

Arena

**En workshop for yrkesaktive
med nedsatt syn og hørsel**

Hva er døvblindhet?

Det arbeides nå med en norsk definisjon av begrepet. Jeg gjengir her den foreløpige og uoffisielle norske oversettelsen:

Døvblindhet er en kombinert syns- og hørselshemming av så alvorlig grad at de nedsatte sansene vanskelig kan kompensere for hverandre. Det gjør døvblindhet til en egen funksjonshemming.

De viktigste konsekvensene

Døvblindhet begrenser i varierende grad en persons aktiviteter og hindrer full deltakelse i samfunnet.

Den influerer på sosialt liv, kommunikasjon, tilgang til informasjon, orientering i omgivelsene og muligheten for å bevege seg trygt og fritt omkring.

Taktilsansen blir særlig viktig ved forsøk på å kompensere for den kombinerte syns- og hørselshemmingen.

Graden av DB er avhengig av:

- Når døvblindheten inntrådte, spesielt i forhold til kommunikasjonsutvikling og språktilegnelse
- Synshemmingens og hørselshemmingens grad og natur
- Om den er medfødt eller ervervet
- Om den er kombinert med andre funksjonshemminger
- Om den er stabil eller progredierende

Døvblindhet som en egen funksjonshemming

- Det er vanskelig for de nedsatte sansene å kompensere for hverandre.
- Det innebærer at:
- Bruk av den ene nedsatte sansen i forsøk på å kompensere for den andre er tidkrevende, energitappende og som oftest usammenhengende.
- Nedsettelse av syns- og hørselsfunksjonen øker behovet for å ta i bruk andre sansestimuli (taktil, kinestetisk, haptisk, lukt og smak)
 - Den begrenser tilgangen til informasjon fra avstand
 - Den skaper behov for å støtte seg på informasjon fra de nære omgivelser
 - For å skape mening er det nødvendig å støtte seg på hukommelse og trekke konklusjoner fra usammenhengende informasjon

FNs standardregler for like muligheter for mennesker med funksjonshemming (utdrag):

Regel 1 - BEVISSTGJØRING

Statene bør sette i verk tiltak for å skape bevisstgjøring i samfunnet om mennesker med funksjonshemming, deres rettigheter, behov, muligheter og hva de kan bidra med.

FNs standardregler for like muligheter for mennesker med funksjonshemming (utdrag):

Regel 3 - REHABILITERING

Statene bør sikre at mennesker med funksjonshemming får tilbud om rehabilitering, slik at de kan oppnå og opprettholde en optimal grad av selvstendighet og funksjonsevne.

FNs standardregler for like muligheter for mennesker med funksjonshemming (utdrag):

Regel 4 - STØTTEORDNINGER

Statene bør sørge for å utarbeide og tilby støtteordninger, herunder hjelpemidler for mennesker med funksjonshemming som gir dem større uavhengighet i dagliglivet og mulighet til utøve sine rettigheter.

FNs standardregler for like muligheter for mennesker med funksjonshemming (utdrag):

WHO

Regel 7 - ARBEID

Statene bør anerkjenne prinsippet om at mennesker med funksjonshemming må få mulighet til å utøve sine menneskerettigheter, særlig når det gjelder arbeid. Både i distriktene og i byene må de få like muligheter til produktivt og inntektsbringende arbeid.

1. Enhver har rett til arbeid, til fritt valg av yrke, til rettferdige og gode arbeidsforhold og til beskyttelse mot arbeidsløshet.
2. Enhver har uten diskriminering rett til lik betaling for likt arbeid.
3. Enhver som arbeider har rett til en rettferdig og god betaling som sikrer hans familie og ham selv en menneskeverdig tilværelse, og som om nødvendig blir utfyllt ved annen sosial beskyttelse.
4. Enhver har rett til å danne og gå inn i fagforeninger for å beskytte sine interesser.

