

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 3/2015

Job søges
– handicap haves

Temanummer om
beskæftigelse

7 TEMA: JOB SØGES - HANDICAP HAVES

- 8 De søger arbejde
- 13 Hvorfor er der ikke flere mennesker med handicap på arbejdsmarkedet?
- 19 **Læs hvad der skete**
Vi har fulgt op på tidligere historier i Muskelkraft om fremtidsdrømme - bl.a. Trine R. Jensen, der i 2011 var beklædningshåndværkerelev og nu snart bliver designteknolog.
Foto: Helene Bagger / privatfoto

- 20 Klumme: Panik - nu skal min SU ikke længere forsørge mig - det skal min krop
- 25 Førtidspensionen er samfundets investering i mig, mener Anders Berenth.
Foto: Per Gudmann
- 30 Klæd mennesker med handicap på til at møde verden, lyder opfordringen
- 34 Et tæt samarbejde med kommunen har givet bonus: førtidspension og job
- 44 Første "prøveklud" i KLAP-projektet blev en succes: Thomas kom i arbejde.
Foto: Lars Holm
- 48 Anders Christensen - maskinarbejder, olympisk mester i handicapsvømning og frivillig

53 MEDARBEJDERPORTRÆT: ANN-LISBETH HØJBERG

57 MANGFOLDIGHED:
Tovtrækning, sjipling, rulleskøjteløb - børn og Ramasjang-karakterer laver reklame for Cirkus Summarum.
Foto: David Bering

64 LEDER: Partiernes handicappolitik afhænger af ildsjæle

INDHOLD MUSKELKRAFT JUNI 2015

Muskelkraft
43. årgang · ISSN 0109 - 5064

Udgiver:
Muskelsvindfonden
Kongsvang Allé 23
8000 Århus C
tlf. 89 48 22 22
reception@muskelsvindfonden.dk
www.muskelsvindfonden.dk

Redaktion:
Jane W. Schelde
Ansvarshav. redaktør (DJ)
jasc@muskelsvindfonden.dk
Sophie Alvi,
Kommunikationschef
Jakob Edut,
Markedsføringskoordinator

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

Grafisk design:
Joan Harboe

Tryk:
Jørn Thomsen Elbo A/S

Oplag:
6700

Forsidebillede:
Christina Lykke

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

Job søges – handicap haves

På forsiden af dette magasin kigger Helene på dig. Hun skal i praktik som journalist. Og drible både hjælperordning, kørestol og selvværd i en konkurrencefyldt mediebranche. Fremtiden vil vise, om der er plads til journalister som Helene i den danske medieverden. Eller om hun skal nøjes med at være case.

Dette nummer af Muskelkraft sætter fokus på drømmen om et godt arbejdsliv.

At flere skal have mulighed for at være en del af arbejdsmarkedet, er ikke bare højt på den nationale, politiske dagsorden, men sandelig også på Muskelsvindfondens.

På de følgende sider møder du derfor mennesker, der kan fortælle om, hvilke valg de har måttet tage i arbejdslivet. Du kan møde dem, der søger.

Og du får eksperternes bud på, hvorfor der ikke er flere mennesker med handicap i job i Danmark.

Velkommen til temaet Job søges – handicap haves!

Ps.

Måske kender du det rette job til en af vores jobsøgere? Skynd dig ind på www.muskelsvindfonden.dk og send en besked til dem.

Har du muskelsvind, kan du styrke Muskelsvindfondens beskæftigelsesindsats ved at svare på det spørgeskema, der dumper ind i din postkasse.

God læsning

Redaktionen bag Muskelkraft

...
Jeg er uddannet isenkræmmer og ser kundeservice som en naturlig del af mit arbejde. Desuden er jeg uddannet laborant og har prøvet både industri og produktion inden for fødevarer og medicinal.
Jeg er gående rygmærvsskaded...
Bettina Hansen

...
Helt overordnet søger jeg et arbejde, hvor jeg kan anvende min uddannelse som pædagog.
Herunder brænder jeg primært for "arbejdet" med børnen enten i skole eller børnehavealderen. Det er i denne kontekst, at jeg ønsker at anvende og videreudvikle de kompetencer og erfaringer, jeg har i relation til børn i denne aldersgruppe.
...
Jeg er gående med muskelsvind...
Søren Pape Hvid Jensen

...
Søger en læreplads som teknisk designer
Har færdiggjort grundforløbet i Aalborg. Fik 12 i karakter
Kørestolsbruger, kan godt gå korte afstande
Har kørekort og egen bus
Hørehæmmet, har cochlear implant
Er fleksibel, arbejder med opgaven, til jeg er tilfreds.
...
Simon Damtoft Christensen

...
Jeg søger et fleksjob som kontorassistent på 15 - 20 timer. Har 8 års erfaring inden for kontor og administration med bred arbejds erfaring med bl.a.:
• Administrative opgaver
• Sagsbehandling og journalisering
• Posthåndtering og telefonpasning
...
Er i fleksjob-systemet, da jeg har en muskelsygdom, Myasthenia Gravis.
...
Julie K. Jørgensen

...
... om fleksjob
... mig at sende en ansøgning, efter jeg har læst annoncen på facebook.
... i fleksjob i Søro kommune som sagsbehandler i teknisk afdeling.
... uddannet isenkræmmer og ser kundeservice som en naturlig del af mit arbejde.
... er jeg uddannet laborant og har prøvet både industri og produktion inden for fødevarer og medicinal.
... nde rygmærvsskadedet og kan ikke gå på trapper eller gå længere afstande.
... de 15 timer med en ugentlig fridag.
... jeg vandrytmastikinstruktør og mentor i RYK.

Søren Pape Hvid Jensen
33 år
Uddannet pædagog 2010
Et handicap er ingen hindring for at kunne være et stærkt relations og faglig velfunderet pædagog med stærke relationer til børn i denne aldersgruppe.
Helt overordnet søger jeg et arbejde, hvor jeg kan anvende min uddannelse som pædagog.
Herunder brænder jeg primært for "arbejdet" med børnen enten i skole eller børnehavealderen. Det er i denne kontekst, at jeg ønsker at anvende og videreudvikle de kompetencer og erfaringer, jeg har i relation til børn i denne aldersgruppe.
...
Jeg er gående med muskelsvind...
Søren Pape Hvid Jensen

Fleksjob søges som kontorassistent
Jeg søger et fleksjob som kontorassistent på 15 - 20 timer. Har 8 års erfaring inden for kontor og administration med bred arbejds erfaring med bl.a.:
• Administrative opgaver
• Sagsbehandling og journalisering
• Posthåndtering og telefonpasning
• Servicering af både kollegaer og gæster.
Mine kvalifikationer er min styrke i at skabe overblik, orden og samtidig have mange bolde i luften. Jeg har stort kendskab til IT. Jeg er social, serviceminded og er vant til at arbejde både selvstændigt og i projekter. Min ordenssans er min styrke, og mit positive livssyn gør, at jeg ser mulighederne frem for begrænsningerne og derigennem får opgaverne på den bedste måde udført og med stor nysgerrighed og lyst til at lære noget nyt og også, at jeg heller ikke er bleg for at tage en udfordring op.
Er i fleksjob-systemet, da jeg har en muskelsygdom Myasthenia Gravis, som er en muskeltræthedssygdom.
Med venlig hilsen
Julie K. Jørgensen
Ejantovvej 16
Vester Havn
9110 Vindhøj

Hanna Jensen
- Skult v. barn
- Flexibel
- Egen bil

...
Uddannelse: erhvervsjurist (cand.merc.jur.)
Erfaring: ca. 10 års relevant erhvervs erfaring (Saxo Bank, DI, Dako Denmark) – fuld tid, almindelige vilkår
Specialiseret i dansk ansættelsesret (fra før ansættelse til efter fratrædelse)
...
Handicap: muskelsvind, manuel kørestol, hjælper => behov for god tilgængelighed, handicap toilet, plads til hjælper
...
Lars Lundsgaardvig

...
Søger job inden for telefonpasning, reception og regnskab. Har kendskab til C5.
Er smilende og rap i replikken af natur, men er naturligvis også seriøs, drives af at være sammen med andre og at udvikle mig fagligt og personligt.
Du vil få en medarbejder, der er engageret, dynamisk og ansvarsfuld.
Mine begrænsninger: Ingen trapper, gode parkeringsforhold, kan ikke gå så langt, går med krykker, er dyslektiker.
...
Ditte Veber

...
Jeg ønsker at bidrage til samfundet med mit livssyn og energi til at gøre en forskel. Gennem hele mit liv har jeg lavet frivilligt arbejde og tror på mennesker.
I vil opleve, at arbejdsopgaver bliver løst, opgaver, som for jer i dagligdagen tager tid og bliver nedprioriteret, men er vigtige i det store hele.
...
Jeg drømmer om at blive ansat i en virksomhed/ved en person, som tror på mangfoldighed, tror på mennesket, tror på forskellighed, kan se muligheder frem for begrænsninger.
...
Carina Laursen

Søger: Job som per
Uddannelse: erhvervsjurist (cand.merc.jur.)
Erfaring: ca. 10 års relevant erhvervs erfaring (Saxo Bank, DI, Dako Denmark) – fuld tid, almindelige vilkår
Specialiseret i dansk ansættelsesret (fra før ansættelse til efter fratrædelse)
...
Handicap: muskelsvind, manuel kørestol, hjælper => behov for god tilgængelighed, handicap toilet, plads til hjælper
...
Lars Lundsgaardvig

Kunde
Hvis servicen kan være i top ja så er det mig. Jeg brænder for at hjælpe og via telefonen og hvis jeg ikke lige kan, ja, så søger jeg informationen.
Søger job inde for telefonpasning, reception og regnskab har kendskab til C5. Er smilende og rap i replikken, af natur, men er naturligvis også seriøs, drives af at være sammen med andre, og at udvikle mig fagligt og personligt.
Du vil få en medarbejder der er engageret, dynamisk og ansvarsfuld.
Mit begrænsninger: Ingen trapper, gode parkeringsforhold, kan ikke gå så langt, går med krykker, er dyslektiker.
Jeg søger som fleksjobber på 20 timer
Af Ditte Veber
mail: dkv@mail.dk
tlf: 26238397

Curriculum Vitae
Lars Lundsgaardvig
Frederiksberg
Lundsgaardvig
...
merc.jur. and solid experience within the HR main competences
...
Preparation/Updating of Nordic HR procedures
Results/projects:
• Assisted in making Dako a more professional/compliant organisation from an HR legal point of view.
2009 – 2013 Dako Denmark A/S – HR Legal Manager
Responsibilities:
• HR legal services to Danish parent company and foreign subsidiaries.
• Denmark (mainly complex HR legal matters)
• "lighter" HR legal issues:
• Advice relating to the employment relationship, from before employment till after termination (mainly to management and HR colleagues).
page 1 of 4

Få mennesker med **handicap i job**

Det vil både styrke samfundsøkonomien og selvværdet hos den enkelte, hvis flere kom i arbejde. Men det kræver en holdningsændring hos både virksomheder, politikere og de handicappede selv, mener en række personer med tilknytning til handicapområdet

Af Roberto Zacharias

Chancen for at møde et menneske i kørestol på de danske arbejdspladser er stadig meget lille - på trods af flere års politisk velvilje og diverse støtteordninger. I 2014 var kun 43 procent af personer med handicap i job, mens tallet for personer uden handicap var 77 procent.

