem i alderen 13-24 år. Den har eksisteret i tre år, og den handler primært om at få nye oplevelser og opleve, at ting og planlægning kan gå galt, og at man selv har et ansvar. Man lærer af sine fejl. Vi mødes 10-12 stykker om fredagen – ofte laver vi mad sammen, men vi har også lavet ture ud i naturen og kørestols-grafitti. Hvert år planlægger og står de unge for en tur til et hotel i London. Det første år blev de meget skuffede over, at planlægningen slog fejl, at de ikke nåede alt, hvad de havde sat sig for. De havde undervurderet, at alt tager tid for dem, og det lærte de af. Og det styrker dem i alle de andre ting i livet," siger Pam Parker.

Muskelsvindfonden bør justere sin profil

Gående medlemmer fylder for lidt i foreningen,
lød kritikken under debat op til landsmødet

Af Jane W. Schelde

Måske burde Muskelsvindfonden have to formænd: en i kørestol og en, der er gående. Begge skulle have muskelsvind. Så ville det være synligt for omverdenen, at muskelsvind er mange ting.

Forslaget kom frem, da den nystiftede politiske ungdomsgruppe i Muskelsvindfonden - PAS (Politisk Aktive Svindlere) - satte gang i debatten fredag aften under landsmødeweekenden.

Knap 30 medlemmer havde stuvet sig sammen i pejsestuen på Musholm for at være med til at diskutere, i hvilken retning Muskelsvindfonden skal udvikle sig. Om foreningen skal gå i retning af at skabe diagnosefællesskaber - altså grupper, der samles om en fælles diagnose - eller fællesskabet i foreningen skal være det handicappolitiske og muskelsvind. Det vil sige, at grupper skal samles om det sociale, om hvor man er i livet, eller hvilke behov man har: om man f.eks. er kørestolsbruger, gående, er på arbejdsmarkedet osv.

Konklusionen på debatten fredag aften var, at Muskelsvind-

fonden skal begge dele, fordi medlemmers behov er meget forskellige og også ændrer sig i løbet af medlemskabet. Når man lige har fået en diagnose, er det ofte den, der gør, at man melder sig ind i Muskelsvindfonden, og så er behovet for at få en større viden om lige præcis ens egen sygdom og at møde andre med samme diagnose størst. Senere er diagnosen ikke så vigtig, og man søger fællesskab med nogle, der er i samme situation som en selv.

Mere synlighed

I debatten var der stor enighed om, at medlemmer i foreningen har meget forskellige behov, men der var knap så stor enighed om, i hvor høj grad Muskelsvindfonden i dag dækker behovene.

"Vi er generelt dårlige til at fange dem, der bliver diagnosticeret i voksenalderen, og dem, der ikke er "født" ind i foreningen," lød et af kritikpunkterne.

Andre savnede at få tilbudt at møde andre med samme diagnose som dem selv, når de meldte sig ind.

Andre igen pegede på, at

det ikke er synligt nok, hvilke tilbud Muskelsvindfonden har - og slet ikke, hvis man har en af de muskelsvinddiagnoser, der ikke giver et synligt handicap.

"Jeg havde slet ikke lyst til at komme ind i foreningen, fordi jeg troede, det kun var en forening for mennesker med muskelsvind, der sad i kørestol," forklarede et medlem, der er gående, og som først sent meldte sig ind.

Netop problemstillingen med synligheden af de medlemmer, der kan gå, fyldte meget i debatten, men også hvad der skal til for at ændre på det. Og det var her, forslaget om at have to formænd blev nævnt - mest som en joke og for at sætte tingene på spidsen. Men ønsket om at Muskelsvindfonden bør justere sin profil og signalere, at foreningen rummer mennesker med alle former for muskelsvind, ville flere af deltagerne i debatten gerne sende videre til Muskelsvindfondens ledelse. —□

En livsbekræftende mangfoldighed

Søren Pape Jensen fik mange indtryk med fra sit første landsmøde i Muskelsvindfonden. Læs hans beretning

Af Søren Pape Hvid Jensen
Foto: Bo Nymann

Kalenderen viser den 25. maj. Solen nydes på terrassen, kroppen er brugt og træt, hovedet er fyldt med en masse indtryk. Ja, man skulle måske tro, at mit overskud befinder sig på et lavpunkt, men det forholder sig faktisk direkte modsat. Landsmødet er nu en del af min personlige rygsæk, som igennem weekenden er blevet fyldt op af forskelligartede oplevelser præget af positivitet og glæde.

Jeg oplevede igennem weekenden en livsbekræftende mangfoldighed og individualitet, der

virkelig gjorde indtryk på mig. Jeg fik indblik i andres livshistorier og anskuelser igennem de forskellige sociale rum, der blev brugt til at skabe f.eks. samtaler, diskussioner og aktiviteter på tværs af alder og forudsætninger.

Deler livshistorier

Fredag aften sidder jeg i pejsestuens. Mange - såvel unge som ældre - deltager og diskuterer ungdomsgruppens oplæg. Senere befinder jeg mig pludselig med en controller i hånden og spiller Fifa mod et par deltagende børn. (Resultatet snakker vi ikke højt om!)

Morgenen efter sidder jeg og snakker med en af Muskelsvindfondens medarbejdere, inden jeg pludselig sidder i en samtale med en ældre mand, som har fået konstateret muskelsvind i en sen alder. Vi deler vores livshistorier og perspektiver.

Lørdag aften lyder musikken, og festen er i gang. Udenfor står jeg og taler med en hjælper. Samtalen berører min situation, hvilke udfordringer jeg har, og hvordan jeg vælger at tackle dem.

Alle disse samtaler og aktiviteter har givet mig noget positivt og forskelligartet, og netop forskelligheden skaber det unikke, som jeg personligt nyder og værdsætter. Jeg ser det som en stor styrke for en organisation som Muskelsvindfonden.

En del af fællesskabet

Jeg gik ind til landsmødet med en bevidsthed om at være åben og villig til selv at tage initiativ til kontakt, og dette gav mig meget tilbage. Jeg fik skabt nogle begyndende kontakter og venskaber, som kan være medvirkende til, at jeg efterhånden bliver en del af det fællesskab, jeg har savnet i mit liv. Jeg føler faktisk allerede, at jeg er en del af det, og at det påvirker min hverdag og mit liv positivt. Det er vel også formålet med Muskelsvindfondens arrangementer, som jeg ser det.

Travle forældre forandrer forholdene

Muskelsvindfonden har etableret et forældrenetværk,
der skal bidrage til foreningens politiske arbejde

Af Thomas Krog
Foto: Jens Spanfelt

Bedre inklusion i daginstitutioner og skoler samt en mere sammenhængende og fleksibel hjælp til familier, hvor et eller flere børn har et handicap.

Det er overskrifterne på de to fokusområder for det næste års arbejde, som Muskelsvindfondens nystartede forældrenetværk er blevet enige om.

Forældrenetværket blev første gang drøftet på et møde i Muskelsvindfonden i november 2013, hvor flere forældre til børn med muskelsvind var samlet. Her var der stor opbakning til at gå videre med idéen om at etablere et forældrenetværk.

Men et stort problem for forældre til børn mellem 0 og 15 år er, at hverdagen er meget travl, når man har et barn med muskelsvind. Kontakt til sygehuset, måske en rygoperation, kontakt til kommunen om hjælpemidler, ekstra tilrettelæggelse af hverdagen, kontakt med hjælpere, skole osv. Forældrene har kort sagt travlt med at få hverdagen i familien til at fungere og har derfor ikke det store overskud til at engagere sig i Muskelsvindfondens handicappolitiske arbejde.

Men i Muskelsvindfonden er vilkårene for familierne en vigtig prioritering, og derfor blev forældrene i april 2014 indkaldt til en snak om, hvordan de kunne bidrage med deres viden fra hverdagen til Muskelsvind-

En engageret flok forældre, der vil videregive erfaringer, viden og idéer til Muskelsvindfondens politiske afdeling.

fondens arbejde for at skabe generelle forbedringer. Resultatet blev, at der blev nedsat et panel af 8-10 engagerede og vidende forældre på hvert af de to fokusområder.

Kommunikerer via mail

Det ene panel kommer med respons, erfaringer, viden og holdninger til arbejdet med inklusion, som er højaktuelt. Muskelsvindfonden skal ved hjælp af forældrenes input både spille ind i debatten og komme med konkrete forslag til, hvordan inklusionen gøres lettere i den konkrete klasse, hvor der skal gå et barn med muskelsvind.

Det andet panel er på baggrund af deres erfaringer og viden med til at formulere et

forslag til politikerne om, hvordan man kan lave lovgivningen om hjælp til børnefamilierne mere enkel og fleksibel, uden at det koster flere penge. Idéen er at lave en slags hjælperordning for børnefamilier.

I første omgang er det ikke planen, at grupperne skal mødes fysisk før næste år i april, hvor der skal gøres status på de konkrete mål, de to grupper har sat sig. Forældrenetværket skal i stedet kommunikere deres viden og erfaringer via mail, som kræver færre ressourcer end at skulle samles fysisk.

Medlemskonsulent Jens Spanfelt og handicappolitisk medarbejder Thomas Krog fra Muskelsvindfonden er tovholdere. —

Unge medlemmer vil aktionere

Muskelsvindfonden har fået en ny ungdomspolitisk gruppe, der kalder sig PAS - "Politisk Aktive Svindlere"

Af Jane W. Schelde

”Vi vil ikke bare snakke. Vi vil gøre noget aktivt.”

Meldingen var klar, da 17 unge medlemmer af Muskelsvindfonden mødtes en lørdag i februar 2014 for at stifte en ny ungdomspolitisk gruppe i foreningen. Gruppen har foreløbig fået navnet PAS - Politisk Aktive Svindlere.

”Vi har fået så meget fra Muskelsvindfonden. Nu er det tiden at give noget tilbage til foreningen,” forklarer Camilla Boel Nielsen, der på mødet blev valgt som talsmand for gruppen.

