
M A G A S I N F O R R Y G M A R V S S K A D E D E   •   R Y K . D K   •   4 7 . Å R G A N G   • 3 – 2 0 2 5

>> � Søren på Smukfest for forste gang

>>  Resultat for forskningsprojekt om børn

>> � Invitation til børn og unge fra organisationen LIVSKRAFT

>> � Smukfest 2025 blev en skuffelse for dem, der skulle bo i handicapcampen

HUSK >>
General­

forsamling
20/9-2025

Uforglemmelig uge
med fællesskab,
udvikling og
inspiration  side 18

til kvinder

Prøv et kateter, der
er designet til at
nedsætte risikoen for
urinvejsinfektioner

Luja er det første og eneste kateter til kvinder med mere end 50
mikrohuller, der er designet til at nedsætte risikoen for urinvejsinfektioner
ved at gøre det muligt at tømme din blære helt*, hver gang. Det er et
diskret og skånsomt kateter, som gør det nemt at tømme din blære.

Bestil gratis vareprøver i dag på link.coloplast.dk/lujakvinderRYK eller
ring på 49 11 12 13, hverdage mellem kl. 8.30-16.00.

Du kan også skanne QR-koden med din
mobiltelefon for at bestille gratis vareprøver.

Mikro huller.
Makro effekt.

The Coloplast logo is a registered trademark of Coloplast A/S. © 2025-05.
All rights reserved Coloplast A/S, 3050 Humlebaek, Denmark. PM-32186

*Komplet blæretømning er defineret som under
10 ml. Individuelle forskelle kan forekomme.

Designet til at nedsætte risikoen for urinvejsinfektioner
Designet til at tømme din blære helt, hver gang
Gør det muligt at tømme blæren helt uden at justere katetret
Diskret, skånsomt og hygiejnisk
Fremstillet uden phthalater og PVC-frit

Prøv
gratis

3 	 K æ re l æ s e r

5 	 Le d e r

6 	 �S ø re n p å S m u k fe s t fo r fo r s te g a n g –
fø r s te g a n g i b ø g e s kove n m e d m u s i k ,
fæ l l e s s ka b o g nye u d fo rd r i n g e r

1 0 	 TA I s o m h j æ l p e m i d d e l

1 2 	 T i p s & Tr i c k s

1 3 	 Re s u l t at fo r fo r s k n i n g s p ro j e k t o m b ø r n

1 4 	� I nv i t at i o n t i l b ø r n o g u n g e f ra
o rg a n i s at i o n e n L I VS K R A F T

1 8 	� RY K S o m m e r ku r s u s 2 0 2 5
– e n u fo rg l e m m e l i g u g e

2 2 	 N y t f ra VC R

2 4 	 N y t f ra B EC

2 6 	� S m u k fe s t 2 0 2 5 b l ev e n s ku f fe l s e fo r
d e m , d e r s ku l l e b o i h a n d i c a p c a m p e n

2 8 	 S u s a n s p i l l e r b r i d g e

3 0 	� Æ n d r i n g e r i re g l e r n e o m h j æ l p t i l
d æ k n i n g a f m e r u d g i f te r

3 1 	 Å b e nt b rev t i l S of i e Lø h d e

3 2 	 E S C I F ko n g re s s e n 2 0 2 5 – Za g re b

3 5 	 RY K G e n e ra l fo r s a m l i n g 2 0 2 5

3 6 	 G o d t o g B l a n d et

Kære læser

9

2814
K Æ R E L Æ S E R

I dette nummer af RYK!Magasinet kan vi
præsentere en utrolig inspirerende historie
om Søren, der har taget springet og valgt at
deltage i en festival – endda i telt! Hans
rejse er et vidnesbyrd om, hvordan mod og
vilje kan hjælpe os med at overvinde de
barrierer, der følger med en rygmarvsskade.
Sørens historie minder os om, at mulig­
hederne er mange, hvis vi tør tage chancen.

I uge 30 samlede vi os til et fantastisk
sommerkursus. I denne udgave kan du få et
unikt indblik i arrangementet gennem en
billedreportage, der fanger både de
lærende og sociale øjeblikke. Formandens
tale fra festaftenen er også inkluderet, hvor
der blev reflekteret over ugen og de mange
mennesker, der har bidraget.

Du kan også læse om de nye
forskningsresultater omkring børn af
rygmarvsskadede, som giver os værdifuld
indsigt i, hvordan vi bedst støtter næste
generation, der vokser op med en
rygmarvsskadet forælder.

Forskningen er en vigtig påmindelse om, at
vi aldrig må glemme, hvordan
rygmarvsskader påvirker hele familien.

I dette nummer finder du også et åbent
brev til ministeren vedrørende paragraf
100. Dette brev adresserer nogle af de
presserende udfordringer, som mange af
os står overfor, og vi håber, at det vil
bidrage til en nødvendig opmærksomhed
og handling på området.

Jeg håber, at du vil tage dig tid til at dykke
ned i magasinet og lade dig inspirere af de
mange historier og perspektiver, der er
samlet her. Vi er på en rejse sammen, og vi
ser frem til at dele den med dig.

Helle Schmidt
Redaktør, RYK!
Magasinet

RYK 03 2025   3

ILDSJÆL OG
REDAKTØR
TIL RYK!
MAGASIN

 � OM STILLINGEN:
Som redaktør for RYK! Magasin vil du have ansvaret for planlægning,
udvikling og produktion af magasinet i tæt samarbejde med bestyrelsen.

JOBANNONCE

RYK! Magasin
søger en dedikeret

og kreativ redaktør til
at lede vores redaktion

og sikre udgivelsen af et
inspirerende og

informativt magasin
til vores medlemmer.

DINE PRIMÆRE OPGAVER VIL OMFATTE:
• �Redaktionsplanlægning: I samarbejde med redak­

tionen og bestyrelsen lave en plan for indhold.

• �Artikelskrivning: Skrive artikler og redigere ind­
hold til magasinet.

• �Koordinering: Samarbejde med bidragydere, foto­
grafer og layoutdesigner for at sikre høj kvalitet og
rettidig levering af indhold.

• �Redaktionel ledelse: Styre redaktionens arbejde
og sikre, at magasinet lever op til RYK's standarder
og værdier.

• �Budgetstyring: Ansvarlig for budgettet for
magasinproduktionen og forhandling af
leverandøraftaler.

KVALIFIKATIONER
• �Erfaring med redaktionelt arbejde, herunder skriv­

ning, redigering og layout.

• �Stærke kommunikationsevner og evnen til at sam­
arbejde effektivt med forskellige interessenter
herunder bestyrelsen.

• �Evne til at arbejde selvstændigt og overholde
deadlines.

• �Kendskab til handicap- og sundhedsemner vil
være en fordel, men er ikke påkrævet.

OM RYK! MAGASIN
RYK! Magasin er et digitalt og trykt medlemsblad,
der leverer relevant information, inspirerende
historier og nyheder til vores medlemmer. Vi sæt­
ter fokus på emner som livsstil, sundhed, tekno­
logi, forskning og samfundsforhold relateret til
rygmarvsskader.

ANSØGNING
Send din ansøgning og CV til bestyrelsen ved formand Helle Schmidt på e-mail: hcs@ryk.dk

Vi ser frem til at modtage din ansøgning og til at byde en engageret redaktør velkommen til vores team!

4   RYK 03 2025

Demokratiets en opgave for os

Magasinet udgives af RYK
– Rygmarvsskadede i Danmark.
RYK kan læses på ryk.dk/magasin.
De enkelte artikler findes også i et
artikelarkiv på ryk.dk.

RYK er den landsdækkende interesse-
organisation af og for de ca. 6.000
mennesker med rygmarvsskader i
Danmark. RYK er en specialkreds
i Dansk Handicap Forbund. RYK udgiver
medlemsbladet RYK!, håndbøger, pjecer,
afholder seminarer og arbejder bl.a. for
at forbedre behandlingstilbuddene
for mennesker med en rygmarvsskade.

Formand:
Helle Schmidt
tlf. 22 50 07 62
hcs@ryk.dk

Redaktør:
Helle Schmidt
tlf. 22 50 07 62
redaktion@ryk.dk

Layout og opsætning:
Grafiker Jannie Sørensen
jsoe@stibo.com

Tryk:
Stibo Complete

Annoncesalg:
Stibo Complete Mediaservice
Kasper Kristensen
tlf. 76 10 11 44
kakr@stibo.com

Forside:
Julie og Niels Sehested på sommerkursus i
uge 30. Foto: Jette Poulsen

Deadline:
Nr. 4-2025: 20. oktober 2025.

