

bulletinen

Roland Paulsen:

Finns det sätt att hitta mening utanför jobbet?

Läs mer på sidan 4

Janke

fick ECMO-behandling
på Karolinska

sidan 7

Reumaföreningen
om motion som stärker

skelettet

sidan 11

Funkisteatern

ser fram emot premiär
av Pelle Svanslös

sidan 12

En tidning från Funktionsrätt Åland

Verksamhetsledaren

Ett nytt sätt att se på arbete

Jag har som verksamhetsledare för Funktionsrätt Åland deltagit på flera konferenser, paneldiskussioner och seminarier om arbete och sysselsättning för personer med funktionsnedsättning. Ämnet har diskuterats i flera år utan större framgång. Statistiken är tydlig – arbetslösheten inom denna grupp är anmärkningsvärt hög. Bakom siffrorna finns människor med en innerlig längtan: att få arbeta, bidra och känna sig betydelsefulla. Arbete kan hämta med sig mycket av detta, men det kan också få motsatta effekter och bli en destruktiv del i livet. För att få en inkluderande och hälsofrämjande arbetsmarknad behöver vi tänka om och möjliggöra nya sätt att vara medborgare på.

Vår nuvarande arbetsmarknad är paradoxalt nog både öppen och inkluderande samtidigt som den är rigid och bristfällig. I det stora hela misslyckas samhället med att se och ta tillvara på människors olika förmågor och potential. Istället för flexibilitet och förståelse möter vi ofta ett system som sorterar in människor i fack, där de som inte passar in riskerar att hamna utanför.

Arbete har blivit vår tids mest centrala samhällsinstitution. Vi mäter låg arbetslöshet och hög sysselsättning som en framgångsfaktor för ett samhälle och en individ. Vi värderar och bedömer människor efter deras yrkesroll. Arbetslöshet har därför blivit synonymt med personligt misslyckande – ett skambelagt tillstånd som får människor att känna sig osynliga och odugliga. Jag har till exempel mött människor som undviker sociala situationer av rädsla för frågan: "Vad arbetar du med?"

Vårt arbetssamhälle har trots sin högt värderade samhällsposition allvarliga brister. Trots historiskt höga produktivitetsnivåer

ökar arbetsrelaterad psykisk ohälsa och utmattning. Arbetet som skulle ge oss välmående har för många blivit en börda och en orsak till ohälsa. Statistiken talar sitt tydliga språk: De flesta hjärtinfarkter inträffar just på måndagsmorgonen – en dyster illustration av vårt arbetslivs tillstånd. Dessutom löper var fjärde finländare enligt studier risken att bränna ut sig.

Teknologins frammarsch – med artificiell intelligens och automation – utmanar hela vår nuvarande samhällsmodell. Produktionen ökar, men meningen med arbete minskar. Det är dags att våga ställa de kritiska frågorna: Hur vill vi egentligen leva? Vad är verkligen viktigt för oss? Den nya teknologin kan ge oss nya möjligheter att tänka om och skapa en samhällsekonomi som grundar sig på hälsa och välmående.

Jag anser att det är dags att omprioritera värderingarna i samhället. Istället för ett samhälle fixerat vid produktivitet och prestation, låt oss bygga en gemenskap präglad av medmännisklighet, meningsfullhet, samhörighet och andra mjuka värden. En modell där varje människas potential ses som värdefull – oavsett arbetsförmåga.

Vår framtid ligger inte i att passa in i befintliga system, utan i att våga omdefiniera dem. Förändring börjar i marginalerna.

Karl Wahlman
verksamhetsledare

Alla föreningars kondoleanser kan köpas i förbundets reception utan extra påslag av serviceavgift.

Innehåll nr 1/2025

- 2-3 Det här är Funktionsrätt Åland
- 4-5 **Funktionsrätt Åland:** Roland Paulsen, Stöd i arbete genom AMS
- 6-7 **Vårt Hjärta:** 25-årsjubileum, Janke fick ECMO-behandling på Karolinska
- 8 **Ålands Synskadade:** Tillgängliga guidningar
- 9 **Demensföreningen på Åland:** Demensby vid Ytternäs ängar
- 10-11 **Ålands Reumaförening:** Träna med osteoporos, Leva med smärta.
- 12-13 **Funktionsrätt Åland:** Maria är funktionsrättsombud
- 14 **Funktionsrätt Åland:** Butiken på Strandgatan, Projekt om tillgänglighet
- 15 **Reseda:** Anna leder promenader för bättre hälsa
- 16-17 **NPF Åland:** Anpassa arbetsplatser, Vad betyder NPF?
- 18 **DUV på Åland:** Idrottskompis
- 19 **Ålands Cancerförening:** Samtalsstöd för ökad sexualhälsa
- 20-21 **Funktionsrätt Åland:** Projektet IPS Åland, Ella är ungdomsrepresentant
- 22 **Ålands Hörsselförening:** Besök på äldreboenden
- 23 **Ålands Neurologiska förening:** Simträning gör gott för deltagarna
- 24-25 **Diabetesföreningen på Åland:** Frågelåda, T1D-utbildning för skolor
- 26-27 **Funktionsrätt Åland:** Jenny reste till Irland, Funkisteatern
- 28 **Funktionsrätt Åland:** Evenemangskalender, Webinarium om AI

bulletinen

Ansvarig utgivare	Funktionsrätt Åland
Redaktion	Erika Elfsberg
Annonsförsäljning	North Media
Pärmbild	Funktionsrätt Åland
Bilder, om inte annat anges	Funktionsrätt Åland/ medlemsföreningarna
Tryckning	Tidningstryckarna på Åland Ab

Utebliven tidning?

Bulletinen distribueras till alla hushåll och företag som inte tackat nej till reklam.

Om du inte fått tidningen, mejla reception@handicampen.ax

Sociala medier

Följ Funktionsrätt Åland på Facebook och Instagram

Månadsbrevet

Du kan prenumerera på förbundets nyhetsbrev med information om de viktigaste nyheterna och evenemangen.

Registrera dig på www.handicampen.ax, eller mejla info@handicampen.ax

Förbundet

Funktionsrätt Åland är en intresseorganisation som arbetar för personer med funktionsnedsättning på Åland.

Vår huvudsakliga uppgift är påverkansarbete. Vi bevakar och främjar mänskliga rättigheter i enlighet med Förenta Nationernas (FN:s) konvention om rättigheter för personer med funktionsnedsättning.

Tillsammans med våra elva medlemsföreningar och sammanlagt omkring 4 500 medlemmar samarbetar vi med myndigheter och andra organisationer för ett samhälle där alla kan delta fullt ut.

Förbundet sprider information om frågor som berör personer med funktionsnedsättning och deras anhöriga, genom projekt, föreläsningar och olika informationstillfällen bland annat.

Bärkraft

Förbundet är medaktör i nätverket Bärkraft där vi särskilt arbetar för att förverkliga hållbarhetsagendans delmål 1; Alla mår bra och får utvecklas, och delmål 2; Alla är trygga och kan vara delaktiga i samhället

Hemsida: www.handicampen.ax

Öppet: måndag – torsdag kl. 9-15, fredag kl. 9-13

Kontakt: info@handicampen.ax eller tel. 018-22 360

Besök: Skarpansvägen 30, Mariehamn

Vi finns på kansliet

Karl Wahlman,
Verksamhetsledare
Telefon 040-189 7421
karl.wahlman@handicampen.ax

Marina El-Hariri
Byråsekreterare/receptionist
Telefon 018-22 360
reception@handicampen.ax

Maria Törnqvist
Funktionsrättsombud
Telefon 040-189 7474
maria.tornqvist@handicampen.ax

Erika Elfsberg
Kommunikatör
Telefon 040-189 7431
erika.elfsberg@handicampen.ax

Ann-Catrin Vinberg
Ekonomiansvarig
Telefon 040-189 7449
ann-catrin.vinberg@handicampen.ax

Alexandra Gamba
Projektledare för *Ett Åland för alla*
Telefon 040-189 7453
alexandra.gamba@handicampen.ax

Thomas Grunér
arbetscoach *IPS Åland*
Telefon 040-189 7448
thomas.gruner@handicampen.ax

Johanna Brådd
arbetscoach *IPS Åland*
Telefon 040-189 7471
johanna.bradd@handicampen.ax

Förbundsstyrelsen & medlemsföreningarna

Förbundsstyrelsensledamöter 2025 är:

Föreningen Vårt Hjärta r.f.
Ann-Christin Johansson

Ålands Synskadade r.f.
Björn Lindfors

Ålands Neurologiska förening r.f.
Viveka Landgårds

Ålands Intresseförening för psykisk hälsa - Reseda r.f.
Henrik Lagerberg

Demensföreningen på Åland r.f.
Jonny Andersen

NPF Åland r.f.
Sonja Winé

Ålands Cancerförening r.f.
Jan Salmén

Ålands Reumaförening r.f.
Mona Eriksson

Diabetesföreningen på Åland r.f.
Minna Mattsson

DUV på Åland r.f.
Anna Hedenberg

Ålands Hörsselförening r.f.
Pia Grüssner

Roland Paulsen:

Skapa mening utanför arbetslivet!

Docent Roland Paulsen föreläste på Funktionsrättsdagen den 3 december på Alandica. Han är en ivrig debattör och vill gärna få människor att tänka till. Han ställde oss frågan: Varför är arbetet så centralt i våra liv? Finns det andra sätt att hitta mening?

Roland Paulsen är docent i sociologi vid Lunds universitet. Han är känd för sina kritiska samhällsanalyser och mycket av hans forskning kring arbete. Under Funktionsrättsdagen pratade han om "Rätten till arbete", hur arbete definierat vårt samhälle och varifrån idén om att arbete är en rättighet uppstått.

Under 1800-talet kämpade arbetsrörelsen för arbetstidsförkortning, men det är en kamp som stannat av och varken i Sverige eller Finland har arbetstiden förkortats sedan omkring 1970-talet konstaterar Roland. Han lägger till att samtidigt har produktionen ökat så att varje person som arbetar i dag producerar flerdubbelt mer än för 50 år sedan. Det borde leda till massarbetslöshet, om färre behövs för att göra samma sak.

– I stället har samhället gjort det politiker brukar prata om: skapat jobb. Det betyder inte att de nya jobben inte är meningsfulla, men det är sådant som vi klarade oss utan förut.

Han menar att vi borde kunna arbeta mindre och lägga mer tid på annat, som familj, vänner och fritidsintressen.

Roland kritiserar även hur stöd till företag fungerar i Sverige. Han pratar om att miljarder går direkt till företagen som tar emot långtidsarbetslösa och personer som har svårt att komma in på arbetsmarknaden. Det har

Roland Paulsen föreläste på Funktionsrättsdagen på Alandica om varifrån idén om rätten till arbete kommer och hur vi kan hitta mening utanför arbetslivet.

utnyttjats av oseriösa företag och drabbat arbetslösa som tvingas till arbeten utan att ha några egentliga arbetsuppgifter. (I Finland och på Åland ser det annorlunda ut. Stöd ges främst i form av lön till arbetstagaren, läs mer i artikeln här intill.) Integrering i samhället för personer med funktionsnedsättning bör se ut på ett annat sätt och framför allt vara valbar enligt Roland.

Roland uppmanar oss att titta på alternativ till samhörighet, utanför jobbet och arbetsplatsen. Religionen och kyrkan var sådant som förr gav

människor mening i tillvaron. Han förespråkar alternativa mötesplatser.

– Jag vet inte exakt hur det ser ut på Åland, men i Sverige har engagemang i föreningar minskat väldigt mycket. Vi behöver hitta andra sätt att mötas och skapa relationer med varandra än bara på arbetsplatsen. Idrotten, konsten, musiken och föreningar har en viktig roll här till exempel, säger han.

Roland Paulsens föreläste inför ett nästan fullsatt auditorium på Alandica den 3 december.

Här är några bilder från Funktionsrättsdagen:

Camilla Ernkran från Emmaus Jobbreturen deltog på mässan.

Några av deltagarna i panelen om rätten till arbete: Jonas Sommarhed, Jesper Josefsson och Linus Åkeholm.

Ylva Watkins och Anna-Maria Furu.

Ålands synskadades mässbord.

Publik under Roland Paulsens föreläsning.

Gymnastics Åland fick årets bemötandepris

Vinnarna av Årets bemötandepris är **Ylva Watkins** och **Anna-Maria Furu** på Gymnastics Åland. De nominerades hela fem gånger! I motiveringarna kan man bland annat läsa att de alltid är inspirerande och pedagogiska och har ett fantastiskt bemötande som inkluderar alla. Priset delades ut på förbundets Funktionsrättsdag den 3 december.

Stort grattis till Ylva och Anna-Maria!

Tipsar företag att anställa med stöd

AMS-vägledaren Jonas Sommarhed önskar att fler företag på Åland tog chansen att anställa med stöd. Han tycker också att det saknas stödformer för vissa personer som är inskrivna hos AMS och som inte kan ta ett arbete på grund av sin hälsa. – Det verkar bli allt svårare att få sjukpension.

Jonas Sommarheds arbetsuppgifter som vägledare vid AMS (Ålands arbetsmarknads- och studieservicemyndighet) handlar främst om att hjälpa dem som av olika anledningar har utmaningar med att komma ut i arbetslivet. Vägledarna hjälper personer med långtids-sjukskrivningar bakom sig, långtidsarbetslösa, inflyttade och ungdomar som har svårt att få sitt första jobb. Arbetspraktik och arbetsprövning är två stödåtgärder som ser ganska likadana ut – man praktiserar på en arbetsplats och får arbetslöshetsunderstöd. Det är ingen kostnad för företaget. Det som krävs är att det finns en handledare i organisationen samt arbetsuppgifter.

– AMS har som krav på företaget att praktik och arbetsprövning inte får ersätta en ordinarie tjänst utan ska vara utöver den ordinarie arbetsstyrkan. Arbetsplatsen får heller inte nyligen ha sagt upp eller permitterat arbetstagare, säger Jonas.

Arbetspraktik kan exempelvis långtidsarbetslösa och ungdomar vara på. Arbetsprövning finns för de som varit sjukskrivna en längre tid eller har en funktionsnedsättning som påverkar möjligheten till arbete.

AMS erbjuder även arbetsgivare något som heter "anställning med sysselsättningsstöd". Det innebär att personen anställs och att arbetsgivaren betalar lön och sociala avgifter precis som för vilken arbetstagare som helst, enligt gällande kollektivavtal. Företaget/organisationen redovisar sina lönekostnader och får en fast summa per dag i stöd från AMS vilket täcker en del eller större delen av lönen. Många företag som använt stödformen har initialt anställt bara för viss tid, så länge som stödet utbetalats från AMS.

– Det är för få arbetsgivare som tar den här chansen, konstaterar Jonas.

Jonas Sommarhed är vägledare vid AMS. Vägledarna hjälper framför allt dem som av olika anledningar har svårt att komma ut i arbetslivet, exempelvis efter en längre sjukskrivning.

För landskapsregeringen gäller andra regler kring anställning med sysselsättningsstöd. De har möjlighet att få hela lönekostnaden täckt, upp till en viss summa. Trots det utnyttjas det sällan.

– Det skulle finnas goda möjligheter för avdelningar på landskapet att ta emot hjälp, till exempel med enklare arbetsuppgifter.

Kan få stöd för anpassning på jobbet

AMS tillhandahåller också ett stöd till arbetsgivare som heter: "Stöd för specialarrangemang på arbetsplatsen". Det innebär att en arbetsgivare vid anställning av en person med funktionsnedsättning som behöver anpassningar kan lämna in en ansökan för att få det bekostat av landskapet. Detsamma gäller om en ordinarie arbetstagare råkar ut för sjukdom eller en olycka och behöver anpassningar. Exempel på anpassningar kan vara ramp eller dörröppnare, hjälpmedel som skärmläsare med mera. Det ansöks sällan om stödformen. Eventuellt beror det på att företag inte vet om att stödet finns tror Jonas.

AMS är en liten myndighet i förhållande till hela Finland, men med ett brett arbetsområde:

arbetsförmedling, studiestöd, stöd till företag sat även sysselsättningsåtgärder som kurser för arbetslösa. På fastlandet är de olika delarna som här sköts av en myndighet uppdelade på flera. Det gör att man inte rakt av kan jämföra åländsk arbetslöshetsstatistik och AMS ansvarsområden med övriga Finlands enligt Jonas:

– Vi har en växande andel personer inskrivna hos oss som inte är arbetsföra men inte heller får försörjningsstöd någon annanstans ifrån.