Det viser rapporten "Handicap og beskæftigelse", som SFI - Det Nationale Forskningscenter For Velfærd - udgav tidligere på året. Og det er også nedslående læsning at dykke ned i Eurostats tal for 2011, der viser, at Danmark halter langt bagefter lande som Sverige og Luxembourg. Således er Danmark det land i EU, der har den fjerdestørste forskel på beskæftigelse mellem mennesker med og uden handicap.

Formanden for Det Centrale Handicapråd (DCH), Tue Byskov Bøtkjær, er ikke overrasket over tallene:

"En vis underrepræsentation er svær at undgå, men når vi ser på nabolandene, er det klart, at vi bør kunne gøre det bedre. Vi har stadig fordomme og betænkeligheder blandt de andre ansatte, som kan være en udfordring. Og så mangler vi at få gearet vores jobformidling, så den gør det nemt og naturligt for arbejdsgivere og jobsøgende med handicap at finde hinanden. Det gælder også i forhold til fastholdelse, hvor vi kan se, at der er mange med handicap, der falder ud af arbejdsmarkedet," siger han.

Brug for holdningsskifte

Ifølge Tue Byskov Bøtkjær mangler der en dybere forståelse for, at mennesker med handicap skal tænkes ind i det almindelige arbejdsmarked med alt, hvad det indebærer. Han vil ikke afvise, at der kan være brancher, hvor det vil være →

” En vis underrepræsentation er svær at undgå, men vi bør kunne gøre det bedre, ” mener Tue Byskov Bøtkjær om at få flere mennesker med handicap i beskæftigelse.

nemmere at få job end i andre, hvis man har et handicap. Men det er at misse pointen, mener han.

”Folk skal ansættes der, hvor de kan bidrage med deres kompetencer. Vi har nogle fine ordninger, der sikrer, at man kan få hjælp – tilpasning af arbejdspladsen, personlig assistance og meget mere – hvis det skal til, for at man kan udfolde de kompetencer, man har. Selvfølgelig kan der være situationer, hvor det alligevel ikke kan lade sig gøre. Men hvis der er forskel på brancher, tror jeg mere, det handler om holdninger og traditioner.”

DCH-formanden anerkender, at der i de senere år har været en lang række tiltag for at give flere mennesker med handicap noget at stå op til om morgenen – senest med regeringens handicappolitiske plan fra 2013. Men det er ikke helt nok, mener han.

”Vi har jo i Danmark truffet valg om at have et arbejdsmarked, der er meget fleksibelt for arbejdsgiverne. Det er for eksempel nemmere at fyre personer med handicap end i Sverige. Det stiller så omvendt nogle krav til jobformidlingen og hjælpen til at gøre det nemt for arbejdsgiverne at have folk ansat, hvis der er nogle ting, der

skal tilpasses. Og til at fastholde medarbejdere, når der opstår udfordringer. Der er vi ikke i mål endnu,” lyder det fra Tue Byskov Bøtkjær.

Tilbageholdende arbejdsgivere

Der ville ellers være vældig fornuft i at kaste endnu flere kræfter ind i kampen for at få flere væk fra passiv forsørgelse. Sidste år lavede COWI en analyse for Det Centrale Handicapråd, der viste, at det danske samfund ville blive 10 milliarder kroner rigere, hvis blot én procent af danskere med handicap kom i arbejde i stedet for at modtage førtidspension. Og det argument bruger Tue Byskov Bøtkjær gerne, når han taler med politikere fra regeringen og Folketinget. Men det handler om mere end økonomi.

”Vi har som samfund brug for, at alle, der kan, bidrager. Og rigtig mange mennesker får både livskvalitet og bedre selv-værd af at forsørge sig selv på arbejdsmarkedet,” siger han.

Det er underdirektør Erik Simonsen fra Dansk Arbejdsgiverforening (DA) helt enig i. Og ifølge ham har hans medlemmer som udgangspunkt kun ét ønske: At ansætte mennesker, der kan udfylde de funktioner, som lige netop deres virksomhed har behov for. Men

spørgsmålet er så, om virksomhederne foretrækker at ansætte folk uden handicap, fordi det er nemmere.

”Hvis der er flere omkostninger forbundet med en type medarbejder end en anden, er det klart, at det vil have en betydning. Derfor er der meget god fornuft i, at man har lavet nogle ting på offentlig plan, der gør, at man kan få kompensation i en række konkrete situationer,” siger Erik Simonsen.

Overordnet set er han enig i principperne i den såkaldte forskelsbehandlingslov, der skal sikre, at man ikke behandler mennesker uens på grund af eksempelvis handicap.

”Men vi kan se, at nogle virksomheder er begyndt at blive noget tilbageholdende med at bruge for eksempel fleksjobordningen. De oplever, at det kan være meget svært at komme ud af ansættelsesforholdet igen, hvis det nu ikke går. På den ene side er det fornuftigt nok, at man sikrer handicappede en eller anden form for beskyttelse. Men man skal også passe på med, at man ikke beskytter dem mod at blive ansat. Og dér tror jeg, at der er et dilemma, som man med fordel kan have en dialog om,” siger underdirektøren i DA.

Information når ikke ud til alle

At jobcentrene spiller en central rolle, har man for længst erkendt hos myndighederne. I forlængelse af Kommunalreformen i 2007 blev Specialfunktionen Job & Handicap (SJH) etableret som en vejledningsenhed under Beskæftigelsesministeriet. Formålet var at understøtte jobcentrenes beskæftigelsesindsats for personer med fysisk eller psykisk funktionsnedsættelse.

I praksis betyder det, at hvert eneste jobcenter i landet i dag mindst har én såkaldt nøgleperson ansat, der med sin specialviden på handicapområdet skal gøre det nemmere for ledige med handicap og virksomheder at finde hinanden. Men hos Jobcenter Fredericia mener arbejdsmarkedskonsulent Christel Holm, at det arbejde har været noget op af bakke.

”Sådan noget som fleksjob ved alle jo, hvad er, men det gør man ikke med tiltaget med nøglepersoner. Og jeg ved ikke, om det er, fordi der ikke har været god nok økonomi i det, men der har i hvert fald ikke været fokus på det fra politisk hold. Og det er jo tit det politiske fokus, der driver jobcentrene rundt omkring. Der tror jeg nok, at vi, der sidder som nøglepersoner, føler os forbi-

gået, fordi vi virkelig skal knokle for at få vores viden frem i lyset,” siger Christel Holm.

I sit daglige arbejde har hun med de borgere at gøre, som skal have bevilget hjælpemidler eller personlig assistance. Hun har bl.a. hjulpet en række døve borgere med at ringe til potentielle arbejdsgivere for at forklare dem om deres behov, men det giver langt fra altid bonus.

”Hvis folk har et handicap, så er arbejdsgiverne nok ikke så begejstrede i forhold til, at der er andre, der kan varetage jobbet. Men de har så mulighed for at søge med fortrinsadgang, så de i hvert fald kan komme til en samtale, hvis det er en offentlig virksomhed. Og det er folk begyndt at benytte sig mere af,” siger Christel Holm.

Nøglepersonen fra Jobcenter Fredericia erkender, at både hun og kollegerne rundt om i landet også bærer en del af ansvaret for, at arbejdsgivere og jobsøgende med handicap stadig er langt fra hinanden.

”Selvfølgelig kunne vi godt være mere udfarende - ikke kun i forhold til virksomhederne. Der kunne også være noget mere reklame ude hos lægerne, så folk bliver opmærksomme på, hvad der er af mu- →

” På den ene side er det fornuftigt nok, at man sikrer handicappede en form for beskyttelse via forskelsbehandlingsloven, men man skal passe på, at man ikke beskytter dem mod at blive ansat.”

Erik Simonsen (DA)

ligheder. Jeg tror, at alle nøglepersoner gør et stort stykke arbejde for at synliggøre deres arbejde i jobcentrene. Men det er så et spørgsmål om, hvem der griber det,” siger Christel Holm, som understreger, at der findes masser af virksomheder, der gør rigtig meget for at få folk til at blive på arbejdspladsen ved bl.a. at sørge for de rigtige hjælpemidler.

Folk har også selv et ansvar

Ifølge Tue Byskov Bøtkjær ligger ansvaret for at ændre tingene hos en bred vifte af aktører, der bliver nødt til at tænke i nye baner – til fordel for alle.

”Alle med en aktie i beskæftigelsespolitikken må erkende, at beskæftigelse af personer med handicap ikke er en social indsats, som bare handler om disse menneskers velfærd. Det er derimod en central problemstilling, når det handler om, at vi får en bedre samfundsøkonomi ved, at flere arbejder. Det er nemlig store andele af dem, der er på kanten af arbejdsmarkedet, der har en eller anden form for handicap,” siger han.

Men mennesker med handicap har også selv et ansvar for at gøre noget ved deres situation – hvis de altså er i stand til det, mener Christel Holm fra

Jobcenter Fredericia. Både hun og kollegerne bliver nemlig kun opmærksomme på ledige med handicap, hvis de ledige selv fortæller om det ved den første samtale i jobcentret.

”Selvfølgelig kan man håbe på, at konsulentten spørger, om de har et problem med et eller andet, og at de så siger det, men ellers kan en person med et handicap godt være anonym omkring det. Det står ikke beskrevet nogen steder, og man går ikke ind og laver notater om det,” siger hun og kommer

med denne opfordring til job-søgende med handicap:

”Kontakt jobcentrene eller nøglepersonerne, så snart du har et job i sigte, så I sammen kan gå ud til arbejdsgiveren for at finde ud af, hvad der skal til, så det ikke bliver så mystisk. Og hvis du er i job, så handler det om at fortælle, hvad du har behov for,” siger hun og tilføjer, at det ellers meget nemt kan ende med noget, der er hårdere end en åben snak – nemlig en fyreseddel.

Så snart du har et job i sigte, så kontakt jobcentrene eller nøglepersonerne, så I sammen kan gå ud til arbejdsgiveren for at finde ud af, hvad der skal til, lyder anbefalingen fra en arbejdsmarkedskonsulent.

Læs hvad der skete

Seks mennesker med muskelsvind har tidligere i Muskelkraft fortalt om deres fremtidsdrømme. Læs, hvor de er i dag.

Trine Ringheim Jensen, 23 år,
snart designteknolog:

Nej tak til førtidspension – jeg skal udfordres

Af Jane W. Schelde
Privatfoto

Trine Ringheim Jensen, 23 år, har lige nu travlt med at skrive sit speciale. Det handler om at designe tøj til folk med en anden kropsbygning, f.eks. brede hofter. Hun måtte ikke vælge mennesker med handicap, selv om det ville passe bedre ind i det, hun helst vil arbejde med. Men det var for snævert et emne, mente hendes undervisere.

”Jeg er selv helt uden for alle kategorier – er skæv, går dårligt, hofterne er ikke lige osv., så det ville have været helt genialt, fordi jeg kan sætte mig ind i det,” siger Trine.

Til sommer bliver hun færdig som designteknolog – en overbygning til sin første uddannelse som beklædningshåndværker. Og er hun heldig at komme ind, vil hun gerne fortsætte studierne og tage en bachelor over de næste 1 ½ år.

”Jeg gør det, fordi jeg synes, det er et spændende fag, og jeg vil gerne videreudvikle mig. Og så er det også lidt, fordi jeg bliver sur, når nogle siger, at når man har et handicap, kan man ikke få en bachelor. Så skal jeg vise dem, at jeg kan.”