Hjemmeside: ryk.dk

Når vi snart samles til generalfor­
samling, har vi en vigtig opgave
foran os: at værne om og styrke
demokratiet i RYK. I 2026 kan vi
fejre 40 år som en demokratisk
medlemsorganisation. Det er

noget, vi skal være stolte af, for det
er netop medlemmerne, der har
været drivkraften i vores kamp for et
ligeværdigt samfund for mennesker
med rygmarvsskader. Det har aldrig
været nemt, men vi har altid stået
sammen om at sikre, at vi har ind­

flydelse på, hvordan vores samfund
skal formes – både på RYKs egne præmisser
og i samfundet som helhed.

Men demokrati handler ikke kun om, hvem
der sidder i bestyrelsen, og hvilke beslut­
ninger der træffes. Det handler om, hvordan
vi engagerer os, og hvordan vi lytter til
hinanden. I RYK er det essentielt, at vi er
åbne for dialog. Vi skal turde træde frem
med vores meninger, men vi skal også være
parate til at lytte, når andre træder frem
med deres. Demokrati handler om at kunne
være uenige – men det er vigtigt, at vi
udveksler idéer og synspunkter i en ordent­
lig og respektfuld tone. Vi er et fællesskab,
og fællesskabet fungerer bedst, når vi
bygger på gensidig respekt og vilje til at
forstå.

Det kræver mod at tage ansvar, og det
kræver endnu mere mod at træde frem, når
det er nødvendigt. Vi skal bakke op om dem,
der tør tage skridtet og føre os fremad
– også når vi er uenige. For uden dem, der
tager ledelsen, og uden dem, der tør mene
noget, kan vi ikke skabe den forandring, der
er nødvendig for at forbedre livet for men­
nesker med rygmarvsskader. Det er derfor,
vi har generalforsamlingen – en lejlighed,
hvor alle kan blive hørt og hvor vi sammen
kan træffe beslutninger om, hvordan vi skal
kæmpe videre.

I et demokrati vælger vi vores ledere. Når vi
vælger en bestyrelse på generalforsamlin­
gen, har vi givet dem vores tillid og mandat
til at føre arbejdet videre. Derfor er det ikke
kun vigtigt at deltage i valget, men også at
bakke op om den bestyrelse, vi har valgt.
Det er ikke altid nemt at træffe beslutnin­
ger, der favner alle, men det er bestyrel­
sens opgave at lede os og tage de svære
valg. Når vi har valgt dem, bør vi også støtte
dem i deres arbejde – også når vi er uenige i

enkelte beslutninger. Demokrati er ikke kun
at vælge – det er at stå sammen, også når
vejen er svær.

Demokrati kræver deltagelse, det kræ­
ver opbakning, og det kræver, at vi står
sammen om de beslutninger, vi træffer. Vi
har allerede opnået så meget, men der er
stadig meget at kæmpe for. Vi skal sørge
for, at vores stemme bliver hørt både på det
lokale og det nationale plan. Vi skal sikre, at
mennesker med rygmarvsskader er en
integreret del af beslutningsprocesserne
– og at de rette personer er i stand til at
fremme vores sag.

I efteråret venter der en vigtig politisk
begivenhed: Kommunalvalget. Her har vi
en unik mulighed for at blive hørt – og det er
afgørende, at så mange som muligt blander
sig i debatten. Vi skal ikke kun vente på, at
politikerne kommer til os, vi skal aktivt
opsøge dem. Deltag i vælgermøder, tag
snakken med de politikere, du møder på din
vej, og skriv gerne et læserbrev, hvor du
sætter fokus på de emner, der er vigtigst
for os som mennesker med rygmarvsskader.

Politikerne skal vide, hvad der er vigtigt for
os, og de skal forstå, hvilke barrierer vi
stadig møder i samfundet. Vi skal gøre det
klart, at vi ikke bare er en stemme, vi er
mange stemmer, og vi har krav på at blive
hørt. Derfor er det vigtigt at gøre vores
synspunkter tydelige og få dem bragt på
dagsordenen. Det handler ikke kun om at
stemme – det handler om at engagere sig
og vise, hvad vi står for.

Så når vi mødes til generalforsamlingen, så
lad os huske på, hvad demokratiet virkelig
betyder. Det betyder, at vi skal lytte til
hinanden, støtte dem, der tager ansvar, og
være parate til at udveksle idéer i en or­
dentlig tone. Demokratiet er stærkest, når
det favner os alle. Lad os værne om det
– både i RYK og i samfundet som helhed.

Vi har noget at kæmpe for. Og vi gør det
bedst sammen.

“Ene kan vi ikke sejre, men
sammen kan vi erobre
verden”.

Helle Schmidt
formand

Leder

“Ene kan vi ikke sejre, men sammen
kan vi erobre verden."

coloplast.dk

Hovedsponsor:

RYK 03 2025   5

Søren på
Smukfest
– første gang i
bøgeskoven med
musik, fællesskab og
nye udfordringer

S Ø R E N PÅ S M U K F E S T

Oppakningen fylder en del i teltet.

Søren og Annette i en hyggelig stund i
Rygmarvsbrokslejren,

Søren på Smukfest for forste gang

6   RYK 03 2025

S Ø R E N PÅ S M U K F E S T

Da Søren Saxtorph i august 2003
hyggede sig med sine venner i
svømmehallen og med hovedet

først kørte ned ad rutchebanen, ændrede
hans liv sig på et splitsekund. Han ramte
bunden med hovedet først og brækkede
nakken. Ulykken gjorde ham lam fra brystet
og ned – og satte ikke bare hans eget liv på
pause, men vendte også hverdagen op og
ned for familien.

På det tidspunkt var han 33 år, gift og far til
to små børn. Han var i gang med en lovende
karriere som civilingeniør hos Krak/Eniro,
hvor han havde arbejdet siden endt uddan­
nelse i 1996.

Ulykken betød mere end et års indlæggelse
på rehabiliteringscentret i Hornbæk, og for

hele familien var det en tid præget af usik­
kerhed og store omvæltninger.

Mens Søren kæmpede med operationer,
indlæggelser og genoptræning, stod hans
kone alene med ansvaret for børnene og
for at få hverdagen til at hænge sammen.
Ulykken ramte ikke kun Søren – den æn­
drede livet for hele familien. Hvor presset
hans kone var i den periode, er noget, han
først sent for alvor forstod, og han påpeger
vigtigheden af, at det ikke kun er den ska­
deramte, der har brug for støtte – men hele
familien.

Søren beskriver sig selv som heldig. Han
har bevaret sit positive sind og insisteret
på at finde løsninger, der gør livet menings­
fuldt. “Mit sind er sådan skruet sammen,

at jeg altid prøver at få det bedste ud af
situationen,” siger han. Et eksempel er hans
håndcykel, som han selv har investeret i,
så han fortsat kan cykle ture sammen med
familien – et billede på hans vilje til at holde
fast i både fællesskabet og de små glæder i
hverdagen.

Fra badeulykke til fleksjob
Da Søren kom hjem, fandt han – sammen
med sin læge og sagsbehandler – en vej til­
bage til arbejdsmarkedet. I 2005 begyndte
han i fleksjob på sin gamle arbejdsplads,
hvor han var indtil coronaepidemien.

– Det betyder meget for mig at være aktiv
på arbejdsmarkedet og bruge min uddan­
nelse, jeg har jo trods alt læst seks år for at
blive ingeniør, fortæller Søren og giver også

Når man har levet med en rygmarvsskade i over to årtier, er en uge på festival ikke nødvendigvis det
første, man melder sig til. Men for Søren Saxtorph blev sommeren 2025 året, hvor han tog springet
– og kastede sig ud i sin allerførste Smukfest og overnatning i telt i Rygmarvsbroklejren.

Af Helle Schmidt
Foto: private udlånt af Søren

Søren fyldt op af god stemning efter fed musik på Bøgescenen.

RYK 03 2025   7

udtryk for, at det sociale med kollegaerne
betyder rigtig meget for ham.

Det er helt afgørende for Søren at have
nedsat tid. Mange daglige gøremål tager
længere tid, og der skal være overskud til
både arbejde, børn og helbred.

Det handler ikke om at
nå alt – det handler om at

nyde det, man når.

I dag arbejder Søren som civilingeniør i
fleksjob femten timer om ugen, fordelt på
tre dage, og har fundet en balance mellem
job, familieliv og de nødvendige hensyn til
sit helbred.

– At betjene computere er jo det, jeg kan og
er uddannet til – så hvorfor skulle jeg lave
noget andet? siger han med et smil.