Han konstaterar att dessa personer hamnar mellan stolarna och att AMS får täcka upp där stödåtgärder från andra myndigheter fattas. Det kan handla om personer som är sjukskrivna av läkare men fått beslut om att de inte får fortsatt rehabiliteringsstöd och inte heller sjukpension. Det innebär att det finns en större grupp personer på Åland som är inskrivna som helt arbetslösa men som inte kan ta eller söka jobb på grund av sin hälsa.

– Reglerna för att få rätt till sjukpension verkar bli strängare för varje år i Finland, åtminstone för de som är under 60 år, säger Jonas.

Kommentar: Ingen blir friskare av stressen över att inte ha försörjning

Funktionsrätt Åland kommer ofta i kontakt med personer som är i den situation Jonas Sommarhed beskriver i artikeln här intill. De har hamnat i situationen att de inte har rätt till sjukpension eller rehabiliteringsstöd, men inte längre har sjukpenningsskatt kvar. Samtidigt är dessa personer sjukskrivna av en läkare som konstaterat att de inte klarar av att jobba. Kanske har personen också fått testa arbetsförmågan vid ÅHS eller den privata vården där man kommit fram till att jobb inte är aktuellt. Det hjälper ändå inte om försäkringsbolagens eller FPA:s läkare bedömer att man inte har rätt till pension. Då hamnar man i den märkliga situationen att man är för sjuk för att klara av att jobba

men ändå måste vara inskriven på AMS som heltidsarbetslös, för att alls få någon försörjning. Det här drabbar många olika grupper med kroniska symptom. Exempelvis personer med psykisk ohälsa, med neuropsykiatriska diagnoser eller med utmattningssyndrom. Det kan också drabba personer med fysiska sjukdomar och symptom.

Jag känner till det här bra för jag var i den situationen själv för några år sedan. Jag drabbades av ryggproblem vilket ledde till kronisk nervsmärta som gjorde mig helt arbetsförmögen under många år. Jag var under en period både heltidssjukskriven och arbetslös på heltid, utan att kunna ta emot jobb.

Jag understöder det Jonas säger i artikeln: Personer som är sjukskrivna borde inte vara inskrivna hos AMS. Det är ett systemfel.

Är man sjuk har man rätt till försörjning tills man har arbetsförmågan åter. Att få avslag på sjukpension eller rehabiliteringsstöd skapar ekonomisk stress och skuld känslor för att man inte är "tillräckligt sjuk". Det blir ingen frisk snabbare av.

Erika Elfsberg

Kommunikatör på Funktionsrätt Åland

Vårt hjärta
andning & allergi

Föreningen Vårt Hjärta

Verksamhetsledare Catrin Schönberg,
HandiCampen, Skarpansvägen 30

Kanslitid: Mån-ons kl. 9-15

Kontakt: 0457-345 83 00 / info@hjarata.ax

Hemsida: handicampen.ax/varth-jarta

Facebook: foreningenvarthjarta

**Bli medlem
för bara
20€ per år!**

Kalender våren 2025

Vårterminen startar vecka 3, 13.1. Mer info i månadsbrev.

Vattengympa Ålands Idrottscenter Godby med Gujan (14 ggr): ons kl. 11, tors kl. 10, tors kl. 11 samt tors kl. 12. ÅHS bassäng med Lillemor (14 ggr): tis kl. 16 och tis kl. 16.45. ÅHS bassäng med Tua Liewendahl (14 ggr): tors kl. 19. ÅHS bassäng med Jessica Pettersson, Rehab City (12 ggr): tors kl. 18.

Hjärtfriskgympa/Styrketräning vid Rehab City (14 ggr): Hjärtfriskträning med Johanna tis kl. 10, och tis kl. 11. Styrketräning med Markus, ons kl. 16.30. Hjärtfriskträning med Markus tors kl. 10. Styrke/hjärtfrisk med Johanna, fre kl. 11. Personlig träning med fysio-, ergo- eller talterapeut. Enskilda träffar - lämpligt efter sjukdomsdebut. Föreningen betalar 10€ / tillfälle för 1-3 besök. Boka direkt till Rehab City.

Gymträning på VIBE i Godby (15 ggr): mån kl. 12.

Promenader med Gujan och Mia mån kl. 12, samling vid Lilla Holmens grindar: 28.4, 5.5, 12.5, 19.5 och 26.5.

Medlemslunch tis kl. 13 på E-Meal Kitchen: 4.2, 4.3, 1.4 och 6.5.

Handarbetskvällar på HandiCampen kl. 19-21: tis 21.1, 25.2, 18.3, 8.4, ons 14.5.

Virkgrupp i Godby kl 15 i Ålands Idrottscenters café onsdagarna 15.1, 12.2, 12.3, 9.4 och 14.5.

Strokefika ons kl. 13.30-15 på HandiCampen: 5.2, 5.3, 2.4 och 7.5

Sömnapnéträff med Ulf-Peter Westmark och Irmeli Eriksson 27.1, 24.2, 31.3 och 28.4 kl. 19 på HandiCampen.

Träffar för dig med allergi med Irmeli Eriksson 28.1, 25.2, 25.3 och 29.4 kl. 19 på HandiCampen.

Högt blodtryck och kolesterol, infokväll med specialsjukskötare Veronica Holmström och sjukskötarestuderande ons 22.1 kl. 18, på HandiCampen. Anmäl senast 16.1.

Vad kan gå fel med hjärtat – svikt, flimmer och infarkt, samtalsträffar på HandiCampen med Irmeli Eriksson 6.2 och 6.3 kl. 18, med Saga Fylkeson 14.4 kl. 18.30. Anmäl alla gånger senast två dagar före.

Samtalsgrupp för dig med pacemaker och anhöriga: tors 16.1 kl. 15, tors 13.3 kl. 18 och mån 12.5 kl. 15 på HandiCampen. Ledare: Saga Fylkeson. Anmäl senast två dagar före.

Sittyoga med Mia Lindroth tis 24.3 kl. 19 och 22.4 kl. 18.30 på HandiCampen. Anmäl senast torsdagen innan.

Bingo på HandiCampen tors 20.2 och 20.3 kl. 18. 8 €/person inkl. fika.

Allsång tors 6.3 kl. 14.30 tillsammans med Per Nyberg i Röda Korsgårdens matsal. Vi bjuder på fika. Anmäl senast 3.3.

Föreläsning om testamente och intressebevakningsfullmakt Tis 11.3 kl 18-19.30 i Hotell- och Restaurangskolans auditorium. Föreläsare: Linda Franklin, jurist ÅAB. Begränsat antal platser, anmäl till Catrin.

Simning: Medlemmar får 50% rabatt på 10 gångers kort, en gång/termin, till Ålands Idrottscenters simhall eller Mariebad, mot uppvisande av kvitto. Hjärtebarn och astma/allergibarn (under 18 år) simmar gratis 1 g/mån tillsammans med någon i Ålands Idrottscenter. Kontakta Catrin för info.

Vårt Hjärta fyllde 25 år

Fredagen den 25 oktober firade vi vårt 25-års jubileum.

Mai-Lis Hellénus, livsstilsprofessor och Johan Sundström, professor i epidemiologi, specialistläkare i kardiologi och forskare föreläste för ett nästan fullsatt auditorium i Alandica. Kvällen firades med otroligt god medelhavsinspirerad middag på Arkipelag, ett berörande tal av Jona Harju och underhållning av Fredrik Erlandsson. En genomtrevlig kväll.

Anders Wiklöf, Roger Wahtera, Dan Backman, Johan Sundström och Mai-Lis Hellénus i samspråk.

Ordförande Roger Wahtera och viceordförande Kitty Andersson höll tal.

Jona Harju har varit styrelsemedlem i Vårt Hjärta. Han höll ett berörande tal om sitt liv som hjärtebarn.

Ett hjärtinnerligt tack till

Anders Wiklöf och
Folkhälsans hjärtfond
för sponsorer av våra
föreläsare vid vårt
25-års jubileum

TACK

till våra sponsorer som skänkt så fina vinster till vårt jubileumslotteri! Stöd dem – de stöder oss!

Arkipelag hotell
Avancia
Björntjänster
Blombergs blommor
Bolstaholms gård
Centralapoteket
City cykel
Cityblommor
Ekoforia
Esplanadkliniken
Fredrik Edlund Myrans ved&bygg
Gujan Östman
Gunnevi Lindqvist
Haddnäs gård
Irmeli Eriksson
Kallas stadskrog

Läderbiten
MIDax
Rehab City
Roger Wahtera
Stiftelsen Emelia
Time Out
Tyger& Sânt
ZooLigan
Zygos
ÅAB
Åkeri Söderström & Karlsson
Ålands Färg& tapet
Ålands Idrottscenter
Ålands Ömsesidiga
ÅSS paviljongen

Janke fick flera hjärtinfarkter och ECMO-behandling på Karolinska:

– Jag har haft maximal tur!

Janke Pettersson var på en formel 1-resa till Milano i Italien. På flygpatsen på väg hem från Arlanda till Mariehamn hände det: Janke rasade ihop.

Hans hjärta stannade flera gånger och det blev ECMO-behandling. I dag är han tacksam över att det gick så bra som det gick till slut.

Janke Pettersson har jobbat över 30 år på Birka, som barchef innan han blev pensionär. Det är ett gäng på tio personer från Eckerölinjen och Birka som brukar åka tillsammans på Formel 1-resa varje år och det gjorde de även det här året, 2022. Han började känna att något var fel redan under resan, men det var väldigt hett och mycket folk vid loppet så han tänkte att det berodde på det. När de väntade på flyget till Mariehamn på Arlanda stannade Jankes hjärta och han föll ihop.

– Kollegorna gjorde hjärt-lungräddning och larmade, säger han.

En sjukskötare på väg hem till Åland hjälpte också till. Man fick igång Jankes hjärta med hjärtstartare i väntan på ambulanspersonalen. Man höll flyget under tiden men till slut måste arbetskamraterna ta farväl av Janke och lämna kvar honom hos den svenska vårdpersonalen.

– Jag kommer ihåg att jag tog av syrgasmasken och sa "Det är lugnt" åt dem, säger Janke.

Letade på olika sjukhus

Sambon **Lilian Lampén** befann sig hemma på Åland. Hon fick reda på vad som hänt av en som var med på resan. Det var svårt att få tag på någon som kunde berätta var Janke befann sig. Både Lilian och Jankes dotter ringde runt på måfå till sjukhus där han kunde tänkas vara.

På Akademiska i Uppsala sa de att Danderyds sjukhus var mest troligt, och så var det. Han var inlagd på hjärtintensiven och hans hjärta hade stannat ytterligare två gånger.

Lilian fick veta att det var allvarligt läge, lungorna fylldes med blod och man planerade att Janke skulle behandlas med ECMO. Sjukvårdsteamet frågade de anhöriga om Janke rökte eller inte. Det gjorde han inte, vilket var väldigt bra konstaterar han i efterhand. Hans anhöriga fick veta att om två personer har samma chans till överlevnad, den ena är rökare och den andra icke-rökare, så är det icke-rökaren som får ECMO-platsen.

Hjärtat stannade en gång till

ECMO innebär att man leder ut blodet från kroppen genom stora slangar till en "oxygenator" som syresätter blodet. Sedan leds blodet tillbaka in i kroppen. Läkarna berättade för Lilian att det var 50 procents chans för överlevnad, men utan ECMO så skulle Janke dö. Det blev iltransport till Karolinska sjukhusets ECMO-avdelning. Läkarna tog bort honom för tidigt efter tre dygn vilket ledde till att hjärtat stannade på nytt. Det blev en ny runda med ECMO, två dagar till. Då såg man till att kranskärlen rensades och man satte stent runt hjärtat.

Janke Pettersson här tillsammans med sambon Lilian Lampén som hjälper med att fylla i luckorna under intervjun. Veckorna när Janke var nedsövd och fick ECMO-behandling vid Karolinska minns han bara fragment av.

– ECMO-sköterskorna var jättehjälpsamma och svarade på mina frågor, säger Lilian som lärde sig en hel del om vilka larm och lampor på apparaterna som var något att bry sig om. Det fanns åtta platser på ECMO-avdelningen och man fick bara vara två besökare där i gången. Janke har själv inte så mycket minnen från den här tiden.

– Jag drömde vackra drömmar det mesta av tiden.

Men någon gång ibland minns han att han var medveten om vad som hände omkring honom. Sjukvårdspersonalen på avdelningen skrev dessutom dagbok åt honom så att han ändå har kunnat få en viss bild av vad som hände de där dagarna på Karolinska.

Cyklade - nedsövd

Förutom blodet som ständigt syresattes så hade han även dialys under hela behandlingen. Muskulerna förtvinar snabbt och därför satte sköterskorna Janke i en cykelmaskin. Det gjordes när han var uppkopplad mot alla apparater liggandes i sängen – medan han sov.

Efter ECMO-behandlingen transporterades Janke tillbaka till Danderyds sjukhus. Totalt var han på sjukhus i Sverige i två veckor och efter det fick han äntligen komma hem till Åland. Färden skedde med två helikoptrar till Mariehamns flygplats, en som Janke åkte i och en med läkarteamet från Sverige. Sköterskan som åkte med Janke i helikoptern kunde inte höra honom, de hade båda stora hörselskydd på sig.

– Hon kollade hur det var med mig med jämna mellanrum, så jag visade "tummen upp", säger Janke.

Väl i Mariehamn funderade Janke på om det skulle gå att rymma och åka hem, men det var förstås inte möjligt. Först låg han på intensiven, sedan flyttades han till medicinavdelningen. Han kunde inte stå upp och fick långsamt

Jag drömde vackra drömmar det mesta av tiden.

Janke Pettersson

lära sig gå på nytt, i början med gåbock, sedan med rullator. Tiden från hjärtinfarkten på Arlanda till utskrivning från medicinavdelningen var sex veckor lång.

Antibiotikan fastnade i tullen

När Janke var inlagd på medicinavdelningen kom det fram att hans hjärta inte slog i den takt det skulle och att han behövde få en pacemaker inopererad. Det ledde också till en del dramatik. För nu visade det sig att han fått resistenta sjukhusbakterier i ett ingångshål i huden för en av ECMO-maskinens slangar. Det här försvårade en operation. Han behövde en ordentlig antibiotikakur, men försändelsen med antibiotika fastnade i tullen i några dagar. Lyckligtvis kunde operationen ändå göras snabbt, nu har han pacemaker och hjärtat slår som det ska.

Tacksamhet till vården

I dag, närmare två år senare och 62 år gammal, är Janke i stort sett tillbaka i den form han var innan.

– Kanske lite piggare till och med, säger Janke men lägger till att han tar kolesterolmedicin och har vissa besvär med smärta i lederna bland annat. Innan allt det här inträffade hade inte Janke haft några problem med hjärtat som han visste om.

– Jag har haft maximal tur, konstaterar Janke.

Han känner stor tacksamhet till vården och tycker att den fungerat väldigt bra, både på svenska sidan och på Åland. Han är också tacksam över den snabba hjälpen han fick av de som var på väg hem med Mariehamnsflyget den där dagen.

Ålands Synskadade

Verksamhetsledare Charlotta Solax
Resursperson Anna Holmström

Ankaret är Ålands Synskadades verksamhetscenter på Johannebovägen 7, Strandnäs, Mariehamn. Personalen säkrast anträffbara mån till tors kl. 11-14.

Telefon: 040-680 0950

E-post: info@syn.ax

www.fss.fi/sv/distriktsforeningar/aland

Styrelse 2025: Börje Troberg, Kurt Lindh, Rose-Marie Zakrisson, Björn Lindfors, Viking Malmlund och Fredrik Lindeman

Kalender

Våren 2025

Återkommande aktiviteter

Samtalsgrupp, förmiddag och eftermiddag/kväll. Signell Coaching. Anmälan - ingen avgift.

Simning från 10.1. Fredagar kl. 13-14 i Folkhälsans allaktivitetshus simbassäng. Ingen anmälan eller avgift.

Borstbinding torsdagar klockan 11.30-14.30 på Ankaret. Anmälan, ingen avgift.

Fotvård 2:a onsdagen i månaden, Sunda foten. 25€/gång, bokas via kansliet.

Övriga aktiviteter under våren

Januari:

Verksamhetscentret öppnar 7 januari
Vardagshjälp onsdag 22 januari

Februari:

Gympa, måndag 3 februari
Sport måndag 10 och 24 februari
Tematräff onsdag 5 februari
Alla hjärtans dag-middag torsdag 13 februari
Vardagshjälp onsdag 26 februari

Mars:

Gympa 3, 17 och 31 mars
Sport måndag 10 mars
Må bra dag 24 mars
Månadsmiddag 26 mars

April:

Promenad måndag 14 och 28 april
Vardagshjälp 2 april
Sport måndag 7 april
Månadsmiddag 16 april
Tematräff 23 april
Vårmöte 29 april

Maj:

Promenad måndag 12 maj
Sportmåndag 19 maj
Vardagshjälp onsdag 21 maj

Juni:

Vårfest 4 juni
Sommarstängt från och med torsdag 19 juni.