Trine R. Jensen kalder sig selv stædig og vedholdende, når der er noget, hun gerne vil. Hun har muskelsvinddiagnosen FSH,

som for hende betyder færre kræfter i skuldre, overarme, hofter og ben og en del smerter. Den nedsatte muskelkraft medfører, at hun kun kan gå med besvær, og at hun ikke kan bære eller løfte for tunge ting. Men hun har altid elsket at sidde ved sin symaskine og fordybe sig i detaljer og skabe ting. Derfor valgte hun i første omgang beklædningshåndværker-vejen.

Da hun blev interviewet til Muskelkraft i starten af januar 2011, var hun halvvejs i sit studie til beklædningshåndværker. Hun blev færdig i 2013 og fortsatte efter et halvt års ledighed på den to-årige overbygning til designteknolog.

Faktisk foreslog hendes sagsbehandler, at hun skulle vælge en førtidspension, men det afviste hun.

”Jeg vidste jo godt, hvad jeg ville,” siger Trine, som allerede i 2011 mente, at ”kan man sit kram, er det lige meget, hvordan kroppen er bygget.”

Og hun har ikke fortrudt sit nej. Hun tænker ikke på sig selv som handicappet og vil helst udfordres og bruge sit hoved. Hun har faktisk allerede et jobtilbud på hånden, når hun er færdig. I sin praktiktid under designteknolog-studiet

var hun i firmaet Cre8tou, som producerer tøj til mennesker med handicap, og de er klar til at ansætte hende efter endt uddannelse.

”Og det vil jeg rigtig gerne. Jeg kan meget let forholde mig til at lave tøj til folk, der ikke passer ind i skabelonen. Jeg synes, det er en udfordring at blive presset til at finde løsninger til den enkelte.”

Trine regner med en ansættelse på almindelige vilkår. Virksomhedens arbejdstider er typisk kl. 12-18, og det vil passe hende helt fint.

I 2011 boede Trine stadig hjemme, men er siden flyttet i lejlighed med sin kæreste. Hun tænker stadig på at få børn formentlig inden for de kommende år.

Når mit handicap skygger for solen

Helene Bagge Grimstrup går næsten i panik, når det om kort tid ikke længere er hendes SU, der skal give hende rugbrød i køleskabet og Nescafé på hylderne. Det skal hendes krop – og den er ikke helt til at regne med

Af Helene Bagge Grimstrup
Illustration: Bitten Vernerisen

Jeg går på Journalisthøjskolen i Aarhus, hvor praktik udgør tre ud af de otte semestre, det tager at få en bachelor i journalistik. Her er praktik bedre kendt som panik, og på den første dag blev jeg da også spurgt, hvor jeg havde tænkt at søge praktikplads. Og efter kun at have været flyttet hjemmefra i en måned måtte jeg indrømme, at jeg tænkte mere over, hvordan jeg kunne få vasket mit tøj uden min mor.

Mine erfaringer med arbejdsmarkedet kan ligge på et meget lille sted. Jeg fyldte 18 år i 1.g, og jeg har været på SU lige siden. Dog med et kort afbræk på et halvt år, hvor jeg brugte min børneopsparing på maling, toast og håndbajere. Nok bedre kendt som et højskoleophold.

Jeg er pisse bange
For at sige det rent ud har jeg levet fedt på offentlig støtte og ikke skænket arbejde ret mange tanker. Kørestolen gjorde, at ingen forventede det af mig, og gymnasiet gjorde, at jeg prioriterede øl og tysk grammatik over den slags. Meget ulig mine kam-

merater, der alle arbejder ved siden af deres uddannelser. Pludselig står jeg så med udsigten til halvandet års lønnet praktik. Halvandet år, hvor SU-styrelsen ikke sørger for, at jeg har rugbrød i køleskabet og Nescafé på hylderne. Det skal min krop. Og jeg er pisse bange. For jeg kan altid regne med, at min krop ikke er til at regne med.

For jeg ved godt, at jeg ikke kan arbejde 37 timer om ugen. Eller til mine opgaver er løst, som de fleste praktikopslag skriver. Mens mine kammerater diskuterer, om de har DR-potentiale eller er mere til Information, forestiller jeg mig mine praktiksamtaler gå noget alá:

Mig: Jeg er skide dygtig.
Prisvindende journalist: Dygtigere end de 20 andre, der søger stillingen?
Mig: Nej sikkert ikke, men vælg mig alligevel.

Prisvindende journalist: Hvordan ser du dig selv passe ind i vores redaktion?

Mig: Jeg ser mig selv arbejde færre timer, kunne løse færre opgaver og overskride flere deadlines.

Prisvindende journalist: Kan du selv åbne døren?

Måske er jeg forkælet
På en måde er min skræk for arbejdsmarkedet egentlig udtryk for, at jeg er forkælet. Jeg er forkælet på den måde, at jeg ikke er vant til at skulle stå frem med faner og slagsange om mine ressourcer som handicappet borger.

Min personlige oplevelse af uddannelsessystemet viste mig kun, at den kamp havde andre allerede taget, så jeg har bare lænet mig tilbage og set handicaptilægget til min SU tikke ind.

Arbejdsmarkedet er skræmmende, fordi jeg selv skal skabe plads til mig og mine ressourcer

” Hvis mit handicap er et overskueligt vilkår for mig, vil det smitte af på dem omkring mig. ”

Lige så stille, bliver mit handicap bare en lille ting i det store billede

– og mangel på samme. Der er ingen, der har gjort arbejdet for mig. Et sted bagerst i mit hoved gemmer drømmen om førtidspension sig, og selv om jeg ikke er kandidat, kan jeg ikke lade være med at fantasere om at være sikret rugbrød og Nescafé ligeså længe, jeg lever.

Tænk positivt
Når mit handicap tårner sig op og overskygger alt, sætter jeg mig ned og tænker på alle de ting, jeg har opnået. Jeg har en

studieretningsprojekt tyve sider om et yderst sjældent grammatisk fænomen i tyske og spanske bisætninger. Jeg har formået at lave en nogenlunde interessant artikel om kæledyrs adfærdsvaner, og jeg har interviewet folketingspolitikere. Lige så stille bliver mit handicap bare en lille ting i det store billede.

Og den tankegang vil skaffe mig et job en dag. For jeg har altid sagt, at hvis mit handicap er et overskueligt vilkår for mig,

vil det smitte af på dem omkring mig. Så vil den prisvindende journalist ikke se alt det, jeg ikke kan. Men alt det, jeg faktisk kan. For det kan jeg også selv se.

Mit bedste er godt nok
Prisvindende journalist: Hvordan ser du så dig selv passe ind i vores redaktion?
Mig: Jeg ser mig selv komme med alternative vinkler. Jeg ser mig selv bevare overblikket, og jeg ser mig selv gøre mit bedste. Og mit bedste er godt nok.

Henning Thorlund, 28 år,
finansøkonom:

Jeg er for god til pension

Af Jane W. Schelde
Privatfoto

”Det mest pudsige er, at jeg faktisk søgte en fuldtidsstilling, men allerede i ansøgningen skrev, at jeg kun kunne arbejde 20 timer om ugen. Og så blev jeg alligevel kaldt til samtale – og fik jobbet – som et fleksjob.”

Henning Thorlund, 28 år, er glad for sit arbejde og glad for, at jobsøgningen gik så let. Det havde han slet ikke forestillet sig, da han i juni 2011 blev færdiguddannet finansøkonom. Både fordi mange virksomheder var hårdt ramt af finanskrisen, og fordi han var klar over, at han måtte søge en fleksjobansættelse. Hans kræfter ville ikke række til et fuldtidsjob, selv om det var det, han inderst inde ønskede.

”Jeg har jo altid helst villet være som alle andre,” sagde han i et interview i Muskelkraft i foråret 2011. Men i løbet af sit studie måtte han erkende, at hans muskelsvinddiagnose, Beckers muskeldystrofi, betød, at han skulle passe på ikke at overbelaste sine muskler. Så ville han blive fuldstændig udtrættet, få smerter og ikke kunne noget i en periode bagefter.

Så i efteråret 2011 fik han bevilget fleksjob og fik i november

2011 det første job, han overhovedet søgte – endda efter en hurtig og lidt spontan beslutning på selve dagen for sidste ansøgningsfrist. Et job som administrativ medarbejder ved Menighedsfakultetet i Aarhus. Og der er han stadig.

”Det er et fedt sted og et godt miljø,” siger Henning i dag.

Han har fuldt ud accepteret, at han arbejder i fleksjob, selv om han i starten syntes, det var lidt underligt at gå tidligere end sine kolleger. Men det var mest hans egne barrierer og forventninger og ikke kollegernes.

Faktisk blev den stilling, han i sin tid søgte, delt til to fleksjobstillinger. Det betyder, at han ikke er den eneste i fleksjob på arbejdspladsen.

”Min arbejdsgiver er meget forstående og fleksibel, og det er vigtigt, når jeg har sådan en ”periode-sygdom”, der svinger,” siger han, der ind imellem har brug for at gå ekstra til fysioterapi. Det er der forståelse for.

Fordelingen af arbejdstimer har han også fået lov at bestemme. Han vil helst arbejde fire timer hver dag i stedet for at have fire længere dage og én ugentlig fridag. En fridag ville

bryde rytmen i hverdagen, så fysisk har han det bedst med at skulle af sted hver dag.

Henning har aldrig tænkt på at komme på førtidspension.

”Jeg er for god til pension, og så fungerer jeg bedst, når jeg er i gang,” siger han.

Men det ærgrer ham, at fleksjob-reformen har forringet økonomien i fleksjob-ordningen. Hans job er etableret før reformen, og det betyder, at hvis han skulle ønske at skifte job, vil han skulle gå væsentligt ned i indtægt i forhold til hans nuværende ansættelsesvilkår. Og det betyder, at han skal tænke sig om mere end én gang, hvis han skulle få lyst til at skifte job.

Da Muskelkraft sidst interviewede Henning, var han single og boede i en lille lejlighed. Siden da er han blevet gift, bor nu i en større lejlighed, og børn er kommet tættere på, når snakken handler om fremtiden. —□

Anders bryder tabu om førtidspension

Af Anders Berenth
Foto: Per Gudmann

Anders Berenth har kunnet koncentrere sig 110% om sit studie og regner med at komme ud på arbejdsmarkedet. Dermed har samfundets investering i ham kunnet betale sig, mener han

Jeg fik min førtidspension som 18-årig – for syv år siden. Jeg har aldrig set min førtidspension som en sovepude. Tværtimod. Jeg har set den som en mulighed for at få de gode karakterer, som jeg vidste, at jeg havde brug for, hvis jeg skulle ud og have et arbejde. Når kroppen ikke fungerer "ordentligt", må man kompensere ved at bruge hovedet endnu mere.

Førtidspensionen har givet mig ekstra energi og lyst til virkelig at give den gas på studiet. Samfundet har investeret i mig, så jeg i sidste ende ikke behøver at være en udgift, men måske endda kan betale lidt tilbage.

Prioritering er nødvendig

Jeg vil som alle andre unge gerne ud og bidrage til samfundet. Jeg vil med glæde kunne se mig selv om 10 år have fuldtidsarbejde og familie. Men når man har en sygdom – og jeg har muskelsvind – ved man ikke altid, hvad der trækker energi ud, og det kan være svært at finde den rette vej. →

Min muskelsvind påvirker mig ved, at jeg ofte er rigtig træt og bliver udmattet af ting, der for andre måske virker nemme. Som at gå med 10-20 kg. ekstra på ryggen. Og selv om jeg stadig vil kunne nogle af de samme ting som andre, er det hårdt, og jeg bliver meget hurtigt udmattet. Oveni det varierer mit energiniveau fra dag til dag, og ofte til den side, hvor jeg ikke har særlig meget energi. Derfor gælder det for mig om at fokusere på de ting, der er vigtige. For mig betyder det uddannelse, så jeg kan få et job uden for meget fysisk aktivitet.