Om aktivitet og deltakelse

Et tilgjengelig samfunn omfatter i det minste:

- Tilgjengelige kompetente kommunikasjonspartnere
- Tilgjengelig spesialisert døvblindetolkning, som består av tolkning av tale, beskrivelse av omgivelsene og ledsagning
- Tilgjengelig informasjon for alle
- Menneskelig støtte for å lette hverdagen
- Tilpasset fysisk miljø
- Tilgang til teknologiske løsninger og tekniske hjelpemidler

Om aktivitet og deltakelse

- Døvblindhet begrenser aktivitet og hindrer full deltakelse i samfunnet.
- For at en person skal kunne utnytte sin kapasitet og sine ressurser, kreves det at samfunnet tilrettelegger spesialiserte tjenestetilbud:
- Det er et samfunnsansvar å sikre tilgang til aktiviteter, i et likeverdig samarbeid med de berørte.

Om aktivitet og deltakelse

- En person med døvblindhet kan være mer funksjonshemmet i en aktivitet og mindre funksjonshemmet i en annen.
- Variasjon i funksjonsevnen kan både skyldes forhold i omgivelsene og hos personen selv.
- Et godt tilpassede tjenestetilbud er betinget av spesialisert kompetanse på døvblindhet, i en tverrfaglig tilnærming.

Tjenestene

NASJONAL KOMPETANSETJENESTE FOR DØVBLINDE

BEALJEHISČALMMEHEMIID NAŠUNÁLA GEALBOBÁLVALUS

Det samlede tjenesten for døvblinde i Norge kalles med et langt ord « Nasjonal kompetansetjeneste for døvblinde» og er en del av spesialisthelsetjenesten i Norge og skal samarbeide med kommunale og fylkeskommunale aktører.

Den består av fire sentre med regionale oppgaver, to sentre med landsdekkende oppgaver, og en koordinerende enhet - som alle er tilknyttet Helse Nord RHF. Den nasjonale koordineringen av tjenesten er fra 2013 lokalisert til Tromsø som en del av Helse Nord RHF.

Eikholt Ressurssenter for døvblinde

- Eikholt tilbyr gjennom året ulike typer tilpasningskurs.
- Disse kursene kan være helt ut tilpasset den enkelte og inneholder for eksempel opplæring i orientering og forflytning, ulike former for samspill og kommunikasjon, utprøving og opplæring i bruk av hjelpemidler, samt oppdatering av viktig samfunnsinformasjon som man trenger for å fungere som medborger.

Eikholt Ressurssenter for døvblinde

- Eikholt legger stor vekt på å være det man kaller en levende arena for alle som bruker stedet. Mange brukere gir uttrykk for at de har stort utbytte av å møte andre i tilsvarende situasjon.
- Møte med andre for å utveksle av erfaringer og dele sosialt samvær har en stor verdi. Vi ser at brukere i ulike livsfaser og med ulike erfaringer knyttet til sansetapet har nytte av å møte hverandre. Fellesskapet gir muligheter for utvikling og økt livskvalitet.

Eikholt Ressurssenter for døvblinde

- Eikholt tilbyr også spesialisthelsetjenester som omfatter utredninger av de funksjonelle effektene av kombinert syns- og hørselsnedsettelse.
- Som et ledd i dette tilbys ulike tiltak for optimalisering av syns – og hørselsfunksjonen.
- Det omfatter også en individuelt tilrettelagt opplæring og trening i praktiske situasjoner
- Oppfølging sammen med den regionale konsulent-tjenesten i det lokale hjemmemiljøet

Erfaringene fra workshopen

- På workshopen var det 17 deltakere i alderen 30 til 60 år, med en jevn fordeling av kvinner og menn. Alle deltakerne er i jobb.
- Det var en spredning i fordelingen og kombinasjonen av svaksynt/ blind og tunghørt/ døv.
- Det var også en stor spredning i valg av yrke i både privat og offentlig sektor. Noen var også selvstendig næringsdrivende.
- Det var med andre like stor spredning i gruppen som ellers i samfunnet.

Erfaringer

- **Kunnskap er makt**
- Kunnskap trenger man for å forstå sin egen situasjon og hvilke rettigheter man har i samfunnet.
- Men man trenger også kunnskap for å kunne formilde og skape forståelse blant kolleger og arbeidsgiver.