Den ungdomspolitiske gruppe, der har været et stykke tid undervejs, brugte deres første møde på at få defineret målet for gruppen og at finde en struktur på deres kommende arbejde. Bl.a. valgte deltagerne en styregruppe på seks personer, der har forskellige ansvarsområder - netop for at involvere og engagere så mange som muligt.

”Vi må jo huske på, at det er frivilligt arbejde, og at vi er en gruppe unge, som i forvejen har mange andre ting i gang,” siger Camilla Boel, der alligevel fornemmer et stort engagement og gejst efter det første møde.

Unødvendige udfordringer

Det overordnede mål for aktiviteterne i PAS er, at alle mennesker skal have mulighed for at opnå deres mål. Det skal netop være motivationen for at få et aktivt liv.

”Vi ved godt, at der kommer udfordringer undervejs, når man har et liv med handicap, men mange af dem er unødvendige og kan enten fjernes eller i hvert fald mindskes, hvis man gør en indsats eller måske bare gør opmærksom på dem,” siger Camilla Boel og nævner tilgængeligheden som et eksempel. Måske til det lokale spillested, hvor der er trapper ved indgangen. Der vil en rampe kunne gøre en stor forskel, og det kunne være ét af de mindre, lavpraktiske projekter, der skal arbejdes med.

Andre udfordringer for mennesker med et handicap vil være virksomheders uvidenhed om og indstilling til at have mennesker med handicap ansat. Her vil de unge i PAS gerne hjælpe med at mindske udfordringerne og skabe en ”levelled playing field” - dvs. en ”udjævnet spillebane”, som bidrager til at skabe plads til forskelle.

Ifølge Camilla Boel er den

”Vi har fået så meget fra Muskelsvindfonden. Nu er det tiden at give noget tilbage til foreningen,” siger Camilla Boel Nielsen, der er talsmand for PAS. (Foto: Helene Bagger)

ungdomspolitisk gruppe ikke en modspiller til Muskelsvindfondens repræsentantskab og bestyrelse, men et supplement. Derfor vil aktiviteterne ligge i tråd med det, Muskelsvindfonden står for.

Samarbejde med SUMH

Ifølge de foreløbige planer for PAS skal der sættes gang i flere projekter - både små og store - som skal køre sideløbende og →

Debatmødet i pejsestuen på Musholm, der foregik fredag aften på Muskelsvindfondens landsmøde, var et af de første konkrete projekter, PAS har stået for.

styres af hver sin projektleder. Projekterne skal godkendes af styregruppen, dels for at få overblik over projekterne, dels for at sikre, at projekterne lever op til de fire værdier, som gruppen har besluttet skal gælde alle projekter: Handling, positivitet, ærlighed og kommunikation.

Ud over enkeltprojekterne forventer gruppen at indlede et tæt samarbejde med SUMH - Sammenslutningen af Unge Med Handicap - som er en politisk paraplyorganisation, der både laver interessepolitisk arbejde og har større udviklingsprojekter og -kampagner. Ved at samarbejde med SUMH kan projekterne blive bredere dækkende og ikke kun involvere mennesker med muskelsvind, men også mennesker med andre handicap.

Faktisk har PAS allerede lavet en aftale med SUMH, om at de skal sende nogle 'mystery-shoppers' ud på Grøn Koncert til sommer for at tjekke på Muskelsvindfondens egen "banehalvdel", hvilken koncertoplevelse man får, når man kommer til Grøn Koncert med et handicap.

Ladies Night, modeshow og taskforce

Andre idéer er at etablere en taskforce til at komme ud på folkeskoler og fortælle om skolelivet, når man har et handicap. At kigge på den koordinerede tilmeldingsprocedure til videregående uddannelser, som ikke har tænkt mennesker med handicap og deres behov ind. Eller at arrangere et modeshow for folk, der har muskelsvind for at bidrage til, at omverdenen ændrer deres opfattelse af mennesker med muskelsvind - og handicap generelt - i forhold til skønhed og mode.

De to første konkrete projekter, som PAS al-

lerede har afviklet, var at stå for den politiske debat fredag aften op til Muskelsvindfondens landsmøde i slutningen af maj, (se side 21) og en Ladies Night i begyndelsen af juni, hvor alle kvinder med muskelsvind var inviteret til en hyggeaften. Formålet var at mødes og udveksle erfaringer om alt, der handler om at være kvinde med muskelsvind. Dvs. familieliv, at få børn, opdragelse, når man har hjælpere, arbejde m.m. —□

PAS - Politisk Aktive Svindlere

PAS er oprettet som en medlemsgruppe for unge mellem 18-35 år. Udover projektarbejdet har gruppen planlagt to møder om året og vil desuden løbende kommunikere via en lukket facebook-gruppe.

Vil du vide mere om gruppen, eller har du lyst til at være med, kan du kontakte Camilla Boel Nielsen på camilla.boel.nielsen@gmail.com.

En drøm

bliver realiseret

Musholm har taget det første spadestik til verdens mest tilgængelige center for ferie, sport og konference

Foto: Per Gudmann

Lige nu ligner Musholm mest en byggeplads, men om et år - helt præcist torsdag den 11. juni 2015 - vil udvidelsen af Muskelsvindfondens nuværende feriecenter ved Korsør være færdig og klar til at blive indviet. Med en multihal, træningsrum, restaurant, køkken, 24 nye ferieboliger, fællesfaciliteter og ny reception og alt sammen målrettet mennesker med handicap vil Muskelsvindfonden have virkeliggjort drømmen om at bygge verdens mest tilgængelige center for ferie, sport og konference.

Muskelkraft har i dette tema kigget nærmere på tankerne bag byggeriet og perspektiverne for det udvidede Musholm. Og vi har talt med nogle af de personer, der har været involveret i projektet og har været med til at sikre, at der vil være oplevelser og aktiviteter for alle uanset handicap, når de nye faciliteter står klar om et år.

” Musholm er hel unik, og jeg er sikker på, at vi som kommune kan lære meget om tilgængelighed af Musholm og de erfaringer, centret gør sig. Musholm skaber både arbejdspladser, omsætning og turisme til området. Alt det, vi også gerne vil som kommune, så centret passer godt ind i vores vision om at skabe arbejdspladser, øge uddannelses-niveauet og skabe oplevelser. ”

Borgmester i Slagelse Sten Knuth

Borgmester Sten Knuth tog sammen med Ewald Krog det første spadestik til udvidelsen af Musholm 27. marts 2014.

Musholm skal være det foretrukne feriecenter for mennesker med handicap

Ambitionerne for det udbyggede center for ferie, sport og konference er tårnhøje, men de skal nok blive opfyldt, mener Muskelsvindfondens direktør

Af Jane W. Scheide
Foto: Bo Nymann

”Det skal være sådan, at uanset hvilket handicap du har, vil du have lyst til at komme på Musholm, fordi stedet på alle måder er super tilgængeligt og kan give spændende oplevelser og udfordringer for alle.”

Ambitionerne for udbygningen af det, der før hed Musholm Bugt Feriecenter, men i dag har navnet Musholm med undertitlen: Ferie, sport og konference, er tårnhøje, men de er også realistiske, mener Muskelsvindfondens direktør Henrik Ib Jørgensen.

Udbygningen af Musholm, der gik i gang kort efter første spadestik i marts 2014, vil bestå af 24 nye ferieboliger, en multihal, træningsrum, køkken, restaurant, mødelokaler, nye fællesfaciliteter og en helt ny reception og indgangsparti. Og det hele skal bygges, så det er tilgængeligt for alle og tilpasset mennesker med forskellige former for handicap.

”Vi har tre målsætninger for Musholm: 1) Det skal være det foretrukne feriecenter i Danmark for mennesker med handicap. 2) Det skal være

en bæredygtig, socialøkonomisk virksomhed - dvs. en sund forretning, der økonomisk hviler i sig selv, og 3) stedet skal være lige så stort og kendt et navn som Cirkus Summarum,” siger Henrik Ib Jørgensen.

Idræt er døråbner til samfundet

Siden Muskelsvindfonden i 1998 byggede Musholm Bugt Feriecenter, har det været hensigten ikke blot at bygge et feriecenter for mennesker med muskelsvind, men at skabe et sted, som kunne være med til at styrke mennesker med handicap

”Når vi har investeret så mange penge i Musholm og den nye udbygning af centret, er det selvfølgelig, fordi Musholm understøtter Muskelsvindfondens formål. Musholm er blevet en uundværlig del af Muskelsvindfonden, fordi den er med til at opfylde formålet om at styrke vores medlemmer og støtte dem i at blive aktive og deltagende medborgere i samfundet,” siger Henrik Ib Jørgensen.

Når det nye Musholm fremover vil kunne tilbyde mange forskellige idrætsaktiviteter og oplevelser, som er tilpasset mennesker med forskellige funktionsnedsættelser, skyldes det, at idræt har stor betydning for mennesker med handicap og deres tilgang til at deltage og være aktive i andre sammenhænge.

Inspirere til deltagelse

Et Ph.d.-projekt i Handicapidrættens Videnscenter fra 2013, som idrætskonsulent Anne-Merete Kissow stod for, viser en klar sammenhæng mellem at være et idrætsaktivt menneske med et fysisk handicap og at være aktiv på arbejdsmarkedet, i frivilligt arbejde og i organisationsarbejde. De idrætsaktive deltager også i højere grad i fritidsundervisning og har et højere uddannelsesniveau end de ikke-idrætsaktive, viser hendes forskning.

Derfor tyder alt på, at de idrætsaktive tager deres erfaringer med fra det ene sted til det andet og skaber en sammenhæng i deres liv. Men også, at idrætten er med til at flytte grænser og

udvikle personen ved at fokusere på, at man kan noget og er noget mere end sit handicap.

Ph.d.-projektet peger desuden på, hvilke tre faktorer der skal være til stede, før en person med et fysisk handicap kan være med i fællesskabet: 1) at personen får den nødvendige hjælp og støtte til at bruge sine evner. 2) At de fysiske rammer er tilpasset efter personens krop og færdigheder. 3) At personen får tilbudt de redskaber, der skal til, for at han/hun kan fungere på lige fod med andre.