Har virket efter hensigten

Da jeg fik min førtidspension, var jeg lige kommet tilbage fra Jylland og en to-årig uddannelse som web-integrator med 3D-overbygning. Jeg skulle finde ud af, om jeg skulle finde et arbejde eller lave noget andet. Samtidig ville jeg gerne flytte hjemmefra. Min sagsbehandler og jeg blev enige om, at usikkerheden i forhold til studie og/eller arbejde og uvisheden om, hvordan min muskelsvind ville forløbe, betød, at en førtidspension ville være den bedste løsning for mig.

Og jeg må sige, at min førtidspension virkelig har virket efter hensigten og har hjulpet mig. Den gav mig mulighed for at fokusere 110% på min uddannelse uden at skulle bekymre mig om at være nødt til at flytte fra "hus og hjem", hvis jeg havde brug for en pause fra studiet.

Den betød også, at jeg gik igennem HF med de bedste karakterer på årgangen, og at jeg derfor kunne komme ind på drømmestudiet: statskundskab på universitetet. Det vil sige, lige nu har jeg taget et halvt års orlov fra studiet, fordi jeg havde brug for en tænkepause. Både for at få styr på nogle ting i forhold til mit studie og mit handicap og for at finde ud af, om statskundskab er det, jeg vil. En situation

Førtidspensionen betød, at Anders Berenth tog sin HF-eksamen med de bedste karakterer på årgangen, som dermed gav adgang til drømmestudiet på universitetet.

mange af mine venner og andre unge står i. Forskellen er bare, at disse unge kan gå ud og finde sig et job, hvorimod jeg vil have væsentlige problemer med at finde et job, jeg vil kunne holde til. Ydermere et job, hvor jeg så også vil kunne have et liv ved siden af.

Det er derfor, førtidspensionen virkelig hjælper mig. Den giver mig mulighed for at have et liv, der kan minde så meget som muligt om det, andre unge på min alder har. Med en sygdom som muskelsvind gælder det om at fjerne så mange forhindringer, der nu kan fjernes.

Og orloven har været nyttig. Jeg føler nu, at jeg er blevet afklaret med de forhold, jeg havde brug for at få styr på og regner derfor med at genoptage studiet til efteråret.

Et tabu

At jeg får førtidspension, er faktisk noget, jeg sjældent taler om. Mine venner ved det, men det er generelt ikke noget, jeg nævner til folk, jeg møder. Jeg siger, at jeg læser, og så tror folk, at jeg er på SU. Der følger helt klart noget tabu med omkring det,

især når man er i en ung alder. Men når jeg forklarer dem situationen, min sygdom, og at det er en måde for mig at komme igennem uddannelse og i sidste ende få et job, virker de fleste meget forstående.

Vil være et godt eksempel

Men som det nok kan mærkes, skriver jeg alligevel lidt ud fra en forsvarsposition. Jeg frygter, at mit indlæg kan ende ud i en diskussion, om det er rigtigt eller forkert at få førtidspension. For mit vedkommende kan jeg kun sige, at det har været godt og rigtigt for mig, og jeg vil gerne være en af dem, der kan vise, at det har kunnet betale sig at investere i et ungt menneske med en funktionsnedsættelse. Jeg vil gerne være en af de "good cases". Jeg vil gerne gøre en aktiv indsats for at betale lidt tilbage – måske ikke så meget økonomisk, men i hvert fald på det menneskelige plan. Ved at være social, aktiv og bidrage på de præmisser, jeg nu engang har.

Mette, 41 år, psykolog

Prioriterede fuldtidsarbejde for at udvikle sig fagligt

Af Jane W. Schelde
Foto: Tommy Verting

”Det var et område, jeg gerne ville beskæftige mig med og et spændende job – og så ser det jo også godt ud på CV’et.”

Mette tøvede ikke, da hun fik tilbudt et vikariat på fuld tid, da hun i november 2012 netop var færdiguddannet psykolog. Det var et bevidst valg og en investering i sin karriere, som hun kaldte det. Hun vidste, at det ville have store omkostninger for hendes sociale liv at arbejde på fuld tid, men hun vidste ikke, at det ville kvæste hende i den grad, som det faktisk gjorde.

Mette har muskelsvinddiagnosen Kongenit myopati, som for hende betyder, at hun ud over en nedsat muskelkraft i lår-, overarms- og nakkemuskler også har en voldsom træthed. Faktisk føler hun sig træt det meste af tiden og beskriver det selv, som om hun kun har tre batterier, hvor andre har syv.

”Og det er meget svært for andre at forstå,” forklarede Mette, da hun for to år siden blev interviewet til Muskelkraft.

Trætheden viste sig især, hvis hun sad stille til et møde eller sad længe ved computeren. Så kunne hun ikke holde øjnene åbne og måtte ”tjekke ud” mentalt. Derfor lød meldingen fra Mette allerede dengang, at hun

på sigt ikke skulle have et 37-timers job, men snarere 28 timer.

Men da det første et-årige vikariat som neuropsykolog ved et kommunikationscenter for mennesker med hjerneskader udløb, valgte hun alligevel at sige ja til et nyt vikariat på fuld tid. Denne gang på Hvidovre Hospitals afdeling for hjerneskadede. Begrundelsen var igen mere et hensyn til faglig udvikling og CV’et end helbredet.

Desuden var jobindholdet rigtig spændende, arbejdsmiljøet bedre, arbejdsopgaverne gav mulighed for større fleksibilitet, og hendes chef viste sig at være meget forstående og lyttende.

”Min chef vil gøre alt for, at vi medarbejdere har det godt, og han har direkte spurgt mig, hvad der passer mig bedst i forhold til timetal og fordeling,” siger Mette, der fra starten har været meget åben om sin diagnose, og hvad den betyder for hende.

De gode forhold betyder også, at hun er blevet ”hængende” i samme afdeling, og fra 1. juni 2015 er det blevet til en fastansættelse på 24 timer om ugen. Og det passer hende rigtig godt.

”Jeg tror, det er ok, og jeg glæder mig til at orke noget mere,” siger Mette og henty-

der til fritiden og sit sociale liv. Arbejdsmæssigt har hun altid udfyldt sin rolle.

Eneste bekymring er økonomien. Derfor overvejer Mette at søge fleksjob, så hun kan få suppleret sine timer. Hun har brug for en bil, fordi hun har fået slidgigt i knæene pga. sin belastende måde at gå på, men det rækker økonomien ikke til med et job på kun 24 timer.

Når Mette tænker på sin fremtid, vil hun gerne starte sin egen psykologpraksis og måske i en overgang inden da både have private klienter og et fast job. Men det afhænger meget af, hvor langt kræfterne rækker. —□

Mette har ikke ønsket at få sit efternavn i artiklen. Hun frygter, at det kan skade hendes jobmuligheder, hvis evt. kommende arbejdsgivere vil vurdere hende ud fra hendes handicap i stedet for kvalifikationer.

Pak de unge ud af vattet

Sammenslutningen af Unge Med Handicap, SUMH, opfordrer handicaporganisationerne til at tage medansvar for at klæde mennesker med handicap på til at møde verden på lige vilkår

Af Jane W. Schelde
Foto: Irina Boersma

”Det er helt klart mit indtryk, at der er rigtig mange unge med handicap, der ønsker sig et arbejde. Faktisk er der blandt de unge, vi møder i SUMH, slet ikke stemning for at komme på førtidspension. Tværtimod. Og dem, der er kommet på førtidspension, ønsker ikke nødvendigvis at skilte med det.”

Sådan lyder erfaringerne fra Sidsel Munkebo Hansen, sekretariatsleder i SUMH – Sammenslutningen af Unge Med Handicap.

”Der er rigtig mange unge med handicap, der ønsker sig et arbejde,” siger Sidsel Munkebo Hansen.

SUMH er en politisk paraplyorganisation for og af unge med handicap, der arbejder for et samfund, hvor funktionsnedsættelser ikke bliver til handicap. Et af indsatsområderne har været uddannelsessystemet og overgangen fra uddannelse til arbejdsmarkedet.

Hvis Sidsel Munkebo Hansen skal give et bud på, hvorfor der ikke er flere mennesker med handicap på arbejdsmarkedet, mener hun, at forklaringen skal findes flere steder: samfundet, virksomhederne, uddannelsessystemet og mennesker med handicap selv.

”Samfundet, fordi fordomme og tabuer stadig fylder – og det gælder jo os alle. Virksomhedslederne, fordi de er en del af samfundet og bærer rundt på de samme forestillinger og fordomme, om hvad det betyder at ansætte en person med et handicap. Og det kan i værste fald betyde, at personen slet ikke kommer til jobsamtale. Et lavere uddannelsesniveau hos mennesker med handicap påvirker også tallene for dem, der er i arbejde,” siger hun.

En opgave for handicaporganisationerne

Den fjerde forklaring er mennesker med handicap selv, og der har hun et tip til handicaporganisationerne.

”Jeg tror, vi mangler at kigge indad i handicapbevægelsen. Vi skal udvikle unge med handicap, pakke dem ud af det vat, som de måske er blevet pakket ind i af forældre, pædagoger eller andre i omgivelserne og gøre dem til strategiske medborgere og medskabere. Der har vi handicaporganisationer et stort ansvar for at skabe rammerne omkring sådanne personlige udviklinger. Det skal

”Som ung jobsøgende med et handicap har man selvfølgelig et ansvar for at være ordentligt forberedt før jobsamtalen,” mener Mads Brix Baulund.

klæde mennesker med handicap på til at møde verden på lige vilkår med andre,” siger hun.

Formand for SUMH, Mads Brix Baulund er enig i den vurdering og vil gerne supplere med nogle erfaringer fra sit politiske arbejde med uddannelses- og beskæftigelsesområdet.

”Nogle mennesker med et handicap – og heldigvis er det kun få af dem, jeg har mødt – synes at have urealistiske forventninger til arbejdsmarkedet. Virksomheder mener ofte, at det er ansøgerens eget ansvar at have en ”pakkedløsning” klar med de nødvendige ordninger, så de ikke selv skal gøre ekstra for at kunne ansætte en person med et handicap. Og som ung, jobsøgende med et handicap har man selvfølgelig et ansvar for – som alle andre – at være ordentligt forberedt, før man mødes med en virksomhed. På den anden side har virksomhederne selvfølgelig et ansvar for at ansætte efter kvalifikationer og ikke efter, om personen f.eks. har et handicap eller en støtteordning,” siger Mads Brix Baulund.

Det samme gælder valg af uddannelse, hvor det ifølge formanden for SUMH også må være personens eget ansvar at sætte sig ordentligt ind i den type job, man vælger at gå efter – selvfølgelig i samarbejde med UU-vejledere og de videregående uddannelsesinstitutioner, som måske skal yde en stærkere indsats på det område.

4 konkrete forslag til politikerne

I forbindelse med SUMH's undersøgelse i 2013 af overgangen fra uddannelse til arbejdsmarkedet for nyuddannede personer med handicap, fokuserede SUMH især på, hvilke muligheder og barrierer de nyuddannede mødte på deres vej til arbejdsmarkedet.

Undersøgelsen resulterede i nogle anbefalinger til aktører på området, nogle konkrete forslag til politikerne i Folketinget, men også en forventningsafstemning til de studerende med handicap.

