

Projekt VoksenADHD 2007-2010

ADHD

Udgiver:

ADHD-foreningen
Rugårdsvej 101,
5000 Odense C.

Tlf. 70 21 50 55
email: info@adhd.dk
www.adhd.dk

Redaktion: Signe Skovgaard Schmidt
Illustrationer: Niels Villum Petersen og Jan Thrane (side 14)
Foto: ADHD-foreningen / private fotos
Layout og tryk: Rosengrenen ApS

Indhold

Projekt VoksenADHD.....	2
De frivillige ADHD-navigatører.....	3
Artikel: <i>Tillid er det vigtigste</i>	5
Artikel: <i>Det svære farvel</i>	7
Formidling til kommunale sagsbehandlere	9
Artikel: <i>Mennesker gør det godt, hvis de kan</i>	11
Artikel: <i>På bølgelængde med sagsbehandleren</i>	13
Tilbud til voksne med ADHD.....	15
Artikel: <i>"Bare lige" er ikke ligetil</i>	17
Fremtidsperspektiv og opsummering.....	19
Udgivelser i Projekt VoksenADHD	21

Projekt VoksenADHD

ADHD-foreningen har i årene 2007-2010 tilrettelagt og gennemført det landsdækkende projekt VoksenADHD. Formålet med projektet har været at udvikle og afprøve tiltag, som kan forbedre livsvilkårene for voksne med ADHD.

Socialministeriet har bevilget økonomisk støtte til gennemførelse af projektet.

Tidligere erfaringer, blandt andet fra ADHD-foreningens *Flyverprojekt* (2003-2005), viser, at voksne med ADHD ofte har massive problemer i dagligdagen, og at de mangler redskaber til at takle de vanskeligheder, som et almindeligt hverdagsliv byder på. Samtidig oplever mange voksne med ADHD, at de ikke bliver forstået og får den støtte fra det offentlige, som de har behov for, fordi de ansatte mangler viden om ADHD og de muligheder, der er for at kompensere for vanskelighederne.

På den baggrund har ADHD-foreningen udvalgt tre forskellige indsatsområder for projektet:

- Et korps af frivillige navigatører
- Formidling til kommunale sagsbehandlere
- Tilbud målrettet voksne med ADHD.

De opnåede erfaringer har været med til at udvikle en række indsatsformer, som hver især er virksomme i forhold til de specifikke målgrupper, og som kan tænkes ind i en national strategi for en bredere målgruppe. ADHD-foreningen viderefører således aktiviteter inden for alle tre indsatsområder.

Projektet er evalueret af Center for Kvalitetsudvikling, Region Midtjylland, ved konsulent Lisbeth Ørtenblad, og seniorkonsulent Knud Ramian har fungeret som sparringspartner på evalueringen. Hovedafsnittene i denne pjece bygger på rapporten: *Projekt VoksenADHD - en evaluering af et projekt målrettet voksne med ADHD*, Center for Kvalitetsudvikling, 2010.

Hele rapporten kan ses på www.adhd.dk

Projektets følgegruppe har repræsenteret VISO, Hjælpemiddelinstitutionen, Frise, Voksenundervisningsområdet, Odense Universitetshospital, Danske Handicaporganisationer, Center for Ligebehandling af Handicappede og Handicapidrættens Videnscenter.

En stor tak til alle, der har stået til rådighed og bidraget til projektets gennemførelse og evaluering.

For Projekt Voksen ADHD

Tine Hedegaard
Konsulent

Lene Buchvardt
Projektleder

Lone Ree Milkær
Konsulent

De frivillige ADHD-navigatører

Et af Projekt VoksenADHDs indsatsområder har været at skabe et korps af ADHD-navigatører. En ADHD-navigatør er en hjælper eller en bisidder, der støtter et menneske med ADHD til at kunne navigere i det offentlige system. Det kan være som støtte ved møder med det offentlige, hjælp til at få styr på økonomien eller hjælp til at forklare fx sagsbehandlere, hvad der volder problemer – kort sagt situationer og forløb, som mennesker med ADHD kan have særligt vanskeligt ved, og hvor navigatøren fungerer som en neutral rådgiver. En navigatør er altså hverken en professionel eller en ven, men snarere en slags vejviser. ADHD-navigatørerne arbejder frivilligt og er en blandet skare af pårørende, voksne med ADHD og udefrakommende uden særligt kendskab til ADHD. Fælles for dem er ønsket om at gøre en forskel og hjælpe et andet menneske.

Sådan foregår et navigatørforløb

Et typisk forløb varer et halvt år og kommer i stand ved, at en voksen med ADHD kontakter ADHD-foreningens konsulent, som taler med vedkommende om, hvad der er brug for. Når der er en ledig navigatør i den voksnes lokalområde, indkalder konsulenten til et fælles møde, hvor det kommende forløb bliver talt igennem og forventninger afstemt. Er kemien god, udfylder den voksne med ADHD og navigatøren i fællesskab en aftale, der beskriver støttens formål, og hvor længe den varer. Aftalen er et godt og synligt redskab i det videre arbejde, og den forpligter indbyrdes. Når aftalen udløber, evaluerer den voksne med ADHD og navigatøren forløbet.

[Navigatøren] har været min livline. Det er svært at fremføre sin sag, så folk kan høre, hvad det er jeg mener, og forstå hvad der er problemet. Hun har givet mig hjælp til at få en stemme. Hun har hjulpet mig med at få overblik i mit kaos og hjulpet mig til at finde ud af, hvem vi skal kontakte for at få hjælp.

- Voksen med ADHD om sin navigatør

Krav til ADHD-navigatørerne

En navigatør skal være fleksibel og kunne handle professionelt i rollen som ADHD-navigatør. Sædvanligvis skal navigatøren kunne tage med til formiddagsmøder i fx Jobcentret, kommunen eller lignende steder. Hvor tit ADHD-navigatøren og den voksne med ADHD mødes er forskelligt, men et par timer én gang om ugen er meget normalt. Møderne foregår som regel hjemme hos den, der søger støtte eller ude i byen på en café, biblioteket eller et andet rart, offentligt sted.