Og det er netop de forhold, der er tænkt ind i byggeriet og indretningen af hallen, ferieboligerne og de øvrige nye tiltag på Musholm.

”Gennem tilgængelighed og inkluderende design kan vi gøre begrænsningerne i forhold til at kunne deltage så små og betydningsløse som muligt. Og gennem kreative arkitektoniske løsninger kan vi inspirere mennesker til at øge deres deltagelse og interaktion. Det vil sige, at vi er med til at skabe et mere mangfoldigt samfund,” siger Henrik Ib Jørgensen.

Simon Rune Sørensen (th) er begejstret for den erfaring, han har fået via sin ansættelse hos AART architects og samarbejdet med kollegerne, bl.a. arkitektstuderende Andreas Bevan.

MUSHOLM
FERIE-SPORT-KONFEREN

Han skaber universelt design på Musholm

Simon Rune Sørensen er arkitekt, men har også muskelsvind. Da han blev ansat i det arkitektfirma, der står for udbygningen af Musholm, betød det, at han både i sine arbejdsopgaver og i sit arbejdsliv fik tilgængeligheden helt tæt på

Af Jane W. Schelde
Foto: Søren Holm / Chili

”Mange arkitekter drømmer om at tegne deres eget hus, men der er ikke mange, der får lov at tegne deres eget feriecenter!”

Simon Rune Sørensen kan helt tydeligt godt lide at fortælle historien sådan. Med et glimt i øjet og et skælmisk smil. Men den er god nok: Simon Rune Sørensen, 33 år og arkitekt, blev projektansat i arkitektfirmaet AART architects umiddelbart efter, at firmaet vandt arkitektkonkurrencen om udbygningen af Muskelsvindfondens feriecenter i Korsør.

Inden da havde Simon været med til at beskrive Muskelsvindfondens ønsker til udvidelsen af Musholm i den projektbeskrivelse, som arkitekterne skulle byde ind på. Muskelsvindfonden havde inddraget ham både på grund af hans faglige kompetencer som arkitekt og hans erfaringer som bruger af feriecentret.

”Og så var det nok lidt min egen dagsorden at få et job, da jeg involverede mig i projektet,” erkender han, selv om han ikke vidste, om det kunne lykkes.

Så det var helt vildt fedt, siger han i dag om den chance, der dukkede op. Så snart han hørte, hvem der havde vundet arkitektkonkurrencen, sendte han sin ansøgning om at få job i firmaet.

”Men faktisk var det ikke et issue, at jeg har en fysisk begrænsning. Jeg oplevede ikke, at det havde indflydelse på min ansættelse,” siger Simon.

I stedet tror han, at det var en kombination af, at han havde læst sammen med en af arkitekterne hos AART, og at han i forbindelse med arkitektkonkurrencen holdt et oplæg om universelt design for de arkitektfirmaer, der deltog i konkurrencen. Dermed kendte AART ham, inden de modtog hans ansøgning.

Simon Rune Sørensen blev i første omgang projektansat i et halvt år for at være med til at projektere detaljerne i udbygningen af feriecentret. Siden er han fortsat i arkitektfirmaet med andre opgaver, der også har haft fokus på universelt design og tilgængelighed i andre byggerier. Lige nu handler det om at projektere et →

Simon Rune Sørensens erfaring er, at hvis han selv er åben om sit handicap og de behov, han har, møder han ikke modstand. Sådan har det også været hos AART architects.

nyt akutcenter i Viborg, hvor han skal bruge den viden, han bl.a. har samlet fra sit arbejde med Musholm.

Tilgængelighed er ikke bare ramper

Egentlig var det slet ikke tilgængelighed, som Simon havde fokus på, da han tog uddannelsen som arkitekt på Aarhus Arkitektskole. Han valgte faget æstetik i stedet for, fordi tilgængelighed blandt arkitekter mest handlede om ramper og mangler i bygninger og bymiljøer, lyder hans forklaring.

"Jeg syntes ikke, det handlede om, hvordan man kobler arkitektur med tilgængelighed. Det er ikke som i Norge, hvor man kalder det universelt design, fordi det netop ikke kun handler om ramper, men om at strukturere en bygning, så den kan bruges af alle, uanset om man har et handicap eller ej."

Og det er netop den tilgang og idéen om universelt design, som er tanken i AART architects vinderforslag til Musholms nye multihal, ferieboliger, træningsrum, og hvad der ellers er med i udbygningen af det oprindelige feriecenter. Og den tilgang er Simon begejstret for at arbejde med.

"Universelt design betyder, at det, der for nogle mennesker er en nødvendighed, vil for alle være en berigelse. AART architects har kaldt det "At følges ad". Det vil sige, at uanset om man har en funktionsnedsættelse eller ej, og uanset hvilken funktionsnedsættelse man har, skal man kunne følges ad. Det er omgivelserne, der skaber barriererne, ikke handicappet."

Modstridende behov

Så opgaven for Simon og det øvrige team i arkitektfirmaet har været at finde den bedste løsning i byggeriet, der tilgodeser, at stedet skal kunne bruges af alle. Tilgængelighed og universelt design skal indarbejdes i selve byggeriet - i måden at strukturere bygningerne på og disponere rummene. Det skal f.eks. være let at finde rundt i bygningerne, uanset om man er blind eller kø-

Den største udfordring for Simon Rune Sørensen i sit fleksjob som arkitekt er at føle sig på lige fod med sine kolleger, der arbejder på fuldtid.

restolsbruger, og det skal tænkes ind allerede fra starten af projektet.

"Og selv om det ikke er raketvidenskab, så er der ikke kun én løsning, der dækker alles behov. Det er derfor, at så mange arkitekter går kolde over at skulle tage alle de hensyn. Mange behov er modstridende, så der vil altid skulle diskuteres og tages nogle valg. Det kræver tid og brugerinddragelse, og det har AART netop brugt tid på," fortæller han og giver som eksempel indretningen af toiletter.

I Musholm-udbygningen vil der blive mange forskellige slags toiletter - fra en størrelse x-small til en størrelse large - og det har ifølge Simon taget rigtig mange timer at finde frem til de løsninger. Mennesker med forskellige handicap har bl.a. været inddraget i processen, både for at videregive erfaringer og afprøve opstillinger for at teste, om de konkrete løsningsforslag nu også kunne leve op til brugernes forskellige behov.

"Jeg vil ikke være garant for, at alting er lige tilgængeligt for alle, men jeg er sikker på, at der er noget for alle, og at jeg kan argumentere for, hvorfor vi har prioriteret de løsninger, vi har valgt," siger han.

Den største udfordring er tid

Da Simon Rune Sørensen blev ansat i AART architects, var det første gang, at firmaet havde en medarbejder med et handicap. Men det har Simon ikke opfattet som et problem. Både kolleger og ledelse har været meget åbne for at få tilpasset og ændret ting, hvis der var behov for

det. Men det har ikke været ret meget, og ifølge Simon er det heller ikke firmaets ansvar at sørge for det.

"De skal ikke tage hensyn til mig. Det er mig, der selv skal fortælle, hvad jeg har brug for. Det er mit ansvar, ikke firmaets. Min tilgang er, at hvis der er problemer, så skal vi nok finde ud af det. Min erfaring siger, at hvis man selv er åben, møder man ikke modstand," siger Simon, der mener, at han selv har fået sit gå-på-mod via sine år på arkitektskolen.

"Arkitektskolen i Aarhus er måske en af de mest utilgængelige institutioner i Danmark, så det giver en robusthed at have gået der. Man lærer, at man ikke skal give op ved en lille "hurdle", og at man heller ikke skal være bange for at sige, hvad der er behov for."

Simons ansættelse i arkitektfirmaet er et fleksjob på 25 timer om ugen, og for ham er det dér, den største udfordring ligger.

"Kulturen i arkitektverdenen er nok lidt, at den kreative verden ikke må struktureres, for så går det ud over kreativiteten. I hvert fald kan det især i konkurrencefasen være svært at holde arbejdstider på blot 37 timer om ugen, når processen kræver, at man forbedrer og raffinerer løsninger. Det kan give meget lange arbejdsdage, og det kan jeg ikke rigtig være med på," siger Simon, som synes, det kan være en stor udfordring ikke at føle, at han bliver hægtet af, fordi han ikke kan arbejde til sent om aftenen.

Ifølge Simon er det ikke kollegernes opfattelse, at han ikke er med, men i høj grad hans egen for-

” Jeg vil ikke være garant for, at altting er lige tilgængeligt for alle, men jeg er sikker på, at der er noget for alle. ”

Projekteringen af Musholm-udvidelsen har også været en øjenåbner for Simon Rune Sørensen, som har erfaret, hvor store forskelle der er på behovene hos mennesker med forskellige former for funktionsnedsættelse. Han er selv gående, men bruger kørestol, når han skal bevæge sig over længere afstande.

nemmelse. Dilemmaet med at føle sig på lige fod, selv om han går kl. 14 hver dag. Og det er han nødt til, når der også skal være plads og energi til en kæreste og en aktiv fritid.

”Det kræver disciplin at holde tiden, men egentlig passer det godt i forhold til firmaets holdning. De vil jo gerne have, at man som ansat kan prioritere sit arbejde, så man ikke bruger for mange timer på en opgave,” siger han og smiler af sit eget udsagn. Det lyder næsten, som om han er blevet sendt i byen af sin arbejdsgiver.

Den fedeste hal i Danmark

I projekteringen af Musholm-byggeriet har Simon gjort brug af sine egne erfaringer med et handicap, men ikke kun dem. Netop den brede målgruppe for den kommende udvidelse af centret har betydet, at også brugere med andre handicap er blevet inddraget.

”Projektet har også været en øjenåbner for mig, og min viden er blevet meget større omkring universelt design og tilgængelighed,” siger han og tilføjer, at brugerinddragelse er vigtig at få ind meget tidligt i processen. Der er store forskelle

på behovene som blind, dårligt gående, hørehæmmet og kørestolsbruger, og de behov skal afdækkes fra starten.