Som udgangspunkt nævner SUMH, at forventningerne til de nyuddannede er, at de er arbejdsmarkedsparete og attraktive for arbejdsmarkedet. Dvs. at de er afklaret med deres handicap, har kvalificeret sig fagligt igennem uddannelsen, og at de har prøvet sig selv af på arbejdsmarkedet i form af studiejob og praktik. Der skal altså skabes de nødvendige rammer for, at de studerende med handicap allerede under uddannelsen gøres klar til arbejdsmarkedet.

De fire konkrete forslag til politikerne lyder:

- 1) Hjælp til praktik og studiejob – har vist sig at være afgørende for at komme hurtigt ud på arbejdsmarkedet efter endt uddannelse
- 2) Plads til erhvervs erfaring under uddannelsen – stiller krav om at forlænge studietiden, da studerende med handicap ellers kan få svært ved at have plads til både studie, job og et handicap
- 3) Viden ud til studerende – fra bl.a. jobcentre og nye videnscentre målrettet studerende med handicap – for at give dem informationer om overgangen til arbejdsmarkedet
- 4) Tidligst mulig afklaring – af kompenserende støtteordninger, fleksjob m.m., som i dag kan være en langtrukken affære og dermed øge risikoen for langtidsledighed.

SUMH's mission

- At synliggøre unge med handicap i den politiske debat og i samfundet generelt
- At styrke unge med handicap i at tale deres egen sag og i at deltage i demokratiet
- At styrke organisationer af og for unge med handicap og generelt fremme samarbejdet mellem disse

Nikolaj Richelsen, 21 år,
studerende

Jeg vil starte min egen virksomhed

Af Jane W. Schelde
Privatfoto

Planen var, at Nikolaj Richelsen skulle direkte videre til universitetet, når studenterhuen var på plads. Det fortalte han i et interview i Muskelkraft i 2010, hvor han gik i 1. g. på iværksætterlinjen på HHX. Men sådan gik det ikke helt.

"Jeg lagde så meget energi i det sidste halve år på gymnasiet for at komme ud med rigtig gode karakterer, at jeg var helt flad bagefter. Derfor tog jeg et sabbatår. Det første halve år lavede jeg ikke rigtig noget, og i det næste tog jeg på højskole," fortæller Nikolaj, som har muskelsvinddiagnosen CMT. Han bruger el-kørestol, fordi kræfterne i benene er svækkede.

"Jeg har altid vidst, at jeg ikke skulle være håndværker, og at jeg skulle vælge noget bogligt, hvor jeg kunne bruge hovedet," sagde Nikolaj i 2010. Allerede dengang drømte han om at starte sin egen virksomhed, og derfor skulle han have en uddannelse inden for markedsføring, økonomi eller jura, mente han.

I dag fem år senere er drømmen der stadig, og han har taget de første skridt for at realisere den. I august 2013 begyndte han sit studie i projektledelse på Copenhagen Business School,

hvor han nu er ved at afslutte 4. semester. Til efteråret skal han enten vælge et udlandsophold, valgfag eller praktik, men helt hvordan semesteret skal forløbe, er ikke faldet på plads endnu.

"Jeg har overvejet at tage til udlandet, men har besluttet at vente. Både fordi det er svært at få økonomisk støtte fra fonde, når det ikke er under kandidatuddannelsen, og fordi der er mange praktiske forhold, der skal løses med hensyn til hjælpere osv. Men jeg vil helt sikkert til udlandet senere," siger Nikolaj.

Om det bliver til et praktiksted, er han i tvivl om. Det er svært at finde relevante studiepladser i projektledelse, fordi praktikken kun er ca. to måneder, mener han.

Nikolaj regner med at fuldføre sit studie på normeret tid, også selv om han bruger en del tid på frivilligt arbejde ved siden af studiet. Han er bl.a. formand for den danske kørestols-floorballorganisation og er også involveret i el-hockey-foreningen. Men ved eksamenstid prioriterer han sit studie.

"Jeg tager jo en uddannelse for at give mig kompetencer og gøre mig klar til arbejdsmarkedet," siger han, som helt klart

forventer, at han en dag vil være leder i sin egen virksomhed og tjene sine egne penge.

I gymnasietiden overvejede han, om han skulle søge førtidspension, når han blev 18 år for at få en mere sikker indtægt. Hvis han sammenlignede sig med sine klassekammerater, der havde fritidsjob, var hans økonomi dårligere, fordi han netop ikke kunne få et fritidsjob. Så på det tidspunkt ville det have været en fordel. Men han søgte ikke.

"Jeg synes, at en førtidspension sender et signal om, at jeg ikke vil ud på arbejdsmarkedet, og det er jo det, jeg går efter," siger han.

Nikolaj bor stadig hjemme, men regner med meget snart at flytte hjemmefra. Formentlig til en lejlighed tættere på CBS, så han kan minimere den tid, han i dag må bruge på transport til og fra sin uddannelse.

Kommunen har lyttet til Julies behov

Et godt samarbejde med sagsbehandleren har givet Julie Wilche ro til at få en overskuelig hverdag på førtidspension med plads til job, fysioterapi, hvile og en støtteperson, der kan hjælpe med nogle af de svære ting

Af Jane W. Schelde
Foto: Jakob Boserup

” Da jeg fik førtidspension, faldt der ro på, og der kom system i mit liv. ”

Julie Wilche kan bedst lide den del af sit job, der foregår i bibliotekscaféen i Ballerup, hvor hun arbejder to dage om ugen i et skånejob.

Da Julie var yngre, var hun bange for, at hendes liv blev dårligt. At hun aldrig kom til at flytte hjemmefra, fordi hun ikke kunne noget.

”Jeg kunne ikke stave så godt eller læse, og det troede jeg, at jeg skulle kunne for at få et godt liv. Men nu har jeg fundet ud af, at jeg godt kan leve uden. Jeg har det godt med mit liv nu.”

Når 23-årige Julie Wilche opsummerer, hvordan hendes tilværelse er i dag, er det en hel anden - og langt mere positiv - verden, hun fortæller om, end dengang hun gik i skole. Egen

lejlighed, job to dage om ugen, træning hos en fysioterapeut og en tilværelse, hvor der er kommet ”system i hendes liv”. Sidste sommer fik hun bevilget førtidspension pga. hendes muskelsvinddiagnose, Dystrofia myotonica, og det har givet hende ro. Og så har hun nogle gode forældre, der altid vil hjælpe hende, nogle søskende, som også kan træde til og en kommune, som har været sød ved hende, som Julie selv forklarer det.

Og det kan hendes mor, Anette Wilche, bekræfte. Kommunens sagsbehandler har hele tiden forstået, hvad Julie har

haft brug for og har lyttet til hendes behov. Og kommunen har ikke bare ”parkeret” hende på en førtidspension, men er gået aktivt ind for at støtte hende i at få et skånejob og udvikle hende til at få en hverdag, der hænger sammen.

”Jeg kan kun give kommunen ros for den behandling, Julie har fået,” siger Anette Wilche.

Mange skoleskift

Julie fik først sin diagnose som 18-årig, efter at hendes halvbror fik konstateret sygdommen. Dystrofia myotonica er en arvelig sygdom, og blodprøver

viste, at både hendes far og Julie også havde den. Og dermed faldt mange ting på plads i Julies opvækst.

I sin skolegang havde Julie svært ved at lære og huske, hvad hun havde lært. Hun kunne ikke overskue mange informationer på en gang og blev hurtigt utryg, når hun ikke vidste, hvad der skulle ske. Rent fysisk kunne hun både hoppe, cykle og løbe, men kun i kort tid. Så blev hendes muskler udtrættet, og hun havde brug for hvile. Alt sammen symptomer på Dystrofia myotonica, som både kan give fysiske og kognitive vanskeligheder (se faktaboks side 39). Julies fysik var dog rimelig god i forhold til andre med myotoni, og derfor troede hendes omgivelser i lang tid, at hun var sent udviklet og måske let retarderet.

Så Julies skolegang var ikke god. Hun begyndte i en almindelig klasse i folkeskolen, blev senere

flyttet til en specialskole, men kom tilbage igen efter halvandet år, fordi hun heller ikke rigtigt passede ind dér. Hun blev fritaget for eksamener og deltog ikke i alle fag i skolen. Hun var en sød og stille pige, men havde svært ved at følge sine klassekammerater.

I 9. og 10. klasse var Julie på en efterskole for elever med særlige behov, hvor hun havde specialundervisning i dansk og matematik og mange praktiske opgaver i forhold til pasning af dyr. I starten var Julie ikke særlig begejstret for efterskolen, fordi hun ikke kendte stedet eller rutinerne.

”Jeg var lidt utryg, men så fik jeg en kæreste, og så gik det,” fortæller Julie, som efterhånden kom til at trives på efterskolen. Både pga. dyrene, som hun altid har været glad for, og fordi hun gik til ”jazzdans” på skolen og også optrådte med danse-
numre for de andre.

For Julie betød den treårige STU-uddannelse på Krummebækgård, at hun lærte at blive selvstændig og bo selv.

"Jeg elsker at danse og gør det også nu. Så flytter jeg bare sofabordet, så jeg kan danse på gulvtæppet. Så kan dem nedenunder ikke høre det," siger Julie med et skævt smil. Hendes lejlighed ligger på første sal i en etageejendom.

Lærte at bo selv

Men utrygheden dukkede op igen, da efterskoleperiode var slut, og hun skulle videre. Kort tid før hun blev 18 år, fik hun sin diagnose og skiftede derefter som 18-årig til voksenafdelingen i kommunens socialforvaltning. Og dér blev det positive samarbejde med kommunens sagsbehandler indledt.

"Alting skete hurtigt. Julie fik bevilget en 3-årig STU-uddannelse (Særligt Tilrettelagt Ungdomsuddannelse for unge med særlige behov: red.) på værkstedsskolen Krummebækgård på Møn, og det var bare rigtig godt for hende. Hun udviklede sig og lærte meget," siger Anette Wilche.

"Ja, jeg blev mere selvstændig. Jeg lærte at bo selv, købe ind, lave mad og selv gøre rent ... og mor, må jeg ikke godt fortælle det?" spørger Julie henvendt til sin mor, der nikker, og Julie fortsætter:

"Når vi på Krummebækgård fik besøg af nogen, der skulle se, hvordan vi boede, var det altid mit værelse, de viste frem. Fordi det var rent og i orden."

"Og så bliver man da stolt som forælder..." indskyder Anette Wilche.

En ting ad gangen

Hvis Julie selv skal fremhæve, hvad der var godt på Krummebækgård, var det især dyrene og de opgaver, hun fik med at passe heste, køer, geder og høns. Men der var også stille og roligt, og de respekterede, at hun f.eks. havde brug for en middagslur. Og så tæller det i høj grad, at hun lærte at bo for sig selv og fik prøvet ting af. Hun fik bl.a. en tyk billedkogebog med derfra, hvor hun kan se alt fra, hvad hun skal købe, hvis hun f.eks. vil lave lasagne, til hvornår hun skal gå i gang med at lave mad. Der er bl.a. billeder af alle ingredienser, som de ser ud, når hun skal købe dem.

Kogebogen bruger hun – lidt – nu, men hun spiser tit hos sine forældre, der kun bor 2 km. fra hendes lejlighed, eller hos sin mormor, der bor i en anden lejlighed i samme kompleks. Eller hun laver mad sammen med sin mor, når de kommer for at spise hos hende.

"Jeg kan godt lave lidt selv, men det tager tid for mig at lære," fortæller Julie, som bl.a. har en rengørings seddel, der beskriver, hvad hun skal gøre. Ellers glemmer hun bare noget.

En opgave kan blive helt uoverskuelig, hvis hun får for mange informationer på én gang.