Et lille skub fra en ven
Søren har sammen med sine piger med stor
fornøjelse været på RYKs sommerkursus
og med cykelklubben på Lanzarote, men
tanken om at tage på festival opstod først,
da Annette, som han kender gennem RYK
og håndcykelklubben, spurgte, om han ikke
havde lyst til at prøve Smukfest. Annette,

der i mange år har deltaget i festivalen,
fortalte ham energisk og levende om sine
oplevelser og gjorde ham nysgerrig. Hun
såede et frø, og så tog han springet og til­
meldte sig via RYK.

– Jeg har ikke været på festival i mange
år, så jeg var spændt på, hvordan det ville
være, og om det overhovedet kunne lade
sig gøre for mig, siger Søren.

– Jeg var lidt nervøs inden – det er jo en stor
mundfuld, når man er afhængig af hjælpe­
midler og har brug for særlige hensyn. Men
jeg blev taget godt imod, og det var fanta­
stisk at mærke stemningen og være en del
af fællesskabet.

Det er alfa og omega med en tryg base
og ordentlige rammer, når man er afsted.
Sengens højde skal passe, opladning til
elstolen være mulig, og der skal være et

trygt sted at trække sig tilbage til. Toilet- og
badeforhold i nærområdet er så vigtige for
at jeg kan fungere, fortæller Søren.

– Hvis de ting ikke er på plads, er det svært
at nyde resten, konstatere Søren.

Søren og hans hjælper brugte derfor den
første tid på at “bygge” hans seng, så den
kom op i højden, og forflytningerne blev
nemmere. Mange slog turen forbi teltet for
at beundre løsningen, så det var ikke kun
Søren, der lærte noget nyt – han inspire­
rede også de andre i lejren.

Første dag: kaos og løsninger
Allerede ved ankomsten opstod der ekstra
udfordringer. Opladeren til Sørens elstol gik
i stykker, og han måtte derfor i en periode
klare sig i manuel kørestol. Det tager altså
på kræfterne, når der i skoven er bakker og
træflis. Søren husker, at han tænkte:

Søren på tur på Lanzarote .

S Ø R E N PÅ S M U K F E S T

8   RYK 03 2025

– Så er det måske bare ikke meningen, jeg
skal nå så meget.

Sørens store interesse er orientering og
derfor er han vant til at færdes i skoven i
sin elstol, men i manuel stol kræver det lidt
mere end en hånd til at skubbe. Heldigvis
kom der hurtigt en løsning – og så var han
fri til at opleve den skønne bøgeskov.

Magiske musikøjeblikke
Selv om logistikken fyldte en del, var der
også masser af højdepunkter. Søren næv­
ner især en koncert på Stjernescenen med
Gloria Gaynor: “Der var bare gang i den – det
var helt vildt fedt! Den energi glemmer jeg
aldrig.”

Men han blev også overrasket over, hvor
intenst programmet er: “Man vil gerne det
hele, men man er nødt til at vælge ud. For
mig er det vigtigt at finde balancen mellem
at opleve noget og at have tid til at lade op
igen og få sovet”.

Fællesskabet – og lidt festivalkaos
Søren deltog med krop og sjæl og prøvede
kræfter med festivalstemningen, musik­
ken, fællesskabet i bøgeskoven og den hyg­
gelige stemning i Rygmarvsbroklejren – den
trygge base, når han ikke var i skoven.

For Søren var højdepunkterne ikke kun mu­
sikken, men også det at dele oplevelserne
med andre og finde ud af, at det faktisk kan
lade sig gøre – også selvom der skal tænkes
lidt ekstra over logistikken, både med seng,
hjælpemidler og kræfter til at holde til de
lange dage.

Søren bemærkede, at årets flytning af
handicapcampen skabte udfordringer.
Afstanden til campen betød mindre kontakt
til dem, der boede der.

– Jeg savnede, at vi var tættere samlet. Det
giver noget tryghed at have folk omkring
sig, der kender ens behov.”

Vil gerne af sted igen
Trods bump på vejen er Søren klar på at
tage af sted igen.

– Jeg har fået en masse gode oplevelser
med musik, fællesskab og sjove samtaler.
Næste gang ved jeg, hvad jeg skal være op­
mærksom på, og hvordan jeg kan gøre det
nemmere for mig selv og min hjælper.”

– Man skal selvfølgelig være realistisk og
kende sine grænser, men jeg vil helt sikkert
anbefale andre at tage med. Det giver no­
get helt særligt at være en del af det store
fællesskab i trygge rammer.”

Til andre, der overvejer at tage af sted, har
han et klart råd:

– Har man ikke prøvet camping før, kan det
være hårdt – især for hjælperen. Men med
planlægning, det rigtige udstyr og et åbent
sind er det en oplevelse, man ikke glemmer.
Og husk: Det handler ikke om at nå alt – det
handler om at nyde det, man når.

En fortælling om livsmod og
fællesskab
Sørens historie er et eksempel på, hvordan
en alvorlig ulykke ikke blot rammer én per­
son, men hele familien. Men det er også en
fortælling om vilje, livsmod og om at turde
søge nye oplevelser – selv når livet har sat
rammer, man ikke selv har valgt.

Søren på havnepromonaden sammen med gode venner
fra håndcykelklubben.

Lanzarote er en spansk vulkanø i de Kanariske Øer. Her ses Søren på tur i Timanfaya National Park,
som er formet af øens sidste vulkanudbrud i 1730-1736.

RYK 03 2025   9

TAI som
hjælpemiddel

Forskning fra Aarhus
Universitetshospital, Skejby,
dokumenterer tydeligt, at over 50 %
af mennesker med rygmarvsskade
med fordel kunne overveje at ændre
afføringsregime. For mere end
25 % vil overgangen til transanal
irrigation (TAI) være en oplagt og
succesfuld løsning. Alligevel viser en
undersøgelse fra RYK i 2019, at kun
12 % bruger TAI i Danmark. Der er
derfor et stort forbedringspotentiale
blandt mennesker med
rygmarvsskade,
som vil kunne få en bedre hverdag.

Af Stig Langvad,
medlem af RYK

TAI er i sin grundform ikke noget my­
stisk. Det handler blot om at tømme
tarmen ved at pumpe vand ind i en­

detarmen og vente på en relativt hurtig og
effektiv afføring.

Når så få benytter sig af TAI, på trods af
dets dokumenterede effekt og potentiale
for at forbedre hverdagen for rygmarvs­
skadede, er det påfaldende. En del af
forklaringen skal formentlig findes i, hvem

der vurderer og udskriver/bevilger – og
hvem der skal betale: regionen eller kom­
munen? Dette spørgsmål skaber generel
usikkerhed og er særligt problematisk i
Region Syddanmark og Region Midtjylland.
Der er med andre ord ikke lighed på tværs
af landet.

Traditionelt har TAI været opfattet som
en del af behandlingen i hospitalsvæse­
net, men i takt med udbredelsen er TAI i
stigende grad blevet forsøgt ansøgt som
et hjælpemiddel i kommunerne. Det rejser
spørgsmålet: Er TAI behandlingsudstyr eller
et hjælpemiddel, der i væsentlig grad kan
lette den daglige tilværelse?

Desværre viser erfaringerne, at det ofte
er svært at få TAI bevilget som kommunalt
hjælpemiddel efter servicelovens § 112
– selvom det netop principielt burde høre
hjemme her. Flere med rygmarvsskade har
oplevet afslag på deres ansøgninger, og det
virker næsten som om, det er blevet svæ­
rere og sværere. Egentlig burde det være
relativt nemt og klart, hvem der skal og kan
udskrive TAI eller bevilge det som hjælpe­
middel. Det skulle fremgå af det såkaldte
afgrænsningscirkulære, som fordeler
ansvaret mellem regionen og kommunen,

men i virkeligheden har cirkulæret skabt
mere forvirring end afklaring.

For at forbedre chancerne er det vigtigt at
skrive ansøgningen korrekt og undgå ord,
der kan misforstås.

Det vigtigste ord, man skal undgå, når
man skriver til kommunen eller taler med
sin sagsbehandler, er “behandling”. En
rygmarvsskade er uhelbredelig og kan
ikke behandles. Derfor er det afgørende at
fremhæve, at TAI ikke er behandling, men
et hjælpemiddel til at afhjælpe skadens
følger og i væsentlig grad lette den daglige
tilværelse.