Men ifølge Simon har projekteringsprocessen været så grundig, at han ikke tror, de har overset noget. Og han glæder sig til at se det færdige resultat og se, hvordan ingeniører og entreprenøren omsætter de tegninger og beskrivelser, som han og det øvrige team hos AART architects har lavet.

Selv tror han, at multihallen bliver ”den fedeste hal i Danmark”, fordi den både er flot og funktionel, og fordi der er blevet skruet på alle knapper, som han siger.

Men det, han glæder sig mest til, er at sætte sig i sofaen i udsigtsrummet for enden af rampen ved hallen og kigge ud. Da de projekterede udsigtsrummet, testede de bl.a. med en lejet lift og ved at måle Evald Krogs højde, hvor meget man præcist kan se ud over Storebælt fra en kørestol.

”Derfra kan man se Storebæltsbroen og vandet. Det bliver bare så fedt!” siger Simon Rune Sørensen.

Alle skal kunne være med

Tilgængelighed og Design for Alle har været i fokus fra starten i udbygningen af Musholm

Af Jane W. Schelde

Karin Bendixen kan godt få lidt sommerfugle i maven, når hun tænker på Musholm. Er der noget, de har glemt i forhold til tilgængelighed? Er der sket fejl i kommunikationen, og bliver byggeriet sådan, som arkitekterne og hun har tænkt?

Men hun tror, at de har husket det hele, fordi forarbejdet har været så grundigt, og flere grupper af mennesker med forskellige former for handicap og andre eksperter har bidraget med viden og erfaringer.

"Den bedste tilgængelighed er, når man slet ikke tænker over, at det er tilgængeligt. Det fungerer bare," siger Karin Bendixen, der har været inddraget som tilgængeligheds- og Design for Alle-konsulent af arkitektfirmaet AART architects, som vandt konkurrencen om at stå for udvidelsen af Musholm.

Hun blev inddraget allerede i konkurrencefasen, hvor hendes opgave primært var at have fokus på tilgængelighedsstrategi for byggeriet og inddrage kommende brugere af det nye ferie-, sport- og konferencecenter for at sikre, at alle behov var tænkt ind fra starten.

Og med alle behov menes vir-

Den ny og meget fleksible multihal set oppefra, som AART architects har tegnet den.

kelig, at der skal være oplevelser og aktiviteter for alle. Alle skal ikke kunne deltage i alt, men der skal være noget for alle.

"Muskelsvindfonden skrev i oplægget til arkitektkonkurrencen, at der skulle være 'oplevelser med plads til forskelle'. Den vision supplerede vi (AART architects og Karin Bendixen: red) med 'at følges ad'. Og det vil sige, at hver gang vi kiggede på en udfordring, spurgte vi os selv: kan man følges ad, eller er der nogen, der ikke kan være med? Og hvordan kan vi løse udfordringen på en anden måde? Det var sådan, at idéen med rampen rundt om hallen opstod. Der kan man følges ad," siger hun.

Det samme gjaldt de aktiviteter, der er tænkt på i den kommende hal. F.eks. klatrevæggen og svævebanen. Der har udfordringen været at finde en løsning, der kan kompensere for de oplevelser, som man kan få ved at klatre op af væggen. Det kunne f.eks. være, at kørestolsbrugere bliver hejst op for stadig at have fornemmelsen af et komme op i højden. Eller at svævebanen kan kobles med et sejl.

Ikke ekspert på detaljer

Selv om Karin Bendixen igennem snart 20 år har arbejdet med tilgængelighed og Design for Alle, er hun ikke "hardcore-ekspert" i tilgængelighedens

Karin Bendixen var også involveret, da firmaet Pressalit, der skal levere toiletløsninger til Musholm, lavede opstillinger for at teste tilgængeligheden i de forskellige løsninger.

detalje ud fra krav om konkrete mål for dørbredder, hældninger osv. Men hun er "hardcore-ekspert" på strategier og brugerinvolvering inden for feltet, hvor det handler om holdninger, om at lytte til brugerne og se helheden og ikke kun detaljen.

"Tilgængelighed hænger ikke sammen, hvis man ikke har alle med og lytter til brugerne," lyder meldingen fra Karin Bendixen, som allerede i konkurrencefasen etablerede fokusgrupper med mennesker med forskellige former for handicap for at gøre alle behov synlige.

Det vil sige, at brugere med syns-, høre- eller forståelseshandicap, kørestolsbrugere, gangbesværede og mennesker med et håndhandicap har været inddraget. Et andet kriterium for udvælgelsen til fokusgrupperne har været, at personerne skulle have lyst til at lave aktiviteter og havde gjort sig tanker om, hvilke barrierer de møder i hverdagen.

Heftige diskussioner

Efter at AART architects gik i gang med projekteringen af byggeriet, har Karin Bendixen

været involveret i afprøvninger på konkrete løsninger. Det vil sige, at de kommende brugere igen blev inddraget, men også bygherrer, konsulenter og producenter.

"Det er vigtigt, at alle interessenter er med i den fase, så de kan se problemstillingerne for alle handicapgrupper, og så brugerne ikke bliver taget som gidsler. For mange har det været en aha-oplevelse at se, hvordan en løsning fungerer fint for nogle brugere, men ikke for andre," siger hun.

Møderne i fokusgrupperne og testene har derfor ofte ført til heftige diskussioner, fordi der er modstridende behov blandt brugerne. At blinde personer foretrækker ledelinjer for at kunne orientere sig, mens dårligt gående vil have niveaufri adgang og en ensartet belægning for at have mindst muligt besvær med at gå. Eller at afstanden mellem bolig og mødelokale ikke betyder noget for en person i el-kørestol, mens en gangbesværet ønsker den kortest mulige afstand. Eller at nogle har brug for små og overskuelige rum til toiletter, mens andre kræver meget plads

på toilettet, fordi de også har behov for en briks og en lift.

Det handler om at vælge løsninger, der er så brugbare som muligt for så mange som muligt, og i nogle tilfælde er det nødvendigt at prioritere og vælge fra. I den fase er det ifølge Karin Bendixen vigtigt, at alle ved, på hvilket grundlag man vælger fra, og hvilke konsekvenser der er ved dette fravalg.

"Det skal være et bevidst fravalg, fordi man ikke har kunnet finde en kompromisløsning. Det er ikke en fejl på grund af uvidenhed. Og det er vigtigt, at både arkitekter og bygherrer efterfølgende kan begrunde dette fravalg, så det ikke opfattes som en fejl eller forglemmelse. Samtidig skal der være åbenhed om det, så alle kan lære af det," siger Karin Bendixen.

Karin Bendixen, der er indehaver af firmaet Bexcom, har udarbejdet en rapport om de holdninger og strategier, der har været fulgt på Musholm i forhold til tilgængeligheden. Rapporten har titlen "Den røde tråd".

Musholm gavner udviklingen i Korsør

Citychef og formand for Korsør Turistråd ser mange muligheder, men er ikke helt tilfreds med byens opmærksomhed på tilgængelighed

Korsør skal gøres til Danmarks mest tilgængelige by, og Musholm skal være med til at trække byen i den retning.

Sådan lyder visionen for Jørn-Ole Didriksen, citychef i Korsør, der selv vil tage aktivt fat i at nå målet. Ud over citychef-posten er han også formand for Korsør Turistråd, er byrådspolitiker i Slagelse byråd og har sæde i forskellige udvalg og bestyrelser, der har fokus på Korsør.

Jørn-Ole Didriksen ser mange muligheder i Musholm og mener, at der vil komme en synergieffekt mellem udviklingen i Korsør og på Musholm, når udvidelsen af centret er færdig. F.eks. arbejder et udvalg under Slagelse byråd netop nu med at udvikle Korsør by, hvor der er afsat 12 mio. kr. til forskønnelse og fornyelse af byen. Jørn-Ole Didriksen sidder med i udvalget, hvor han straks har peget på, at pengene bør bruges på at øge tilgængeligheden, så gæster på Musholm og alle andre kan få oplevelser i byen.

"Der er mange andre forhindringer for mennesker med handicap, men kan vi gøre noget ved tilgængeligheden, er den forhindring i hvert fald væk," siger han, som fik opbakning til idéen fra de øvrige udvalgsmedlemmer.

Tilgængelighed gavner alle

Men ellers er Jørn-Ole Didriksen ikke tilfreds med byens opmærksomhed på tilgængelighed. Nogle få butikker i byen har etableret ramper til kørestolsbrugere, men så har de glemt at tænke på indretningen i selve butikken.

"Men det skal jeg nok lære dem. Der er nogle, der har set lyset, og kan se, at det også forretningsmæssigt kan betale sig at investere i en bedre tilgængelighed. Det gavner jo ikke kun folk med handicap," siger han.

Står det til Jørn-Ole Didriksen, skal Musholm

"Det gavner ikke kun folk med handicap at investere i en bedre tilgængelighed," mener Jørn-Ole Didriksen.

have en endnu stærkere forankring i lokalområdet. For Musholm betyder meget for området, men det er der måske ikke så mange borgere, der ved, lyder meldingen.

"Folk i Korsør føler ikke ejerskab til Musholm. De ved, det ligger der, men det signalerer ikke andet i dag, men det skal der laves om på."

På erhvervsområdet mener citychefen, at lokalområdet også får mange gevinster af Musholm. "Det er jo musik i mine ører, når Musholm involverer lokale firmaer som f.eks. Ergolet. Eller lokale håndværkere løbende har haft opgaver på Musholm. Det drypper af på lokalsamfundet, at Musholm er her," mener han.

Selv om der endnu er et års tid til, at udvidelsen af Musholm er færdig, har Jørn-Ole Didriksen allerede konkrete forslag til at få knyttet lokalområdets borgere og Musholm tættere sammen. Åbent-hus-arrangementer er én ting, men også idrætskonkurrencer, som Korsør Turistråd og Musholm sammen kan planlægge.