"Jeg kan godt lave lidt selv, men det tager tid for mig at lære," fortæller Julie Wilche.

Det gælder også på hendes nuværende arbejde i caféen på Ballerup Bibliotek. Caféen drives som en arbejdsplads for personer på førtidspension, så hendes kolleger har alle sammen et fysisk eller mentalt handicap og arbejder i et skånejob på nedsat tid. Julie arbejder én dag om ugen i køkkenet, hvor hun bl.a. bager småkager – med lidt hjælp fra en af de ansatte pædagoger – og én dag i caféen. Her betjener hun kunderne ved disken, og det job kan hun bedst lide.

En sten faldt fra hjertet

Også Anette Wilche er glad for den udvikling, Julie har været igennem, og den måde, kommunen i hele forløbet har været god til at forstå Julies situation. F.eks. at kommunen bevilgede den 3-årige STU-uddannelse. At den hurtigt fandt den

lille lejlighed til hende, da hun kom hjem fra Krummebækgård. At den ikke straks sendte hende videre i arbejdsprøvning, men gav hende et par måneder til at falde til ro i lejligheden og få overskud til at tage nye skridt. Og at den har skubbet hende blidt videre, når hun i første omgang vægrede sig mod at prøve noget uvant. Men også at Julie har fået bevilget en støtte efter § 85 i serviceloven til at komme hver 14. dag og f.eks. læse breve fra kommunen og håndtere andre ting i hverdagen, som hun ikke kan overskue eller forstå.

"Det betyder faktisk, at der er faldet en kæmpe sten fra mit

hjerter, fordi man jo som forælder ikke kan lade være med at tænke på, hvordan hun skal klare sig, når vi engang ikke er her mere," siger Anette Wilche, der har svært ved ikke at tænke

langt ud i fremtiden, når det gælder hendes datter.

Ingen børn

Så langt tænker Julie ikke selv. Hun planlægger ikke, men tager det dag for dag. Det eneste, hun

har tænkt på om fremtiden, er, at hun gerne vil giftes engang. Hun har en kæreste – en ung fyr, hun mødte på efterskolen. Men de har kun set hinanden et par gange siden efterskolen, fordi de har svært ved at over-

skue at tage med offentlig transport for at besøge hinanden. Men de sms'er tit sammen.

"Og vi skriver næsten, som om vi er gift..." indskyder Julie, som også er helt afklaret med, at hun ikke vil have børn. Hun vil ikke kunne magte at have ansvaret for børn. Derfor har hun besluttet at blive steriliseret.

"Når man har børn, skal man være på 24 timer i døgnet, og det kan jeg ikke. Jeg skal sove om eftermiddagen. Og jeg vil heller ikke kunne forsvare at sætte børn i verden, hvis de får et handicap, kommer i kørestol og ikke kan lege som andre børn," siger hun.

I de sidste fem år har Julie været på sommerskole for unge med samme diagnose, arrangeret

af RehabiliteringsCenter for Muskelsvind i samarbejde med Muskelsvindfonden. Det har været et hit, og derfor SKAL hun også med i år, understreger Julie, som ser frem til at møde to af sine gode veninder på sommerskolen.

Det er som regel kun dér, de mødes, og de glæder sig alle til at være sammen og især til den afsluttende fest, hvor de skal danse og måske optræde med en sang. Sidste år optrådte de med en sang fra Løvernes konge, og det bliver nok også en Disney-sang i år. Lige nu sms'er de om, hvilken sang de skal vælge, og så må de øve sig, når de ses, siger Julie, som helt tydeligt glæder sig til sommerskolen. →

Dystrofia myotonica type 1 (DM1)

DM1 er en genetisk bestemt og langsomt fremadskridende sygdom, som påvirker såvel muskler som indre organer og hjernen.

Begge køn kan få sygdommen, og statistisk set vil halvdelen af børnene efter en forælder med sygdommen også have det påvirkede gen. Et kendetegn ved denne familiesygdom er, at den forværres for hver generation, og symptomer optræder tidligere. Diagnosen sikres ved hjælp af en gentest fra en blodprøve.

DM1 kan give mange forskellige symptomer som fx nedsat muskelkraft, typisk begyndende i nakke- og mellemgulvsmuskulaturen. Der er risiko for, at hjerterytmeforstyrrelser kan være et af de første symptomer. Påvirkning af mave-tarmsystemet, grå stær og tidlig skaldethed ses hyppigt. Den hjernemæssige påvirkning kommer bl.a. til udtryk ved en karakteristisk træ-

og søvnighed, ved langsommelighed i udførelsen, manglende initiativ og overblik samt ved hukommelsesproblemer og læsevanskeligheder. Ved børne debut er det ofte den hjernemæssige påvirkning, der viser sig først.

Gennem det seneste årti er medlemmer af DM1-familier systematisk blevet tilbudt genetisk testning. Det har betydet, at RehabiliteringsCenter for Muskelsvind har fået mange nye henviste brugere med denne diagnose. Der er således i dag registreret i alt 328 børn og voksne, der har DM1. Af disse har 115 personer mellem 0 og 50 år DM1 med børne debut (dvs. symptomer før det 18. år).

Se også sygdomsbeskrivelsen på www.rcfm.dk.

(Kilde: RehabiliteringsCenter for Muskelsvind, maj 2015)

Sagsbehandler:

Målet må være at finde et arbejde, der giver mening

Sagsbehandler Karen Friis Lund fra Ballerup Kommune er selvfølgelig glad for den positive kritik, hun får fra familien Wilche i forbindelse med kommunens indsats over for Julie, men hun mener ikke, at hun og kommunen har gjort noget ekstraordinært.

"I Ballerup kommune har vi ikke en decideret politik i forhold til unge på førtidspension, men vi har en praksis, hvor vi altid følger op på de personer, der får bevilget førtidspension. Det kan jo godt være, at de har en resterhvervs-evne, de kan bruge i et skånejob," siger Karen Friis Lund, der har været sagsbehandler for Julie Wilche, siden hun blev 18 år.

I Julies sag har sagsbehandleren fulgt hende gennem hendes STU-uddannelse og derigennem sporet sig ind på, hvad Julie gerne ville, og hvad hun havde brug for af støtte. Det blev til et par praktikforløb bl.a. i en børnehave og på Biblioteks-caféen for at vurdere, hvilket arbejde der kunne passe Julie. Målet var et "rigtigt" arbejde, der gav mening for Julie.

Overgangssamtaler til 16-årige

Ifølge Karen Friis Lund har Ballerup kommune altid prioriteret handicapområdet højt og har indført en struktur i forhold til unge, der har brug

for en eller anden form for social støtte. Når den unge fylder 16 år, indkaldes til en "overgangssamtale" som forberedelse til den unges overgang til voksenafdelingen som 18-årig.

"Det lykkes ikke altid at få gennemført samtalerne så tidligt, men vi har et tæt samarbejde mellem børnefamilieafdelingen og handicapteamet netop for at lette den unges overgang til voksenlivet."

Og når den unge er fyldt 18 år, følger kommunen stadig op med halvårslige eller helårslige møder for at se, om der skal ske nye tiltag.

"Det er et lovmæssigt krav, at vi skal lave handlingsplaner for de unge, så det er en helt naturlig opfølgning," mener Karen Friis Lund.

**Pernille Nielsen, 38 år,
pædagog**

Hun tog chancen og fik nyt fleksjob

Af Jane W. Schelde
Privatfoto

”For mig betyder det at være på arbejdsmarkedet, at jeg føler mig normal. At jeg ved, at jeg kan andet end at være handicappet.”

Sådan sagde Pernille Nielsen, da hun for tre år siden blev interviewet til Muskelkraft om at arbejde i et fleksjob. Dengang arbejdede hun 15 timer om ugen som pædagog i et skoletilbud for unge med sociale vanskeligheder, men hun håbede, at hun kunne komme op på 20 timer.

Pernille Nielsen fik diagnosen Myastenia gravis, også kaldet myasteni, som er en sygdom, der svinger meget og giver voldsom træthed. For Pernille betyder det, at hvis hun arbejder for meget, kommer symptomerne: bl.a. muskelspændinger i nakken, en utydelig tale, hængende øjenlåg og svært ved at overskue tingene.

Men uanset sit handicap havde Pernille dengang svært ved at acceptere, at hun var nødt til at vælge et fleksjob i stedet for en fuldtidsansættelse. Hun frygtede, at fleksjob ikke var et rigtigt job – men den fik hun vendt, da hun fik sit første fleksjob som pædagog i skoletilbuddet.

”Jeg gør en forskel. Og jeg er jo ikke blevet ringere til mit arbejde, fordi jeg har fået myasteni,” sagde hun dengang.

Siden 2012 har Pernille skiftet til et nyt fleksjob. Ikke på grund af sit handicap, men for at få nye faglige og personlige udfordringer. Hun tog chancen, som hun siger og satsede stort på at være en eftertragtet arbejdskraft.

”Jeg valgte simpelthen at sige til min kommende arbejdsgiver, at jeg ikke var interesseret i den midlertidige stilling, han kunne tilbyde, men at jeg udelukkende var interesseret i en fast stilling. Den bed han heldigvis på, og jeg har snart været ansat i tre år.”

Pernille arbejder nu i en SFO på en folkeskole – stadig 15 timer om ugen, fordi hendes krop ikke kan klare mere. Timerne er fordelt med timer med børnene, timer til møder, timer til forberedelse og timer til at vejlede skolens pædagogstuderende.

”Og det fungerer for mig – de fleste dage. Men det er sørme også hårdt,” siger hun, selv om hun nyder sit arbejde.

I 2012 boede Pernille alene i en lejlighed, men hun er siden

flyttet i hus med sin kæreste, hund og en papsøn, som bor dér hver anden uge.

”Jeg kan mærke, at jeg har det meget bedre og har mere overskud, når jeg har fri. Men jeg arbejder på at blive bedre til at slippe den dårlige samvittighed, når jeg kommer hjem fra arbejde og går i seng og lader min kæreste lave aftensmad. Eller når hunden burde have en gåtur, vasketøjet burde lægges sammen, gulvet burde støvsuges, og kæresten burde kysse.”

Pernille har af og til tænkt på, om det ville være bedre for hende at få førtidspension, hvis hun kunne få det. Men hun har afvist tanken, og lige nu er det ikke aktuelt.

Thomas fik job som dyrepasser

Muskelsvindfonden er gået ind i KLAP-projektet, der skal skabe skånejob til personer med kognitive vanskeligheder. Thomas har været den første "prøveklud", og det blev en succes

Af Jane W. Schelde
Foto: Lars Holm

Thomas Skærbæk Marcussen, 34 år, har fået arbejde. Han passer dyrene hos Plantorama i Viborg, hvor han er blevet ansat i et skånejob som dyrepasser. Inden da var han en måned i praktik i virksomheden for at se, om han kunne klare arbejdet både fysisk og mentalt. Og det gik fint, selv om han var lidt nervøs for, om praktikperioden nu også ville udløse et job efterfølgende.

"Jeg er uddannet dyrepasser, så det er glædeligt og spændende at komme i arbejde efter at have gået uden job i to år," siger han.

Inden ansættelsen hos Plantorama havde Thomas været igennem et par praktikperioder ved andre virksomheder, hvor arbejdet enten viste sig at være for krævende eller for lidt fleksibelt i forhold til Thomas' behov.