Navigatørerne får en mobiltelefon udleveret af ADHD-foreningen, og den bliver brugt i kontakten med den voksne med ADHD. På den måde kan der altid lægges en besked samtidig med, at navigatøren ikke står ubegrænset til rådighed.

Fra tid til anden vil en ADHD-navigatør stå overfor en udfordring, som kan være svær at håndtere på egen hånd. ADHD-foreningen arrangerer supervision og netværksmøder med andre ADHD-navigatører. Disse tilbud er en vigtig del af det frivillige arbejde, da det er hér, at erfaringer bliver delt og problemstillinger løftet i flok.

Navigatorerne på kursus

Alle navigatører får et kursus, inden de bliver sat sammen med en voksen med ADHD. På kurset bliver de nye navigatører sat ind i, hvad deres rolle, funktion og opgaver er, men lige så vigtigt, hvad det vil sige at have ADHD, og hvordan de bedst samarbejder med et menneske, der har ADHD.

En erfaren navigator og en voksen med ADHD holder desuden hver sit oplæg om, hvordan samarbejdet fungerer i det virkelige liv, så de nye navigatører kommer hjem med et realistisk billede af den opgave, som de skal løse.

Jeg kan se igennem mit arbejde, at der er en stor gruppe mennesker, som har været usynlige, og været behandlet som adfærdsvanskelige – man har haft en negativ tilgang til dem i det offentlige. Jeg synes, der burde gøres noget for at hjælpe dem, og der er brug for mere forståelse for deres situation.

- Navigator om sin opgave

Ros til forløbet

I evalueringen af projekt VoksenADHD giver alle deltagerne udtryk for at være godt tilfredse med navigatøruddannelsen. Navigatorerne svarer, at deres opgaver stemmer godt overens med det forventede; de er neutrale rådgivere, som yder hjælp til selvhjælp, deltager i møder og er med til at skabe struktur for den voksne med ADHD.

De voksne med ADHD, som har haft en navigator tilknyttet, er også positive og fortæller, at navigatøren hjælper med at skabe overblik og sætte ting i system, så de selv får overskud til at handle - navigatøren er en mulighed for at få skabt orden i kaos. Et andet plus er, siger de voksne med ADHD i evalueringen, at navigatøren hverken er en professionel eller en ven. Det letter samarbejdet, når der ikke er følelser indblandet, og aftalerne er klare.

En ADHD-navigator har evnen til at agere professionelt, det vil sige: personligt overskud og styr på sit eget liv, empati og lyttende ører, tolerance og accept af menneskelig forskellighed, ro og tålmodighed, struktur og evnen til at skabe og bevare overblik.

Tillid er det vigtigste

- et navigatørforløb

Mange navigatørforløb er startet og afsluttet i de to år, som navigatørkorpset har eksisteret. Mød Kirsten Svane og Sonja Milkær, hvis forløb tog en uventet, men positiv drejning undervejs - baseret på tillid.

Af Nina Madsen

På en campingplads på Sydfyn i Øsende, sjaskende regnvejr møder Kirsten Svane (44) og Sonja Milkær (71) hinanden. På daværende tidspunkt er Kirsten Svane i arbejdsprøvning på campingpladsen og har indlogeret sig med familien i en lille campingvogn.

I et fugtigt fortelt forsegler de to kvinder deres aftale om det kommende navigatørforløb med en underskrift. Aftalen indeholder en beskrivelse af, hvad der skal ydes hjælp til, men også hvor længe og hvor ofte Sonja Milkær og Kirsten Svane skal mødes i tiden, der kommer.

Man skal turde involvere sig uden, at det bliver personligt, mener navigatør Sonja Milkær.

Navigatøren letter møderne

Navigatørforløbet begynder i juni 2009, hvor Kirsten Svane stadig befinder sig i en afklaringsfase. Hun har netop fået diagnosen og har brug for støtte til at komme videre, for hun er i gang med at opbygge et nyt selvbillede.

"For mig var det at få en navigatør noget med at blive anerkendt i at have ADHD," fortæller hun.

I navigatørforløbet fungerer Sonja Milkær som bisidder hos Kirsten Svanes jobkonsulent og sagsbehandler. Ingen af de to har oplevet indsigelser i forbindelse med at have en bisidder med til møderne, og for Kirsten Svane har Sonja Milkær været en god støtte, særligt efter mødet, hvor de har kunnet tale om, hvad der er foregået. Deres forløb leder hen til, at Kirsten Svane i dag arbejder 20 timer om ugen på en skole for unge med særlige behov, hvor hun har en mentor tilknyttet.

Økonomien under lup

Selvom Kirsten Svane og Sonja Milkær som udgangspunkt laver en aftale, har de ikke fulgt den til punkt og prikke. Kvinderne lærer hinanden så godt at kende, at Kirsten Svane og hendes mand fortæller, at de har brug for at få kigget på deres økonomi:

"Sonja fik kortlagt, hvad vi skulle se på i forhold til vores privatøkonomi," siger Kirsten Svane. Hun tror ikke, at hun kan styre økonomien, men da Sonja Milkær underviser hende i at bruge regneark, opdager Kirsten Svane, at hun sagtens kan holde styr på tallene, og navigatørens rolle var pludselig en helt anden end forventet:

"Man er ikke nødvendigvis afklaret, når man får en navigatør," siger Kirsten Svane. Privatøkonomi havde hun bestemt ikke troet, at de skulle arbejde med.

Stifinder i systemet

Kirsten Svane og Sonja Milkær hilser i dag på hinanden med et kram, men navigatørforløbet er afsluttet, og de ses ikke privat. De er begge to kommet videre i livet. Sonja Milkær fortsætter som navigatør, og da Kirsten Svane bliver spurgt, om hun får brug for en navigatør i fremtiden, svarer hun nej:

”Det tror jeg ikke, fordi jeg tror, jeg er blevet mere bevidst om, hvad det er for en hjælp, jeg skal søge.”

Hvad angår fremtiden, kan hun godt forestille sig, at hun engang selv vil være navigatør - når overskuddet en dag er der. Hun har fået stor viden om, hvordan man begår sig i systemet og fået forståelse for, hvor svært det kan være at navigere - en viden, der kan være til stor gavn for andre.