Erfaringer

- **Hjelpemidler**
- På jobb er det viktig at det tekniske fungerer. Det finnes i dag mye fin elektronikk og data som gode hjelpemidler i hverdagen. Som syns- og hørselshemmet arbeidertaker er man helt avhengig av at de tekniske hjelpemidlene fungerer. Når det oppstår en teknisk svikt er det viktig at service og hjelp kommer raskt.
- Informasjon om hva som finnes på markedet.
- **Opplæring og trening !!!**

Erfaringer

- **Tolk**
- Det er åpenbart at det å ha tolk tilgjengelig for de som bruker tolk i kommunikasjonen er en viktig forutsetning.
- Det å ha en tolk kan lett føre til at man blir litt mer passiv i forhold til det å ta kontakt med andre. Da er det viktig å huske på at du ofte må du være villig til ta initiativet selv. Dette er slitsomt. Folk er ofte usikre på det å snakke via tolk og unngår å ta kontakt.
- Noen fortalte at tolk er så viktig for å kunne utføre arbeidet at de heller bytter arbeidsdag dersom det skjærer seg med tolketjeneste eller velger å jobbe hjemme den dagen (når det er mulig).

Erfaringer

- **Arbeidsreiser**
- Reise til og fra arbeid er for de fleste av deltakerne en krevende oppgave som tapper energi. Dette hadde deltakerne ulike løsninger på.

Erfaringer

Ansvar for koordinering

Statene bør anerkjenne prinsippet om at mennesker med funksjonshemming må få mulighet til å utøve sine menneskerettigheter, særlig når det gjelder arbeid. Både i distriktene og i byene må de få like muligheter til produktivt og inntektsbringende arbeid» (FNs standard regler, #7).

Mye av dette ansvaret har staten Norge lagt ut til kommunene. Lovverket understreker det ansvar kommunen har til å drive sosialt arbeid og å hjelpe den enkelte til å mestre et selvstendig liv.

Erfaringer

- **Bruk av energi**
- Livet kan for mange av oss deles inn i ulike arenaer. En vanlig inndeling er arbeid, familie, venner og fritid. Vi har fra en annen undersøkelse (døvblinde – rehabilitering og livskvalitet) sett at mange som har arbeid prioriterer innsatsen for å beholde jobben høyt. Når den totale energi- og tidsforbruket overstiger 100% må man redusere på ett eller annet.

Erfaringer

- **Brukeren blir sin egen koordinator**
- Det er tidstypisk at vi har byttet ut «klient» med «bruker». Dette er et skifte som klart signaliserer at vi forventer en aktiv bruker.
- Men koordineringen er krevende.

Erfaringer

- **Agent i systemet**
- De beste erfaringene oppnås når brukeren selv tar kontakt og har en positiv aktiv kontakt med «hjelpere» i systemet. Disse hjelperne er ikke alltid de samme som sitter som «dørvakter» foran velferdstilbudene. Det kan være hjelpere som i egenskap av ulike roller er «innenfor» og vet hva som skal til for å drive saker igjennom.
- De kjenner det som en bruker kalte «buzz-words», det vil si ordene som får døren inn til et tilbud til å åpne seg.

Hjelper eller dørvakt?

- Dobbelrollen er at mange konsulenter står i som *dørvakt* for velferdsstaten samtidig som det forventes at de opptrer som brukerens *advokat*.
- Konsulentene lojalitet utfordres når de stadig møter reformer med bakgrunn i økonomisk effektivisering av offentlig sektor.
- Forskning viser at det er et misforhold mellom velferdsstatens ambisjoner og de ressursene som stilles til rådighet.

| møtekommenhet

- Betydningen av møtet med brukeren
- ansikt til ansikt
- Nærhet til brukeren kan bidra til å styrke de egenskapene som må til for å gi omsorg til andre.
- Dersom møtet ikke skjer er det desto viktigere å være bevisst og å ta i bruk egenskaper og dyder til beste for andre.

«Se och hör mig»

- The study provides evidence that special services from society to people with acquired deaf blindness enable them to participate more fully in daily life.
- These services are not always available and this can lead to frustration and social isolation.
- The participants emphasized also a lack of response towards people with deaf blindness, which also exists among professionals. This lack of response and bias towards emphasizing disability is often found in society.
- This study also uncovered a lack of knowledge about the importance of addressing the special needs of people with acquired deaf blindness, and the need for changing attitudes towards people with deaf blindness.