Man skal dokumentere, hvordan TAI i væ­
sentlig grad kan lette dagligdagen. Det
handler om at vise, hvordan det skaber
forudsigelighed, sikkerhed og social og
personlig tryghed – og dermed muliggør
deltagelse i uddannelse, arbejde, sociale og
kulturelle aktiviteter. Det kan også reducere
tidsforbruget ved og antallet af toiletbesøg,
praktisk hjælp og vask, og øge den indivi­
duelle selvstændighed. Her skal man være
relativt konkret. Nogle går f.eks. på toilettet
2, 4 eller måske 5 gange om dagen for at
forebygge uheld, men vil kunne overgå til

Privat foto: Stig Langvad.

Mange mennesker med rygmarvsskade får i dag afslag på at få bevilget TAI-udstyr som hjælpemiddel
– selvom det burde være muligt. Derfor er det afgørende at ansøge kommunen på den rigtige måde og
med de rigtige formuleringer, så man kan komme i betragtning efter reglerne i serviceloven.

TA I S O M H J Æ L P E M I D D E L

10   RYK 03 2025

1 gang dagligt. Nogle har måske brug for
hjemmehjælp flere gange dagligt, men vil
kunne nøjes med 1 gang efter overgangen
til TAI. Nogle tør ikke forlade deres hjem for
at studere eller arbejde, fordi de frygter
uheld i samvær med studiekammerater
eller kollegaer. Når man bruger TAI, bliver
man mindre afhængig af offentlige handi­
captoiletter. Det gælder om at fortælle om
den individuelle positive effekt.

Det skal fremgå, at TAI er noget, man even­
tuelt er udredt i forhold til, forventer at
bruge dagligt eller flere gange om ugen, og
at det er et varigt behov.

Selvom visse dele af TAI-udstyret måske
kan opfattes som behandlingsudstyr, så
er det den samlede løsning, der tæller. Så
hvis den samlede løsning og dens basisele­
menter har til formål at afhjælpe følgerne
af en rygmarvsskade i hverdagen, så er der
tale om et hjælpemiddel, uanset om noget
i den samlede løsning kan betragtes som
behandlingsudstyr.

Det er også, efter min mening, en udbredt
misforståelse, at TAI automatisk er be­
handling, blot fordi man f.eks. udredes og
oplæres på et hospital. Det er virkningen
i dagligdagen, der tæller – ikke hvor man
har hørt om TAI, eller har lært at bruge
det. Denne holdning bestyrkes af, at flere
kommuner tilbyder oplæring gennem hjem­
mesygeplejen eller patientskoler. TAI kræ­
ver ingen løbende lægefaglig opfølgning.
Faktisk viser erfaringer fra Holland, at hvis
man bliver oplært hjemme, så bliver effek­
ten på den lange bane bedre.

Der er næppe grundlag for at vur­
dere TAI som et forbrugsgode eller en

TA I S O M H J Æ L P E M I D D E L

Tlf.: 71 745 795
advofair@advofair.dk

www.advofair.dk

Er du indlagt
på VCR i Viborg?
Har du brug for advokatbistand
i din personskadesag?

Så kommer jeg gerne på VCR til et uforpligtende
første møde, helt omkostningsfrit for dig.

Solveig Værum Nørgaard
Advokat

Tegning: John Ø. Kristensen.

merudgift efter servicelovens § 100.
TAI er et specialiseret hjælpemiddel, der
retter sig mod personer med en konkret
funktionsnedsættelse.

Tidligere har Ankestyrelsen forsøgt at tage
principiel stilling til, hvem der skal betale
for TAI – region eller kommune – men af­
gørelsen er trukket tilbage. Der findes dog
to principafgørelser (44-18 og 4-24), som
ikke handler om TAI specifikt, men som
kan anvendes analogt. Og vi skal nok ikke
forvente en specifik principiel afgørelse
fra Ankestyrelsen om TAI, når vi har de to
andre.

Det virker samtidig ulogisk, at TAI ikke
skulle kunne bevilges som hjælpemiddel
på linje med engangskatetre, som de fleste

med rygmarvsskade får bevilget uden pro­
blemer, og ofte på anbefaling fra og med
oplæring på hospitalet.

For mennesker med rygmarvsskade vil det
være helt naturligt at blive udredt og op­
lært på Bodil Eskesen Centeret, Vestdansk
Center for Rygmarvsskade eller et andet
sted med særlig ekspertise og herefter
ansøge om TAI ved den kommunale sagsbe­
handler, på kommunens hjemmeside eller
på Borger.dk.

Her kan man finde en elektronisk skabelon
til sin ansøgning. Nogle gange kan det være
godt at kunne henvise til den sundhedsper­
son, som har lavet udredningen og stået for
afprøvningen, så de med din tilladelse kan
efterspørge yderligere oplysninger.

RYK 03 2025   11

Kamerastativ for
kørestolsbrugere

Et innovativt kamerastativ designet til
kørestolsbrugere giver mulighed for at tage billeder
og optage video med stabilitet og frihed. Stativet
fastgøres på kørestolen, så brugeren kan bevæge
sig frit og samtidig have fuld kontrol over kameraet.
Et praktisk hjælpemiddel for øget uafhængighed.

Set hos www.robotek.no

Ny camping-
seng med
justerbare ben
– perfekt
til dig!
Denne campingseng giver dig mulighed for
at justere benenes højde, så du kan tilpasse
sengen efter dine behov. En stor fordel,
da det gør det nemt at forflytte sig uden
problemer – uanset hvor du er.

Komfort, fleksibilitet og frihed – alt i én seng!
Set hos Effektlageret i Horsens.

www.effektlageret.dk/shop/305-liggeunderlag--senge

Whirlpool lancerer Spin&Load
Rack til opvaskemaskiner
Whirlpool har introduceret Spin&Load Rack, et
360-graders roterende tilbehør designet i samarbejde
med United Spinal Association. Det gør det muligt for
personer med funktionsnedsættelse at få nem adgang til
hele den nederste opvaskerbakke uden at skulle strække
sig eller flytte opvasken rundt. Tilbehøret kan betjenes
med én hånd.

Produktet er udviklet med input fra brugere og er
tilgængeligt for 149 USD. Spin&Load Rack passer til alle
24-tommer Whirlpool opvaskemaskiner fra 2018 og frem.

Læs mere på Whirlpool.com.

Styr dine persienner
via telefon eller stemme
Med Nova by Leafi får du nem integration
med Amazon Alexa eller Google Home, så du
kan styre dine persienner med stemmen.

Nova oplades via USB og holder sig kørende
i op til et år. Den er enkel at installere,

kræver ingen værktøj, og skader ikke dine
persienner eller vægge! Du kan bruge dine
gamle persienner.

Den er kompatibel med både iOS og Android.

Tjek hjemmesiden for inspiration.

https://www.leafihome.com/

Tips & Tricks

12   RYK 03 2025

Et nyt dansk registerbaseret studie, publiceret i det amerikanske tidsskrift
Archives of Physical Medicine and Rehabilitation, dokumenterer betydelige
konsekvenser for børn og unge, hvis forældre eller søskende rammes af en
erhvervet hjerneskade (ABI) eller rygmarvsskade (SCI).

Af Helle Schmidt

Studiet er udført af et forskerhold bestående af Mia Moth
Wolffbrandt og Fin Biering-Sørensen fra Rigshospitalet/
Universitetet i København, Marie Kruse fra Syddansk
Universitet samt Trine Schow og Anne Norup.

Ved hjælp af danske registerdata har forskerne fulgt over
111.000 børn og unge, der var mellem 0 og 17 år, da en
forælder eller søskende blev ramt af skade, og sammen­
lignet dem med en kontrolgruppe på mere end 2 millioner
børn uden tilsvarende oplevelser.

Konklusionen er klar: Disse børn opnåede gennem­
snitligt lavere karakterer ved afgangseksamen i 9. klasse,
havde mindre sandsynlighed for at starte og gennemføre
en ungdomsuddannelse, og senere i livet oplevede de
oftere langtidssygemeldinger samt en øget risiko for
førtidspension. Studiet viser også, at de sjældnere eta­
blerer egen familie og har større risiko for skilsmisse inden
26-årsalderen.

Hvorfor betyder det blandt andet noget for
RYK?
Børn af forældre med rygmarvsskade vil kunne genkende
flere af disse udfordringer, studiet peger på. Når en for­
ælder rammes af en rygmarvsskade, ændres hverdagen
markant – både praktisk, følelsesmæssigt og økonomisk.

Mange børn bliver tidligt konfronteret med omsorgsopga­
ver, bekymringer og et anderledes familieliv, hvilket kan
påvirke deres muligheder og trivsel langt ind i voksenlivet.