Hjælp til livet med ADHD

Da Kirsten Svane selv får diagnosen ADHD i 2009, mangler hun én at tale med, som kan hjælpe hende godt i gang med sin nye tilværelse. Der er for lidt vejledning og oplysning, og derfor kontakter Kirsten Svane ADHD-foreningen og kommer på ventelisten til en navigatør. Hun er godt klar over, at det kan tage tid, inden der er en navigatør til hende, og hun håber på, at navigatøren kommer med en vis ballast:

”Jeg var jo heller ikke interesseret i at få en eller anden 25-årig studerende, som jeg kunne meje ned. Derfor er jeg glad for, at det blev Sonja, der har livserfaring.”

Tillid er fundamentet

Navigatøren Sonja Milkær mener ikke, det er nødvendigt at have en stor viden om love og det offentlige system for at blive navigatør, men det er nødvendigt at kunne tilegne sig specialviden, hvis situationen kræver det. Navigatørgerningen behøver heller ikke tage mere tid end et par timer om ugen, men man skal turde involvere sig i det enkelte menneske med ADHD - dog uden, at det bliver personligt, for man skal ikke blande sig, men derimod støtte den voksne til at komme videre i livet. Som Sonja Milkær siger, skal man være i stand til at omgås andre mennesker på en måde, så det ikke er én selv, der kommer i fokus, men den person man møder. Det væsentligste i navigatørforløbet, siger Sonja Milkær afsluttende, er at få opbygget en stor grad af tillid mellem navigatøren og den voksne med ADHD.

Kirsten Svane er uddannet lærer i 2006. Hun er gift, har tre børn og bor på Fyn.

Navigatøren Sonja Milkær var, inden hun blev pensioneret, forstander på en skole for unge med særlige behov. I 2008 beslutter Sonja sig for at blive navigatør, og hun har allerede to andre forløb bag sig, da hun bliver sat sammen med Kirsten Svane.

Det svære farvel

En ADHD-navigatør er med i en andens liv i en periode, og så skal der siges farvel igen. Det kan godt være hårdt, fortæller ADHD-navigatør Rie Andersen. Hun er blevet navigatør efter at have set, hvor svært det var for datteren, der har ADHD, at navigere i det offentlige system.

Af Signe Skovgaard Schmidt

Au revoir, ciao, mojn! Farvel kan siges på mange måder, men navigatør Rie Andersen (62) er mere til glidende overgange, for det er altid svært at sige farvel til én, man har arbejdet tæt sammen med i et intensivt forløb:

”Når det halve år er gået, (som et typisk navigatørforløb varer, red.) siger jeg, at de gerne må ringe de første tre måneder, hvis der er noget. Man kommer jo så tæt på de mennesker, man arbejder sammen med, men jeg har selv en stor familie og 11 børnebørn, så jeg ved, at jeg er nødt til at cutte forbindelsen,” fortæller Rie Andersen.

Hun er blevet navigatør, fordi hun selv har diagnosen tæt inde på livet i sin familie. Et barnebarn har ADHD, og hendes yngste datter på 34 år fik diagnosen for tre år siden. Da Rie Andersen er med hende rundt i systemet for at få hjælp, opdager hun, hvor svært det er at finde ud af og får lyst til at sætte sig mere ind i, hvad ADHD er og hjælpe andre med diagnosen:

”Jeg kunne jo se, at voksne med ADHD ikke kan undvære nogen, der støtter dem og kan holde fast i trådene og ringer til dem og siger: ’Nu er der møde i morgen’ eller ’Har du nu lavet det’ - altså de ting, som jeg selv har gjort for min datter.”

Struktur og oprydning

Efter fem forløb med fem voksne med ADHD kan Rie Andersen berette om, hvordan hun som navigatør har deltaget i møder hos psykiateren, hos lægen og ved kommunen. I hvert af de fem forløb er hun begyndt med at få styr på den voksnes private papirer; det er en nødvendighed, når der skal samarbejdes med kommunen:

”Når vi skal til kommunen, så er det rigtig svært at komme med en indkøbspose med papirer, så vi starter med at lave en mappe og få sat papirerne i orden. Vi skal jo have sat gang i ting, og jeg hjælper med at følge op på vores møder. Jeg holder den voksne til ilden og ringer og siger: ’Nu synes jeg, du skal rykke for svar’. I starten er der meget, men de bliver jo selv bedre og bedre, jo mere orden, der kommer omkring dem. Alt det der udenoms-rod, bliver de bedre til. Vi tager det lidt ad gangen,” fortæller Rie Andersen.

Der er flere ting, der gør, at Rie Andersen stadig er navigatør her to år efter, at korpset blev oprettet. For det første kan hun se, at hendes indsats gør en forskel – og for det andet lurer familien i bagehovedet:

”Det giver mig en utrolig glæde, når jeg kan se, at jeg hjælper. Det, at tingene fungerer for de voksne med ADHD, giver mig sådan en stor tilfredshed - at de er glade og kommer væk fra, at alt er kaos. Det giver mig virkelig meget at være navigatør. Og så tænker jeg jo også på min egen datters situation og håber, at korpset bliver større, så der også er nogen til at tage sig af mine på sigt.”

ADHD-navigatør Rie Andersen har været med i navigatør-korpset fra dag ét og bliver ved, så længe der er et korpset.

Navigator for livet

Både i sine forløb med mennesker med ADHD og ved kommunen har Rie Andersen kun mødt velvilje og lydhøre personer. Rygtet om navigatørerne har efterhånden spredt sig, også på de kommunale gange:

”Jeg har ikke mødt andet end søde og rare mennesker - også hos kommunerne bliver vi taget godt imod. Mange har hørt om os på forhånd, og hvis de ikke har, forklarer jeg, hvorfor jeg er der.”

Og Rie Andersen er kommet for at blive. Hun har ingen planer om at sige farvel til korpset og fortsætter som navigator så længe, der er nogen at arbejde for. Hendes overordnede mål er, at der er andre i det kommunale regi, som overtager hendes rolle, når hun afslutter et forløb med en voksen med ADHD:

”Jeg bliver ved, så længe der er et korps,” siger hun, ”målet med de enkelte forløb er jo sådan set, at der kommer struktur i den voksnes liv, men også nogen til at tage over, når jeg går fra.”