Alla ska kunna utforska!

Sophie Heine håller guidningar som är tillgängliga för personer med synnedsättning. På bilderna ovan visas taktila kartor samt deltagare som får möjlighet att känna på föremål.

Vill ni lära er om svensk historia och kultur på ett beskrivande och konkret sätt? Välkomna på tillgängliga guidningar! Så skriver guiden Sophie Heine på sin hemsida.

Sophie är auktoriserad guide och har en styrka, hon guidar för alla oavsett förutsättningar. Vem som helst ska kunna utforska – på sina egna villkor.

Det händer att aktiviteter beskrivs som tillgängliga för funktionsnedsatta men ändå inte funkar för personer med nedsatt syn som behöver anpassade kontraster, taktila markeringar och rätt ljud och ljus. Det visade sig att guiden Sophie har jobbat som ledsagare och taltidningsreporter och har erfarenheter som behövs för att tillgodose synbehov.

Nyckelharpa, taktila kartor och skulpturvandring

På turerna och promenaderna finns lite av varje; diktuppläsning, politik, folkmusik, konst och riktigt murrig, svensk medeltidshistoria. Turerna är beskrivande och taktila. Sophie beskriver det man ser samtidigt som hon berättar om historia och funktion. Deltagarna känner på husfasader, statyer, ornament, skyltar, växtlighet... ja, allt som kan ge taktil information. Hon använder också taktila kartor och modeller under turerna. Hon erbjuder fem olika promenader i Stockholm till exempel *Skulpturvandring i Årsta* och *Skansen med nyckelharpa*.

Söderstrofer med synnedsättning

I augusti begav sig så ett gäng nyfikna från Ålands synskadade till Stockholm för att testa tillgänglig guidning. Vi valde turen *Söderstrofer*.

Så här beskrivs turen:

”Vandringen kretsar kring livet på Södermalm under 1700- och 1800-talet. Betraktelse av byggnader och monument i olika material varvas med uppläsning av poesi och prosa. Turen startar vid huset där **Carl Michael Bellman** bodde en tid, via Mosebacke torg till Katarina kyrka, och avslutas på Fjällgatan där Stockholmskildraren **Per-Anders Fogelström** hade en skivarbostad.”

Och hur var Stockholmsguidningen då? Jo – tillgänglig! Sophie lyckades väva samman själva guidningen med att syntolka det vi seende såg. Hon var duktig på att anpassa innehållet efter deltagarnas behov. Vi fick känna på Bellmans dörr, ”se” en taktil karta över Stockholms öar, känna på fasader, lyssna på uppläsningar, kyrkklockor och till och med känna doften av örter i en stadsodling. En detalj som uppskattades och visade att Sophie hade kunskap om synnedsättningar var hennes klädsel. En vit blus och en lång, svallande knallgul kjol – en kjol som lyste upp såväl dagen som ”grumliga” ögon!

Tillgänglighet på riktigt

Att göra museer och upplevelser tillgängliga för alla kräver en del men det finns sätt. Tillgänglighet på riktigt är alltid lättare om man förstår vad en grupp behöver för att utforska och ta till sig. Precis som vår Stockholmsguide gjorde. Ett annat exempel är berättelsen om ett museum med märken att sätta på tröjan. Besökare med märket tillåts röra alla museiföremål, vilket inte alla besökare får. Museet behöver inte bygga en hel utställning som tål att alla tar på föremålen och märke på tröjan gör museibesöket betydligt roligare för personer med synnedsättning – när man har tillåtelse att röra vid föremål!

Text och foto: Charlotta Solax

Demensföreningen på Åland

Verksamhetsledare Fia Hagelberg,
HandiCampen, Skarpansvägen 30

Kanslitid: Mån–tors kl. 9–15 eller
enligt överenskommelse

Telefon: 0457-548 38 18

E-post: info@demens.ax

Hemsida: <https://handicampen.ax/forening/demensforeningen/>

Kalender

Våren 2025

Föreläsning tisdag 11.03.2025

Föreläsningen handlar om testamente och intressebevakningsfullmakter och hålls av Linda Franklin.

Plats: Hotell- och restaurangskolan

Tid: 18.00 -19.30

Begränsat antal platser.

Anmälan till Fia på info@demens.ax eller tel. 0457 548 3818 mån – tors.

Nyhet - Hjärnyoga

Ledare: Saga Fylkeson

Plats: Storan HandiCampen, Skarpansvägen 30

Datum: tisdag 4.2, 18.2, 4.3, 18.3 och om stort intresse även 1.4, 15.4

Tid: 17.30 – 18.30

Kostnad: Ingen kostnad denna termin.

Begränsat antal platser. Ta med egen matta, filt och varma kläder. Välkommen!

Anmälan till Fia info@demens.ax eller på tel. 0457 548 3818 mån – tors.

Motionsgruppen

Ledare: Markus Palm

Plats: Rehab City

Start: 22.1, avslut 23.4, paus för sportlov (19.2)

Tid: 13.00-13.34

Kostnad: 40 €/termin

Det finns lediga platser.

Anhörigrupper våren 2025

Anhörigrupp 1, måndagar kl. 13.00 - 14.30:
13.1, 10.2, 17.3, 14.4, 12.5

Anhörigrupp 2, onsdagar kl. 14.00 - 15.30:
15.1, 12.2, 19.3, 16.4, 14.5

Anhörigrupp 3, onsdagar kl. 13.00 - 15.30:
22.1, 19.2, 26.3, 23.4, 21.5

Anhörigrupp för yngre personer

Ledare: Johanna Törnqvist Muukkonen

Datum: 21.1, 18.2, 25.3, 29.4, 27.5

Tid: 18:00

Plats: meddelas senare.

För mer info kontakta Johanna på tel. 040 757 5925.

Förslaget om en demensby på Ytternäs ängar presenterades inför ett stort antal åhörare i november. Här berättar psykiater Eva Eriksson om hur aktivitet och utevistelse ger mindre ångest och oro hos personer med demens.

Utevistelse viktigt för personer med demens

Personer med demenssjukdom som får möjlighet till utevistelse, fysisk aktivitet och ett liv så likt det tidigare livet hemma som möjligt har mindre oro och ångest och behöver färre mediciner. Det skulle kunna förverkligas i en demensby på Åland.

Ett förslag om en demensby på Ytternäs ängar presenterades i november intill modellstaden i Mariehamnmuseet vid Ålandsvägen. De som tagit fram förslaget om en demensby på Ytternäs ängar är **Gunda Åbonde-Wickström, Maggie Holmberg** och **Barbro Sundback**. Många åhörare hade samlats för att höra initiativtagarna berätta om sin idé.

Arkitekt Gunda Åbonde-Wickström visade sitt förslag på ritning för hur en demensby kunde se ut på Ytternäs ängar. Ritningen visar sju boendeenheter med åtta boende i varje. Kring boendeenheterna går gångstigar i naturmiljö. De allmänna utrymmena i centrum av demensbyn kunde bland annat innehålla restaurang, en butik och en bad- och fysioterapiavdelning enligt förslaget.

Psykiater **Eva Eriksson** var inbjuden till träffen. Hon berättade om en demensby i Holland som Åland kan ta inspiration från. Där har de boende med demenssjukdom möjlighet till utevistelse

och man var mån om att de ska kunna leva sina liv så likt hur de levtt tidigare som möjligt.

Aktiviteter anpassas efter individen istället för tvärtom. De boende i Holland hade tillgång till odlingar där de kunde vara med och hjälpa till. Eva tog även upp att man behöver bygga på ett sätt som är tryggt för de boende utan att låsa in dem. Det är något som kan göras genom att det finns möjlighet för de äldre att själva gå ut och gå en runda för att sedan komma in tillbaka hem, utan att de behöver korsa gator med trafik. Hon tog också upp att personer med demenssjukdom som får möjlighet att vara aktiva håller sig fysiskt friskare vilket i sin tur inte kräver lika tunga vårdåtgärder. De som får möjlighet att vara fysiskt aktiva har mindre ångest och oro och färre mediciner krävs. Blir man däremot stillasittande på en avdelning finns det stor risk att man snart inte klarar av att gå och kanske till och med, tyvärr, blir rullstolsbunden eller sängliggande på en relativt kort tid.

Efter presentationen fick åhörarna delta och många berättade om egna erfarenheter av demensvården i Mariehamn och på Åland, genom sina anhöriga eller som sjukvårdspersonal. Samtliga som var på plats delade uppfattningen att personer med demenssjukdom behöver utevistelse i naturen och aktiviteter som de mår bra av.

Hjärnyoga i vår

Forskning visar att yoga kan ha positiva effekter för personer i tidiga stadier av demens. Yoga, särskilt när det kombineras med meditation, kan förbättra kognitiva funktioner och emotionellt välbefinnande. Även som anhörig kan man behöva varva ned och ge sig själv en stunds återhämtning.

Därför vill Demensföreningen erbjuda våra medlemmar att delta på yoga i vår,

kostnadsfritt varannan tisdag under februari och mars (med möjlig fortsättning) med start 4.2.

Det behöver bli minst 5 deltagare för att gruppen skall starta. Begränsat antal platser. Så först till kvarn. Välkommen med!

Saga Fylkeson håller yoga under våren.

Ålands Reumaförening

Verksamhetsledare Ann-Katrin Mörn
HandiCampen, Skarpansvägen 30

Kanslitid: Mån-tors kl. 9-15, eller enligt överenskommelse

Telefon: 0457-313 50 09

E-post: info@reuma.ax

Hemsida: handicampen.ax/reumaforeningen

Kalender Våren 2025

Här nedan ser du vad föreningen bland annat har på gång under våren. För mer info och anmälan till nedanstående aktiviteter, kontakta Ann-Katrin!

Anpassad gymnastik för dig med onda leder

ÅHS träningsal torsdagar kl.18 med Tua Liewendahl-Åvik.
Start 9.1. Terminsavgift: 85 €.

Artrogymnastik

Folkhälsans allaktivitetshus tisdagar kl. 11 med Mats Danielsson.
Start 7.1. Terminsavgift: 85 €.

Avkopplande målning

HandiCampen måndagar kl. 15.30 med Carolina Sundelin.
Start 13.1. Terminsavgift: 55 €.

Gruppträning med fokus på styrka, rörlighet och balans

Medimar måndagar kl. 16 med Lina Larsson.
Start 13.1. Terminsavgift: 85 €.

Paraffinbad med handgymnastik

Plats: HandiCampen tisdagar kl. 14.45 med Maria Fjäder.
Start 7.1. Terminsavgift: 75 €.

Vattengymnastik terminsavgift: 95€.

Ålands Idrottscenter, Godby onsdagar kl. 15 och kl. 16 med Mats Danielsson. Start 8.1.

ÅHS terapibassäng tis kl. 18 med Elisabeth Westling, start 7.1.

ÅHS terapibassäng ons kl. 16, 17, 18, 19 med Elisabeth Westling.
Start 8.1.

ÅHS terapibassäng tors kl. 16 med Hannele Vaitilo. Start 9.1.

Bokcirkel på HandiCampen kl. 13 mån 13.1, 3.2, 3.3, 7.4 och 5.5.

Stolsyoga med Mia Lindroth på HandiCampen tisdagarna 21.1 och 11.2 kl. 16.30. Anmälan.

Besök på Ålands Konstmuseum med Mikael Persbrandts utställning torsdag 23.1, guidad visning kl. 13, därefter bjuder föreningen på kaffe. Anmälan senast 20.1.

Revy «Revyskatt» på Högtomt söndag 26.1 kl. 14. Begränsat antal platser. Anmälan senast 17.1.

Lättsam sittgymnastik med Elisabeth Westling på HandiCampen torsdagarna 30.1 och 27.2 kl. 16.15. Anmälan.

Medlemslunch på Arkipelag kl. 12 tisdagarna 4.2, 4.3, 1.4, 6.5, 3.6. Ingen förhandsanmälan behövs. Lunchen betalas på plats.

Bingo på HandiCampen kl. 18 torsdagarna 20.2 och 20.3.
Pris: 8 €/person för bingo med kaffe.

Diskussionsträff för dig som är närståendevårdare

med Anette Hagman från Folkhälsan torsdag 27.2 kl. 18 på HandiCampen. Anmälan.

Allsångscafé med Per Nyberg på Röda Korsgården torsdag 6.3 kl. 14.30. Vi bjuder på kaffe med dopp. Sista anm.dag 3.3.

Föreläsning: Testamente och intressebevakningsfullmakt med jurist Linda Franklin på Ålands Hotell- och Restaurangskola tisdag 11.3 kl. 18-19.30. Anmälan. Begränsat antal platser.

Kitty Seppälä berättar om egenvård vid osteoporos. Skogspromenader är bra motion för skelettet. (Foto: privat)

Kost och träning är viktigt vid osteoporos

Balanserad kost, träning och att göra sådant man mår bra av är viktig egenvård om man har osteoporos. Det säger hälsocoach Kitty Seppälä.

Kitty Seppälä är hälso- och välmående-coach med en magisterutbildning inom hälsovetenskap. Hon är även utbildad fysioterapeut. Reumaföreningen ordnade en föreläsning under hösten där hon pratade om hur man kan förebygga eller sköta om osteoporos, även kallat benskörhet.

Kitty berättar om vad man ska tänka på med kosten när man ska sköta sin egenvård om man har fått en diagnos:

– Tillräckligt intag av D-vitamin och kalcium samt en balanserad kost är jätteviktigt om man har eller är i riskzonen för att drabbas av osteoporos. Det bästa är att få i sig tillräckligt med näringsämnen från kosten.

Men när det gäller D-vitamin behöver alla i Norden däremot äta tillskott enligt henne, och alla över 65 år behöver minst 20 mikrogram per dag året runt. Har du osteoporos kan du tryggt äta 50 mikrogram per dag enligt Osteoporosförbundets rekommendationer.

– Att våga sola en stund om dagen utan solskydd i den finländska sommarsolen gör gott, anser Kitty.

Kalcium är viktigt för att bygga upp skelettet. Kitty påpekar att man helst ska få i sig kalcium från kosten eftersom det tas upp jämnare från blodet då, vilket är positivt. Det finns även tillskott att ta till om kalciumet i maten inte räcker. Proteinet får gärna bestå av ost, fisk av olika slag och kött, som exempelvis kyckling. Kitty tipsar om att undvika

socker och att salta lagom mycket.

– Det finns andra kryddor att använda än salt som gör maten god, krydda med peppar eller curry till exempel.

Kitty arbetar utifrån egenvårdsredskapet "Mind-Body Bridging" – på svenska: "samspelet mellan kropp och sinne".

– Kroppen följer sinnet och mår vårt sinne bättre så är det lättare att göra rätt val för kroppen, som att äta rätt och röra sig mer, säger hon. Allt hänger ihop, våra tankar och känslor och vårt mående.

Det som lärs ut genom egenvårdsredskapet baseras bland annat på forskning om hjärnan och är evidensbaserat. Det är viktigt att vi arbetar med våra tankar och vårt psykiska välmående och på så sätt bygger upp en resiliensförmåga enligt Kitty. Resiliens innebär den förmåga en person har att klara av motgångar, som exempelvis en sjukdom. Har vi mycket oro drar vi oss undan och vi fastnar i den här oron menar hon. Då hjälper det inte att få råd om att äta rätt och motionera.

– Hitta det goda i livet, ta hjälp av andra och gör sådant som du mår bra av. När sinnet mår bra är du mer mottaglig för sådant som att välja nyttig mat och att motionera mer.

Undvik fallolyckor

När det finns risk för benbrott är det viktigt att förebygga fallolyckor. Kitty ger rådet att träna balansen och även att träna på att överkomma rädslan för att falla. Då gäller det att öva sådant som gör att du litar mera på din kropp.

– Tänk på att sådant som slitna och dåliga tofflor eller sladdar på golvet kan leda till fall. Alkohol ska gärna undvikas annat än i måttliga mängder.

Kitty påminner också om att använda broddar när det är halt ute.

Motionera för starkt skelett

Motionen är viktig både för att stärka skelettet och förebygga benbrott. Kitty Seppälä ger rådet att röra på sig minst en timme om dagen. I det behöver ingå en del styrketräning – för det är det som bygger upp skelettet.