Resultaterne understreger med skræmmende klarhed, at
børn og unge, der oplever alvorlig skade hos nærstående,
ofte betaler en høj pris – både helbredsmæssigt, socialt og
uddannelsesmæssigt. Det er en påmindelse om, at vi både
som samfund og som patientorganisation har et ansvar: At
se disse børn og unge, støtte dem målrettet, og sikre, at
de ikke mister fremtidige muligheder.

RYK vil følge op på studiet og støtte arbejdet for, at de
nødvendige støtteindsatser bliver sat i værk – så børn og
unge, der oplever skade tæt på, får bedre forudsætninger
til at komme godt videre.

Børn og unge
rammes hårdt,
når en forælder eller
søskende får en skade

LÆS HELE ARTIKLEN HER

doi.org/10.1016/j.
apmr.2025.06.004

R E S U LTAT FO R FO R S K N I N G S P RO J E K T O M B Ø R N

Resultat for forskningsprojekt om børn

RYK 03 2025   13

Når livet ind imellem bliver svært fordi sygdom eller skader flytter ind - er det godt med en ven, der forstår.

INVITATIONINVITATION
til børn og unge til børn og unge

fra organisationen fra organisationen
LIVSKRAFT LIVSKRAFT

14   RYK 03 2025

C A M P U N I T E – C A M P S FO R B Ø R N O G U N G E

Af Helle Schmidt
F oto: Udlånt af Livskraft

Når en forælder bliver alvorligt syg, eller man mister
en forælder til sygdom, kan livet pludselig føles
både utrygt og ensomt. Camp Unite er et gratis

tilbud til unge mellem 12 og 17 år, hvor man møder andre i
samme situation – og opdager, at man ikke står alene.

At vokse op med sygdom eller en kronisk skade tæt inde
på livet er en erfaring, som kan være svær at dele med
andre. Det kan være en forælder, der er alvorligt syg eller
som har fået en skade, det kan være en forælder, man har
mistet – eller at man selv lever med en kronisk sygdom el­
ler skade.
For nogle er det måske en søskende, der er ramt. Uanset
situationen kan det føles ensomt, fordi omgivelserne ofte
ikke forstår, hvad man går igennem.

Camp Unite er en del af organisationen LIVSKRAFTs psy­
kosociale rehabiliteringsprojekter. Campen henvender sig
til unge mellem 12 og 17 år og samler deltagere fra hele
landet. Her møder man andre, som har oplevet noget lig­
nende, og man får mulighed for at dele erfaringer, udfor­
dre sig selv og opdage nye styrker.

Camp Unite – gratis
camps for børn og

unge med sygdom tæt
inde på livet – en uge
med fællesskab, sjov

og forståelse for deres
livssituation.

Lift Activ
Løfter dig til nye højder

Kørestolseksperten ApS
Tlf: 8980 3398
E-mail: admin@koerestolseksperten.dk
www.koerestolseksperten.dk

Det justerbare sæde kan hæves med op
til 30 cm og gør det muligt for brugeren
at komme i øjen- og arbejdshøjde svarende
til en person på 175 cm.

Showroom
Farvervej 12, Viborg
Hvidkærvej 39, Odense
Lunikvej 44A, Greve

Tlf.: 75 555 777 · info@biodanepharma.com · www.biodanepharma.com

LO P P E F R Ø S K A L L E R
 I KAPSLER ELLER SOM VELSMAGENDE SPRØDT DRYS

Besvær
med maven?

SKAL DIN ANNONCE MED?
Kontakt Stibo Complete Mediaservice
Kasper Kristensen

	 +45 76 10 11 44
	 kakr@stibo.com
	 stibocomplete.com

ANNONCE DEADLINE TIL RYK 04-2025
ER DEN 20. OKTOBER 2025.

RYK 03 2025   15

C A M P U N I T E – C A M P S FO R B Ø R N O G U N G E

En organisation med stærke rødder
LIVSKRAFT blev grundlagt i 2015 af de to læger Rasmus Thøger
Christensen og Heidi Kristine Støve, som begge har forsket i bør­
nekræft og har mange års erfaring som frivillige på internationale
camps. Organisationen arbejder ud fra principperne om Terapeutisk
Rekreation, der gennem fire faser – udfordring, succes, refleksion
og opdagelse – styrker deltagernes selvværd, selvtillid og evne til
at håndtere livets udfordringer.

Siden begyndelsen har LIVSKRAFT udviklet en række camp- og
mentorprogrammer for børn og unge i forskellige livssituationer.
Camp Unite blev introduceret i 2021 for unge, der har mistet en
forælder, og i 2023 fulgte en version for unge med sygdomsramte
forældre.

 At vokse op med sygdom eller en kronisk
skade tæt inde på livet er en erfaring, som kan

være svær at dele med andre.

Konceptet rummer også plads til unge med kronisk sygdom eller
skade – herunder børn af rygmarvsskadede – som kan have stor
gavn af et ophold i et trygt fællesskab med ligesindede.

LIVSKRAFT tilbyder også andre camps for børn, unge og familier,
der er berørt af sygdom – og fælles for dem alle er, at de er gratis,
trygge og fulde af fællesskab. Se mere på deres hjemmeside:
https://www.livskraftcenter.dk

Mere end en sommerlejr
På Camp Unite er programmet en blanding af sjove aktiviteter,
fællesskab og tid til refleksion. Aktiviteterne er designet, så del­
tagerne oplever succes, udfordrer sig selv og opbygger mod og

handlekraft. Samtidig skabes der et stærkt netværk, hvor man kan
dele tanker og erfaringer, som ellers kan være svære at sætte ord
på derhjemme.

Mange deltagere fortæller, at campen har givet dem nye venner,
større mod på hverdagen og en følelse af at blive set og forstået.

Gratis deltagelse – kun transporten betales
Camp Unite er gratis at deltage i, bortset fra transport til og fra
campen. Campen afholdes nær Ribe i Sønderjylland, og deltagerne
kommer fra hele landet.

Alle aktiviteter drives af frivillige, der er nøje udvalgt og
trænet, så både tryghed og kvalitet er i top.

For børn og unge, der har oplevet sygdom
eller skade tæt på livet, kan Camp Unite
være et vendepunkt. Her kan man få
et frirum, finde ny energi og op­
dage, at man ikke står alene.

En snak med en god ven løser meget.

Fællesskab gør stærk.

16   RYK 03 2025

C A M P U N I T E – C A M P S FO R B Ø R N O G U N G E

LIVSKRAFTS MÅL

Det er vores vision at udbrede vores projekter til
flere målgrupper. Vi er af den overbevisning, at
børn og unge med andre sygdomme (herunder
kroniske) samt deres familier ligeledes kan have
stor gavn af et campophold/mentorprogram­
mer i forsøget på at leve det gode liv på trods af
sygdom. Det er håbet, at de berørte anspores til
også at se sygdomsforløbet som en styrke; ikke
som en hindring.

LIVSKRAFT har også et langsigtet mål om, at
campene skal være en integreret del af sund­
hedsvæsenets tilbud om rehabilitering. Derfor
har vi også et ønske om at forske i campens ef­
fekt både på kort og lang sigt.

LIVSKRAFTS CAMP UNITE FOR UNGE,
DER HAR MISTET EN FORÆLDER

finder sted fra søndag den 12. oktober til onsdag
den 15. oktober 2025 (i efterårsferien) nær Ribe.

Læs mere om campen her: https://linktr.ee/
Camp_Unite.mistet_foraeldre

Tilmeldingslink: http://
www.livskraftcenter.dk/
tilkendegivelse_campere_camp_unite#9232

LIVSKRAFTS CAMP UNITE FOR UNGE,
DER HAR SYGE/SKADEDE FORÆLDRE

finder sted fra torsdag den 16. oktober til søndag
den 19. oktober 2025 (i efterårsferien nær Ribe

Læs mere om campen her: https://linktr.ee/
Camp_Unite.syge_foraeldre

Tilmeldingslink: http://www.livskraftcenter.
dk/tilkendegivelse_campere_camp_uni-
te-1#10488

LIVSKRAFTS CAMP VITA

for familier med børn mellem 6 og 12 år,
der har en kronisk sygdom eller skade, samt
deres søskende og forældre.

Læs mere om campen her: https://www.livs-
kraftcenter.dk/campere_camp_vita

Gode netværk gør en verden til forskel.

RYK 03 2025   17

C A M P U N I T E – C A M P S FO R B Ø R N O G U N G E

SOMMERKURSUS 2025fotos fra

RYK Sommerkursus 2025 – en uforglemmelig uge

18   RYK 03 2025

Uge 30 på Egmont Højskolen var
simpelthen en fest!