Thomas har muskelsvinddiagnosen Dystrofia myotonica, der betyder, at han både har en fysisk og en mental funktionsnedsættelse. Rent fysisk har han ikke så mange kræfter, bliver meget hurtigt udtrættet og skal bruge lang tid på at restituere sig. Mentalt har han svært ved at koncentrere sig og holde fokus i meget lang tid ad gangen,

men også svært ved at være realistisk i forhold til, hvor meget han kan klare.

Men jobbet i Plantorama, hvor hans opgave er at fodre og give vand til de dyr, de sælger, passer ham fint. Også arbejdstiden på 3 ½ time om dagen tre dage om ugen er passende.

Tre prøveklude

Thomas fik førtidspension pga. sin diagnose i 2012 og har længe gerne villet ud på arbejdsmarkedet. Men det har været svært at finde et job, som han kunne klare. Derfor var han en oplagt kandidat, da Muskelsvindfonden indgik i projekt KLAP, som netop har som mål at skabe skånejob til mennesker med kognitive vanskeligheder. Thomas blev en af de første "prøveklude", der skulle teste, om projektet også kunne hjælpe personer med den form for muskelsvind ind på arbejdsmarkedet.

KLAP – Kreativ Langsigtet ArbejdsPlanlægning – startede egentlig som et projekt i Landsforeningen LEV's regi. Målet var at skabe skånejob til mennesker med kognitive vanskeligheder og i første omgang mennesker med udviklingshæmning. Siden er projektet blevet udvidet til andre diagnoser. Muskelsvindfonden gik ind i projektet i 2014 netop med henblik på den store gruppe af medlemmer, der har diagnosen Dystrofia myotonica.

"Vi ved, at mange med myotoni får førtidspension, og at de gerne vil have et arbejde, men vi ved også, at det er meget svært at finde job til dem. Derfor har vi set det som en god mulighed, hvis KLAP-konsulenterne og deres netværk kan hjælpe med at skaffe skånejob til denne gruppe," siger Asger Frost, udviklingskonsulent i RehabiliteringsCenter for Muskelsvind og samtidig Muskelsvindfondens kontaktperson til KLAP-projektet.

Thomas Skærbæks opgave hos Plantorama er at fodre dyrene, der tæller både kaniner, marsvin, mus, slanger og firben.

I første omgang blev tre kandidater udpeget som prøveklude, som blev knyttet til KLAP-konsulenterne i den region, hvor de bor. Opgaven for KLAP-konsulenterne har så været at matche personer med virksomheder, der er åbne for at give plads til mennesker med særlige behov og skabe job, de kan udfylde.

Motiverede kandidater

For to af kandidaterne er det endnu ikke lykkedes at finde en virksomhed og en arbejdsfunktion, som de har kunnet klare. Problemet ved de praktikforløb, som de har prøvet, er, at der ofte er forbundet fysiske opgaver, der kræver mere styrke, end kandidaterne har. Men både KLAP-konsulenterne og Asger Frost er optimistiske i forhold til, at det skal lykkes. Det tager bare lidt længere tid at finde et match.

"KLAP-konsulenterne har også skullet klædes på af os til at få mere viden om, hvad en myotoni-diagnose betyder, og hvilke hensyn der skal tages. Men ingen tvivl om, at vores kandidater er meget motiverede og gerne vil have et job," siger Asger Frost.

Til sommer arrangerer Muskelsvindfonden i samarbejde med RehabiliteringsCenter for Muskelsvind en uges sommerskole for unge med myotoni. Her vil en af dagene blive brugt til at præsentere KLAP-projektet og tilbyde nogle af de unge at deltage i projektet, hvis de er interesseret i at komme ud på arbejdsmarkedet. Næste trin bliver så at få indgået konkrete aftaler mellem KLAP-konsulenterne og de unge til det videre forløb.

Fakta om KLAP

- **Mål:** at skaffe flere mennesker på førtidspension med kognitive vanskeligheder ind på arbejdsmarkedet
- **Målgrupper:** mennesker med udviklingshæmning, autisme, spasticitet, epilepsi, muskelsvind, erhvervet hjerneskade eller en anden form for handicap, der gør, at de har kognitive vanskeligheder.
- **KLAP-metode:** KLAP har ansat KLAP-konsulenter over hele landet, der matcher job i virksomheder med personer fra målgruppen. KLAP arbejder tæt sammen med den enkelte virksomheds HR-afdeling for at skabe præcise og realistiske opfattelser af de jobfunktioner, som medarbejdere med kognitive vanskeligheder kan løse. Medarbejderne får samtidig et klart, tydeligt og letforståeligt billede af de arbejdsopgaver, der er i virksomheden.
- **Finansiering:** Landsforeningen LEV modtager hvert år fra 2014-2017 10 mio. kr. til projektet fra satspuljemidlerne
- **KLAP** har bl.a. landsdækkende samarbejdsaftaler med SILVAN, Irma, McDonald's, Dansk Supermarked, Matas, Rema 1000, Steen og Strøm, Danske Diakonhjem og flere kommuner.
- **Læs mere om KLAP på www.klapjob.dk**

Skånejob

- Er et job med løntilskud til personer på førtidspension
- Man beholder sin pension og får en beskedent løn for de timer, man arbejder.
- Lønnen er som udgangspunkt ca. 1/3 af den ordinære mindsteløn. Svarende til ca. 40 kr. i timen.

Jesper Holm Juhl, 25 år,
teknisk designer:

Har fået respirator og er fortsat i fleksjob

Af Jane W. Schelde
Privatfoto

For 3 ½ år siden, da Muskelkraft interviewede Jesper Holm Juhl, kunne han ikke forestille sig at gå hjemme på en førtidspension. For ham var det vigtigt at være på arbejdsmarkedet, have kolleger og bidrage til samfundet. Og sådan har han det stadig.

”Jeg er godt tilfreds med mit arbejde. Jeg laver faktisk det samme som dengang, men opgaverne er rimeligt afvekslende, så det har jeg det godt med,” siger Jesper, der på 5. år er ansat i fleksjob som teknisk designer på maskinfabrikken Tresu A/S ved Kolding.

Jesper har muskelsvinddiagnosen Duchennes muskeldystrofi og har fra starten af sin ansættelse brugt el-kørestol. Det har ikke givet problemer, da virksomheden i forvejen er tilgængeligt indrettet.

Jespers arbejdsopgaver er bl.a. at konstruere maskindele i 3D cad i samarbejde med kollegerne i konstruktionsafdelingen, og derefter lave 2D produktionstegninger på delene. Nogle af kollegerne har han arbejdet sammen med i flere år, mens andre er kommet til senere, men ifølge Jesper har han

ikke mødt fordomme og barrierer på arbejdspladsen.

”Jeg møder det mange andre steder, men ikke her på arbejdet. De spørger ikke så tit, men de tænker nok bare, at jeg er, som jeg er. De er gode til at planlægge opgaver, så jeg får den tid, jeg har brug for. Min arbejdsgiver er også meget fleksibel. Hvis jeg f.eks. har brug for at blive hjemme en dag eller komme senere, så møder jeg bare senere og bliver længere,” siger Jesper.

I 2012 var Jesper ansat 25 timer om ugen, men det blev reduceret til 20 timer, efter at han fik respirator i november 2013. Og i efteråret 2014 er timetallet sat yderligere ned til 16 timer. Forklaringen er, at alting tager længere tid for ham, når han har respirator, og den sidste justering er kommet for at give plads til mere fysioterapi. Arbejdsugen er derfor sat sammen af fire arbejdsdage på hver 4 timer fra mandag til torsdag, og fredagen om fredagen bruges til fysioterapi. Det fungerer fint og giver ham også kræfter til at lave andet end at arbejde.

En anden ændring, der er

sket siden 2012, er, at Jesper er flyttet hjemmefra. Sidste sommer flyttede han ind i en lejlighed, der kun ligger 300 meter fra hans arbejdsplads. Jespers far, der er tømrer, har bygget huset, der er indrettet med to tilgængelige lejligheder. Den ene har Jesper, den anden er udlejet til en anden ung mand med samme diagnose som Jesper.

Når Jesper skal kigge ud i fremtiden, håber han, at han kan blive ved med at arbejde i virksomheden. Der er heldigvis masser af opgaver på ordreblokken i virksomheden, og når arbejdet og arbejdspladsen fungerer så godt, har han ingen planer om at finde nyt job, lyder meldingen.

Anders Christensen

48 år, frivillig i Muskelsvindfonden siden 2002

Job: Maskinarbejder hos MAN Diesel, hvor jeg bl.a. laver brændstoffdyser til dieselmotorer. Jeg er fast på natholdet, hvor jeg arbejder fra kl. 22.30 til kl. 06.00. Selv om jeg lider af spastisk lammelse, arbejder jeg på fuld tid og under samme vilkår som alle andre på værkstedet.

Frivilligt job: Lige siden min kollega lokkede mig med første gang, har jeg stået i bar på Grøn Koncert. De sidste år i Bar 3, hvor jeg står i salgsfladen eller tanker øl op. Jeg er også ham, der kører af sted til lageret på min crosser, hvis der mangler noget. Min koncert nr. 100 bliver under Grøn Koncert i år.

Hvordan bruger du din profession som frivillig og vice versa?

Jeg bruger det, jeg ved om samarbejde begge steder. Hvis der bare er en, der mangler, så knækker filmen. Jeg er vant til ikke at blive pakket ind i vat på mit job, hvor der også er en ret uformel værkstedstone. Den passer også fint blandt de frivillige på Grøn Koncert. Selvfølgelig er det ikke alle, der er med på den grove tone, men det finder man hurtigt ud af, og så indordner man sig efter det.

Bedste oplevelse som frivillig:

Det er sammenholdet. Det er fedt at være af sted; musikken er god, vejret er godt, publikum er søde. Og så er der en stor rummelighed. På grund af mit handicap kan jeg ikke bære tunge ting, og det bliver der overhovedet ikke set skævt til.

Værste oplevelse som frivillig:

Det var hårdt at stå i 30-40 centimeter mudder i Esbjerg i 2011. Vi holdt ud, og når nogle af de nye i dag siger: "Adrr, det regner!" Så kan vi svare: "Så skulle I have været med i '11..."

Hvordan oplever du plads til forskelle i dit frivillige arbejde?

Jeg synes, der er plads til alle. Der er nærmest folk med handicap i alle barerne, men det er egentlig ikke noget, jeg lægger specielt mærke til. Måske fordi jeg selv har et handicap. Så kan det godt være, at der er en, der går lidt mærkeligt, men alle folk er jo flinke uanset. Og de spørger bare, hvis der er noget, de vil vide om mit handicap. Det kan jeg godt lide.

Hvad betyder plads til forskelle for dig?

Jeg oplever, at mange dømmes på forhånd, fordi man ser anderledes ud. Jeg tror, at det er uvidenhed, og fordi de ikke tør tage kontakt. Det skulle de tage at prøve. Da jeg søgte mit nuværende job, skrev jeg ikke, at jeg havde et handicap i ansøgningen. Til gengæld skrev jeg, at jeg var femdobbel olympisk mester i svømning, og det spurgte arbejdsgiveren ind til. Det måtte jo betyde, at jeg havde noget viljestyrke. Jeg tror faktisk, at mennesker med handicap er mindre syge med småskavanker end andre. Jeg bliver i hvert fald ikke hjemme fra job, hvis jeg bare har hovedpine. Jeg føler nok, at jeg skal bevise noget mere end alle andre.

Foto: Jakob Boserup

Medarbejderportræt

Ann-Lisbeth Højberg

- 57 år
- Ergoterapeut, Master i Rehabilitering
- Ansat i RCFM i 28 år, hvoraf de sidste ni år har været i Udviklingscentret

Min hovedopgave

Jeg er tilknyttet RehabiliteringsCenter for Muskelsvind's forsknings- og udviklingsafdeling. Opgaven er her at indsamle og videreformidle viden om muskelsvind, bl.a. ved at gennemføre forsknings- og udviklingsprojekter.