- Styrketräning, för det bygger upp skelettet och förbättrar balansen. Till exempel: istället för att bara promenera på plan mark, gå i omväxlande terräng i skogen eller gå i trappor.
- Sporter som innebär stötar som bygger skelettet är också bra.
- Hoppa och spring om du kan!
- Trappgympa är jättebra och all form av balansträning.
- Gå med stavar - och använd stavarna ordentligt så att du skyddar dig framåt med dem, det stärker handledskelettet.
- Stå på ett ben längre än 10 sekunder.
- Gummibandsträning ger styrka åt handledernas skelett.
- Kom ihåg att träna ryggmusklerna – på gym eller hemma. Alla övningar där armarna sträcks upp eller bakåt stärker ryggen. Exempel på en bra övning är att "plocka äpplen".

Så påverkar långvarig smärta vårt mående

Många som har reumatiska sjukdomar lever med långvarig smärta. Under hösten höll läkaren Åsa Möller en föreläsning för Reumaföreningens medlemmar där hon pratade om varför långvarig smärta uppkommer och hur det påverkar hjärnan.

Åsa Möller är läkare specialiserad på allmänmedicin och arbetar vid Hälsocentralen. Där möter hon ofta patienter med smärtproblematik.

– Det är jätteviktigt att få kunskap om hur smärtan fungerar och varför den kan bli ett kroniskt tillstånd.

Det forskas mycket kring detta i läkarvärlden. Åsa berättar att forskare på ett konkret och mätbart sätt kan se på vävnadsnivå varför kroppen skickar ut smärtsignaler, fastän det inte finns en skada kvar.

– Nuförtiden förstår läkare det här och vi tar smärtan hos patienterna på allvar.

Först utreds patienten som lider av långvarig smärta för att se om det finns en skada och om det finns behandling och medicin som kan hjälpa. Men i många fall har patienten kvar symptom som det inte finns behandling mot. Då behöver man lära sig hantera sin smärta så gott det går, enligt Åsa.

Åsa förklarar att smärtan är en varningssignal. Men vid långvarig smärta som är kvar trots att den ursprungliga skadan har hunnit läka har smärtan inte längre någon funktion. De perifera nerverna skickar signaler som hjärnan tolkar som smärta. Känslorna och det psykiska måendet påverkar i sin tur upplevelsen av den. Efter att hjärnan har tolkat signalen skickas ett svar ut till kroppen som, om vi mår psykiskt dåligt, förstärker smärtsignaleringen och gör att vi får mer ont, men dämpar smärtan om vi är lugna och glada.

– Förstår man varför man har ont så kan man lättare bryta den här onda cirkeln. Det är också viktigt att man känner sig hörd av läkare och vårdpersonal.

Relationer, sömn, att ha roligt och skratta, närhet, att känna sig tillfreds – det är sådant som hjärnan behöver och som hjälper till att dämpa upplevelsen av smärtan. Positiva upplevelser och fysisk aktivitet ger hjärnan det den behöver för att man ska må bra och att inte bara fokusera på smärtan. Åsa konstaterar samtidigt att smärta påverkar psyket så att det blir svårare att vara glad och att orka med fritidsaktiviteter. Att bryta en sådan ond cirkel kan vara svårt.

– Många som drabbas av långvarig smärta drar sig undan och det är vanligt att bli deprimerad.

Drabbas man av depression behöver man få behandling för det också. När det gäller både träning och att hitta de bra stunderna i vardagen är det viktigt med små steg åt rätt håll enligt Åsa.

Åsa påpekar att KBT-terapi kan vara till stor hjälp för att bli mindre rädd för smärtan och för att våga röra på sig trots att man har ont. Behandlingar med värme och kyla, eller TENS, kan hjälpa mot smärtan för en del. Det finns också hjälp att få från rehab-teamet på sjukhuset där man kan erbjudas stöd i träning av ergo- och fysioterapeuter. ÅHS har nyligen inrättat en sjuksköterskamottagning inom smärta för att hjälpa de här patienterna att få rätt stöd och vård.

Läkare Åsa Möller träffar många patienter med smärtproblematik.

Tips till dig som lever med långvarig smärta:

Hitta en balans mellan aktivitet och vila. Försök att hålla dig fysiskt aktiv, men lyssna på din kropp och var noga med att vila när det behövs.

Acceptera dina begränsningar

Anpassa dig till dina förutsättningar istället för att kämpa emot, det kan minska stressen och förbättra livskvaliteten.

Skapa goda rutiner

Strukturerade dagliga rutiner som inkluderar lugna aktiviteter som meditation, lätt träning och andningsövningar kan hjälpa dig att hantera smärtan bättre.

Utforska mjukare träningsformer

Träning i vatten är skonsamt för kroppen och kan ge stora fördelar utan att förvärra smärtan.

Fira små framsteg

Det är viktigt att belöna sig själv och fira de små vinsterna. Oavsett om det är att klara av ett träningspass eller en promenad, se varje framsteg som ett steg i rätt riktning.

Bygg sociala relationer

Isolera dig inte på grund av smärtan. Att umgås med vänner och familj, även om det är i små doser, kan ge mental lättnad och lyfta humöret.

Var flexibel med din träning

Justera din fysiska aktivitet efter din dagsform. Om du har en dålig dag, sänk kraven och gör lättare övningar.

Vila när det behövs, men överge inte dina mål

Det är naturligt att behöva vila under smärtsamma perioder, men håll fast vid dina långsiktiga mål, som att vara aktiv och att må bra.

Tipsen kommer från Blossom Taintons bok *Bortom smärtan* som finns att låna på HandiCampens bibliotek.

ANNONS från JAG assistans:

Vi vill bidra!

Vad skulle du vilja syssla med om dagarna?

Vi vill bidra! är JAGs modell för skräddarsydd daglig verksamhet. Med stöd av personlig assistans får deltagaren möjlighet att utforma en fungerande vardag med meningsfull sysselsättning. Vi utgår från att alla kan och ska få delta i samhället, och att alla kan bidra!

Dagverksamhet på ditt sätt

Vi vill bidra! ger personer med funktionsnedsättning möjlighet att hitta givande sysselsättning och struktur i vardagen. Hos lokala, särskilt utvalda samarbetspartner får deltagaren ta del i en gemenskap på till exempel en arbetsplats.

Vad själva dagverksamheten ska gå ut på planerar vi tillsammans. Här finns inga schablonlösningar – allt utgår från vad deltagaren tycker om, vilka saker som gör en glad och vad man skulle vilja göra. Vi tar fasta på styrkor, och inom JAGs dagverksamhet är det också tillåtet att drömma!

Vi vill bidra! kan vara ett alternativ eller komplement till traditionell dagverksamhet, och beviljas av den offentliga funktionshinderservicen. Modellen är därför kostnadsfri för deltagaren och har redan visat sig kraftfull på fastlandet och i Sverige. Därför hoppas vi nu kunna starta upp modellen även på Åland!

En meningsfull vardag

En vanlig dag inom Vi vill bidra! kan börja med att den personliga assistenten, som

deltagaren själv varit med om att välja, möter upp deltagaren i hemmet och så gör de sig redo för dagen. Tillsammans tar de sig exempelvis till stallet, varuhuset eller föreningskansliet där de hälsar på sina bekanta. De tar itu med de uppgifter som man kommit överens om tillsammans med personalen på plats och handledaren från JAG. Kanske är det sedan dags för lunch, för att därefter avsluta dagen med lite sysslor där hemma.

Mångfald och inkludering som gynnar alla

Vi vill se att alla får möjligheten att prova sig fram och hitta sin plats. När det träffar rätt finns det mycket att vinna! Deltagaren får en chans att bidra aktivt i samhället genom att utföra verkliga uppgifter, blir bekant med sin närmiljö och får vara en del av ett sammanhang.

Samarbetspartnern har en viktig roll. I utbyte får man en chans att jobba för socialt ansvar, social hållbarhet och framför allt mångfald och mjukare värden i arbetsgemenskapen.

Skulle du vilja prova dina vingar till exempel på ett daghem, i en butik eller på biblioteket? Eller är lugna turer i naturen mera din grej?

Vad är JAG?

- JAG står för Jämlikhet, Assistans och Gemenskap
- En icke-vinstdrivande aktör specialiserad på personlig assistans som jobbar i nära samarbete med den ideella Föreningen JAG
- Del av en nordisk människorättsorganisation som jobbar för att personer med funktionsnedsättning ska ha samma rättigheter och skyldigheter som alla andra
- Hos JAG är personen i fokus! Processer, resurser och serviceformer ska anpassas efter människan, och inte tvärtom

JAG
är som du.

www.jagassistans.fi
info@jagassistans.fi

040 128 4439
Elin Eriksson, rådgivare

040 196 5090
Jaana Pinola, verksamhetsledare
Vi vill bidra!

Ålandsvägen 26
22100 Mariehamn

Maria är vårt nya funktionsrättsombud

Maria Törnqvist är förbundets nya funktionsrättsombud. Hon hjälper personer på samma sätt som det tidigare personliga ombudet gjort. Dessutom ser hon mycket fram emot att vara med och påverka och att delta i samhällsdebatten på funktionsrättsområdet.

Maria Törnqvist har en pol.mag-examen med privaträtt som huvudämne. Hon har tidigare bland annat arbetat med upphandlingar för landskapsregeringen och senast kommer hon från en tjänst som projektledare vid landskapets utbildningsbyrå. Hon ville prova något nytt och därför sökte hon tjänsten vid förbundet som funktionsrättsombud.

– Jag älskar att arbeta med människor. Jag vill gärna hjälpa och underlätta för andra, säger hon. Förbundets arbete med att bevaka rättigheter för personer med funktionsnedsättning ligger Maria varmt om hjärtat. Hon känner HandiCampen och föreningarna sedan tidigare. Under en kortare period 2016 vikarierade hon verksamhetsledaren för det som då hette Ålands handikappförbund. Hon har stort engagemang för föreningslivet och har varit engagerad i styrelsearbete för Ålands natur och miljö samt för Rädda barnen.

– Hållbarhet och social hållbarhet är viktigt för mig, berättar hon.

Funktionsrättsombudet är samma tjänst vid

Maria börjar som förbundets nya funktionsrättsombud från 7 januari.

förbundet som den tidigare tjänsten personligt ombud, men nu med ett nytt namn. Precis som tidigare kommer ombudet att hjälpa personer med att få sina rättigheter tillgodosedda, förbättra sin livssituation och stötta personer att navigera i samhällssystemet och i kontakt med myndigheter. Dessutom kommer vårt nya funktionsrättsombud att arbeta uppsökande, bevaka ny lagstiftning och även delta i samhällsdebatten inom sitt område. Maria har många tankar och idéer som hon vill sätta i verket:

– För att offentliga sektorn ska kunna ta bra beslut behöver man förstå vad det innebär att ha

en funktionsnedsättning, konstaterar hon.

Ser fram emot att möta människor

Något som det behövs mer av är enligt Maria ökad förståelse och förbättrad dialog med politiker och med tjänstemän i landskapet och kommunerna. Maria berättar att det är viktigt för de som tar besluten att förstå att funktionsnedsättning är något som kan drabba vem som helst.

Maria ser mycket fram emot att möta människor och att få vara med och påverka genom arbetet som funktionsrättsombud.

Ta kontakt:

Maria Törnqvist

Funktionsrättsombud

E-post:

maria.tornqvist@handicampen.ax

Tel. 040 1890 7474

Besöksadress:

Skarpansvägen 30 i Mariehamn

Granntanden

För hela Åland

God fortsättning önskar
vi på Granntanden!

Vi finns både i Godby och
i Mariehamn och hjälper dig
med det mesta inom tandvård.

Välkommen att boka tid!
Tel 018-41410
info@granntanden.ax
eller online på
www.granntanden.ax

Godby Center,
22410 Godby

Köpmansgatan 11,
22100 Mariehamn

www.granntanden.ax, info@granntanden.ax

AXrent
maskinuthyrning
 Tel: 17 880

RotoBed
Rotate Life Better

**NYHET! Köp eller hyr
vårdsängar från oss
Ring 17 880 så berättar vi mer!**

www.axrent.ax | info@axrent.ax

Butiken på Strandgatan säljer hantverk

På butiken Strandhörnan på Strandgatan säljs hantverk från alla sysselsättningsenheter inom Kommunernas socialtjänst. Det är populärt att jobba i kassan:

– Jag älskar det, säger Simon Syrén.

Sedan 18 juni har KST:s sysselsättningsenheter haft sin butik Strandhörnan på Strandgatan 23, alldeles intill Polishuset. Det som är nytt sedan sommaren, förutom lokalen, är att man nu också säljer produkter från Fixtjänst i butiken. Öppettiderna är tisdagar till torsdagar kl. 10-14. Här kan man köpa vackert hantverk, stickat och broderat, träarbeten och många andra trevliga saker. Till jul gjordes många tomtar och annat julpyssel. När Bulletinen var på besök i oktober såldes en hel del pynt inför Halloween. **Anders Antskog** berättar för oss att han har gjort spisrosor som finns uppradade på en av hyllorna.

– Dem säljer vi mycket av!

Simon Syrén sköter kassan den här dagen. Plötsligt kommer flera kunder på en gång, det blir kö och nästan trångt i den lilla butiken. **Alva Idman** vill köpa en väska i form av en pumpa. Simon läser upp kassan och tar betalt.

Vad tycker du om att jobba i butiken?

– Jag älskar det! Det är roligt att träffa kunderna.

Lokalen på Strandgatan består av tre avdelningar förutom butiken. En är på första våningen och de andra två en trappa upp. Totalt på de tre avdelningarna har 40 personer sin sysselsättning. **Lilian Nyholm** är föreståndare vid Strandgatan. Hon berättar att avdelningarna arbetar med att skapa produkter till butiken men också med andra jobb som man får beställning på från olika företag. Maten lagar de själva i köket. Både matlagningen och kassajobbet i butiken turas avdelningarna om att sköta.

Livia Hansen och **Agnes Björklund** har fixat lunchen i dag. Det är soppa på menyn och Agnes

Simon Syrén sköter kassan när Alva Idman ska betala i butiken på Strandgatan.

Magdalena Lindström, Hilda Gustafsson och Linn Karlsson utanför butiken.

har bakat bröd till soppan i dag.

– Det är roligt att lära sig något nytt, jag tycker om att baka. Tidigare har jag bakat äppelkaka och chokladmuffins, berättar hon.

Hilda Gustavsson är vid avdelningen i bottenplan och just nu jobbar hon med en rya.

– Den ska hunden leta efter mat i, säger hon och berättar att man också kan använda ryan som

Maria Danielsson visar tändrosor som finns att köpa i butiken.

säng till hunden, eller sitta på den själv.

Hilda gillar att sticka och visar sin imponerande samling av stickade halsdukar i alla regnbågens färger. **Magdalena Lindström** har målat pusselbitarna till ett träpussel som föreställer en segelbåt med blå bakgrund.

– Jag gillar att göra smycken av pärlor också, säger hon.

ÅHS och Högskolan har kartlagts

Ett Åland för alla är förbundets tillgänglighetsprojekt. Målet är att öka kunskapen om och därmed förbättra tillgängligheten i offentliga miljöer. Under hösten har vi bland annat kartlagt tillgängligheten vid Högskolan, Trobergshemmet och sjukhuset.

Projektet är PAF-finansierat och genomför kartläggningar, erbjuder vägledande information och håller infotillfällen om tillgänglighet. Varje kartläggning presenteras sedan för verksamheten.

Kartläggningar som har gjorts under hösten:

- Södra delen av Trobergshemmet
- Högskolan på Åland Södra
- Högskolan på Åland Norra
- C-huset vid Ålands Hälso- och Sjukvård
- ÅHS huvudentré

Några vanligt förekommande brister som märkts är hur tillgängliga toaletter samt receptionsdiskar är utformade.

Vissa brister kan leda till att farliga situationer kan uppstå. Det kan vara ramper utan avåkningsskydd eller vindfång i trappuppgångar som inte har en tillräckligt stor vändyta.

Förutom att kartlägga den fysiska tillgängligheten tar projektet fram rekommendationer och föreskrifter som delas på hemsidan: handicampen.ax.

Offentliga platser tillgängliga för alla

Förbundet arbetar genom *Ett Åland för alla* för att personer med funktionsnedsättning ska kunna vara delaktiga i alla delar av samhället. Det i enlighet med Funktionsrättskonventionen och de mål som tagits fram i den åländska Utvecklings- och hållbarhetsagendan. Målen innebär bland annat att offentliga platser, arbetsplatser samt skolor ska vara tillgängliga för alla. Tillgänglighet och delaktighet är viktigt för att alla människor ska kunna komma till sin rätt och må bra.