"Et større kendskab til Musholm vil øge opbakningen og opmærksomheden lokalt," mener Jørn-Ole Didriksen.

jaws

Gæster kan følge byggeriet på tæt hold

Musholms leder, Gitte Fyrkov, vil gøre byggerodet til en del af oplevelsen i det kommende år

Af Jane W. Schelde
Foto: Bo Nymann

Ved første øjekast ligner det en byggeplads. Et to meter højt trådhegn afspærret det, der før var indgangen til Musholm. En pil og et skilt med teksten Reception peger til højre, og følger man skiltene og vejen, kommer man hele vejen rundt om ferieboligerne og ind på en nyanlagt – og midlertidig – parkeringsplads i midten af det eksisterende feriecenter. Receptionen er også flyttet og holder midlertidigt til i feriebolig 27.

Sådan vil ankomsten til Muskelsvindfondens ferie-, sport og conferencecenter være i det næste års tid. Mens håndværkerne arbejder på den store udbygning af stedet med bl.a. multihal, nye ferieboliger og en restaurant, fungerer det eksisterende feriecenter stadig.

Og det kan godt lade sig gøre. Når man er lidt fleksibel, har en god lokal håndværker til at løse de indretningsmæssige ændringer, der er nødvendige i mellemløbet, har opbakning fra personalet og selv har den holdning til situationen, at opstår der problemer, så løser vi dem hen ad vejen. Og det er sådan, Musholms daglige leder, Gitte Fyrkov, vælger at se på det.

”Vi har prøvet at skabe nogle forhold, så vi fortsat kan være i drift. Selvfølgelig vil der være

støj- og byggegener, men vi gør, hvad vi kan for at mindske dem,” siger Gitte Fyrkov, som er glædeligt overrasket over, hvor positivt gæsterne har taget imod de midlertidige forhold og byggegener.

”Vi har kun fået meget få annulleringer, og folk tager det meget cool. Det er jeg dybt taknemmelig for. Men jeg tror også, at det betyder noget, hvilken attitude man møder gæsterne med. Den smitter. Jeg vælger f.eks. at se det fra den positive side. Nu kan gæsterne få lov at følge byggeriet på nærmeste hold, når de er her. Og hvis de vil vide mere, er de meget velkomne til at komme til personalet og få fortalt om byggeriet, tidsplanen, og hvad der kommer til at ske.”

Brænder for udvikling

Gitte Fyrkov blev ansat i januar 2013 og vidste allerede da, at udvidelsen af centret ville blive en del af hverdagen inden for en overskuelig tid. Men det er blot med til at sætte en ekstra dimension på jobbet, mener hun.

”Jeg kan godt lide, når der er udvikling i tingene. Jeg brænder meget for, at der sker noget, så det er en spændende proces, vi er i gang med,” siger hun.

”Det betyder noget, hvilken attitude man møder gæsterne med, og jeg vælger at se det fra den positive side. Nu kan gæsterne få lov at følge byggeriet på nærmeste hold,” siger Gitte Fyrkov.

F.eks. er en ny hjemmeside på vej, Musholm har fået nyt logo og nyt navn, og så er markedsføringen af det udbyggede center, som bliver færdigt i sommeren 2015, også ved at tage form. Det handler om at profilere det nye center, have alle antenner ude og blive set i de rigtige fora. Det betyder nye kundegrupper og mange nye muligheder, når centret bliver større og kan rumme flere gæster på én gang. Også multihallen tilføjer mange nye funktioner.

”Jeg ser meget frem til alt det nye og de nye muligheder, stedet får,” siger hun, som også er i gang med at etablere et tættere netværk med det lokale turistråd og erhvervsråd og det lokale erhvervsliv generelt. Hun har i forvejen mange kontakter i lokalområdet fra sit tidligere virke.

Gitte Fyrkov kom til Musholm fra en stilling som konferencekoordinator på Kragerup Gods ved Slagelse og har i flere år arbejdet i hotel- og restaurationsbranchen, bl.a. som direktør for

Hotel Fredrik den II, som var ejet af Dansk Supermarked. En kommerciel verden, hvor konkurrenceelementet er stort, der handles hurtigt, og hvor økonomien tæller. Skiftet til en organisation som Muskelsvindfonden og Musholm, hvor andre værdier er i spil, og hvor mennesket er i centrum, har derfor været en stor forandring.

”Det er to forskellige verdener, og det har jeg skullet vænne mig til. Men det er fantastisk at møde så mange mennesker med handicap, der er fyldt med livsmod. Det lærer jeg personligt meget af,” siger hun, som også vil bruge sine erfaringer fra den ”anden” verden i sit nuværende arbejde.

Bl.a. er Gitte Fyrkov medlem af Korsør Turistråd, hvor hun vil gøre sit til, at Korsør i højere grad vil tænke på tilgængeligheden og gøre byen og hele kommunen mere attraktiv for de kommende gæster på Musholm.

Erhvervspartnerne leverer mere end produkter

Muskelsvindfonden har indgået unikke partnerskaber, der både omhandler universelt design, frivilligt arbejde og booking af konferencelokaler

Af Sophie Alvi

Muskelsvindfonden indgår i disse måneder en del partnerskabsaftaler med virksomheder, der både ønsker at støtte Musholm, men også kan se markedsfordele ved at udvikle universelt design til det ny Musholm - ferie, sport og konference.

Et eksempel er Muskelsvindfondens og virksomheden Pressalits samarbejde om at skabe verdens mest handicapegnede hotelbadeværelse. De nye badeværelser på Musholm er skabt ud fra målsætningen om, at tilgængelighed og velfærdsteknologi skal være så indarbejdet i arkitekturen, at man nærmest kun bemærker den, hvis man har brug for den.

Samtidig med, at der lægges vægt på gode arbejds- og løfteforhold for medrejsende hjælpere, er løsningerne også baseret på, at mange mennesker med funktionsnedsættelser i så vid udstrækning som muligt kan klare sig selv.

Pressalit har lagt hus og produkter til, at man i byggeriets udviklingsfase har kunnet bygge

nøjagtige protyper på de kommende toiletløsninger, som blev testet af mennesker med såvel fysiske, kommunikative og kognitive funktionsnedsættelser. Som producent af velfærdsteknologi har Pressalit en interesse i, at brugerne er med til at udvikle brugen af deres produkter.

"Som socialøkonomisk virksomhed gør Musholm en forskel for en masse mennesker, der ikke har de samme muligheder som andre for at holde ferie, dyrke sport og mødes til konference. Det vil vi som social ansvarlig virksomhed gerne bakke op om, og vi er rigtig glade for, at vi med vores produkter kan være med til at bidrage til projektet," siger ordførende direktør i Pressalit, Dan Boyter.

Virksomheden forpligter sig i partnerskabsaftalen desuden til at holde et aftalt antal møder og konferencer på Musholm og dermed støtte op og være med til at bruge stedet.

Personlifte og meget mere

På samme måde vil Korsør-virk-

somheden Ergolet ikke alene skabe unikke nye lifts-løsninger til Musholm. De vil sætte tilgængelighed på dagsordenen i lokalområdet i et nyt samarbejde. Samarbejdsaftalen strækker sig nemlig langt ud over lifte til de 24 nye ferieboliger og løftet om at holde kurser for virksomheden på det ny Musholm.

Bl.a. vil de ansatte på Ergolet bidrage med frivilligt arbejde på Muskelsvindfondens events såsom Cirkus Summarum. Og en gang om året vil Korsørborgerne og løbere fra resten af landet blive inviteret til sætte det lange ben foran, når parterne skaber et årligt fælles motionsløb i Korsør med fokus på plads til forskelle.

"Vi ser samarbejdet som en mulighed for at styrke mennesker med handicaps mulighed for at deltage i samfundslivet. Og samtidig styrke Korsør som et sted, hvor vi sammen løfter tilgængeligheden og mangfoldigheden," siger Kent Hvidtfeldt, salgs- og marketingschef i Ergolet.

Delvist byggestop pga. klager

En lille borgergruppe har klaget over en dispensation,
som Slagelse kommune har givet

Foto: Bo Nymann

Netop som byggeriet af Musholm-udvidelsen var gået i gang i begyndelsen af maj, blev dele af det stoppet igen af Slagelse kommune. En klage fra to borgere over kommunens dispensation for at bygge inden for en skovbyggelinje har opsættende virkning, og før klagen er blevet afgjort, må den del af byggeriet, der ligger inden for skovbyggelinjen, ikke fortsætte.

Hele byggeriet er dog ikke stoppet. Entreprenøren er i stedet gået i gang med at grave ud til multihallen og den øvrige del af udvidelsen af Musholm, som ikke berøres af skovbyggelinjen.

Men for Musholm og Muskelsvindfonden er situationen blot det sidste eksempel på, at nogle få borgere i Slagelse og Korsør er imod den udvidelse, som Muskelsvindfonden har fået godkendt af Slagelse Kommune. Da lokalplanen for området skulle godkendes i 2012, klagede samme gruppe over, at der var

sket fejl i beslutningsprocesserne omkring lokalplanerne, men det blev afvist af såvel statsforvaltningen som Natur- og Miljøklagenævnet. Parterne konkluderede, at alt var gået ordentligt og korrekt til både i forhold til beslutningsprocesser, offentlighed og høringspligt.

God dialog med naboer

I lokalplanens redegørelse står dog, at en udbygning af Musholm på det sydligste byggefelt forudsætter dispensation fra skovbyggelinjen. En dispensation, som Slagelse kommune skulle søge, men først fik gjort meget tæt på byggestart. Kommunen har dog hele tiden betragtet dispensationen som en formalitet.

Derfor forventer Henrik Ib Jørgensen, direktør for Muskelsvindfonden og Musholmfonden ikke, at der vil blive problemer med byggeriet, men han ærgrer sig over, at den lokale medieomtale har givet indtryk

af, at alle Musholms naboer kæmper imod udvidelsen.

”Det er heldigvis ikke tilfældet. Under den et år lange lokalplanproces havde vi nogle omfattende og konstruktive diskussioner med Musholms naboer om byggefelternes placering og ikke mindst byggehøjder på de nye bygninger. Det lykkedes os i fællesskab at finde en god løsning, som samtlige ejerlav i bebyggelsen bag Musholm kunne tiltræde, og som byrådet efterfølgende kunne beslutte med et meget overvældende flertal,” siger Henrik Ib Jørgensen.