Af Helle Schmidt
Foto: Anne Lerche, Nicolai Holm, Jette
Poulsen og Helle Schmidt

En uge fyldt med masser af energi, grin,
fantastisk fællesskab og nye oplevelser, der
gav os alle noget at tage med hjem – både
i kufferten og i hjertet. Vi havde så mange
tilmeldte, at vi måtte sende hele 30 personer
videre til ventelisten – det siger alt om, hvor
populært dette sommerkursus er!

Takket være alle vores fantastiske deltagere,
undervisere, frivillige og støtter, blev det en
uge, vi aldrig vil glemme. Fra sjove workshops
og inspirerende aktiviteter til hygge, dans og
masser af smil.

Lad billederne tale for sig selv – de er fyldt
med den samme energi og glæde, vi mær­
kede hele ugen. Vi kan næsten ikke vente
med at gøre det hele igen næste år!

En uforglemmelig uge
RY K S O M M E R K U R S U S U G E 30 – E N U FO RG L E M M E L I G U G E

Bandagist Jan Nielsen A/S • 33 11 85 57 • klinik@bjn.dk • www.bjn.dk

Med fokus på individuelle og optimale løsninger har vi en helt
ny generation af dropfodsskinner, der netop kan afhjælpe din type
dropfod optimalt. Ingen dagligdag eller dropfod er ens – derfor er
vi også eksperter i energilagrede kulfiberskinner, skinner til bilkørsel
og computerstyrede elektriske dropfodsstimulatorer FES.

Bandagist Jan Nielsen – En verden fuld af muligheder

Kontakt os for information eller se www.bjn.dk
– Vi vil så gerne dele vores viden!

Er det ok, at du er generet af
din dropfod?

UBC Korset Energy AFO

Protesekosmetik

STARband

Støtte korset

Handy�ex

Sensotex

Aktivskinne AFO

Springer AFO

Fiber�ex Focus AFO Proprio

Springerlite AFO

Dropfodmdialock

UBC Korset Energy AFO

Protesekosmetik

STARband

Støtte korset

Handy�ex

Sensotex

Aktivskinne AFO

Springer AFO

Fiber�ex Focus AFO Proprio

Springerlite AFO

Dropfodmdialock

UBC Korset Energy AFO

Protesekosmetik

STARband

Støtte korset

Handy�ex

Sensotex

Aktivskinne AFO

Springer AFO

Fiber�ex Focus AFO Proprio

Springerlite AFO

Dropfodmdialock

Handy�ex

Dropfodmdialock

Dropfodmdialock

Egmont Højskolen
www.egmont-hs.dk

VIL DU MED
 UD PÅ NYE
 OPLEVELSER

RYK 03 2025   19

RY K S O M M E R K U R S U S U G E 30 – TA K F R A FO R M A N D E N

TAK
fra formanden
Kære allesammen,
Vi nærmer os slutningen på en uge, der på
mange måder har været mere end bare et
kursus – det har været en lille verden i sig
selv. En verden fyldt med fællesskab, ud­
vikling og inspiration – alt sammen i trygge,
kærlige rammer.
Der er blevet grinet, lært, delt, sunget, dan­
set – og ja… jeg faldt faktisk ud af min stol.
Ikke fordi den var ustabil. Ikke fordi nogen
skubbede.
Men fordi jeg – i et anfald af meget lidt koor­
dineret entusiasme – absolut ville være den
første fremme til kanosejladsen.
Det lykkedes ikke.
Til gengæld opnåede jeg noget andet:
Jeg blev et levende eksempel på, at “det
handler ikke om at komme først – men om
at blive samlet op med stil.”
Så hvis nogen skulle være i tvivl, så har jeg
et lille konkurrencegen, især når der lugter
af vand, eventyr… og en mulighed for at
vinde over de andre.
Så ja – jeg kom ikke først.
Men jeg kom fladt.
Og det, mine venner, er også en form for
ankomst.
Men det fine er, at her på sommerkursus
falder vi ikke alene. Vi bliver samlet op –
med grin, varme og den slags blik, der siger:
“du er ikke den første – og du bliver ikke den
sidste!”
Og det er måske det allersmukkeste ved det
her sted:
At vi rummer hinanden.
Vi hjælper hinanden.
Vi griner med – og aldrig af.
Børne- og Ungehjælperne – vores skjulte
stjerner (og tålmodige helte)
Vi ved det godt:
At være ansvarlig for en hel flok børn og
unge på sommerkursus – det er ikke som
et eventyr om Askepot. Det er mere som at
befinde sig midt i Terminator 4… 5… og 6 –
på én gang.
Med Lego under fødderne, konflikter i
luften og 20 stemmer der alle råber “MIG
FØRST!”
Og alligevel – alligevel – formår I at holde
roen.
I samler børn op, griner med dem, trøster
dem, trækker vejret dybt (nok flere gange
om dagen), og skaber et fællesskab, som vi
andre voksne kan misunde.
I har været tålmodige, kreative, handlekraf­
tige – og ret tydeligt i rigtig god form.
Og vigtigst af alt:

I har givet børn og unge følelsen af at høre
til – at være vigtige.
Af at blive set og hørt – uanset om man er
glad, træt, ked af det, eller bare har brug for
én at være stille sammen med et øjeblik.
Det I har gjort denne uge, kan ikke måles i
programflader eller planlagte aktiviteter
– det kan kun mærkes. I hjertet. Og det gør
det.
TUSIND TAK.
Barpersonalet – og visdom fra ‘Skrot
til Hot’
Og så må vi ikke glemme vores fantastiske
barteam!
Ny som gamle – I har været på dag og nat.
Tak for at skabe hygge, grin, lækre drinks og
gode snakke. I har på jeres helt egen måde
sørget for, at fællesskabet også blomstrer
om aftenen – med lige dele snak og cocktail.
Jeg vil gerne citere en kursist, der på faget
“Fra Skrot til Hot” sagde noget, som faktisk
opsummerer meget godt, hvad vi har ople­
vet i baren – og på kurset i det hele taget:
“Vi skal lave et skilt til baren, hvor der står
UNIVERSITETET – for man bliver bare så
klog som tiden går.”
Og det er måske rigtigt. Når man får lov til at
være nysgerrig, lyttet til og lidt fjollet – så
bliver man både klogere og gladere.
Tak fordi I skabte rummet til det og jeres
fantastiske indsats – det går lige i hjertet.
Instruktører, hjælpelærere og
RYK-hjælper
I har gjort noget, der faktisk burde skrives
ind i pædagogiske lærebøger:
I har gjort undervisning til noget, man fak­
tisk glædede sig til.
Ikke på den der “jeg glæder mig til det er
overstået”-måde.
Men fordi I skabte rum, hvor vi kunne ud­
vikle os, uden at skulle bevise noget.
Hvor vi kunne prøve noget nyt, uden at
skulle kunne det hele på forhånd.
Hvor fejl bare var en del af rejsen – og grin
ofte fulgte med.
Det er ikke alle steder, man tør række hån­
den op eller give sig i kast med noget helt
nyt.
Men det gjorde vi her – fordi vi vidste, at I
stod klar.
Med et blik der siger: “kom bare – jeg hjæl­
per dig igennem det.”
Nogle af jer har undervist.
Nogle har støttet fysisk eller praktisk.
Andre har været det nærvær og den ro, der
gjorde det muligt at tage næste skridt.
Men fælles for jer alle er, at I ikke bare har
været hjælpere – I har været medskabere.
Af tryghed, udvikling og personlige
gennembrud.
I har løftet os – både fagligt og menneske­
ligt – og I har gjort det med overskud og
varme.
Altid med respekt.