Alexandra Gamba är projektledare för Ett Åland för alla.

Få rådgivning:

Vill du få rådgivning om hur din verksamhet kan bli mer tillgänglig?

Kontakta **Alexandra Gamba**, projektledare för *Ett Åland för alla*:

alexandra.gamba@handicampen.ax eller på tel. 040 189 7453.

Ålands Intresseförening för Psykisk Hälsa - Reseda

Verksamhetsledare:

Charlotta Wallén Eriksson

Telefon: 0457 580 1234

E-post:

intresseforeningenreseda@gmail.com

Hemsida:

www.handicampen.ax/reseda/

Kalender

Våren 2025

Varje steg räknas

Promenad och zerowastesoppa för välbefinnande måndagar från 20.1 kl. 11.30-12.30.

Cirkeleträning

på Rehab City med Johanna Lundberg fredagar från den 17.1 till den 14.2 kl. 12-13.

Johanna Lundberg

Bowling och pizza

för medlemmar ordnas en gång i månaden.

Skrivcafé online med Pernilla Lindroos.

Se notis här intill.

Anhöriggrupp

för de som lever med psykisk ohälsa. Första träffen 14.1.

Reseda håller flera organiserade anhöriggrupper och en återhämtningsgrupp för utbrända personer samt en brukar- och stödgrupp för personer som lider av egen psykisk ohälsa. Läs mer på föreningens hemsida eller kontakta: intresseforeningenreseda@gmail.com

Håll utkik på föreningens facebook-sida för mer info om evenemang och träffar!

Föreningen Reseda finns på Facebook!

Kondoleanser

Resedas kondoleanser kan köpas hos HandiCampen, Ålandsbanken och Nocturne.

Du kan också stötta Reseda genom en inbetalning till FI42 6601 0002 3104 23

Anna Schintu är en av de som leder promenaderna "Varje steg räknas" som ordnas av Reseda i samarbete med flera organisationer.

Anna leder promenader för ökat välbefinnande

Varje måndag i oktober till november har en grupp samlats för stadspromenad med naturinslag som avslutats med sopplunch tillsammans. Reseda har sett att promenaderna varit uppskattade och fortsätter med dem på måndagar från mitten av januari.

"Varje steg räknas" är ett samarbete mellan Reseda, ABF, Klubbhuset Pelaren och Mångkulturella föreningen. Ett antal måndagar i oktober och november samlades en grupp deltagare för att gå på promenader med målet att öka sitt välbefinnande.

Anna Schintu är volontär vid ABF och tillsammans med volontären Edda Höffkes har hon lett promenaderna. Anna är från södra Tyskland. Hon hittade till Åland genom europeiska ESC vilket är en organisation som gör det möjligt för ungdomar att resa till andra länder och göra frivilligarbete för bland annat föreningar.

Anna studerar sociologi och tycker att det

är ett väldigt intressant ämne. Hon vill gärna arbeta med människor och tänkte först studera psykologi, men valde sedan sociologi eftersom man får studera både samhället och människors beteende.

– Jag har skrivit min kandidatuppsats om arbetsmarknaden och ojämställdhet, säger hon. Hon har även ett stort intresse för idrott genom fotbollen.

Reseda har haft flera tillfällen under hösten på måndagar där man träffats för att promenera tillsammans och sedan ätit lunch tillsammans.

– Det har kommit deltagare varje gång, även när det var blåsigt och regnigt i november!

Promenaderna har gjorts som en runda genom skogen i närheten av Idrottsparken, ungefär en 30 minuters gångväg. Anna konstaterar att man haft väldigt trevliga samtal tillsammans och att den gemensamma sopplunchen efteråt varit uppskattad. Anna pratar engelska och tyska och även lite svenska som hon jobbar på att lära sig.

"Varje steg räknas" fortsätter från och med mitten av januari. Hör av dig till Reseda om du vill hänga på!

Skrivcafé online med Pernilla Lindroos

Skrivkvällar online med Pernilla Lindroos där du kan skriva fritt och utan att tänka för mycket!

Datum: 15.1, 29.1, 12.2, 26.2, 12.3 kl. 18.30–20.00 online samt vid ABF Åland på Ålandsvägen 40.

Pernilla Lindroos är författare, redaktör, kursledare och livscoach. Hon har gett ut flera romaner och

barnböcker med mera. Hon älskar att inspirera andra att skriva och hitta sin inre röst.

Samarbete med ABF Åland. Kontakta föreningen om du är intresserad av att delta:

intresseforeningenreseda@gmail.com eller tel. 0457 580 1234

NPF Åland

Verksamhetsledare
Saga Fylkeson

Telefon: 0457-347 9989

E-post: info@npf.ax

Hemsida: www.npf.ax

Kalender

Håll utkik på föreningens hemsida eller facebookside för info om evenemang och träffar!

15 mars

uppmärksammar vi NPF-dagen och delar ut pris till Årets NPF-kämpe 2025!

Stödgrupper

Samtalsgrupper för vuxna autister

Vi diskuterar erfarenheter, utmaningar och annat som gruppen tycker är intressant. Gruppen leds av Catrin Jansson.

För info: janssoncatrin@gmail.com

Grupp för föräldrar till barn med problematisk skolfrånvaro

Ta kontakt med Christian Rögård på tel. 040-836 3798 eller christian.rogard@aland.net

Simuli

Har du svårt att hitta kompisar? Är du minst 13 år? Välkommen till Simuli – ett modererat ungdomsforum på Discord med olika kanaler utgående från intresse.

Läs mer på npf.ax

Gilla föreningen på Facebook!

Stöd vår förening!

NPF Åland tar tacksamt emot bidrag och donationer att använda i vårt arbete:
Konto **FI06 6601 0010 1605 05**

NPF

"It's not a disability
it's a different ability"

På jobbet med NPF

Kunskap om NPF-diagnoser och en arbetsplatskultur som accepterar olikheter behövs för att personer med NPF ska må bra på jobbet.

Att ge sig ut på arbetsmarknaden med en neuropsykiatrisk funktionsnedsättning (NPF) kan innebära vissa svårigheter. Även om kunskapen om funktionsnedsättningar har ökat i samhället finns det fortfarande bristande insikt och fördomar. Många drar sig därför för att berätta om sina svårigheter, vilket ofta leder till att de får för få, eller inga, anpassningar. Detta kan begränsa deras möjlighet att visa sin fulla kapacitet och utföra sina arbetsuppgifter på bästa sätt.

Arbetsgivarens roll och ansvar

En av arbetsgivarens viktigaste uppgifter är att skaffa kunskap om olika diagnoser och att ha en positiv inställning till att anställa personer med NPF. Det innebär inte bara utmaningar att anställa någon med en funktionsnedsättning; det innebär också att få en medarbetare med unika styrkor som kan gynna organisationen. På en arbetsplats där mångfald värdesätts uppskattas olikheter, vilket kan bli en styrka och en konkurrensfördel för verksamheten.

Personer med NPF kan ha egenskaper som är

mycket värdefulla, som noggrannhet, detaljfokus, kreativitet och förmågan att tänka "utanför boxen". Samtidigt är det viktigt att komma ihåg att individer med NPF-diagnoser, precis som alla andra, är unika och har olika styrkor och utmaningar.

Utmaningar i arbetslivet

Vanliga svårigheter för personer med NPF på en arbetsplats kan vara att hålla tider, hantera sociala relationer, navigera i röriga miljöer, planera och strukturera sin arbetsdag samt hantera stress. Dessa utmaningar är individuella; det som fungerar för en person kanske inte fungerar för en annan.

Ett tydligt ledarskap, en god struktur, bra kommunikation och regelbunden återkoppling är faktorer som hjälper de flesta i arbetslivet, men de är särskilt viktiga för personer med NPF för att möjliggöra deras framgång.

Skapa en inkluderande kultur

En arbetsplats med en kultur som accepterar olikheter och värdesätter mångfald skapar trygghet för alla. När medarbetare känner sig accepterade som de är vågar de uttrycka olika åsikter och även lyfta svåra frågor. I en sådan arbetsmiljö blir det också lättare att hantera misstag och att be om hjälp när det behövs.

För dig som är arbetsgivare

När du anställer en person med en NPF-diagnos är det viktigt att ge en grundlig introduktion till arbetsuppgifterna. Utse gärna en handledare som kan ge stöd och svara på frågor. Informera också om de sociala koderna på arbetsplatsen, exempelvis:

- Vem ansvarar för kaffe/brygning eller diskmaskinen?
- Är det tillåtet att ta emot privata samtal under arbetstid?
- Ska mobilen vara avstängd?
- Finns det klädkoder?
- Vad innebär After Work (AW) på den här arbetsplatsen, och är det obligatoriskt att delta?

Tydlighet är avgörande. Några konkreta tips:

- Tydlig arbetsbeskrivning: Vad förväntas den anställda göra?
- Prioriteringshjälp: Vilka uppgifter är viktigast?
- Tydliga deadlines: Ange exakt dag och tid.
- Kombinerad information: Ge både muntlig och skriftlig information, använd gärna bilder.
- Förberedelser: Ge information i god tid.

- Återkoppling: Ha regelbundna uppföljningsmöten där du bekräftar personen och ger konstruktiv feedback.

Anpassningar av arbetsmiljön

Fysiska och organisatoriska anpassningar kan vara avgörande. Exempel:

- Eget arbetsrum eller möjlighet att skärma av
- Hörselskydd eller ljudabsorberande material
- Anpassad belysning
- Tidshjälpmedel, som en timstock
- Planeringshjälpmedel, exempelvis kalendrar eller listor
- Fokushjälpmedel, som stressbollar eller fidget spinners
- Höj- och sänkbart skrivbord för varierande arbetsställning

Andra möjliga anpassningar:

- Anpassade arbetsuppgifter
- Flexibla arbetstider
- Möjlighet till distansarbete
- Minskad social interaktion

För dig som är arbetstagare

Att våga vara öppen med din NPF-diagnos kan vara positivt. Det kan hjälpa dig att få de anpassningar och det stöd du behöver, samtidigt som dina arbetskamrater får en större förståelse för dina behov.

Diskrimineringslagen, som gäller på Åland, skyddar

din rätt att få anpassningar i arbetslivet. Lagen kräver att arbetsgivare gör "ändamålsenliga och rimliga anpassningar som behövs i det enskilda fallet" för att personer med funktionsnedsättning ska kunna arbeta på lika villkor som andra och ha samma möjlighet att avancera i sin karriär.

Vad står NPF för?

NPF är en förkortning för neuro-psykiatrisk funktionsnedsättning. Det är ett samlingsnamn för flera olika diagnoser, bland andra: autism, ADHD, Tourettes syndrom och språkstörning.

NPF-diagnoser är inte sjukdomar som går att bota. Att ha en NPF-diagnos innebär bara att ens hjärna fungerar annorlunda än hos en neurotypisk person.

Autism

Vanliga symptom på autism är:

- Svårigheter i kontakt med andra och svårigheter med att kommunicera.
- Att man har behov av fasta rutiner.
- Stereotypa och repetitiva beteenden.
- Känslighet för sinnesintryck som ljus, ljud eller dofter till exempel.
- Specialintressen – en autistisk person har ofta en hobby, eller flera, som hen ägnar mycket av sin tid åt.

ADHD

Vanliga symptom på ADHD är:

- Uppmärksamhetssvårigheter, svårt att koncentrera sig.
- Överaktivitet – en person med ADHD har svårt att reglera sin aktivitetsnivå och kan pendla mellan att lägga mycket energi på något till att bli uttröttad.
- Impulsivitet vid ADHD innebär svårigheter att tänka efter innan man agerar, vilket kan leda till att man fattar förhastade beslut, avbryter andra, eller har svårt att vänta på sin tur. Det handlar om en minskad förmåga att hejda spontana reaktioner.

ADHD brukar delas upp i tre olika former:

- ADHD, kombinerad form
- ADHD, huvudsakligen ouppmärksam form (det man brukar kalla ADD)
- ADHD, huvudsakligen hyperaktiv-impulsiv form.

Språkstörning

Diagnosen språkstörning kan handla om svårighet med uttal och meningsbyggnad till exempel. Det kan också ta sig uttryck som läs- och skrivsvårigheter.

Diagnosen får man oftast redan som barn.

Tourettes syndrom

Vanliga symptom på Tourettes syndrom: är tics av olika slag, vilket är repetitiva rörelser eller ljud.

- Det finns olika typer av tics, det kan vara verbala tics som visslingar, harklingar eller ord. Fysiska tics kan innebära att man gör en repetitiv rörelse.
- Koprofali kallas tics som innebär opassande kommentarer, som svordomar. Många förknippar Tourettes syndrom med detta, men det är inte den vanligaste formen av tics.
- För att få diagnosen Tourettes syndrom ska tillståndet ha uppträtt före 18 års ålder. Symptomen ska även förekomma dagligen eller nästan varje dag, flera gånger under dagen och under en längre tid än ett år.

Tips på hur du bemöter någon med NPF

Tydlighet:

Förklara hur du menar på ett sätt som inte kan missförstås. Anta inte att den andra personen förstår vad du vill om du inte säger det rakt ut.

Ha tålamod:

För en person med NPF-diagnos kan en uppgift som verkar lätt för andra vara svår och ta längre tid att göra. Det kan till exempel bero på att det är svårt att hålla koncentrationen eller att det är många andra intryck som är svåra att sälla bort. Skapa en lugn miljö: De flesta människor trivs bättre i en lugn miljö där det inte är allt för många intryck. För någon med NPF är det särskilt viktigt och nödvändigt.

Ha inte förutfattade meningar:

Ett barn som är utåtagerande kanske egentligen visar sina känslor på det

sättet för att hen mår dåligt i stunden på grund av till exempel en NPF-diagnos. Var förstående och underlätta för barnet och deras närstående, istället för att skuldbelägga dem.

Lyft personens starka sidor:

Istället för att bara fokusera på vad en person med NPF-diagnos har svårt med – uppmuntra hens starka sidor och visa uppskattning.

Tänk på att en NPF-diagnos är en funktionsnedsättning och att situationer kan vara väldigt uttröttande även om det inte är uppenbart i stunden. En person med NPF-diagnos kan ha lärt sig maskera sin diagnos, men det kräver mycket energi och kan innebära att hen behöver en lång återhämtningspaus efter att till exempel gjort en krävande uppgift eller varit i en ansträngande miljö med många andra.

DUV på Åland

- Verksamhetsledare Susan Enberg (bilden)
- Carola Hemmälin, kanslist och bokförare
- Petra Gustafsson, fritidssekreterare
- Fredrik Scott, ungdomssekreterare

HandiCampen, Skarpansvägen 30

Kanslitid: mån-tors kl 9-15, fre kl 9-13

Telefon: 018-527 371 / 018-527 372 / 040-527 37 01

E-post: info@duv.ax / fornamn.efternamn@duv.ax

Hemsida: www.duv.ax

Kalender våren 2025

Fritidsverksamhet: ungdomar i åldern 12-19 år.

Tid: måndagar kl. 18.00-20.30, start 13.1.

Plats: Ungdomsgården Uncan, Norra Esplanadgatan 8.

Ansvarig ledare: Fredrik Scott

Fritidsverksamhet: medlemmar 20 år och uppåt.

Tid: måndagar kl. 18.00-20.30 start 13.1.

Plats: Ungdomshuset Boost, Uppgårdsvägen 6.

Ansvarig ledare: Felicia Hemmälin

Bowling: tisdagar kl. 15-16 och 16-17, start 7.1,

terminsavgift: 40€. **Plats:** Idrottsgården, Neptunig. 23.

Ansvarig ledare: Fredrik Scott

Gymnastik-cirklarträning: onsdagar kl. 16-17, start 8.1,

terminsavgift: 40€

Plats: Idrottsgårdens judosal, Neptunigatan 23.

Yoga: torsdagar kl. 18-19, start 9.1, terminsavgift: 40€

Plats: Hildas Hus, Navigationskolegränd 3.

Ansvarig ledare: Tomas Hellén

Innebandy: torsdagar kl. 18-19, start 9.1

Plats: Sjömansskolans gymnastikhall, Neptunigatan 6.

Terminsavgift: 40€.

JIK PARAFOTBOLL: torsdagar kl. 16-17, start 9.1,

årsavgift: 100€

Plats: Vikingahallen

OBS! Vinterlovsveckan, 17-21 februari, är det inte några fritidsaktiviteter.

Träff för dig som är 50 år och äldre

Tid: fredag 10.1, onsdag 26.2, onsdag 26.3 kl. 13-15.

Plats: Länergården Lottenberg, Storskäret 65 i Gottby.

Anmäl till DUV:s kansli.