Ved redaktionens slutning var der endnu ikke kommet svar på klagen fra Natur- og Miljøklagenævnet. Klagen forventes ikke at få indvirkning på tidsplanen for det samlede byggeri.

Når afgørelsen kommer, kan du læse den på www.muskelsvindfonden.dk.

jaws

Vigtigt at lytte til patienterne, erfarede eksperter

Internationale retningslinjer for behandling af voksne med DMD er på vej

Af Annette Mahoney
Foto: Denise Dute

Personer med Duchennes muskeldystrofi (DMD) er almindelige, sociale, politiske og seksuelle væsner, der kæmper med de samme alment menneskelige problemer som alle andre, blot med DMD som en stærkt komplicerende faktor.

Ovenstående budskab blev leveret af danske Peter Mikkelsen, 32 år og med Duchennes muskeldystrofi, som var den ene af to patientrepræsentanter, der ud over 24 eksperter fra hele verden deltog i en workshop om behandling af DMD hos voksne.

Workshopen blev afholdt af European Neuro-muscular Centre i weekenden 23.-25. maj i Amsterdam på initiativ fra bl.a. Rehabiliterings-Center for Muskelsvind. Målet var at sætte fokus på, hvordan de eksisterende guidelines for behandling og rehabilitering af personer med DMD kan og skal opdateres, så de også målrettes de problemer, der opstår i voksenlivet med DMD.

Fra rehabiliteringscentret deltog cheflæge Jes Rahbek, fysioterapeuterne Birgit Steffensen og Ulla Werlauf, der begge er forskere i RCFM's udviklingscenter samt sekretær Annette Mahoney.

"Det er så vigtigt at høre, hvad patienterne selv kan fortælle om deres liv. For 25 år siden kunne vi kun gætte os til, hvordan et voksenliv med DMD ville blive. De fleste behandlere sagde, at det umuligt kunne blive noget godt liv. Det kunne vi ikke forestille os dengang. Derfor er det så vigtigt at spørge patienterne, hvad livskvalitet er for dem. Vi skal lære af patienterne, de er eks-

perterne," sagde Jes Rahbek under en af weekendens debatter.

Lærebøger skal omskrives

I Danmark har vi længe haft tradition for at behandle nedsat vejrtrækning med respirator og har derfor i en årrække oplevet, at personer med DMD får et voksenliv. Men også i udlandet findes der som følge af medicinsk, hjertemæssig og respiratorisk behandling en stadig større gruppe af voksne personer med DMD.

I de kommende år vil der komme nye generationer af voksne med Duchennes muskeldystrofi, som har fået medicinsk behandling, hvorved nogle fysiske funktioner bevares i en længere periode. Det giver et nyt perspektiv på DMD og betyder, at lærebøger om naturhistorien skal omskrives.

Der er behov for organisering og koordinering på det medicinske område, så overgangen fra ung til voksen optimeres, og i de enkelte lande er der ligeledes behov for en øget indsats på det sociale område, så det bliver muligt at leve et selvstændigt voksenliv.

Se på hele personen

Et af de største ønsker fra de deltagende patienter var en bedre koordinering af behandlingen, når man overgår fra børne- til voksenafdelingerne. Det er frustrerende og tidskrævende at gå til kontrol på flere forskellige afdelinger, endda nogle gange på flere forskellige sygehuse. En →

centraliseret, tværfaglig afdeling, hvor der bliver set på hele personen og ikke blot lunger, hjerte og fysik, vil give bedre behandling og dermed bedre livskvalitet.

Som en af deltagerne udtrykte det: "Det er vigtigt at sætte patienterne i stand til at fortælle behandlerne, hvad de ønsker, men det er lige så vigtigt at sætte behandlerne i stand til at begynde at turde lytte til patienterne."

Forskellige vilkår

En af udfordringerne ved at lave retningslinjer, der gælder internationalt, er, at der ikke findes de samme muligheder for økonomisk støtte i alle lande, f.eks. til at ansætte hjælpere. Dette gør det nærmest umuligt for patienterne at leve et selvstændigt liv uafhængigt af forældrene, særligt hvis man har brug for 24 timers overvågning pga. respirator. Derfor er det nødvendigt, at retningslinjerne beskriver alle de forskellige former for f.eks. respirationsudstyr, så patienterne kan tage

et informeret valg ud fra den livssituation og de økonomiske rammer, de befinder sig i.

Men som Peter Mikkelsen påpegede, så har "alle behandlere et politisk ansvar for ikke kun at agere inden for deres eget system, men også at kommunikere problemerne videre til beslutningstagerne, også den økonomiske side af sagen."

En brugervenlig guide

De kommende retningslinjer vil ligge i forlængelse af det eksisterende internationale konsensusprogram for Duchennes muskeldystrofi, og der planlægges også en brugervenlig version i lighed med den eksisterende familieguide.

Der er dog stadig mange uafklarede spørgsmål inden for de forskellige specialer, og der er derfor planlagt en lang række videnskabelige undersøgelser, som man skal have resultatet af, inden de endelige retningslinjer kan ligge klar.

(Læs også klummen på side 60.)

24 forskere og to personer med DMD deltog i international workshop, der satte fokus på behandling og rehabilitering af voksne med DMD.

Diana

var en ualmindelig hæslig kran fra Holland...

Peter G. K. Mikkelsen deltog i en europæisk workshop om sin egen diagnose og fik mange tankevækkende oplevelser

Af Peter G. K. Mikkelsen
Illustration: Bitten Vernerisen

For et par uger siden var jeg i Holland for at deltage i en konference om Duchennes muskeldystrofi (DMD), min type muskelsvind. RehabiliteringsCenter for Muskelsvind havde taget initiativ til konferencen, som var arrangeret af European NeuroMuscular Centre (ENMC). En workshop med tre lange dages oplæg og diskussioner. Målet var at lave i hvert fald forarbejdet til nogle internationale retningslinjer for behandling af voksne med DMD. At os med DMD nu højst uventet tillader os at blive voksne, bl.a. på grund af bedre respiratorbehandling, kræver selvfølgelig nye behandlingsstandarder.

Jeg var med som den ene af to patientrepræsentanter. Den anden var en engelsk fyr. Vi skulle holde oplæg om de problemer, man har som voksen med DMD, hvordan man håndterer dem, og hvilke hjælpeforanstaltninger der skal til for at have et godt liv. Dét ikke ligefrem lille emne fik vi så 20 minutter til hver. Tiden var allerede skredet, før jeg skulle på, så jeg skulle nå at levere min del på 15 tætte minutter – på engelsk.

Svær opgave, men mine budskaber trængte ind.

... tror jeg. Det var nemlig 206. gang, at ENMC afholdt en konference, og så vidt jeg kunne forstå, var det første gang nogensinde, at man havde haft patienter repræsenteret blandt oplægsholderne. Det var de meget stolte over: At vores meget vigtige input nu blev inddraget. Det var jeg meget forundret over: At patienterne ikke var blevet inddraget lysår før!

Resten af oplægene kom fra medicinske eksperter og forskere fra forskellige lande. Revl og krat inden for neuromuskulære sygdomme.

To forskellige verdener

Medicinerne kontra mig-med-muskelsvind. Det blev mere og mere klart, at vi befandt os i to radikalt forskellige verdener. Dem med deres ekspertviden om lunger, hjerte, knogler, skolioser og stereoider, deres risici og statistiske usikkerheder, men jo også deres vilde begær efter

at behandle og livsforlænge min krop.

Jeg som en hel, tænkende og følende person med sorger, håb, drømme og ønsker til en god livskvalitet og ikke mindst mit blik for alt det andet, jeg indgår i, men som ikke er min (syge)

krop: systemet, samfundet, kulturen osv. Vi til-

hørte to vidt forskellige grupper med ofte helt uens værdier og interesser.

Dét møde, synes jeg, var enormt spændende og frugtbart at indgå i både personligt og fagligt. Når det rigtigt

skurrede og bragede i et frontalt sammenstød mellem verdenerne, kunne det dog godt svide noget i tarmsystemet.

Som da en meget emsig hjerteforsker hev mig til side og ret insisterende mente, at jeg burde få indopereret en mikro-defibrillator. Det var jo dybt uforsvarligt og uetisk af mig at udsætte mine hjælpere for den permanente risiko for pludselig død, jeg altid bar rundt på – det kunne jo ske hvert øjeblik!

” Medicinerne kontra mig-med-muskelsvind. Vi befandt os i to radikalt forskellige verdener. ”

Nu syntes jeg pludselig også, at det sved en lille smule i en eller anden større muskel lokaliseret i venstre side af brystkassen...

En ren dødsfælde

En anden ting blev efterhånden meget tydelig. Nemlig at man ikke skal kimse af forskellige landes forskellige systemer. Vi ved det jo godt, men gudfader, hvor er det kvalmende at blive konfronteret med. Forskellen på det engelske og danske sundhedssystem er f.eks. til at få øje på. Fyren fra England (som i øvrigt har stiftet velgørenhedsforetagendet DMD Pathfinders, der giver råd og vejledning

fra erfarne til mindre erfarne Duchennes-folk) fortalte flere historier. Det mest chokerende var, at han engang var blevet tvunget til at gå til ombudsmanden, fordi sundhedsmyndighederne havde givet ham afslag på en hostemaskine!

En sidste anekdote, der helt konkret viser, at forskellige hjælpesystemer langt fra altid kan tale sammen: Jeg lod min lift blive hjemme, fordi ENMC tilbød at leje en dernede. Så da vi

kom ind på værelset stod der en 'Diana' fra et hollandsk firma. Men Diana var en ualmindelig hæslig kran. Hun havde

et monstrum af et stativ til at hænge et ubrugeligt lifts-ejl i, og mit eget sejl kunne kun sættes i klemme i to riller i nogle ustabile bøjler uden bagstopper.