Altid med overskud.
Altid med den der særlige energi, der gør at
man tør bede om hjælp.
Tusind tak for jeres indsats.
Coloplast, Qufora og Specialhospitalet –
vores støttende fundament
En kæmpestor tak til Qufora, Coloplast, og
Specialhospitalet.
Tak fordi I støtter RYK og RYKs sommer­
kursus – og gør det muligt at skabe de her
trygge, inspirerende rammer.
Tak for jeres mangeårige engagement og
for at stå sammen med os – ikke kun i prak­
tisk støtte, men også i troen på, at livskvali­
tet og udvikling går hånd i hånd.
Vi glæder os til at fortsætte det gode
samarbejde.
Kursusledelsen og planlægningsgruppen
– jeres arbejde kan ikke måles i excel-ark
alene
Men sådan et sommerkursus kommer jo
ikke af sig selv.
Det er resultatet af måneder med plan­
lægning, koordinering og kæmpemæssig
indsats bag kulisserne.
Så lad os tage et øjeblik til at rette en kæm­
pestor tak til kursusledelsen og planlæg­
ningsgruppen. Inden vi alle sad her og sang,
grinte og faldt ud af kørestole i ren iver – så
var der nogen, der sad med mails, skemaer,
specialkost, rutevejledninger og detaljer,
man ikke anede, man skulle tage stilling til.
At planlægge sådan et kursus er ikke bare
et puslespil – det er et 3000-brikkers motiv
med halve brikker og ændringer i sidste
øjeblik.
I har lavet noget, der er så meget større end
jer selv.
I har givet os en uge, hvor vi har følt os set,
løftet og støttet – uden at vi har tænkt over
alt det, der krævede for at få det til at ske.
Og det er måske det største kompliment
man kan få som arrangør.
For vi ved godt, at I har slæbt rundt på del­
tagerlister, sovet for lidt, ringet til leveran­
dører og håndteret pludselige ændringer
som ninjaer i Excel og Teams.
Tak for alt det, vi ikke har set – og alt det, vi
kun har mærket i form af tryghed og flow.
Vi skylder jer en kæmpe tak for, at I er kant­
brikkerne i vores fælles puslespil.
Tak til Egmont Højskolen, en base med
sjæl
Og en særlig tak skal lyde til Egmont
Højskolen, som endnu en gang har lagt hus,
hjerte og hænder til vores sommerkursus.
Her bliver vi mødt af noget, der er mere
end gode faciliteter – vi bliver mødt af et
mindset.
Et sted, hvor man ikke skal forklare sig –
hvor tilgængelighed og rummelighed ikke
er noget ekstra, men en naturlig del af
hverdagen.
I har sørget for rammer, hvor vi kunne være
trygge, frie og sammen.
Hvor hjælpen ikke er langt væk – og hvor
man aldrig føler sig til besvær.

20   RYK 03 2025

RY K S O M M E R K U R S U S U G E 30

SOMMERKURSUS 2025fotos fra

RYK 03 2025   21

Ny artikel om land/by-ulighed
ved Rygmarvsskade
I en ny artikel, "Rural-urban living
with spinal cord injury – impact
on health, quality of life and
integration: Experiences from
Denmark", har VCR (Videnscenter
for Rygmarvsskader) i
samarbejde med docent
Bodil B. Noe undersøgt de
markante geografiske forskelle
i livsvilkårene for personer med
rygmarvsskade i Danmark.

Af Helle Schmidt

Artiklen belyser, hvordan både sundhed,
livskvalitet og muligheder for integrati­
on varierer betydeligt mellem personer,
der bor i landdistrikter og dem, der bor
i byerne.

Selv inden for det danske velfærds­
system, hvor der generelt er fokus på
lighed, viser forskningen, at personer
med rygmarvsskader i landdistrikterne
ofte står over for større udfordringer
end dem, der bor i byerne. Ulighederne
kan ses i forhold til adgang til specialise­
ret behandling, rehabilitering og sociale
støtteordninger, samt mulighederne for
aktiv deltagelse i samfundet.

Artiklen, som nu er frit tilgængelig i
tidsskriftet Social Science & Medicine,
giver værdifulde indsigter i, hvordan
geografiske faktorer kan have en bety­
delig indflydelse på de livsvilkår, perso­
ner med rygmarvsskader oplever. Denne
forskning understøtter behovet for at
adressere de eksisterende forskelle og
skabe mere ensartede vilkår for alle bor­
gere, uanset hvor de bor.

Den nye artikel kan læses gratis og
er et vigtigt bidrag til diskussionen om
lighed og tilgængelighed af ressourcer
for personer med rygmarvsskader i
Danmark.

Nyt fra VCR

Tillykke til de nyuddannede
forbedringsvejledere i neurologi
Den 18. juni 2025 var en stor
dag for VCR´s nyuddannede
forbedringsvejledere, som
præsenterede deres imponerende
forbedringsarbejde. Det var et
højdepunkt i deres uddannelse og et
skridt fremad i Neurologisk Klinik
og afdelingens arbejde med at styrke
brugen af forbedringsmodellen.

Af Helle Schmidt

Vore nyuddannede forbedringsvejledere
omfatter et stærkt team bestående af:
•	 Pia H., sygeplejerske ved Neurologisk

Klinik
•	 Birgitte, ergoterapeut ved Neurologisk

afdeling
•	 Susanne, fysioterapeut ved Vestdansk

Center for Rygmarvsskade (VCR)
•	 Marianne, sygeplejerske ved VCR
•	 Karen Marie, fysioterapeut ved VCR
•	 Michelle, sygeplejerske ved VCR

Med disse dygtige og engagerede fagfolk
ombord er Neurologisk afdeling nu endnu
stærkere i arbejdet med at implementere
og videreudvikle forbedringsmodellen i den
daglige praksis.

Forbedringsvejlederne har alle gennemgået
en krævende uddannelse, hvor de har fået
indsigt og redskaber til at anvende for­
bedringsmodellen effektivt i arbejdet med
patienter. Deres arbejde har fokuseret på at

identificere og implementere konkrete for­
bedringer i patientforløb, som vil optimere
kvaliteten af behandlingen og den samlede
patientoplevelse.

Det er et skridt i den rigtige retning mod
at sikre, at neurologiske patienter får den
bedst mulige behandling og pleje.

Nu står et engageret og kompetent team
klar til at gøre en forskel i praksis.

Stort tillykke til alle de nyuddan-
nede forbedringsvejledere! Det
bliver spændende at se de positive
resultater af deres arbejde og den
værdifulde indflydelse, de vil have
på fremtidens behandling.
Foto udlånt fra VCR

22   RYK 03 2025

N Y T F R A VC R – V E S T DA N S K C E N T E R FO R RYG M A RV SS K A D E D E

Stort tillykke til PhD Susanne Lillelund
– ny pioner indenfor robotassisteret rehabilitering
VCR kunne den 23. juni 2025 ønske Susanne Lillelund et stort tillykke med
hendes imponerende præstation. Hun forsvarede med succes sin ph.d.-
afhandling med titlen: "Robotassisteret intervention (ROBERT)® for at forbedre
muskelstyrken i hoftebøjemusklerne efter rygmarvsskade."

Af Helle Schmidt

Susanne Lillelund. Foto udlånt fra VCR

Susanne Lillelunds forskning har været
banebrydende i arbejdet med at udvikle
rehabiliteringsstrategier for personer med
rygmarvsskader. Hun har fokuseret på at
bruge robotassisterede interventioner

som et værktøj til at forbedre muskelstyr­
ken i hoftebøjemusklerne, som ofte er
stærkt svækkede efter en rygmarvsskade.
Dette område af rehabilitering er ofte en
udfordring, da den neurologiske svæk­
kelse af musklerne kan gøre det svært at
genvinde styrke og funktion, hvilket påvir­
ker livskvaliteten og uafhængigheden for
de berørte.

Gennem sin forskning har Susanne
Lillelund været med til at åbne op for nye
muligheder for neurologisk rehabilitering
ved hjælp af avanceret teknologi. Hendes
arbejde med ROBERT®-systemet, som er
en robotassisteret intervention, har haft
en positiv indvirkning på muskelstyrken

hos patienter, og hun har bidraget til at
udvikle metoder, der kan hjælpe med at
genoprette funktion og forbedre livskvali­
teten for personer med rygmarvsskader.

VCR takker Susanne Lillelund for hen­
des store engagement og nysgerrighed i
at arbejde mod at udvikle bedre rehabili­
teringsmuligheder for rygmarvsskadede.
Hendes bidrag til forskning og rehabili­
tering har været uvurderligt, og hendes
afhandling er et resultat af mange års
hårdt arbejde, dedikation og videnskabelig
nysgerrighed.

Det har været en stor fornøjelse at
samarbejde med Susanne, og vi ser frem
til at følge hendes fremtidige arbejde
og den fortsatte udvikling af rehabilite­
ringsteknologier. Vi er overbeviste om, at
hendes forskning vil have en vedvarende
indflydelse på rehabiliteringen af personer
med rygmarvsskader.

Blodtryksmåling er en central del af håndteringen af kardiovaskulære
komplikationer hos mennesker med rygmarvsskade.

Af Helle Schmidt

Traditionelt foregår målingen på arm el­
ler finger, men for mange personer med
rygmarvsskader er disse metoder ikke altid
mulige eller pålidelige. I et nyt specialepro­
jekt gennemført på Vestdansk Center for
Rygmarvsskade har man undersøgt, om blod­
tryksmåling på tåen kan være et effektivt
alternativ.