After Work onsdag 15.1 kl. 17-19 på Restaurang Park och Bar, Norra Esplanadgatan 2. Anmäl senast måndag 13.1 till DUV:s kansli.

Månadslunch onsdagarna 8.1, 12.2, 12.3, och 9.4 kl. 12-13 på Restaurang Arkipelag, Strandgatan 35.

Tacomiddag och söndagsmys i badhuset

Tid: söndag 19.1 kl. 16-17, tacobuffé 10€, kl. 17-18.30

simhallen. **Plats:** Ålands Idrottscenter i Godby

Anmäl till DUV:s kansli senast torsdag 13.1.

Karaokekväll på Lottenberg torsdag 20.2 kl. 18-20.

Anmäl senast 13.2 till DUV:s kansli.

Spelkväll på Lottenberg onsdag 19.3 kl. 18-20. Anmäl senast 13.3 till DUV:s kansli

Måla med akvarellfärger: Grupp 1 (onsdagsgruppen) den 29.1 och 26.2, grupp 2 (torsdagsgruppen) den 30.1 och 27.2. Tid: kl. 18-20. **Plats:** Lottenberg. Ledare: Ulrica Lindström. Anmäl till DUV:s kansli senast 13.1.

Agnes Björklund fick testa olika sporter tillsammans med idrottskompisar. Här övar hon sig på att träffa måltavlan med pilbåge.

Agnes testar sporter med idrottskompisar

Agnes Björklund är en av dem som fått prova på nya sporter tillsammans med idrottskompisar under hösten. Hon har bland annat fått testa bågskytte, det tyckte hon var roligt.

Projektet "Idrottskompis" drivs av Ålands idrott tillsammans med Finlands Svenska Idrott. Det innebär att barn och unga med särskilda behov får testa på olika idrotter som de är intresserade av tillsammans med idrottskompisar. Det kostar inget att delta. DUV på Åland har varit en samarbetspartner.

Under hösten har 18 studerande vid Yrkesgymnasiets närvårdarlinje fungerat som idrottskompisar. Ungdomarna och barnen som deltar kallas för adepter i projektet. De har fått prova på många olika sporter som judo, bågskytte, bowling, sportskytte, basket, vattenpolo och fotboll.

Agnes Björklund är en av de som fått testa nya idrotter hon inte hållit på med förut. Hon har tränat bågskytte, bowling och dans vid fyra olika tillfällen.

– Jag fick höra om det och tänkte att jag provar. Det var ungefär som jag hade tänkt att det skulle vara. Jag kände en av mina idrottskompisar sedan tidigare, så det var kul.

Började med träff på Ålands lyceum

Varje adept hade flera idrottskompisar. Det var bra enligt **Lena Eriksson** vid Ålands Idrott för då fick idrottskompisarna gott om tid för ungdomarna. Projektet startade med en träff i Ålands lyceums gymnastiksal där alla deltog. Där fick man lära känna varandra genom aktiviteter och diskussion. Aktiviteterna var inomhusbowling, inomhuscurling, friskis och svettis, boccia och basket bland annat.

– Då fick man träffa sina idrottskompisar och tänka på vad man ville göra för något, säger Agnes.

Hon tycker att det varit roligt att vara med och fortsätter gärna. Favoritsporten är bowling och det har hon även hållit på med tidigare. Men hon tycker också att det är kul att få göra sådant som hon inte hade provat annars.

Alla som var med fick svara på en enkät efteråt om vad de tyckte om att ha idrottskompisar och delta på de olika träningstillfällena. Varje ungdom har haft möjlighet att prova på idrotter vid åtta tillfällen under lika många veckor. Ålands idrott planerar en fortsättning och det kommer ny chans att anmäla intresse för att vara med under våren. Barn och unga som inte redan har fritidsaktiviteter och som inte vet vilken motionsform de är intresserade av har förtur.

Ta kontakt med DUV:s familjestödare

DUV:s familjestödare ger information och fungerar som stöd för familjer där det finns ett barn, en ungdom eller en vuxen med intellektuell funktionsnedsättning.

Familjestödjarna **Mia Grönlund, Viveka Lindström** samt **Jonna Rehnberg** har tystnadsplikt. Hör av dig till DUV:s kansli för kontaktuppgifter..

Ålands Cancerförening

Verksamhetsledare Monica Toivonen

Handicampen, Skarpansvägen 30

Kanslitid: Mån-tors kl. 9-15 eller enligt överenskommelse

Telefon: 018-22 419, 0457-530 1471

E-post: monica@cancer.ax **Hemsida:** www.cancer.ax

Stöd Ålands Cancerförening genom en inbetalning till:
IBAN FI30 6601 0002 3031 70

Kalender

våren 2025

Allsångscafé med Per Nyberg tors 6.3 kl. 14.30 på Röda Korsgården. Anmäl senast 4.3, begränsat antal platser.

Bokklubb: Gruppen träffas 13.1 kl. 13- ca 15 på HandiCampen, Cancerföreningens mötesrum. Följande träffar 3.2, 3.3, 7.4 och 5.5. Eine Eklund leder träffarna.

Frisk för Livet i samarbete med Medimar. Träning för dig med cancerdiagnos eller som tidigare haft cancer, ledd av leg fysioterapeut Lina Larsson. Grupp 1 tis kl. 9-10, start 14.1 (paus vecka 8). Grupp 2 tors kl. 9-10, start 16.1 (paus vecka 8). Plats: Medimar, Lövuudsvägen 4.

Gymträning på Medimar för styrka och ork! Genomgång av program för att komma igång med träning 27€, inklusive kroppsundersökning 54€.

Självträning vid Medimar: Som medlem har du möjlighet att köpa 10-gångers kort för 24€.

Starka tillsammans, onsdagarna 29.1, 5.2, 12.2 och 19.2 kl. 18-ca 20 på Ålands Cancerförenings kansli. Begränsat antal platser.

Föreläsning: Arv och Testamente med jurist Linda Franklin, tisdag 11.3 kl. 18-19.30 i Ålands Hotell- och Restaurangskolas auditorium. Begränsat antal platser.

Myssöndag 9 februari kl. 16-19, Ålands Idrottscenter, Godby.

Gympa i varmvattenbassängen med GujanGrupp 1 kl. 16.30-17, Grupp 2 kl. 17-17.30. Tacobuffé. Anmäl senast 31.1.

Vattengymnastik, några platser kvar. **Mariehamn, Gullåsen:** Mån 13.1-28.4 kl. 16-17, 17-18 och 18-19, Gujan Östman. Tors 9.1-17.4 kl. 17-18, Tua Liewendahl-Åvik. **Godby:** Tis 7.1-15.4 kl. 17.30-18.20 och 18.30-19.20, ledare Tuire Granesäter.

Anhörigträff för dig som mist någon i cancer, 23.1 kl. 14-15.30 på Cancerföreningens kansli. Cancersköterska Marika Sundqvist, psykolog Marina Mattsson och verksamhetsledare Monica Toivonen deltar. Följande träffar 27.2 och 27.3.

Yoga med Emelie Börman, några platser kvar. Grupp 1: mån 20.1-5.5 kl. 18.30-19.30 (uppehåll 21.4) Grupp 2: mån 20.1-5.5 kl. 19.30-20.30 (uppehåll 21.4). Folkhälsans Allaktivitetshus,

Yoga med Johanna Lundberg vid Rehab City. Ons kl. 13-14, start 15.1-30.4, 15 tillfällen (uppehåll vecka 8). Rehab City, Styrmanngatan 10. Medlem i Cancerföreningen: 45€/15 ggr.

Make-up tips, utseende i förändring. Sminkkurs för cancerdrabbade. Intresseanmälan till Monica.

Medlemsträff: Har du fått en cancerdiagnos, är under cancerbehandling eller du kanske redan är färdigbehandlad men önskar träffa någon i samma situation. Träff tisdag 21.1 kl. 14 - ca 15.30 på föreningens kansli med Cancersköterskan Marika Sundqvist och Cancerföreningens verksamhetsledare Monica Toivonen.

Anmälningar till Monica Toivonen:

monica@cancer.ax eller tel. 22 419

Sexualrådgivarna Linda Adolfsson och Caroline Staffas tar emot i sina lokaler på Kaptensgatan. Här med cancersjukskötare Marika Sundqvist och Cancerföreningens verksamhetsledare Monica Toivonen.

Samtalsstöd erbjuds till medlemmarna

Cancerföreningen inleder ett nytt samarbete med Mottagningen för sexuell hälsa under 2025.

Medlemmar i föreningen har möjlighet att få individanpassat samtalsstöd av kunniga sexualrådgivare på teman om till exempel acceptans och hur man hittar tillbaka till sin sexualitet samt stärker relationen under och efter cancersjukdom.

Sexualrådgivarna **Linda Adolfsson** och **Caroline Staffas** har mottagning på Kaptensgatan i Mariehamn i en hemtrevligt inredd lokal. Linda är legitimerad socialarbetare samt familjerådgivare, Caroline är legitimerad sjukskötare och hälsovårdare. Bägge har vidareutbildat sig inom sexuell hälsa. På mottagningen erbjuds sexualrådgivning samt psykosocialt samtalsstöd kopplad till den sexuella hälsan. Samtalsstödet är individuellt anpassat och det fokuserar bland annat på förståelse för hur vår sexualitet kan påverkas av en cancersjukdom, hur vi kan kommunicera kring våra olika behov och förändringar samt acceptans av att vi förändras av en svår sjukdom. Många som har eller tidigare har haft cancersjukdomar upplever att kroppen förändrats. Det gäller både för kvinnor och män, oavsett ålder.

– Den som är eller har varit sjuk kan ha en rädsla och oro, partnern kan ha en helt annan. Dessutom är det vanligt att våra behov förändras och närhet och intimitet kan få en annan betydelse i samband med en svår sjukdom, säger Linda.

Fokus kan till exempel vara på de fysiska, psykiska och sociala förändringarna. Vad dessa förändringar innebär för personen som får en cancerdiagnos, hur sjukdomen påverkar relationen till sig själv och till en eventuell partner. Cancersjukdomen kan påverka självkänslan, självbilden och lusten på många olika sätt. Mediciner och behandlingar påverkar till exempel både kroppen och psyket.

Sexualrådgivning är inte något ÅHS har möjlighet att erbjuda sina patienter.

– Cancervården på Åland har länge efterlyst stöd för sexuell hälsa. Vi är väldigt glada att Cancerföreningen erbjuder det nu, för det behövs, säger cancersjuksköterskan **Marika Sundqvist**.

Tre samtal erbjuds

Medlemmar i föreningen får möjlighet till tre 60-minuters samtal där ett av samtalen kan göras tillsammans med en partner, om man vill det. Oavsett om man är en i relation eller inte kan sexualrådgivning vara betydelsefullt. Samtalsämnen kan bland annat vara acceptans av den egna förändrade kroppen och måendet. Det kan även vara hur man hanterar att ens partner får en omvårdande roll i relationen.

– Allt sitter ihop, den sexuella hälsan och den fysiska och psykiska hälsan. Sexualrådgivning kan ses som en värdefull resurs där medlemmen genom samtal får chans att upptäcka vilka möjligheter som finns trots att funktion och förmågor är annorlunda än före sjukdomen, säger Caroline.

Ta kontakt:

Kontakt med Mottagningen för sexuell hälsa fås genom att kontakta cancersjukskötare Marika Sundqvist på tel. 018-535 175 eller Monica Toivonen vid Cancerföreningen på tel. 018-22 419 eller per mejl: info@cancer.ax

Det här tycker deltagarna om IPS Åland

Förbundets projekt IPS Åland hjälper och stöttar personer med funktionsnedsättning att komma ut i arbetslivet. Deltagarna själva tycker att projektet varit till stor hjälp för dem, och flera berättar att de nu är i arbete.

Projektet IPS Åland startade i februari 2024 och är medfinansierat av Europeiska socialfonden. **Thomas Grunér** som är ledande arbetscoach har varit med sedan starten och i september började **Johanna Brådd** jobba som arbetscoach vid projektet. De tar emot deltagare på sitt kontor som ligger vid Skarpansvägen 15.

IPS står för individanpassat stöd till arbete, där arbetscoacher ger anpassat stöd som utgår från varje persons motivation och situation. Arbetscoacherna kan erbjuda hjälp med arbetsökning, att söka till studier, att skriva cv och personligt brev samt att öva på intervjuteknik. IPS-metoden lägger fokus på att matcha rätt arbetstagare till rätt arbetsplats så att det blir ett lyckat arbetsförhållande där bägge parter blir nöjda.

Arbetscoacherna ska förutom att hjälpa deltagare även kontinuerligt träffa arbetsgivare för att bygga upp ett brett kontaktnätverk. Under året har IPS arbetscoacherna etablerat kontakt och samarbete med olika åländska aktörer.

Arbetscoacherna Thomas och Johanna arbetar utifrån IPS-modellen.

Det praktiska arbetet har fortgått sedan starten och en del av IPS Ålands deltagare befinner sig nu ute på arbetsmarknaden eller i sysselsättning.

Ta kontakt:

Låter det här som något som kunde vara intressant för dig?
Är din arbetsplats intresserad av samarbete?

Thomas Grunér
ledande arbetscoach
+358 40 189 7448
thomas.gruner@handicampen.ax

Johanna Brådd
arbetscoach
+358 40 189 7441
johanna.bradd@handicampen.ax

Arbetscoacherna skickade ut en enkät med frågor om vad deltagarna tycker om IPS Åland. Deltagarna skickade in svaren anonymt. Här är ett urval av hur de svarade:

Fysioterapi i hemmet

Rehab City erbjuder hembesök för fysioterapi om du har svårt att ta dig till kliniken.

Målet kan vara att återhämta sig efter sjukdom/operation eller bibehålla funktionsförmågan.

Individuellt anpassad vård

Behandlingen utformas utifrån dina behov och mål, oavsett om du bor hemma eller på ett serviceboende.

Hushållsavdrag

Du kan göra hushållsavdrag på 35 % av arbetskostnaden för fysioterapi i hemmet, med en självrisk på 150€ per år och ett maxbelopp på 1 600€.

Prisexempel

30-minuters hembesök
Kostar 66€ - efter avdrag 42,90€
+ resekostnad 0,59€/km.

Rehab City

www.rehabcity.ax | Styransgatan 10, Mariehamn | 018-27900 | info@rehabcity.ax

Vad har varit positivt med att delta i IPS-projektet?

- Proffsigt bemötande och snabb kontakt.
- Att man får råd och hjälp och stöd.

På vilket sätt har IPS arbetscoacher hjälpt dig?

- Får ett inhoppsjobb på ett ställe jag önskar arbeta på.
- Genom att hjälpa mig och peppa mig att till exempel söka arbeten.
- Thomas har ordnat möten, varit med på möten och hjälpt mig hitta sysselsättning.

Vad tycker du om projektet IPS Åland?

- Väldigt bra med hjälp för dem som behöver extra push i rätt riktning.
- Jag tycker att det är en super viktig insats för de som har diagnoser eller andra svårigheter för att kunna arbeta i vanliga arbetsmiljöer, där det kan vara svårt att behålla jobbet på grund av att ens arbete kräver att du ska kunna arbeta enligt deras principer. Men alla kan inte det och det hjälper IPS med.
- Mycket bra! Annars hade jag fortfarande bara varit heltidssjukskriven.

Har din situation förbättrats sen du började IPS arbetsträning? Hur?

- Ja, inhoppsjobb på sikt.
- Har inte ännu varit med så länge men jag upplever att de är lätta att prata med, och att de ger bra råd och stöd
- Ja! Jag har fått en sysselsättning.

Ella Shauman representerade förbundet på Nordic Youth Disability Summit

– Det roligaste är att träffa olika människor!

Nordiska ungdomsmöten ger Ella Schauman möjlighet att resa till olika länder och diskutera viktiga ämnen med andra ungdomar som har funktionsnedsättning. I oktober deltog hon på ett möte i Malmö.

Ella Schauman är Funktionsrätt Ålands ungdomsrepresentant. I början av oktober höll Nordens välfärdscenter ett stormöte i Malmö där Ella deltog. Mötet samlade ungdomar från funktionshinderorganisationer i hela Norden. Ungdomarnas möten brukar ordnas i anslutning till möten med *Rådet för nordiskt samarbete om funktionshinder*, där förbundets verksamhetsledare Karl Wahlman ingår.

Ella deltog under tre dagar i Malmö och mötet hölls på Hotell Scandia. Deltagarna är ungdomar och unga vuxna. Självt är Ella Schauman 23 år gammal.

– Jag träffade ganska många jag kände igen sedan tidigare, säger hon.