Når konsulenterne i RCFM får kendskab til et område, der vil være relevant at få mere viden om, kan jeg være med til at undersøge området nærmere og eventuelt igangsætte et projekt. Jeg skal udarbejde projektbeskrivelse, udføre projektet og efterfølgende stå for formidling af projektets resultater.

Jeg deltager i mange forskelligartede udviklingsopgaver, f.eks. også at videreudvikle RCFM's tilbud til brugerne og at opbygge og beskrive indhold på vores nye hjemmeside.

Det bedste ved mit arbejde

Ikke ret mange mennesker kender til muskelsvind, og der er derfor et stort behov for specialviden. Det er et stort privilegium at få mulighed for at dykke ned i et lille område, hvor mit arbejde kan medvirke til, at mennesker med muskelsvind og deres omgivelser får en viden, de ellers ikke kunne få. Hele processen fra en ide opstår, til der ligger et færdigt resultat, er virkelig spændende.

Arbejdsomt er det super godt at kunne veksle mellem skrivebordsarbejde og den direkte kontakt med de personer med og uden muskelsvind, som indgår i projekterne. Jeg ville meget nødig nøjes med at sidde bag skrivebordet.

Plads til forskelle

I RCFM er vi altid meget bevidste om at oplyse, at muskelsvind aldrig er helt ens hos to personer – heller ikke selv om der er tale om to personer med samme type muskelsvind eller to personer med muskelsvind i samme familie. Vi fremhæver netop forskellene for at give en viden om, at hver enkelt person har sine unikke udfordringer og behov og derfor også må have tilbudt unikke rehabiliterings-tilbud. Der er udelukkende plads til forskelle.

Lige nu

Gennem de sidste tre år har jeg stået for Pigeprojektet – et projekt, hvor jeg har undersøgt, hvordan det er at være teenagepige, når man har muskelsvind. Projektet er færdigt, og jeg har netop påbegyndt formidling af projektets resultater. I første omgang har jeg holdt oplæg om projektet ved en international konference i Bergen i begyndelsen af maj. Næste skridt bliver at få publiceret en rapport, så andre kan få glæde af resultaterne.

Et andet projekt, jeg for øjeblikket deltager i som projektrådgiver, kaldes Mening og Mestring og laves i samarbejde mellem ni handicaporganisationer. Deltagerne i vores del af projektet er mennesker med muskelsvind, som samtidig har kognitive vanskeligheder; eksempelvis svært ved at huske, at koncentrere sig eller tage initiativ. Målet er at få flere personer i arbejde, eller at de personer, som er i arbejde, får mulighed for at forblive på arbejdsmarkedet.

Vi slår et slag for den brede mangfoldighed

Når Muskelsvindfonden til sommer ruller visionerne ud på arrangementerne, bliver det i den bredeste tolkning af Plads til forskelle visionen

Af Jakob Edut
Foto: David Bering

Hvis vi virkelig mener, at der skal være plads til forskelle, så må vi selv gå forrest som det gode eksempel.

Sådan lyder den opgave, som kommunikationsenheden på tværs af Muskelsvindfonden og Handshake har stillet sig selv i år. Drømmen er, at vi ved at brede visionen ud kan ramme endnu flere mennesker, der både tænker sig selv eller andre som anderledes på den ene eller den anden måde.

Det er sjovt, når alle er med

I skrivende stund pakkes 200 cirkuskasser, der

i starten af juni er blevet sendt ud til et tilsvarende antal institutioner i hele Danmark. Institutionerne, der tæller vuggestuer, børnehaver og SFO'er, har tilmeldt sig Cirkusugen, og vi sender dem både opgaver, historier og redskaber til, at de kan lege cirkus hele ugen. Som en del af cirkusugen er også budskabet om den inkluderende leg, hvor det er sjovt, når alle er med – uanset om man har en anden hudfarve, har rødt hår og briller eller har et handicap. Vi afventer spændt reaktioner i form af ord og billeder, der forhåbentlig fortæller om en uge, hvor Muskelsvindfonden og Cirkus Summarum fik børn og voksne til at rykke →

Onkel Reje måtte smøge ærmerne op, da han sammen med en flok glade børn skulle dyste i tovtrækning som optakt til sommerens Cirkus Summarum-budskab: Det er sjovest, når alle er med!

tættere sammen og bruge legen som indgang til inklusionsopgaven.

Handicapsamarbejde i børnehøjde

For nyligt satte vi et hold af fem cirkusartister stævne i DR Byen. Både Hr. Skæg, Onkel Reje, Bamse, Bruno og Motor Mille havde sagt ja til at stille op til en sjov og festlig fotosession. Sammen med børn fra forestillingen samt en håndplukket gruppe skønne børn fra Muskelsvindfonden, Landsforeningen LEV og Landsforeningen Downs Syndrom blev der lægt foran de knipsende kameraer. Børn og Ramasjang-karakterer gav den som riddere og drager, rulleskøjtehelte og tovtrækkere. De hoppede også i sjippetov og blæste sæbebobler med Bamse under høje jubelskrik og hvin.

En helt fantastisk dag, der var med til at styrke cirkusartisternes rolle som ambassadører for mangfoldighed i børnehøjde. Glæd jer til at se de flotte billeder, der kommer til at pryde bannerne på forpladsen på årets Cirkus Summarum.

Fra boden og ud på hele pladsen

Grøn Koncert har de seneste år haft et specielt område, der var dedikeret til fortællingen

om Plads til forskelle. Det har haft form af et telt for enden af rækken af barer og boder, og her har et hold af seje frivillige – med og uden muskelsvind – fortalt om, hvordan livet med muskelsvind er. Teltet har vi i år valgt at fjerne, da vi ikke mener, at indsatsen står mål med det udbytte, der kom ud af arbejdet. Kort fortalt kan man sige, at vi ønsker at flytte fokus på mangfoldighed fra et telt i hjørnet af koncertpladsen og ud i alle boder og på hele området. I år erstattes Plads til forskelle-teltet derfor med to konkrete tiltag: - en mangfoldighedsknytnæve og pant-donation.

En knyttet mangfoldighedsnæve

Vi tror på, at man lærer alermest om mennesker, der er anderledes end en selv, i mødet med dem. Det møde er Grøn Koncert god til at facilitere. Kunstnerne på scenen mødes i nye konstellationer, de charmerende og højtråbende konferencierer møder publikummer, og ude på pladsen mødes folk indbyrdes, ligesom de møder Grøn Koncerts 700 frivillige crew'ere, der i sig selv er de bedste ambassadører for mangfoldighed. For at understrege det møde har vi lagt op til, at man hilser på hinanden, så opfordringen lyder: Skab øjenkontakt, stik næven

frem og form en knytnæve. Før den langsomt mod den person, du ønsker at hilse på. Lad knoerne mødes, og mærk respekten og mangfoldigheden bredde sig!

Vi håber, at Grøn Koncert publikummet tager hilsenen til sig, og for at minde om den har vi i år fået trykt en tegneserie-knytnæve med en hjertering på brystet af alle crew'ernes arbejdsbluser.

Pant skaber lokal plads til forskelle

De mange penge, der uddeles i pant, er i år også tænkt ind i budskabskommunikationen, og derfor får Grøn Koncerts gæster i år muligheden for at donere pengene til et lokalt projekt med Plads til forskelle. På alle krus er trykt en instruktion til at finde donations-pantspandene, og så er det blot at vælge, hvilket projekt man ønsker at støtte.

Vi har indgået samarbejder med projekt Volue, der arbejder for mere tilgængelige koncertoplevelser, og med El-hockey i Danmark. Partnerne sørger for, at der i hver koncertby fortæles om et lokalt projekt, som gæsterne kan støtte med deres pant. F.eks. en kørestolsrampe til det lokale jazzspillested eller nye stole til den lokale el-hockeyklub.

Grøn Koncert uddeler efterfølgende samtlige donerede pantkroner i pågældende by til det projekt, der har modtaget flest stemmer/krus. Herefter følger Muskelsvindfonden selvfølgelig udviklingen i projektet og fortæller de gode historier på vores mediekkanaler.

Vi glæder os til en spændende sommer, hvor både børn og voksne får gode oplevelser, støtter en god sag og forhåbentlig får lyst til at være med til at skabe plads til forskelle. —

Vi får sympatien, men ikke pengene

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

På vej mod et folketingsvalg bliver jeg ofte spurgt, hvilket parti der har den bedste handicap-politik. Det er desværre et spørgsmål, som jeg hverken kan eller bør besvare.

For det første er mennesker med et handicap lige så forskellige som alle andre mennesker, også med hensyn til politiske spørgsmål. Jeg ville finde det dybt beklageligt, hvis vi i vores stemmeafgivning valgte parti, alene ud fra snævre egoistiske interesser. Egoismen er vor tids svøbe, og den skal vi ikke fodre.

For det andet er alle de politiske partier grundlæggende positive over for mennesker med et handicap, i hvert fald i ord. Forskellene mellem partierne afhænger først og fremmest af, hvilke partier der tilfældigvis for tiden har en ildsjæl, der brænder for handicappolitikken. Og det kan skifte fra den ene valgperiode til den næste, hvilke partier det er. Det er ildsjælene, der bærer handicappolitikken, og ildsjælene, der gør en forskel.

Også derfor kan man ikke udpege et enkelt parti som mere handicapvenligt end andre partier.

Forskellene mellem de politiske partier handler ikke så meget om deres holdninger i ord, men mere om hvor højt de overhovedet prioriterer handicappolitikken. For nogle uger siden hørte jeg en folketingsdebat om nogle gode handicappolitiske forslag, hvor både socialministeren og den ene handicappolitiske ordfører efter den anden indledte med at sige, at "vi har stor sympati for handicappede, men ..." – og efter dette "men" fulgte så en lang forklaring på,

hvorfor de ikke kunne støtte lige nøjagtig de forslag, der var til behandling. De lange forklaringer kunne være udtrykt meget kortere: Vi vil hellere bruge pengene på noget andet.

Det er i virkeligheden her, den handicappolitiske hund ligger begravet. Alle partier har sympati for os, men de vil hellere bruge pengene til noget andet. Til andre udgifter, som de tror, der er flere stemmer i. Eller til skattelettelser.

De seneste finanslove – ikke bare under den nuværende regering, men også under den tidligere regering – peger i samme retning, så faktisk har alle Folketingets partier været involveret i mindst én af disse finanslove. Vi fik sympati. Andre fik pengene. Og endda måtte vi tåle forringelser af førtidspensionen, fleksjobordningen, sygedagpengene, merudgiftsydelsen, BPA og meget andet. Egentlige forbedringer var slet ikke inde i billedet.

Jeg tror, politikerne undervurderer, hvor mange mennesker der faktisk har et eller andet handicap eller er i familie med nogen, der har et handicap. Alene Danske Handicaporganisationer repræsenterer mere end 300.000 mennesker.

Selv om jeg mener, man skal stemme efter sin overbevisning og ikke efter sine egoistiske interesser, så vil partiernes handicappolitik nok alligevel tælle med i overvejelserne. Og navnlig når de to blokke står nogen lunde lige, så ikke ret mange stemmer skiller dem. Så er vores stemmeafgivning faktisk afgørende for, hvem der bliver statsminister i Danmark. Det synes jeg, at vi - og politikerne - skal tænke over.