Rie Andersen var med på det første hold af navigatører, der blev uddannet i 2008. Hun er 62 år, gift med Preben og bor i Viby J., Århus. De har tilsammen fem børn og 11 børnebørn. Rie Andersen er på efterløn og har nu uddannet sig til akupunktør efter en mangeårig karriere hos TDC.

Formidling til kommunale sagsbehandlere

Et andet af Projekt VoksenADHDs indsatsområder har været formidling til kommunale sagsbehandlere. Projektet udgav i juni 2008 *Håndbog for sagsbehandlere*, der er udformet som en let anvendelig opslagsbog. Bogen er tænkt som en hjælp til sagsbehandlere, for at de kan genkende og forstå mennesker med ADHD og de problemer, de kan have i hverdagen. Med emner som: udredning, behandlingsmuligheder og idéer til støtteforanstaltninger og kompensationsmuligheder, kommer håndbogen godt rundt om det hele liv med ADHD, og ikke mindst sætter den fokus på, hvordan sagsbehandleren kan sikre en god kommunikation og et godt samarbejde.

Da mennesker med ADHD ofte har komplekse problemstillinger og behov for støtte fra flere forskellige faggrupper, samtidig med at de har svært ved at holde overblik, lægger håndbogen også vægt på nødvendigheden af en helhedsorienteret indsats, hvor en professionel påtager sig opgaven at koordinere indsatsen.

Landsdækkende tiltag

Håndbogen bliver, i projektet, trykt i 2000 eksemplarer. De er for længst udleveret til sagsbehandlere over hele landet, som har taget godt imod den.

I forhold til mit daglige arbejde med praktisk sagsbehandling har denne bog været et uvurderligt redskab, idet jeg ikke vidste så meget om ADHD, da jeg startede mit arbejde i kommunalt regi. Bogen har givet en god sparring til vores møder med andre sagsbehandlere i dagligdagen, og alle har kunnet bruge bogen.

- Sagsbehandler om *Håndbog for sagsbehandlere*

Håndbogen er nu genoptrykt i ADHD-foreningens regi og kan købes i webbutikken – eller downloades fra foreningens hjemmeside.

Kursus for sagsbehandlere

I efteråret 2008 bliver *Håndbog for sagsbehandlere* fulgt op af et femdages kursus. Initiativet skal, hånd i hånd med håndbogen, forbedre sagsbehandlerens indsats i forhold til voksne med ADHD. 20 sagsbehandlere fra 11 forskellige kommuner deltager på kurset. I udvælgelsen af kursister bliver det tilstræbt, at der deltager to personer fra hver kommune – repræsenterende forskellige forvaltninger – for at de efterfølgende kan støtte hinanden i arbejdet med voksne med ADHD, men også for at opfordre til samarbejde på tværs af forvaltningerne.

Også det, at vi skulle være to fra hver kommune, det at vi sidder i arbejdsmarkedsafdelingen og socialafdelingen, og at det samarbejde kunne blive udvidet – det tiltalte mig. Også fordi på daværende tidspunkt, da kørte vores samarbejde ikke så godt, som det gør i dag – det har kurset helt klart bidraget til.

- Deltager i *Kursus for sagsbehandlere*

Formålet med kurset er at give sagsbehandlerne indsigt i og forståelse for de vanskeligheder, der knytter sig til et liv med ADHD, men også at give dem redskaber og nye handlemuligheder i forhold til egne problemstillinger i arbejdet.

Min verden har også åbnet sig mere af det her kursus. Der er nogle folk med ADHD, som er ekstremt invalideret af deres sygdom, men det er jo på mange måder et usynligt handicap. Når de kommer ind ad døren, fremstår de fleste som rimeligt velfungerende, og de har styr på det hele, men vi har et kæmpe ansvar for at gå nogle lag dybere og være med til at beskrive, hvori består deres vanskeligheder. Hvis man ikke har et godt kendskab til området, ja, så kommer man ikke det spadestik dybere, og så sender man folk ud af døren med uforrettet sag. Og så bliver det ved med at være noget bøvl, og de bliver ved med at have store vanskeligheder i de situationer, de skal agere i. Og jeg tænker da også, at selv i vores egen faggruppe, der er bare et kæmpe behov for noget mere viden, for jeg synes stadig, der hersker den der holdning med 'ja, så alvorligt er det alligevel heller ikke'.

- Deltager i Kursus for sagsbehandlere

Det vigtige netværk

Kurset følges op af et tilbud om, at sagsbehandlerne kan fortsætte i et fagligt netværk, som støtter dem, når de skal hjem i kommunen og arbejde med voksne med ADHD. I netværket kan de hente sparring på de problematikker, som de støder på i deres daglige arbejde.

18 af de 20 deltagere tilmelder sig netværket, og ADHD-foreningens konsulent er tovholder ved de første tre møder. Efterfølgende mødes en del af sagsbehandlerne fortsat i netværket, nu på skift hos hinanden.

Hvem har ikke prøvet at gå hjem fra et kursus, og tænke, yes, nu gør vi det og det – og så efter 4 dage, så opgiver man, fordi der er så meget andet, og det er svært at ændre noget. Hvorimod med et netværk, der går der tid imellem, man mødes, og man føler sig forpligtiget til at komme med bare lidt nyt. Netværket har fået mig til at fastholde, at jeg har skullet implementere denne viden.

- Deltager i Kursus for sagsbehandlere og netværket

I evalueringen af kursusforløbet og netværksdelen svarer sagsbehandlerne, at de er meget tilfredse med kompetenceløftet, og de føler sig godt rustede til det videre arbejde med voksne med ADHD.

For mit vedkommende er min tilgang til de her borgere blevet anderledes. Jeg forbereder mig anderledes grundigt, når jeg skal have en samtale med dem, og jeg holder kortere møder. Jeg tænker meget mere over, hvordan et møde foregår, hvordan omgivelserne er – hvad kan være forstyrrende elementer – og jeg holder pauser - sådan nogle små ting. Det er måske dybt banalt, men det kan gøre en væsentlig forskel i et samarbejde.