En ren dødsfælde.

Det var det eneste system, de havde i Holland...

(Læs artikel om workshoppen side 57.)

” En emsig hjerteforsker mente, at det var dybt uforsvarligt at udsætte mine hjælpere for min pludselige død. ”

Eva Schmidt er enkeltintegreret i O.A. på Sanderumskolen. Inklusionsforløbet har indtil videre været meget berigende for både Eva og resten af klassen.

Inklusion: En tillidssag

Da et nyt kuld skoleelever sidste sommer startede på Sanderumskolen i Odense, begyndte også 7-årige Eva Schmidt, der har muskelsvinddiagnosen SMA2 og sidder i kørestol. Forinden havde Evas forældre og skolen allerede etableret et tæt samarbejde. Her starter en – indtil videre – lykkelig inklusionsfortælling

Af Jakob Edut
Foto: Morten Schriver

Der er knald på i frikvarteret på Sanderumskolen. Forårsolen brager ned over skolegården, hvor Muskelkrafts hårdt prøvede fotograf forsøger at fange et billede af Eva Schmidt, der med veninden stående bag på el-kørestolen, suser forbi de røde bygninger fra 50'erne. Fotografen stopper op og tørrer sveden af panden. Klokkerne ringer, og næste time skal til at begynde.

En kvik og populær pige

Eva Schmidt tæller med i statistikken, når regeringen i 2015 tæller op, om de har nået målet på 96% af alle elever i folkeskolen, der skal inkluderes i almindelige klasser. Evas handicap er primært et logistikhandicap, som hendes mor kalder det. I klassen er hun en meget populær pige. Både i timerne, hvor hun er med på lige vilkår som alle andre – dog med en hjælper på

sidelinjen, til når hun f.eks. skal på toilettet. Men bestemt også i frikvartererne, hvor børnene står i kø for at få en tur bag på Evas kørestol rundt i skolegården.

”Det, vi oplever, er en fræk, smilende og kvik pige, der gerne vil være med til det hele. Også da klassen var i skøjtehallen, og Eva fik sin kørestol med ud på isen. Ligesom de andre var hun stiv af →

Sanderumskolen, Odense

0.-9. klasse
750 elever fordelt på tre spor
90 medarbejdere
Budget på 35-40 mio. kr.

” Hvis Eva sidder og vifter med sit papir, fordi hun er færdig med en opgave, så får hun besked på at trille op til katederet og stille sig i kø ligesom alle de andre. Det er helt i vores ånd, og der har lærerne vores fulde opbakning ”

Marlene Schmidt

” Samarbejdet med lærerne og pædagogerne har været rigtig godt. De har været meget synlige og åbne i hele forløbet, og de har også lært os, at det er enormt vigtigt, at vi lader dem gøre det, de er bedst til, ” siger Evas mor, Marlene Schmidt, som kan mærke, at hendes datter er en populær pige i klassen.

skræk og kantede sig rundt langs banden, indtil hun stille og roligt blev mere tryk og bevægede sig rundt på nøjagtig samme måde som de andre børn. Det var en knaldgod tur, der kun kunne lade sig gøre, fordi der blev tænkt ud af boksen, og Evas mor og far troede på, at det kunne lade sig gøre, ” fortæller klasselærer Carina Dirksen.

Vi vil være forældre, ikke hjælpere

Evas forældre, Marlene og Nicolai Schmidt, fandt tidligt ud af, at deres liv ikke skulle dikteres af diagnosen. Et princip, der har gjort sig gældende i de valg, de har truffet for Evas og deres egne liv.

” Efter vi var kommet os over Evas diagnose for nogle år siden, kunne vi se, at vi ikke ville lade os styre af den begrænsning, en kørestol sætter. Vi er en normal familie, og handicappet bliver passet ind efter det, ” siger Nicolai, og Marlene supplerer:

” Hvis du sætter dig ned og gør regnestykket op, så indgår man et kompromis med nogle af de drømme, man havde for familien inden diagnosen. De bristede drømme kan hurtigt komme til at styre hverdagen lidt for meget, men for os kom det naturligt at sige: Sådan er det bare. Eva skal have et dejligt og normalt liv som alle andre. Og det skal vi også. ”

Som familie er de gode til at lade andre 'tage sig af'. Det er Evas hjælpere, der kører til handicap-ridning, fysioterapi og handicapsvømning, som er noget af det fysisk tunge arbejde. I stedet har familien stort set ikke hjælpere derhjemme, men klarer det selv.

” Vi vil gerne være forældre for Eva og forsøger at nedtone hjælperdelen, ” forklarer Nicolai om beslutningen.

Derfor var det også et enormt vigtigt valg, familien stod overfor, da de skulle vælge, hvor Eva skulle starte skole. Både for Eva, men i høj grad også for familien, der også tæller to mindre brødre, der ikke har handicap. Efter rådslagning med RehabiliteringsCenter for Muskelsvind og i de facebookgrupper om muskelsvind, som fami-

lien følger, blev en række skoler udvalgt, og en møderække med skolelederne tog form.

Ingen dans på roser

Et at møderne bragte Marlene og Nicolai til Sønderumskolen. Skolen havde ikke før haft elever i indskoling, der sad i kørestol, så der lå potentielt en stor opgave forude for skoleleder Marianne Ubbe.

” Vi havde fra starten en god dialog, og de var meget tidligt ude til rundvisning og orientering. Den proaktive og konstruktive, men ikke ansmasende facon, de lagde for dagen, synes jeg, var god. Jeg gjorde meget ud af at forklare, at det her ikke kun ville blive en dans på roser, men hvis vi flettede fingre og troede på, at vi gjorde det så godt, vi kunne hver især, så kunne vi ikke gøre det bedre, ” forklarer skolelederen.

Marianne Ubbe om inklusion:

- Forældrene skal tage et stort ansvar, men på en måde, hvor de respekterer, at vi spiller forskellige roller i inklusionsforløbet. Respekt og tillid er nøgleordene.
- Prioritér, hvad du er utilfreds med. Det betyder ikke, at man ikke må være kritisk eller undrende, men vælg kampene.
- Forældrenes viden og indsigt er guld værd for skolen. Kan man evt. selv byde ind med nye løsningsmodeller?

Den ærlige tilgang faldt i god jord hos familien Schmidt, og det var tydeligt, at skolelederen gerne ville påtage sig opgaven med at enkeltintegrere Eva på bedst mulige vis.

"Mariannes engagement smittede meget. Samtidig var hun også realistisk. Det var egentlig ret fedt," fortæller Marlene Schmidt.

"Der var nogle fysiske ting på de andre skoler, der var bedre, men vi blev nødt til at se på hele familiens behov. Hvor ville vi alle sammen helst bo og have det bedst," forklarer Nicolai Schmidt.

Valget faldt på Sanderumskolen, og det egentlige arbejde kunne nu gå i gang. For skolen blev det starten på en travl periode.

I 0.a står den på sang og musik. Klasselærer Carina Dirksen har bedt børnene om at finde deres sangmappes frem og stille sig i en cirkel foran tavlen.

"Husk nu, at vi synger sammen alle sammen, for det lyder altså ikke særlig godt, når vi synger noget forskelligt," formaner klasselæreren.

Eva er på naturligste vis gledet ind i cirklen med sin kørestol, og med sangmappen på skødet giver hun den gas med hele overkroppen, når fagterne leveres til Marienhønen Evigsur.

Efterfølgende er det sangen om Vaskekonen, der bliver fremført af børnekoriet, og især versets afsluttende pruttelyde bliver leveret med voldsom indføling og store arm-

bevægelser. Evas hjælper, der ellers holder sig på sin stol langs væggen, synger også med.

Grus i maskineriet

"Det gik fornuftigt med at få bevilliget penge fra Odense Kommune til ombygningen, og Evas forældre bidrog med opmærksomhed på, hvad vi ville få brug for. Vi gik en runde og snakkede om, hvordan Eva skulle kunne komme rundt til f.eks. gymnastiksalen. Jeg havde nogle ideer om, hvor der f.eks. skulle opsættes døråbnere, men der sagde forældrene: "Det er slet ikke nødvendigt, der kan hun sagtens lige gøre sådan..." fortæller Marianne Ubbe.

Selvom både forældre og skole var ude i god tid, kom der alligevel grus i maskineriet, da kommunens tekniske afdeling henover sommeren missede tidsplanen. Den forsinkede proces betød, at Evas specialbyggede toilet ikke blev klar til skolestart. Noget, der gjorde skolelederen flov.

"Det interessante var, at alle gik ind og ville hjælpe. Pædagogerne løftede hende over, når hun skulle på toilettet. Det er jo bare medmenneskelig logik, at sådan gør man, men det kan man desværre ikke altid regne med. Dybest set kunne forældrene have stået på mit kontor hver eneste morgen i august og skældt mig ud, men det valgte de fra," fortæller Marianne Ubbe. →

"Jeg glemmer 100 gange om dagen, at Eva har muskelsvind," siger klasselærer i 0.A, Carina Dirksen.

”Vi havde nogle matematiktimer, hvor eleverne skulle farvelægge felter med den farve, der hørte til tallet på feltet. Eva fortalte mig, at hun blev træt i hånden af at farvelægge hele feltet, så vi aftalte, at hun bare markerede med farven i stedet. Efterfølgende opdagede jeg, at hun sad og tegnede løs i frikvarteret og havde snøret mig godt og grundigt.”

Carina Dirksen, klasselærer

Det var heller ikke den måde, som Marlene Schmidt havde tænkt sig at opføre sig på:

”Det var bare ærgerligt, men der var ikke noget at gøre ved det. En del af inklusionstanken har også noget med forældrene at gøre. Vi kunne jo godt have stillet os op og råbt og skreget, men hvad skulle Eva have fået ud af det? I sidste ende vidste vi, at det ikke ville gavne samarbejdet med skolen.”