Det här är det tredje nordiska ungdomsmötet hon deltar på. Första gången hölls mötet i Oslo och ifjol fick Ella besöka Köpenhamn.

Under en av dagarna hölls fem workshops och det var mycket information att ta in på en gång, dessutom är det mycket som går på

skandinaviska språk och engelska. Ella har en stödperson med sig på resan som hjälper henne. När Ella själv håller presentationer får hon göra det på svenska. En sådan presentation höll hon i Malmö.

Var du inte nervös?

– Jo det var jag, hjärtat dunkade. Men det gick bra, säger Ella och ler stort.

Ämnen som ungdomarna diskuterade med varandra var bland annat att politiker borde lyssna mer på vad ungdomar har att säga. Det diskuterades också ekonomi, arbete och sysselsättning.

Vad gillar du mest med att delta på ungdomsmöten?

– Att jag får resa och träffa många olika människor.

Ella jobbar på Café Hjorten vid Självstyrelsegården

På Café Hjorten som är Självstyrelsegårdens kafeteria serveras lunch på vardagar. Här jobbar Ella Schauman fem dagar i veckan på halvtid. Ella sköter främst salladsbordet och står i kassan.

– I måndags var det lagtingets öppnande och då hade vi många lunchgäster.

Ella startade sitt arbetsliv med att göra praktik på Emmaus. Efter det fick hon en praktikplats på

Här deltar Ella på en nordisk workshop i Malmö som representant för förbundet.

lunchrestaurangen Släggan i Norrböle, som ägs av samma krögare som Café Hjorten. Hon trivdes och arbetet fungerade bra. Så småningom fick hon anställning på Hjorten.

– Det är jätteroligt att jobba här. Det är oftast mycket att göra men inte alltför stressigt, bara ibland.

När Bulletinen hälsar på är det italienska köttbullar på menyn. Allt görs färdigt så långt det går redan på morgonen och vid vårt besök vid tiotiden är Ella upptagen med att hacka gurka. Så småningom är det dags att göra sig redo för de första lunchgästerna.

Ella på Café Hjorten.

Folkhälsans hemtjänst och hemsjukvård

Vi erbjuder alla åldersgrupper stöd och hjälp i det dagliga livet

Hemtjänsten kan hjälpa till med bland annat:

- vård av barn i hemmet
- daglig omvårdnad
- klädvård
- personlig hygien/dusch
- uppköp
- tillsyn och samtal
- medicinhantering/apoteksärenden
- följeslagare
- promenadsällskap

Hemsjukvården kan hjälpa till med bland annat:

- medicinhantering
- stygnborttagning
- sårvård
- blodprov
- mätning av blodtryck/blodsocker
- receptförnyande
- läkarkonsultation med egen läkare

Folkhälsans hemtjänst och hemsjukvård på Åland erbjuder momsfri service. Förutom den moms fria servicen är du berättigad till hushållsavdrag. Boka gärna en tid så att vi närmare kan diskutera behov och kostnader. Första planeringsbesöket är kostnadsfritt.

Kontakt: Telefon vard. kl. 8.00–11.00: 018 527 053

Läs mera: www.folkhalsan.fi/hemtjanstaland

Ålands Hörselförening

Verksamhetsledare Linda Wideman-Törnvall, HandiCampen, Skarpanvägen 30

Kanslitid: mån - tis kl. 9–15, ons kl. 9–12

Telefon: 018-21 365

E-post: info@horsel.ax

Hemsida: www.handicampen.ax/horsel

Kalender

våren 2025

14–15 januari

Konsultbesök med audionom

26 januari

Dödsdansen på Alandica

11–12 februari

Konsultbesök

13 februari

Gruppträff

Under mars: Hörselrådgivarutbildning

11 mars : kansliet STÄNGT

11 mars

Hörsekväll med audionom

11 mars

Föreläsning om testamente och intressebevakningsfullmakt

11–12 mars

Konsultbesök

19 mars: kansliet STÄNGT

26 mars: kansliet STÄNGT

27 mars

Gruppträff

8–9 april

Konsultbesök med audionom

17 april

Gruppträff

22 april

Värmöte Soltuna

13–14 maj

Konsultbesök

15 maj

Gruppträff

10–11 juni

Konsultbesök med audionom

Hörselrådgivning: Onsdagar

16 -17.30 på HandiCampen

I Godby: första onsdagen i

månaden kl 15-17.30

(Avvikelser meddelas i lokaltidningarna)

Uppskattade besök på äldreboenden

Vi ställde frågor till tre åländska äldreboenden om hur det ser ut bland deras boende: Är det vanligt att ha hörselnedsättning? Hur arbetar personalen med att hjälpa de äldre med sina hörapparater?

Samtliga konstaterar att de äldre behöver hjälp av personal. De ser även positivt på Hörselföreningens besök på boendena och önskar mer utbildning om apparaterna för personalen.

De tre äldreboenden som tillfrågades var Sveagården i Lemland, Strömmsgården på Vårdö och Annagården på Föglö. Alla tre uppger att de har flera boende som har hörselnedsättning och flertalet av dem använder hörapparat. Det finns boende som har hörapparat men inte vill använda dem, uppger man på ett äldreboende. Vi ställde även frågan om deras boende testar sin hörsel i den utsträckning som skulle behövas. Svaret från två av tre äldreboenden är att det inte görs tillräckligt ofta, utan först när man börjar se det som ett problem.

Batteribytan kan missas

De äldre klarar oftast inte av att sköta sina hörapparater själva säger man på samtliga äldreboenden. Det är litet och pilligt att rengöra slangar och byta batterier. Personalen hjälper till med det när det behövs. På ett äldreboende säger personalen att det lätt kan missas när det behöver bytas batterier eller apparaten behöver tvättas och att man borde ha bättre rutiner för det.

På frågan om hur kontakten med ÅHS fungerar för de boende svarar Sveagården i Lemland att de boende får kallelser från hörselmottagningen och att man samarbetar med hemsjukvården om bland annat öronspolning. På Strömmsgården på Vårdö berättar man att det har varit krångligt för vissa av deras boende som är från fastlandet och har fått en hörapparat där, när de sedan behöver en ny apparat från ÅHS.

Hörselföreningen besöker äldreboenden för att utbilda om hörapparater och hur de sköts.

Uppskattade besök från föreningen

Samtliga äldreboenden har haft Hörselföreningen på besök och det har varit uppskattat.

De äldre får hjälp med sina hörapparater, och även äldre som bor hemma har kunnat få rådgivning och hjälp. På Strömmsgården säger man att det var många som fick en ordentlig genomgång av sina apparater när Hörselföreningen var på plats. Sveagårdens personal säger att föreningens besök fungerar som en påminnelse för dem om att se över rutiner för skötsel av hörapparaterna.

På frågan om vad föreningen kunde ge för stöd åt dem som arbetar på äldreboendena svarar personal vid Strömmsgården på Vårdö så här:

– Vi vill gärna ha mer information kring omhändertagande av apparaterna och fortbildning så att vi i vården håller oss uppdaterade om hur vi bör hantera dem.

Utbildning till hörselrådgivare under 2025

En ny hörselrådgivarutbildning startar i mars 2025. Utbildningen är gratis. Du som redan är hörselrådgivare är också varmt välkommen med hälsar Svenska hörselförbundet!

Som hörselrådgivare kan du:

- Hjälpa andra som har utmaningar med hörapparater eller hörhjälpmedel.
- Fungera som informatör i en förening eller organisation.

- Informera om hörsel i skolor, inom äldreboenden och på organisationsmöten.

Anmälningar tas emot på:

anne.sjokvist@horsel.fi fram till 31.1.2025.

För mer info, kontakta **Anne Sjökvist** tel. 050 301 7202.

Läs mer: horsel.fi/horselradgivarutbildning2025

Ålands Neurologiska förening

Verksamhetsledare Sara Sundqvist

HandiCampen, Skarpansvägen 30

Kanslitid: tisdag –torsdag kl. 9–15

Telefon 040 156 0200

E-post info@neurologiska.ax

Facebook Ålands Neurologiska förening

Hemsida:

www.handicampen.ax/neurologiska

Kalender

våren 2025

Träningsgrupp på Rehab City

Måndagar kl. 14.30-15.15, start 13.1.

Vårterminen 14 tillfällen.

Ledare: Moa Sandell.

Träningsgrupp på Medimar

Torsdagar kl. 16–17, start 16.1.

Vårterminen 14 tillfällen.

Ledare: Lina Larsson.

Vattenträning i ÅHS terapibassäng

Fredagar kl. 14-15 samt kl. 15-16, start 17.1.

Vårterminen 14 tillfällen.

Ledare: Anja Bäckblom.

Diskussionsträff för dig som är närståendevårdare

med Anette Hagman från Folkhälsan torsdag 27.2 kl. 18 på HandiCampen.

Under planering:

- Parkinsonträff
- Epilepsitträff
- MS-träff
- Strokträff
- Föreläsningar kring aktuella ämnen
- Allsång
- Teater eller show på Alandica
- Vårmöte
- Grillkväll
- Båtutflykt till Kobbå Klintar

Neurologmottagningen

på ÅHS har nya telefontider:

måndagar, tisdagar, torsdagar och fredagar kl. 8.00 - 9.00 tel. 018-533 617.

Deltagarna vattenträna i den uppvärmda bassängen på ÅHS.

Medlemmar i föreningen:

Skönt och socialt att träna i bassäng

Deltagare på Neurologiska föreningens vattenträning tycker att det är en skön träningsform som leder till resultat. Dessutom är det socialt och trevligt hälsar de!

Neurologiska föreningen ordnar vattenträning i ÅHS terapibassäng. Det finns två grupper och båda grupperna tränar på fredagar. De som deltar i vattenträningen följer antingen sina egna träningsprogram som de fått från sin fysioterapeut, eller så får de tips på övningar av fysio- och lymftherapeut **Anja Bäckblom** som leder träningen.

Den första gruppen tränar mellan kl. 14-15 och den andra mellan kl. 15-16. Bulletinen besöker den tidigare gruppen och den här gången är det fem deltagare i bassängen. Flera av dem har assistenter med sig i vattnet. Det är varmt och skönt i rummet och deltagarna rör sig till musik i vattnet.

– Det är jätteskönt att gå på vattenträning och så är det socialt också, säger **Gundis Johansson** som tar en paus vid bassängkanten.

Ser resultat

Ledaren Anja Bäckblom berättar att det finns olika behov och funktionsförmåga bland deltagarna i grupperna. Det passar bättre för deltagarna att ha individuell träning, framför att alla ska göra samma rörelser. Vissa av gruppernas medlemmar har till exempel haft en stroke, andra kan ha postcovid, berättar Anja. Vattenträningen innehåller mycket balansträning och jämna och mjuka rörelser.

– Jag kan se att det ger resultat. Vid en stroke behöver man sensomotorisk träning, alltså att sinnena stimuleras. Det fungerar bra i vattnet.

Hon förklarar att personer med nedsatt funktionsförmåga som deltar i vattenträningen kan göra rörelser de annars inte kan eftersom vattnet bär dem.

Anja Bäckblom

– Personer med Parkinsons sjukdom drabbas av stelhet och då hjälper det varma vattnet kroppen att slappna av, säger Anja.

Lars-Johan Andersson har haft en stroke. Han övar på att gå fram och tillbaka i bassängen. Han har en krycka till hjälp och runt ena fotleden har han tyngder, så att foten inte ska flyta upp.

– Det är varmare här än i Slemmern! 32 grader varmt, konstaterar han.

Göran Nyman har också haft en stroke, idag har även han gåträning i bassängen på schemat. Han berättar att han varit på vattenträning under många år.

– Jag kan gå hemma utan stöd men inte några längre sträckor. Det har blivit bättre av träningen men förstås vill man att det ska hända mer.

Göran och Johan ser fram emot bastun efteråt, både för värmens och för det trevliga sällskapets skull.

Vid stroke är det vanligt att man får halvsidig nedsatt funktionsförmåga. Den halvsidiga nedsättningen kan vara av olika grad – allt från hel förlamning till en svaghet eller domning i kroppsdelen. Det kan handla om att ena kroppshalvan är förlamad eller försvagad alternativt endast under- eller överkroppen.

Diabetesföreningen på Åland

Minna Mattsson, ordförande
Föreningen har ingen anställd.

Kontaktuppgifter:

info@diabetes.ax

Telefon till HandiCampens
växel 018-22 360

Kalender

Svenska träffen 2025

I år hålls svenska träffen i Närpes den
12 – 14 september.

Ny hemsida på kommande!

Diabetesföreningen på Åland
kommer under våren att ta fram
en ny hemsida för föreningen.
Det görs i samarbete med Ålands
yrkesgymnasiums IT program.

Håll utkik på facebook!

Mer info kommer ut på vår
facebookside under våren. Gå gärna
in och följ oss!

Bli medlem i Diabetesföreningen

Medlemskap i föreningen söks genom
att fylla i en ansökan som kan fås
på HandiCampen, hos diabetes-
sköterskorna och fotvårdarna.
Den ifyllda ansökan inlämnas till
HandiCampen, Skarpansvägen 30.
Du kan även fylla i en ansökan via:
www.diabetes.fi under föreningar.

Medlemsavgiften är för närvarande
18 €, samt 14 € för förbundets tidning
Diabetes.

Vad kan du om diabetes?

Testa dig själv – vad kan du om typ 1-diabetes? Svara på frågorna
och se hur många rätt du får! Svaren hittar du längst ner på sidan 26.

1. Ett typiskt symptom för diabetes beror på ökad urinproduktion och vätskeförlust. Vilket symptom?

c) Man kan få typ 1-diabetes för att man har ätit för mycket socker.

2. Vilket organ i kroppen är det som inte fungerar fullt ut när man har typ 1-diabetes?

7. Diabetiker kan drabbas av insulinkänningar vid fallande blodsocker. Hur kan man hjälpa dem då?

3. En diabeteshund varnar sin ägare när blodsockret blir för lågt. Vad är det hunden reagerar på?

8. Världsdabetesdagen är en FN-dag som sätter fokus på alla de miljoner människor som lever med, eller riskerar att insjukna i diabetes. Vilket datum varje år uppmärksammas den dagen?

4. Vilka två länder i världen har störst förekomst av typ 1-diabetes, i relation till folkmängden?

5. Vad kallades diabetes förr i tiden?

9. Vad är det som, förutom insulin, märkbart sänker blodsockret?

6. Vilket påstående är sant?

- a) Typ 1-diabetes går inte att bota.
- b) En person med typ 1-diabetes får inte äta socker.

10. Vad är det som en person med typ 1-diabetes behöver lära sig räkna i den dagliga kosten?

T.A.D.1 är en svensk organisation som hjälper skolor att få utbildning om diabetes. Bilden visar blodsockermätare, insulinspruta med mera som en person med typ 1 diabetes behöver använda.

Utbildning för att diabetessäkra åländska skolor och daghem

Svenska T.A.D.1 erbjuder gratis utbildning för att diabetessäkra skolor och daghem. ÅHS har rekommenderat utbildningen under ett års tid och responsen från skolorna har varit positiv.

Together Against Diabetes 1 (T.A.D.1) är Nordens största plattform för personer som lever med eller nära någon med typ 1 diabetes. Här finns utbildningen "T1D-säker skola" för personal inom förskola, grundskola, gymnasium och fritidsverksamhet. Utbildningen är digital, interaktiv och gratis. Den ger kunskaper så att såväl personal som barn och unga med typ 1 diabetes samt deras föräldrar ska kunna känna sig trygga.

En undersökning i Sverige visade att knappt 14% av barn och ungdomar som har T1D (typ 1 diabetes) tycker att den personal de möter har tillräckliga kunskaper. Av föräldrarna sade 7 av 10 att den personal deras barn möter inte har tillräckliga kunskaper om T1D. Det visar hur viktigt det är att all personal som jobbar med barn och unga genomför den här utbildningen.

Källa: www.tad1.se

Utbildningen sker i tre steg. Steg 1 rekommenderas för hela organisationens personal och tar cirka 30 minuter att genomföra. De följande två stegen ger fördjupad information beroende på hur nära ett drabbat barn eller ungdom du arbetar.

Johanna Furu och Sonja Edström som är sjukskötare vid barnkliniken vid Ålands hälso- och sjukvård berättar att de har rekommenderat utbildningen till åländska skolor under ett års tid. De nämner att det finns utbildning för tre grupper: en för alla som har ett barn med diabetes i sin skola eller sitt daghem, en för personal som har ett diabetesbarn i klassen samt en för dem som är assistenter till barn med diabetes.

– Vi har inte fått supermycket feedback än, men den feedback som vi fått har varit positiv, säger Johanna.