- Deltager i Kursus for sagsbehandlere

Mennesker gør det godt, hvis de kan

-Kursus for sagsbehandlere

Kursus for sagsbehandlere får æren for, at Jane Burggaard og Belinda Poulsen fra Skive arbejder anderledes rummeligt med borgere med ADHD. De to spreder ny, vigtig viden til kollegerne i kommunen, blandt andet ved hjælp af *Håndbog for sagsbehandlere*.

Af Nina Madsen

På Skive Rådhus' underste etage sidder socialformidler Jane Burggaard og arbejder med ADHD og Autisme. Et andet sted i bygningen sidder sagsbehandler Belinda Poulsen, der har "arbejdsmarked" som fagligt område.

Både Jane Burggaard og Belinda Poulsen har arbejdet i det kommunale system i over ti år og møder i det daglige borgere med ADHD. De to kvinder har sammen været på ADHD-foreningens *Kursus for sagsbehandlere*, og de anbefaler gerne kurset til andre kolleger, for her har de fået forståelse for, hvad ADHD reelt er – og det har været noget af en aha-oplevelse:

"For mig var ADHD bare en diagnose," fortæller Belinda Poulsen, "det var først efter kurset, at jeg forstod, hvad jeg, som sagsbehandler, kunne gøre og ikke kunne gøre for en borger med ADHD. Vi fik så meget konkret og brugbar viden. Vi lærte en masse, som vi ikke vidste i forvejen."

Opdaterede sagsbehandlere

Jane Burggaard kommer på kurset med en helt anden tilgang end sin kollega. Hun har haft ADHD tæt inde på livet i mange år, for som mor til en søn med ADHD, kender hun alt til udfordringerne med ADHD fra begge sider af skrivebordet. Trods grundlæggende viden om ADHD, er det alligevel først på ADHD-foreningens kursus, at Jane Burggaard virkelig forstår, hvor indgribende ADHD er, og hvor langt man skal gå tilbage for at samle en borger med ADHD op:

"Det, som en voksen med ADHD har allersværest ved, er jo ting, vi andre gør per automatik - som fx at købe ind. Jeg har fået en helhedsforståelse af, hvad det er for vanskeligheder, borgeren med ADHD står med. Det er et samfundsproblem og et familieproblem. Der er så mange gevinster ved at gøre en indsats," fortæller Jane Burggaard. For hende har kurset været en meget stor gave:

"Jeg er bare så taknemlig over at have fået det kursus af ADHD-foreningen. Næste efter min uddannelse er det det bedste, der er sket," siger hun.

Rusketur til faste rutiner

Den nye viden, som de to kommer hjem med fra kurset, gør en betydelig forskel i sagsbehandlingen i Skive. Jane Burggaard har fx brugt kurset til at undervise andre, på kommunale institutioner og i distriktspsykiatrien i, hvad ADHD er, hvordan lidelsen kommer til udtryk, og hvilke funktionsnedsættelser der kan følge med diagnosen.

Sagsbehandler Belinda Poulsen (tv.) og Jane Burggaard (th.) fra Skive har ændret praksis i forhold til borgere med ADHD efter kurset for sagsbehandlere.

Det betyder, at hvor borgeren med ADHD førhen ofte ville blive opfattet som problematisk, kender sagsbehandlerne i dag til de vanskeligheder, som borgeren tumler med. Sagsbehandlerne, fortæller Jane Burgaard, er i dag meget mere bevidste om, hvordan de i praksis møder borgere med ADHD - eller borgere, som de formoder, har ADHD. Til møder hos Belinda Poulsen, bliver borgeren fx i dag sat, så der er udsigt til væggen og ikke til Belindas rodede skrivebord.

Udover kursets faglige viden har Jane Burgaard og Belinda Poulsen også fået ADHD-foreningens praktiske redskab *Håndbog for sagsbehandlere*. Håndbogen har de stor glæde af i deres arbejde, og den er også blevet lånt ud til kolleger, fordi den er så overskuelig. Som Jane Burgaard siger:

”Det er især godt, at den er lavet som et opslagsværk, så man ikke behøver at læse den fra ende til anden.”

Borgeren i ny optik

Både Jane Burgaard og Belinda Poulsen oplever, at de ser på borgeren med friske øjne og dette til trods for, at de oplever mange svigt fra borgerens side i form af manglende medvirken og fremmøde. Det er meget lettere at håndtere, når man kender årsagen:

”Nu ved vi, at det ikke skyldes modvilje, men manglende evne, for mennesker gør det godt, hvis de kan. Vi er født som sociale væsner, og vi vil hinanden det godt. Ingen ønsker at stå uden for fællesskabet, og hvis det sker, må vi være nysgerrige og undersøgende på, hvad der er årsag til det,” siger Jane Burgaard og henviser til den teoretiske tilgang til mennesker med ADHD, som blev præsenteret på kurset.

Belinda Poulsen tilføjer, at sagsbehandlere må være særligt opmærksomme på, at de vanskeligheder, en borger med ADHD har, varer hele livet – og at selv en borger der, ved hjælp af god støtte og vejledning, får en velfungerende tilværelse, senere kan få behov for støtte igen.

På bølgelængde med sagsbehandleren

Henrik Joe Michael Bendsen Clausen har ADHD, men også en sagsbehandler, der ser og forstår ham, som den han er, og som har hjulpet ham ind på bostedet Elmelund. Her lærer han blandt andet, hvordan det er at bo selv og holde eget hus.

Af Signe Skovgaard Schmidt

”Man bliver aldrig færdiguddannet i ADHD, for du vil aldrig være helt up to date.”

Ordene er Joes – eller Henrik Joe Michael Bendsen Clausen - som han hedder i fuld længde. Joe er 24 år gammel og har ADHD. Han flyttede fra Skive til bostedet Elmelund i Thisted, hvor han har boet siden den 1. juni 2009.

Rum til at tale

Joes sagsbehandler var én af dem, der deltog på ADHD-foreningens *Kursus for sagsbehandlere*, og Joe føler, at sagsbehandleren tager hånd om ham og de hensyn, som hans ADHD kræver. Han bliver set, som den person han er, og sagsbehandleren formår at sætte sig ind i, hvad han har brug for:

”Vi snakker fint sammen,” siger Joe. ”Hun forstår mig, som den jeg er, og stresser mig ikke, når vi har møder. Hun tager det stille og roligt, selvom jeg ved, at hun har meget at se til. Jeg kan få lov til at komme ud med mine ord. Hun gør ikke mine sætninger færdige for mig.”