En større rummelighed

Efter snart et år som skolebarnsforældre er Marlene og Nicolai Schmidt stadig glade for det valg, de traf, da de valgte Sanderumskolen. Ligeledes er skoleleder Marianne Ubbe også tilfreds med, hvordan skolens første inklusionsforløb af en elev i kørestol udvikler sig:

”Det er godt for Eva, men det er altså også rigtig godt for omgivelserne. Medarbejderne mærkede meget hurtigt, hvordan overliggeren lå et andet sted i forhold til, hvad der var problematisk på forældremøderne. Mange gange kan det være sådan noget som, at lille Alberte ikke kan finde sin madkasse i køleskabet, og om at spejlet hænger for højt. Objektivt set mindre betydningsfulde ting kan ofte komme til at fylde meget. Fornemmelsen er, at vi taler på et menneskeligt højere niveau, fordi der pludselig var et andet perspektiv på, hvad der var betydningsfuldt,” siger Marianne Ubbe.

Nicolai og Marlene har samtidig imødekommet eventuelle spørgsmål og bekymringer fra andre forældre ved at fortælle om Evas diagnose på det første forældremøde. De har også taget initiativet til den efterfølgende snak og den første legeaftale.

”Det har brudt de barrierer, der var, og der er dage, hvor vi nærmest ikke kan få Eva med os hjem, fordi der skal laves en masse legeaftaler. Det er dejligt at se, at Eva er blevet en populær pige i klassen, og at skolens hårde arbejde har båret frugt. Jeg tror samtidig, at der er mange af de forældre, der er derude, der tænker: fedt nok at mit barn får det med,” siger Marlene Schmidt og tilføjer:

”Som forældre til Eva er vi enormt taknemlige for, at både de andre forældre og børnene har modtaget os så godt. De rummer virkelig Evas handicap.”

- Be om ro. Værsgo! Lyder det fra O.a's to dukse. Skolemælken er delt ud, og ved hæve-sænkebordet har Eva fundet sin madkasse med navn på frem. Mens guld-sandalerne vipper lystigt under bordet, læner hun sig ind over frokosten og udvælger sig det bedste, mens klasselæreren sætter "Flyvefisken" på lokalets ghettoblaster. Madroen sænker sig i O.a, og en velkendt, tidløs duft af leverpostej og kødpølse siver ud i lokalet.

Marlene og Nicolai Schmidt om inklusion:

- Det afgørende er, hvilken indstilling man har til inklusion fra starten.
- Få skabt nogle realistiske forventninger til skolen og få undersøgt, hvilke forventninger skolelederen har. Et fælles ståsted er vigtigt.
- Tag ja-hatten på. Vær en medspiller over for de forslag, som skolen stiller, da de oftest bedst ved, hvad der fungerer i hverdagen.
- Hav en søber og produktiv dialog.
- Vær fremme i skoene over for de andre forældre. For nogle kan det være lidt svært at henvende sig første gang, så tag den første kontakt.
- Se det større perspektiv ifm. skolevalg og gør det klart, hvor hele familien bliver glædest for at være på længere sigt.
- En god hjælper, der forstår rollen som hjælper, er guld værd.

En indsats, der gav pote i Vejle

Embedsfolk og politikere i Vejle Kommune vedtog i fællesskab en ulovlig kvalitetsstandard for BPA-ordninger. Standarden betød bl.a., at borgere med BPA blev nægtet hjælp til indkøb og madlavning som en del af deres BPA-ordning. Men så tog Peter Skov Jørgensen, der er formand for kommunens handicapråd - og i øvrigt også er medlem af Muskelsvindfondens bestyrelse - fat i sagen. Han stillede spørgsmål i byrådsalen, hentede gode råd hos Muskelsvindfonden, kontaktede pressen, klagede til tilsynet og snakkede med politikere. Til sidst måtte byrådet erkende fejlen og gå i gang med at lave en ny kvalitetsstandard for kommunens BPA-brugere.

En aktiv lokal indsats kan altså være med til at sikre ordentlige forhold for mennesker med handicap.

*Peter Skov Jørgensens indsats gav resultat.
(Foto: Bo Nymann)*

Problemer med ankesystemet

Ankesystemet fungerer ikke i øjeblikket. Ventetiden er al for lang. Muskelsvindfonden har kendskab til sager, der har kørt i mere end to år, før der kom en afgørelse. Det betyder, at kommunerne kan tjene massevis af penge på at bryde loven, mens mennesker med handicap frarøves muligheden for at leve et almindeligt liv.

Det har Muskelsvindfonden reageret på ved at skrive til både socialministeren og Folketingets socialudvalg. I henvendelsen beskrev vi konkrete sager. Vi håber at få forståelse for, at det f.eks. er uacceptabelt, at mennesker med handicap risikerer både mavesår og slidgigt, mens de uretmæssigt er frataget den nødvendige hjælp og venter på en afgørelse i ankesystemet.

Socialministeren har i skrivende stund brugt

mere end tre måneder på ikke at svare noget som helst.

Som løsning på ankesystemets problemer foreslår Muskelsvindfonden bl.a.:

1. Kommunerne bør pålægges, at de skal indbetale ulovligt sparede midler til en pulje, som efterfølgende udloddes til området. Den nuværende praksis med, at kommunerne kan tjene på at træffe ulovlige afgørelser, skal stoppes.
2. Kommunerne skal i de sager, de taber i ankesystemet, betale for den konsulentbistand, borgerne har brugt i sagen. Mange borgere i presede situationer føler sig ude af stand til selv at tage kampen mod kommunen og bruger derfor konsulenter/advokater. Det er kun rimeligt, at det er taberen af sagen, der skal betale sagens omkostninger.

Retten til at dyrke sin fritidsinteresse og få betalt merudgift

"Udgifter til en el-kørestol som sportsudstyr til brug for el-kørestolshockey er en nødvendig merudgift". Det vil sige, at den ekstra kørestol skal bevilges efter servicelovens § 100. Det slår Ankestyrelsen fast i en sag, som Muskelsvindfonden har kæmpet med i over to år.

Ankestyrelsen lægger bl.a. vægt på, at det er almindeligt, at en ikke-handicappet voksen på samme alder og i samme livssituation ville have haft en sports- eller fritidsaktivitet. Og at en ikke-handicappet voksen på samme alder og i samme livssituation ikke ville have haft en udgift til en el-kørestol som sportsudstyr.

I deres temmelig udførlige begrundelse skriver

Ankestyrelsen videre: "Vi finder ... at det er nødvendigt med en ekstra kørestol til sporten, for at du kan have en el-kørestol til rådighed i hverdagen, hvilket ikke kan tilgodeses, såfremt du alene har én el-kørestol til brug for både hverdag og sport, og el-kørestolen bliver skadet i forbindelse med sportsudøvelse, f.eks. fordi el-kørestolen ikke opfylder de krav til robusthed, som el-kørestolshockey kræver".

Flere kommuner har haft en praksis, hvor de med udgangspunkt i reglerne om hjælpemidler har afvist ansøgninger om sportskørestol. Nu står det krystalklart, at de i stedet skal behandle den slags ansøgninger efter reglerne om merudgift.

Så lyt dog til jer selv - og os: forenkl reglerne

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

Det er efterhånden umuligt at finde en politiker, som ikke mener, der skal forenkles, og at administrationen skal begrænses. Lige så umuligt er det at finde en forenkling af reglerne på handicapområdet. Alle ændringer er gået i retning af mindre forenkling og mere administration. Især kostbare administratorer, der skal styre omkostningerne, udgør en større og større omkostning.

Når vi så foreslår forenklinger, som måske oven i købet vil være forbedringer, så bliver politikerne fjerne i blikket. De lytter høfligt, og så sker der ikke mere. Det er faktisk lidt deprimerende.

Forældre til børn med handicap kender alt for godt ét af problemerne. Hjælpen er ofte sammensat efter et utal af forskellige regler i lovgivningen. Servicelovens §§ 41, 44, 45, 83, 85, 95 + andre regler hvis man har brug for hjælp i skolen + andre regler hvis man har brug for hjælp i en fritidsordning + andre regler hvis man er respiratorbruger + alt det, som jeg ikke lige kan huske.

Hver regel forvaltes på hver sin måde, efter hvert sit sæt af visitationskriterier, af hver sin selvstændige forvaltning i kommunen eller regionen, og med hvert sit sæt af regler for løn- og arbejdsvilkår og endda med hver sin arbejdsgiver for hver enkelt type hjælp. Og derfor ofte endda med hver sin hjælper, alt efter hjælpens formål og paragraf.

Så skal man altså til stadighed være i kontakt med forskellige sagsbehandlere og har til stadighed mindst en af kludene i kludetæppet under behandling,

og så er det faktisk ikke så svært at begribe, at man som forældre somme tider mister overblikket og føler sig kørt over af en kommunal damptromle.

Tåbeligheden illustreres af, at et barns hjælper tvinges til at blive i en fritidsordning og glo ud i luften, for det er dér hjælperen er ansat, alt imens barnet med muskelsvind er til en børnefødselsdag med klasse-kammeraterne, som hjælperen ikke må gå med til.

Naturligvis er der familier, der har brug for mere hjælp, end de får bevilget, men der er også mange, som mener, at de får hjælp nok. De vil bare gerne slippe for alt det løbende bøvl med at få kludetæppet til at hænge sammen.

I Muskelsvindfonden har vi nu oprettet et forældre-netværk, der skal arbejde med disse og med andre problemer.

Min opfordring til politikerne er, at de prøver at lytte til, hvad de selv siger, når de kræver forenklinger, og ikke mindst at lytte til, hvad vi andre siger, når vi kommer med konkrete forslag, der giver borgerne et nemmere liv for færre penge, som kunne bruges til andre gode ting på handicapområdet. Eller giver borgerne et meget nemmere liv med mere hjælp uden ekstra forbrug af offentlige kroner, fordi man sparer på overflødig administration.

Helt konkret foreslår vi, at udmåling af hjælp sker efter én samlet behovsvurdering, og at al hjælp ydes efter ét regelsæt for løn- og arbejdsvilkår med én arbejdsgiver, så man kan begrænse antallet af hjælpere i barnets liv.

Det kan vel ikke være så indviklet. Eller kan det?