De påpekar även att det är skolans eller daghemmets föreståndare eller rektor som ansöker hos "Together Against Diabetes 1" om att få inloggningsuppgifter till utbildningen för personalen.

Inom T.A.D.1-projektet har man även utvecklat en app, T1D-appen. Den innehåller allmän information, checklistor, kolhydratlistor, räknare för kolhydratmängden i matportionen med mera. Appen är tänkt för såväl personer med T1D samt för personer i deras närhet. Den går att hämta gratis i App Store eller Google Play.

Den ideella föreningen Together Against Diabetes 1 grundades år 2016 av Elin Cederbrant som då, endast 17 år gammal och själv drabbad av diabetes typ 1, hade tröttnat på bristande kunskap och fördomar. Hon jobbar idag som en av projektledarna för föreningen.

Föreningen Together Against Diabetes logga ser ut så här. Gå gärna in på deras hemsida, där finns mycket nyttig information om typ 1 diabetes: www.tad1.se

Jenny reste till Irland med elrullstol

Jenny Rådland åkte på en 50-års-resa till Irland i slutet av juli – början av augusti. Resan blev ett minne för livet och hon uppmanar andra med hjälpmedel att våga resa! Flygresorna med elrullstol bjöd på utmaningar och Jenny har några tips om vad man ska tänka på.

Jenny Rådland använder vanligtvis rullator när hon går. För att klara de längre sträckorna som resan till Irland innebar lånade hon en Eloflex elrullstol från sjukhusets hjälpmedelscentral. Hon fick också möjlighet att ta med sig sin assistent **Olivia Sarling** på resan.

– Jag hade inte klarat resan utan assistenten och rullstolen, säger Jenny.

Jenny valde att inte boka rullstolsvänliga hotell. Det blir så få alternativ att välja på då tycker hon och hon klarar att gå kortare sträckor.

Tillgängligheten var inte perfekt på alla ställen och vissa motgångar och ändrade planer blev det under resans gång, men Jenny slogs också av det goda bemötandet hon fick.

I Belfast besökte de bland annat museet "Titanic Belfast" och åkte på en "Black Cab Tour" där de fick lära sig om Nordirlands historia. De hann också besöka kungsgården i Belfast som heter "Hillsborough Castle" och dit tog de lokalbussen. Slottet var imponerande stort med en fantastisk trädgård och park.

– Servicen var jättebra överallt, man kände sig så välkommen. Även om trottoarerna var jobbiga att ta sig fram på så var de flesta ställen vi besökte tillgängliga med rullstol, säger Jenny. Övergångsställena med rödlys upplevde hon dock som jobbiga eftersom man behövde hinna över så snabbt.

Besökte grottor

Det verkliga målet för resan var att besöka orten Enniskillen på västra Nordirland och den 11 kilometer långa vandringsstigen "Cuilcagh boardwalk" över en vacker våtmark med en lång och bred träspång. Jenny hade förväntat sig att kunna ta sig fram där med elrullstolen, men väl på plats fick hon svaret att det inte gick. Man behövde klättra över flera höga gärdsgårdar innan man kom till träspången. Först blev hon väldigt besviken, men sedan kom de på ett alternativ tillsammans med de ansvariga på plats. Jenny och Olivia fick istället uppleva "Marble Arch Caves" som är Irlands största grottsystem. Det innebar en båtresa och även att ta sig fram till fots. Det fungerade bra med rullstolen och de fick en spännande upplevelse, trots att det inte var det Jenny planerat från början.

Jenny och Olivia hann även med att stanna till i Dublin. Där besökte de Guinnessbryggeriet och Irlands äldsta universitet "Trinity College", med sitt imponerande och storslagna bibliotek. De deltog på en guidad stadstur med inriktning på irländsk folktro. En båttur på floden Liffey, som löper genom staden, gick bra att följa med på och det fanns en rullstolshiss i båten.

Jenny Rådland på resa till Nordirland. Till vänster: Jennys besök i Belfast. Uppe till höger: Olivia och Jenny på Titanic-museet. Nere till höger är de på en vacker strandpromenad i Enniskillen.

”Våga resa med rullstol, utmana dig själv!

Jenny Rådland

– Jag vill tipsa andra om att våga resa med rullstol, och utmana sig själva, säger Jenny. Det flesta hon mötte var väldigt hjälpsamma och trevliga, särskilt lokalbefolkningen på Irland.

Batterier blev problem på flyplatsen

En del av resan var dock besvärlig. Det var när Jenny skulle ta sig med flyg till och från de olika destinationerna med elrullstol. Det som främst ställde till det för Jenny var hur rullstolens batterier skulle hanteras. Första etappen Arlanda – Edinburgh gick bra efter lite diskussioner med flygplatspersonal, men när Jenny skulle ta sig från Edinburgh till Belfast blev det besvärligare att få komma ombord. Detta trots att hon meddelat flygbolagen på förhand och gjort allt man ska enligt bolagens egna direktiv, som att koppla ur stolens torrcellsbatterier (dry cell på engelska).

– Det var som om det var första gången i världshistorien de sett en elrullstol! säger Jenny. På tillbakaresan var det samma problem med elrullstolen, när både Jenny och Olivia helst bara ville komma hem. De skulle åka med SAS från Dublin till Arlanda och även denna gång var det som om personalen inte sett en elrullstol förut enligt Jenny. De hade plockat bort batterierna i förväg den här gången, packat dem i

Resor med elrullstol

Från Transportstyrelsen i Sverige:

”Rullstolar med torrcell- och gelébatterier är godkända för transport ombord på flygplan. Lithiumbatterier är tillåtna enligt nya regler från 2011 för transport av farligt gods, säkrast är att kontrollera detta med flygbolaget eftersom reglerna ibland tillämpas lite olika. Vätcells-batterier måste skickas som frakt. Batterikablarna ska lätt kunna kopplas ur och fästas så att inte strömkretsen sluts. Batteriet kan sitta kvar i rullstolen”

Olivias handbagage och fällt ihop rullstolen. Flygplatspersonalen kunde inte ge dem några svar om hur de skulle göra med elrullstolen och de visades till sidan av gaten. Inget hände på en lång stund och Jenny började oroa sig för att missa sitt flyg. Dessutom fanns bara golvet att sitta på, vilket var jobbigt för henne.

– Jag var tvungen att bli påstridig och nästan arg, först då fick vi komma ombord till slut. Men så ska det inte behöva vara, säger Jenny.

Assistansen funkade bra

Bortsett från problemen med batterierna vill Jenny lyfta assistansen hon fick på flygplatsen. Den funkade väldigt bra och hjälpte dem att komma rätt. Hela resan blev ett minne för livet och trots strulet på flygplatsen tycker hon att andra ska ta chansen att resa!

Glada katter som ser fram emot premiär

Funkisteaterns nya pjäs handlar om Pelle Svanslös. Skådespelarna gillar sångerna och sina roller som katter och ser fram emot premiären.

– Det roligaste är att stå framför publiken, säger Emil Kronqvist.

Funkisteaterns skådespelare övar som bäst på Stadshuset i Mariehamn när Bulletinen kommer på besök. Det är början av november och repetitionerna inför teaterns tredje uppsättning är i full gång. Den här gången ska de berätta historien om Pelle Svanslös, Maja Gräddnos och Elaka Måns. Skådespelarna som spelar alla de andra katterna sitter eller står uppe på scenen. I kväll övar de på sångerna. **Lasse Fredrikson** och **Patricia Bergroth** leder sången med hjälp av **Nora Fredrikson**. Först sjunger de sången om Pelle. De övar att vifta på svansarna men har inte sina scenkostymer än så de får låtsas. **Jonas Eriksson** kommenterar med en passande replik från pjäsen:

– Om man inte har svans så får man vifta på det lilla man har!

Nästa sång har refrängen "Bär ner han till sjön!" och Jonas tar i allt vad han kan. Det är en sång som leds av hans rollfigur Elaka Måns. Han gillar valet av pjäs eftersom han är ett stort fan av Pelle Svanslös. Jonas har varit med i alla Funkisteaterns uppsättningar och älskar att stå på scenen.

– Jag gillar att uppträda framför folk för man får agera ut sina känslor.

Emelie Ahonen har också varit med i Funkisteatern tidigare. Hon var väldigt nervös när hon började, men konstaterar att det går bra att stå på scenen nu. Hennes rollfigur heter Laban.

– Jag tycker om både att sjunga och att säga repliker.

Emil Kronqvist och **Erik Weyand** är med i musikgruppen som sjunger åtta sånger under pjäsens gång.

– Det roligaste är när man får stå framför publiken, tycker Emil.

Emil har varit med sedan Funkisteatern började, Erik är med för andra gången.

– Jag har spelat teater tidigare också, när jag var

Övre raden: Patricia Bergroth, Gunilla Nilsson, Mysan Sundqvist, Carola Finnäs, Annette Lindberg, Marko Itkonen, Emil Kronqvist, Nora Fredrikson och Lasse Fredrikson. Nedre raden: Simona Slentneryste, Jonas Eriksson, Erik Weyand, Emelie Ahonen, Saga Dahlvik, Moa Selin.

Emil Kronqvist och Erik Weyand är med i musikgruppen.

Jonas Eriksson spelar Elaka Måns.

Saga Dahlvik, Moa Selin och Emelie Ahonen gillar teater.

ungefär 12-13 år gammal. Det var i Schweiz och då var jag med i Familjen Hedenhös, säger Erik.

Moa Selin är med för första gången i Funkisteatern och är yngst av skådespelarna. Hon och **Saga Dahlvik** tycker om att dansa så den här gången blir det också dans på scenen.

Johan Karrento är pjäsens regissör, men är inte på plats den här gången. **Mysan Sundqvist** som är initiativtagare till Funkisteatern fungerar som producent. Gruppen övar på Stadshuset, varje måndagkväll är det repetitioner. Mysan säger att det nog kan bli en del övning under jullovet också.

– Den här pjäsen passar väldigt bra för oss då manuset går att anpassa efter våra behov. Det finns roller både med och utan repliker. Det blir även en hel del sång och dans.

Hon berättar att elever från Träningsundervisningen kommer att hjälpa till när det är dags att måla och bygga dekor och bakgrunder som ska finnas på scenen.

Premiär blir det på Stadshuset i Mariehamn under en helg i mars-april. Datumet var ännu inte bestämt när Bulletinen trycktes, så håll utkik i lokaltidningarna!

Så här funkar momsfri privat socialservice

Har du en nedsatt funktionsförmåga som gör att du inte klarar av din vardag utan hjälp har du rätt till momsfri privat socialservice.

Vilka företag som är godkända av din hemkommun står på kommunens hemsida.

Nedsatt funktionsförmåga som ger dig rätt att söka momsfri socialservice kan till exempel bero på ålderdom, sjukdom, återhämtning från sjukdom eller en skada. Servicen kan till exempel bestå av städning, fönstertvätt, hjälp med hygien, klädvård, matservice, snöskottning,

följeslagartjänster och tjänster som främjar socialt umgänge.

En lista över respektive kommuns godkända privata serviceproducenter finns på kommunens hemsida. Det är endast de av kommunen godkända företagen som kan fakturera momsfrött.

Du kontaktar själv det godkända företag i din hemkommun som du vill köpa servicetjänster från. Företaget gör sedan upp ett serviceavtal med dig. Där försäkras sig företagets representant om att din funktionsförmåga är nedsatt genom att till exempel se på ett läkarintyg. Behovet av hjälp är det enda kriteriet för att kunna sälja tjänster momsfrött.

Tillsammans med dig gör företaget även upp en serviceplan. Där ska det framkomma hurdana servicetjänster du är i behov av och hur ofta du behöver dem. Företaget fakturerar sedan dig för de utförda tjänsterna utan moms, momsens andel av fakturan är 25,5%. Som kund kan du dessutom utnyttja hushållsavdraget i din skattedeklaration.

Företag som vill erbjuda denna service ska lämna in en anmälan om mervärdesskattefri privat socialservice till den kommun de vill verka i. Hittar du inte de tjänster du skulle behöva i listan på din kommuns hemsida? Kontakta själv det företag du är intresserad av. Tipsa dem om denna möjlighet och be dem kontakta din hemkommun.

Evenemangs- kalender

med ett axplock av
vårens aktiviteter

Fler aktiviteter och närmare information
inne i tidningen på respektive förenings
sida.

21.1 Handarbetskvällar på
HandiCampen 21.1, 25.2,
18.3, 8.4 och 14.5, kl 19-21. Vi virkar små
kramdjur som skänks till ÅHS. Vårt Hjärta.

22.1 Om högt blodtryck
och kolesterol, kl 18 på
HandiCampen med sjukskötarstuderande
och specialsjukskötare Veronica Holm-
ström. Vårt Hjärta, se s. 6.

11.2 FPA info med Hillevi
Smeds om nyheter i
stödtjänster. HandiCampen kl. 18.30 -
19.30. Anmäl senast 10.2 till:
reception@handicampen.ax eller ring
på tel. 018-22 360.

11.3 Hörsel föreningen ordnar
Hörselns dag - Hörselkväll
med audionom. Mer info kommer, se
föreningens facebook-sida.

15.3 NPF Åland delar ut priset
till Årets NPF-hjälte.

19.3 Föreläsning om psoriasis
med hudläkare Ingela
Helgesdotter Präst kl. 18 på HandiCampen.
Se artikel här intill.

7.5 Webinarium om AI och
digitalisering, mer info
kommer senare. Se artikel här intill.

Webbinarium om AI den 7 maj

Boka in den 7 maj i din kalender!
Då håller Funktionsrätt Åland
ett webinarium om AI och
digitalisering. Håll utkik på vår
hemsida för mer info.

Två år framåt står Åland som ordförande för HNR
(Handikapporganisationernas Nordiska Råd).
Förbundet representerar Åland i rådet som har
medlemmar från funktionsrättsorganisationer
från alla nordiska länder samt från de självstyrda
regionerna Åland, Färöarna och Grönland.
Rådets uppgift är att skapa samarbeten mellan
de nordiska regionerna och utbyta kunskaper
och erfarenheter. Rådets möten finansieras av
Nordiskt Valfärdscenter.

Webbinarium ordnas av förbundet

Förbundet arrangerar de digitala samt de
fysiska HNR-möten som hålls under året. Den
7 maj ordnar vi ett webinarium i Helsingfors i
samarbete med Handikappforum.

HNR:s fysiska möten hålls traditionellt i
anslutning till Nordiska funktionshinderrådets
möten. I år är Finland och Åland ordförandeland
och rådets möte sker i Helsingfors.

Temat för webinariet är: Artificiell intelligens
och digitalisering. Snabb teknologisk utveckling
kan skapa möjligheter men också nya
utmaningar.

Den här bilden är AI-genererad. Bild från
sajten Pixabay, av Kohji Asakawa.

Hur förhindrar vi att ny teknologi som använder
sig av AI inte leder till ökad diskriminering
och försämringar för personer med funktions-
nedsättning?

Vi tar även upp till diskussion hur AI-teknik kan
användas för att skapa ökad delaktighet för
personer med funktionsnedsättning.

Webbinariet den 7 maj är ett digitalt
evenemang. Mer information kommer inom
kort, håll utkik på vår hemsida samt på vår
facebook-sida!

Hudläkare föreläser om psoriasis på HandiCampen

Funktionsrätt Åland håller
en föreläsning om psoriasis
på HandiCampen den 19
mars. Föreläsare är Ingela
Helgesdotter Präst, hudläkare
vid Ålands hälso- och
sjukvård.

Psoriasis är en kronisk inflammatorisk
sjukdom som kan drabba såväl huden
som leder (psoriasisartrit) på grund
av att kroppens immunsystem inte
fungerar som det ska. Det finns ingen
bot, men sjukdomen kan lindras med
behandling. I Finland räknar man att

cirka två procent av befolkningen
har psoriasis. Varför man får psoriasis
är inte helt klarlagt, men man vet att
ärfylighet spelar en stor roll.

Kom med och lyssna, du som är
drabbad, närstående eller i övrigt
intresserad, och få mer information,
tips och råd om sjukdomen.

Datum: 19 mars 2025

Tid: 18.00-19.30

Plats: HandiCampen,
Skarpansvägen 30, samt digitalt.

Anmäl senast 14.3 till:

reception@handicampen.ax
eller tel. 018-22360

Ingela Helges-
dotter Präst

Leopard Rullator

Öppettider:
mån-fre: 9.00 – 17.00
lör: 10.00 – 14.00
Tel. 018-14 950,
Skarpansvägen 28

VILL DITT FÖRETAG SYNAS HÄR?

Kontakta:
Stefan Norrgrann
0457 323 44 45
stefan@north.ax