Joe taler langsomt og virker omhyggelig i sit ordvalg.

Drømmen om egen bolig

Sagsbehandleren og Joe så meget til hinanden, da han boede i Skive. Nogle gange på dagsbasis, andre gange med længere intervaller imellem. Sagsbehandleren kunne fx hjælpe ham med at få udbetalt penge, eller bare snakke med ham om, hvordan det gik, fortæller han. Det er også hende, der har hjulpet ham med at få plads på Elmelund.

På Elmelund har Joe lettere ved at overskue sin hverdag, og hans største ønske er, at han bliver i stand til at klare sig selv i sin egen lejlighed – og i det hele taget bliver i stand til at klare hverdagen med alle de ting, den byder på. Blandt andet dét forbereder Elmelund ham på via botræning, hvor Joe lærer en masse om at bo og have egen husholdning.

Struktur på hverdagen

Om dagen arbejder Joe hos Thisted Serviceudlejning & flyttefirma, hvor han har fået praktikplads. Han er glad for at være der, og kan se sig selv der i fremtiden. Om eftermiddagene og aftenne står ”skemaet” på fælles rengøring, havetjans, svømning, motionscenter og klubben.

Henrik Joe Michael Bendsen Clausen kommer godt overens med sin sagsbehandler. Hun ser ham, som den person han er.

Joe har folkeregisteradresse på Elmelund og betaler husleje. Han kalder det et slags kollegium, hvor hver af de 10 beboere har deres egen lejlighed og mulighed for at blive boende i op til tre år. Lige nu tager Joe et år ad gangen på Elmelund. Her har han det godt, for hverdagen kører bedre:
"Jeg har meget nemmere ved at overskue min hverdag og klare mig alene her," siger han.

Fra menneske til menneske

Joes sagsbehandler fra Skive dukker op til evalueringssmøde på Elmelund hvert halve år. Så ser de på, hvordan det går med ham, og hvad nyt han skal til at lære. Joe ved ikke, om han kan beholde sin sagsbehandler fra Skive, eller om han skal skifte til en anden. Dét har han nu prøvet før - faktisk hele tre gange inden for to år, da han endnu boede i Skive - og heldigvis har Joe selv været god til at melde klart ud til sine sagsbehandlere, at han kræver særlige hensyn:

"Jeg siger fra starten, at hvis ikke jeg bliver mindet om et møde eller en aftale, så glemmer jeg det," fortæller han.

Det har betydet, at alle Joes sagsbehandlere har været gode til at minde ham om deres aftaler over telefonen og i det hele taget se ham som det menneske, han er.

*Walk a mile in my shoes
Just walk a mile in my shoes
Before you abuse, criticize and accuse
Then walk a mile in my shoes*
by Joe South

Tilbud til voksne med ADHD

Et tredje af Projekt VoksenADHDs indsatsområder har været udviklingen af tilbud til voksne med ADHD. Tilbuddene skal hjælpe voksne med ADHD til at kunne klare hverdagens udfordringer.

Temadage

I efteråret 2007 afholdes der fire endagsarrangementer, fordelt rundt i landet og særligt målrettet voksne med ADHD. Temadagene er arrangeret, så programmet består af både oplæg af psykiatere, socialrådgivere, pædagoger, voksne med ADHD og diskussionsrunder mellem oplægsholder og deltagere.

Formålet er at formidle viden om ADHD og give deltagerne et indblik i mestringsstrategier. 124 voksne med ADHD og 81 pårørende deltager på de fire temadage, og af evalueringen fremgår det, at deltagerne har været meget tilfredse med temadagenes indhold og længde. De har fået ny viden og inspiration til, hvordan de kan få hjælp og støtte til at ændre deres hverdag.

ADHD-guide

I efteråret 2009 udgiver Projekt VoksenADHD en guide til livet med ADHD. Guiden beskriver, hvad det betyder for hverdagen at have ADHD, hvordan man kan søge mere viden, hvad man selv kan gøre, og hvor der er hjælp at hente.

Kursus for voksne med ADHD

I september 2008 begynder *Kursus for voksne med ADHD*. Undervisningens indhold er viden om ADHD, og målet er at øge deltagernes mulighed for at mestre livet med ADHD. Kurset er samtidig et pilotprojekt, som skal samle erfaringer om, hvilken undervisningsform og -metode, der bedst imødekommer og tilgodeser behovene hos voksne med ADHD.

Da kun få mænd tilmelder sig kurset, vælger projektet at oprette et kvindehold med 12 kvinder i alderen 35-54 år. 11 af dem gennemfører kursusforløbet, der finder sted i København og har fokus på temaerne: ADHD hos voksne, organisering, stress, sociale relationer, selvværd, mestring og netværk. Undervisningsformen veksler mellem oplæg, debat, individuelt arbejde og gruppearbejde i større og mindre grupper.

Der har været en meget fast styring på hele forløbet. Vi har hele tiden vidst, hvad vi skulle og hvor længe. Og der har været en rigtig flot opsamling fra gang til gang. Og der har været en usædvanlig flot overholdelse af de aftaler, der er indgået, hele tiden vende tilbage og følge op...

- Kursist med ADHD

I evalueringen fortæller kvinderne, at kurset har været med til at afhjælpe en del af de problemer, som de oplever med stress, organisering og struktur i hverdagen. De afvekslende undervisningsformer har gjort det lettere at fastholde koncentrationen, men især gruppearbejdet har været en stor udfordring for nogle. Kvinderne er meget glade for, at undervisningen har været konkret og praktisk, og ikke terapeutisk. Der er ingen

kritiske kommentarer til kurset, kun få anbefalinger – fx skal underviseren i fremtiden huske at vejlede i, hvordan kursisterne får formidlet de store forandringer, som de gennemgår under kurset, til familie og netværk, så baglandet kan være opmærksomme på at støtte op i forandringsprocessen.

Med det her kursus har jeg kunnet forstå og rumme mig selv – jeg har fået i tusindfold meget større selvværd, det er helt vildt. Jeg har aldrig helt kunnet forstå, hvad der foregik med mig selv, men nu er jeg stolt af mig selv, virkelig. Og jeg kan bedre mærke mig selv – hvornår jeg bliver træt, stresset og angst. Og også min glæde.

- Kursist med ADHD

Erfaringer bliver til undervisningsmanual

Manual for voksenundervisere - nye veje til læring udkommer i efteråret 2009. Manualen er en introduktion til undervisningen af voksne med ADHD, og den kommer med helt konkrete forslag til, hvordan et undervisningsforløb sættes sammen. Samtidig lægger manualen stor vægt på den individuelle tilgang og opfordrer til løbende justering af undervisningen. Den kan bruges som hjælp ved opstarten af et undervisningshold med voksne med ADHD eller bruges som inspiration, hvis man allerede er i gang med at undervise.

Ny hjemmeside med voksenfokus

I oktober 2008 bliver ADHD-foreningens hjemmeside www.adhd.dk relanceret. Designet er nyt, og på forsiden er der nu en direkte indgang til indholdet for voksne, unge og børn. Hjemmesiden, der tidligere har været mere målrettet forældre til børn med ADHD, opprioriterer med den nye version målgruppen voksne med ADHD.

Hjælpemidler

I samarbejde med Hjælpemiddelinstittet bliver der i 2008 oprettet et særligt punkt på ADHD-foreningens hjemmeside under kategorien *Voksen* → *Social indsats*, nemlig menuen *Hjælpemidler*. Menuen er en direkte indgang til Hjælpemiddelinstittets hjælpemiddelbase, hvor forskellige hjælpemidler er opdelt i de problemer, som de afhjælper. Fx kan en PDA strukturere dagens program, mens en kugledyne for nogle virker beroligende.

”Bare lige” er ikke ligetil

-Kursus for voksne med ADHD

Marianne Keis Dinsen har ADHD og er mor til fire drenge, hvoraf tre har en diagnose. Ikke ret meget er ”bare lige” i familiens liv, og på *Kursus for voksne med ADHD* får Marianne Keis Dinsen indsigt i sin ADHD og redskaber til at få styr på sin og familiens hverdag.

Af Nina Madsen

Mange vil kunne nikke genkendende til Marianne Keis Dinsens historie: Da familiens barn nummer tre, Jens, skal begynde i skole i 2006, har Marianne Keis Dinsen og hendes mand Anders en fornemmelse af, at Jens er anderledes end de andre børn.

Skolen indkalder snart til en samtale, hvor forældrene bliver opfordret til at få sønnen undersøgt, og Jens får diagnosen ADHD. Marianne Keis Dinsen læser alt, hvad hun kan finde om emnet. Da også Jens’ to ældre brødre får diagnoser - den ene fik Tourette allerede tilbage i 2003, og den anden bror får ADD efter Jens’ udredning, beslutter Marianne Keis Dinsen sig for selv at blive undersøgt. Hun bliver også diagnosticeret med ADHD. Diagnosen føles som en lettelse, for endelig er der en forklaring på, hvorfor hun altid har følt sig anderledes, og hvorfor der er så mange ting, hun har haft svært ved. Men samtidig er der følelsen af at være fortabt, for hvad nu?

Kvindehold på kursus i ADHD

Kursus for voksne med ADHD bliver et vendepunkt for Marianne Keis Dinsen. Kurset er en del af ADHD-foreningens Projekt VoksenADHD, der bl.a. har det formål at udvikle en manual, som kan bruges i undervisningen af voksne med ADHD. Kurset er gratis, og kursisterne bliver udvalgt, så de danner en så ensartet gruppe som muligt. Således ender Marianne Keis Dinsen på et hold, der kun består af kvinder på nogenlunde samme alder og med lignende problemstillinger. Hun tror det er derfor, at kurset kommer til at fungere så godt. Med kun kvinder er undervisningen målrettet, og holdets snakke går mere i dybden, fordi læringen og diskussionerne tager udgangspunkt i de samme præmisser:

”Ofte oplever vi livet med ADHD lidt anderledes. Jeg synes, der har været en stor samhørighedsfølelse, selvom vi var ret forskellige. Der var enkelte, der ikke havde børn. For dem blev der måske snakket lidt meget om børn. De fylder jo meget. Hvis der også havde været mænd, ville de nok have snakket om andre ting,” siger hun og tilføjer, at kursusforløbet har gjort, at hun har fået indsigt i sin egen ADHD og givet hende god hjælp til at få styr på sit liv.

Øjenåbner til ny virkelighed

Det er ellers med et vist forbehold, at hun læser kursusopslaget i ADHD-foreningens medlemsblad i sommeren 2008, for Marianne Keis Dinsen er i tvivl, om hun bør tilmelde sig. Selvom hun har fået diagnosen, føler hun

På Kursus for voksne med ADHD har Marianne Keis Dinsen fået nye redskaber til at tackle hverdagen i en familie, hvor både hun selv og flere af børnene har ADHD.

ikke, at hun "rigtigt" har ADHD, og hun har svært ved at genkende sig selv i den almindelige forestilling om, hvordan ADHD kommer til udtryk:

"Jeg er ikke én, der kravler på væggene, og har egentlig aldrig været det!"

Marianne Keis Dinsen er bekymret for, om hun kommer til at tage pladsen fra én, der har større behov for kurset. Men nysgerrigheden og det faktum, at hun føler sig lidt fortabt efter sin diagnosticering, får hende alligevel til at lægge billet ind på en kursusplads. Selvom hun er på medicin og på egen hånd har læst en masse om ADHD, føler hun, at hun mangler endnu mere viden og redskaber til at komme videre i sit liv.

Da hun møder op på kurset, forsvinder al tvivl, for kursuspladsen er den helt rigtige beslutning. Her møder hun mennesker, der har de samme udfordringer i livet som hun selv:

"Jeg var jo ikke den eneste, der har det på den måde. Alle de tanker, den måde man opfatter verden på, det man slås med - det var ret befriende at konstatere."

Til sidst i kurset bliver der, på kursisternes opfordring, holdt en aften for kvindernes bagland, hvor de pårørende får indsigt i og forståelse for, hvori kvindernes vanskeligheder består.

Svært at netværke med ADHD

Marianne Keis Dinsen har kun godt at sige om kurset. Hun har fået en indsigt i ADHD, som hun ikke havde før, og især samværet med de andre kvinder på kurset har været et stort plus. Efter kurset danner kursisterne en gruppe, hvor de stadig mødes i et netværk en gang om måneden, men det er svært, for ADHD'en spænder ben for intentionerne:

"Vi har svært ved at holde det kørende. Vi har alle ADHD, så vi kan ikke bare have fri snak. Det duer vi ikke til. Der skal være noget styring på, et fast holdpunkt."

På andre kurser arbejder Marianne Keis Dinsen i dag videre med nogle af de redskaber, som hun fik med fra *Kursus for voksne med ADHD*, men det er svært, hvis ikke underviseren har stor viden om ADHD:

"Jeg har oplevet en rigtig stor forståelse og indsigt på de kurser, jeg har været på i ADHD-foreningen, hvori jeg godt nogle gange kan føle, at der hos kommunen mangler lidt indsigt i ADHD. Nogle gange bliver jeg mødt med den der holdning: *Jamen, du skal jo bare...*"

I en familie hårdt ramt af ADHD, er der nemlig ikke ret meget, som er "bare lige", for som Marianne Keis Dinsen siger:

"Det kan være svært, når man har fire børn og samtidig selv har ADHD."

Fremtidsperspektiv og opsummering

Gennem tre år har ADHD-foreningen haft fokus på voksne med ADHD. Det har gjort, at foreningen i dag har en langt større viden om ADHD hos voksne, og der er flere tilbud til voksne med ADHD i foreningen. Voksne med ADHD er blevet en synlig gruppe på lige linje med pårørende til børn med ADHD.

Det har været en klar målsætning gennem hele projektperioden, at erfaringer og udviklede tilbud så vidt muligt skulle forankres i ADHD-foreningen eller i andet regi, og dette er i stort omfang lykkedes.

Navigatorcorpset

Navigatørerne vil fremover blive organiseret i fem regionale korps. Tanken bag det er at styrke navigatørernes indbyrdes netværk og få tiltaget forankret i Regionerne. Frivillige koordinatører har overtaget opgaven med at registrere dem, der gerne vil have en navigator, arrangere matchmøder mellem navigatøren og den voksne med ADHD, evaluere de enkelte forløb mm., mens en medarbejder i ADHD-foreningen fortsætter som tovholder for den landsdækkende indsats.

Det at skabe struktur og sammenhæng er særligt for voksne med ADHD en udfordring, der mange gange kræver støtte.

Der er i marts 2010 27 aktive ADHD-navigatører og 90 voksne med ADHD på venteliste til en navigatør. Den store efterspørgsel vidner om behovet for hjælp til at navigere i det offentlige system, og erfaringerne med navigatørforløbene er så gode, at ADHD-foreningen i fremtiden selv poster midler i navigatørkorpset, så det kan fortsætte.

Formidling til sagsbehandlere

Håndbog for sagsbehandlere er udkommet i tredje oplag og kan købes via ADHD-foreningens webbutik på www.adhd.dk. Håndbogen er desuden gratis tilgængelig på foreningens hjemmeside.

Der vil fremover blive udbudt kurser for sagsbehandlere i ADHD-foreningens almindelige kursusprogram. Nye kursister opfordres til at indgå i netværk, da det letter det efterfølgende arbejde hjemme i kommunerne. Der er oprettet et lukket samtalefora på ADHD-foreningens hjemmeside, hvor kursisterne kan fortsætte med at udveksle erfaringer.

Tilbud for voksne med ADHD

Kursusmodellen, som er blevet udviklet særligt for voksne med ADHD, er udgivet i *Manual for Voksenundervisere*. Undervisningsmanualen indeholder generelle anvisninger på struktur, form og indhold af undervisning og formidling til voksne med ADHD. Den er sendt ud til relevante uddannelsesinstitutioner, og den fås desuden via ADHD-foreningens webbutik eller kan downloades fra hjemmesiden www.adhd.dk

ADHD-foreningen skal desuden afprøve uddannelse efter den nye kursusmodel på voksenspecialundervisere i to kommuner i tilknytning til Servicestyrelsens projekt: *ADHD - forstærket indsats i forhold til børn, unge og voksne*. Det er tanken, at uddannelse målrettet voksenundervisere efterfølgende skal være et tilbud i ADHD-foreningen.

ADHD-guiden giver råd og vejledning til livet med ADHD. Den fås gratis i ADHD-foreningen.

Det øgede fokus på voksne med ADHD betyder desuden, at foreningen nu tænker voksne med ADHD ind som en målgruppe i den almindelige uddannelsesvirksomhed, og den nye hjemmeside, hvor voksne med ADHD har deres egen indgang, giver større mulighed for at finde viden om ADHD hos voksne. Den vil være med til at sørge for, at der også i fremtiden bliver formidlet viden om og til voksne med ADHD.

Projektmidlerne har endvidere gjort det muligt for ADHD-foreningen at udgive en selvbiografi om livet med ADHD skrevet af Ulrik Bak Marcher. Bogen *Et liv med DAMP* er udgivet i 2009, og kan købes i ADHD-foreningens webbutik.

Udgivelser i Projekt VoksenADHD

Manual for voksenundervisere – nye veje til læring
2010, 77 sider
ISBN 978-87-90364-17-5

Håndbog for sagsbehandlere
2008, 110 sider
ISBN 978-87-90364-13-7

ADHD-guide
ADHD-foreningens guide til livet med ADHD
2009, 30 sider
ISBN 978-87-90364-19-8

ADHD-navigatør
2008, 3-fløjet folder

Et liv med DAMP
af Ulrik Bak Marcher
2009, 182 sider,
ISBN 978-87-90364-15-1

ADHD

ADHD-foreningen

Rugårdsvej 101 - 5000 Odense C - Tlf. 70 21 50 55 - info@adhd.dk · www.adhd.dk