Projektet, der blev ledet af Sofie Hedegaard
Kristensen som en del af hendes speciale på
den Sundhedsfaglige kandidatuddannelse
ved Aarhus Universitet, havde til formål at
afprøve tå-blodtryk som en mulig metode til
at overvåge blodtrykket hos personer med
rygmarvsskader.

Samarbejdspartnere på projektet inklude­
rede overlæge Ellen Merete Hagen og fysio­
terapeut Jørgen Vibjerg.

Resultaterne af undersøgelsen viste, at tå-
blodtrykket i gennemsnit var højere end både
arm- og fingerblodtrykket. Desuden blev det i
hver fjerde måling konstateret, at det ikke var
muligt at få et stabilt signal fra tåen, hvilket
gør metoden mindre pålidelig i visse tilfælde.
På baggrund af disse resultater konklude­
rede forskerne, at tå-blodtryksmåling med
det nuværende udstyr ikke kan erstatte de
eksisterende metoder, som er mere pålide­
lige. Dog peger resultaterne på et relevant
udviklingsområde, der kunne åbne op for
yderligere forskning og teknologiudvikling.

Dette specialeprojekt markerer et skridt i
retning af at finde alternative målemetoder,
som kan være til gavn for personer med ryg­
marvsskader, hvor de nuværende metoder
ikke er tilstrækkelige. Med videre forskning
og teknologisk udvikling er det muligt, at
tå-blodtryksmåling i fremtiden kan blive en
mere præcis og praktisk metode.

Præcision af tå-blodtryk undersøgt
i nyt specialeprojekt

Udstyr til målen af blodtryk.

Placering af blodtryk manchet på fingeren
og blodtryk manchet på tåen.
Foto udlånt fra VCR

RYK 03 2025   23

N Y T F R A VC R – V E S T DA N S K C E N T E R FO R RYG M A RV SS K A D E D E

Nyt fra BEC

N Y T F R A B E C – B O D I L E S K E S E N C E N T R E T

Af Jens Bo Sørensen,
formand for Rygstøtten

Sommer i Glostrup
Det er godt halvandet år siden at foreningen Rygstøtten så dagens
lys. Vi har siden da haft travlt med vores arbejde for indlagte og
deres pårørende på Bodil Eskesen Centret (BEC) ved Rigshospitalet
Glos-trup.

I højsommeren lukkes 5-dages afsnittet på BEC, og de indlagte der
kan, sendes hjem på sommerferie. Pulsen på Afdeling for Hjerne og
Rygmarvsskade går lidt ned, og de indlagte kan trænge til lidt eks­
tra liv. Det besluttede vi i Rygstøtten så at servere i form af en god
klassisk pølsevogn med det hele. Nu si-ger jeg klassisk – vi havde
faktisk skruet på blusset, og bestilt gourmet udgaven. Det fortrød
vi ikke!

Vi havde regnet med ca. 50 indlagte, pårørende og mentorer. Vi
blev betydeligt flere. Hvor pølsevogne er – kommer godtfolk til! På
trods af regn og halvkedeligt sommervejr, så hyggede vi os med
flæske-stegssandwich, bøfsandwich, pølser i flere gourmet-udga­
ver samt al mulig dyppelse. Der var en grund til at leverandøren hed
meddethele.dk.

Vi kunne både sidde indendørs i centret, eller i det lidt mere udfor­
drende ”tørvejr” under halvtaget ved BEC´s skønne udendørsom­
råde. Der var uanset rig mulighed for snak om pølsevogns-slang,
dansk som-mervejr, livet med rygmarvsskade eller hvad som helst.
Det bliver ikke sidste gang vi hyrer en skinke-kutter og dens øgler
med slam, nissearme med benskinner osv.

Tak til alle deltagere, BEC´s personale og ledelse, Qufora som støt­
tede, Christian fra meddethele.dk og de gode folk i Rygstøttens
arbejdsgruppe.

Om Rygstøtten
Rygstøtten er en forening af ansatte samt tidligere og nuværende
indlagte på Bodil Eskesen Centret i Glostrup. Vi består af en mindre
bestyrelse samt en større arbejdsgruppe. Desuden har vi en god
grup-pe støttemedlemmer. Vores opgave er at informere, under­
holde og give mulighed for erfaringsudveks-ling gennem forskel­
lige aktiviteter for de indlagte patienter med rygmarvsskade, og til
tider også deres pårørende. Rygstøttens aktiviteter foregår efter
træningstid og dækker alt fra foredrag, fester, handi-capsport,
musikaftener m.v. Vi inviterer gerne mentorer med til vores ar­
rangementer, og håber som sagt således, at støtte den sociale og
mentale del af rehabiliteringen.

Navnet på foreningen blev Rygstøtten, eftersom vores arbejde
støtter rehabiliteringen på BEC. Desuden ønsker vi at vores arran­
gementer kan være et afbræk for den enkelte i en træningsorien­
teret dagligdag. Rygstøtten er den pude der giver rehabiliteringen
lidt ekstra komfort. Alt sammen noget der støtter den indlagtes
tilbagevenden til et godt nyt liv.

Derfor tilføjer vi også foreningens slogan; tilbage til et nyt liv. Dette
er jo ganske beskrivende for hvad der foregår i BEC. Og det er det
som Rygstøttens arbejde prøver at støtte.

Rygstøtten er en såkaldt almindelig forening. Vores udgifter beta­
les af midler fra vores fondsansøgnin-ger, sponsorindtægter, gaver,
medlemskab samt lidt egenbetaling ifm. aktiviteterne. Foreningen
er ad-ministrativt og økonomisk uafhængig af Bodil Eskesen
Centret, men vi samarbejder naturligvis på tætte-ste hold. Støt os
gerne via MobilePay 202014 og besøg rygstøtten.org.

Rygstøttens arbejdsgruppe mødes den 2. tirsdag kl. 14.00 i hver
måned i dagligstuen på afsnit 641 på Bodil Eskesen Centret.
Indlagte, pårørende og personale er velkommen.

En pølsevogn er altid
velkommen! STØTTEN

RYG

24   RYK 03 2025

N Y T F R A B E C – B O D I L E S K E S E N C E N T R E T

Er du klar til et efteråret med masser
af action?

Af Helle Schmidt

Vi startede op igen med kørestolsbasket på
BEC Glostrup i Multihallen den 14. august,
og vi håber, at du vil være med!

Vi spiller hver torsdag fra 15.00-17.00.

Vi har brug for flere spillere på holdet, og vi
håber, du har lyst til at give det en chance.
Det er rolig opstart, og alle kan være med –
du spiller i din egen stol og i et tempo, der
passer til alle.

Så hvis du har lyst til at prøve kræfter med
kørestolsbasket, lære noget nyt og få en
god omgang motion, så kom og vær med!
Det er både sjovt og socialt, og vi glæder os
til at se flere nye ansigter på holdet. Der er
også mulighed for at komme og kigge på, så
man kan se, om det er noget for en.

RYK inviterer til kørestolsbasket på BEC,
Glostrup for alle – vi har brug for DIG!

”It's always a good
time to begin”
Dato: 14. august 2025

kl. 15.00-17.00

Sted: Multihallen, BEC
Rigshospitalet Glostrup, Valdemar

Hansensvej 23, Glostrup.

Kontaktperson Jette Poulsen:
jettep2001@hotmail.com

Kom og vær med
– vi håber at se dig!

Får du magasinet med posten
– men læser det kun online?

Hvis du foretrækker at læse RYKs magasin digitalt og
ikke har brug for den trykte udgave,

vil vi i bestyrelsen meget gerne høre fra dig.

Ved at fravælge den fysiske version er du med til at spare
både papir, porto og penge – og samtidig skåner vi miljøet.

Vil du nøjes med den digitale version?
Så kontakt DHF’s sekretariat på tlf. +45 39293555

og giv besked.

Det tager kun et øjeblik – og gør en stor forskel.
Tak for hjælpen!

RYK 03 2025   25

Smukfest er mere end musik – det er fællesskab og tryghed. Men
i år ramte skuffelsen de mange festivalgæster med handicap,
da beslutningen om at flytte handicapcampen blev taget uden

inddragelse af dem, det handler om.

Tekst og foto: Helle Schmidt

Flytningen af handicapcam­
pen kom som et chok.
Rygmarvsbrokforeningen, som har

mange års erfaring med at skabe tilgæn­
gelige festivaler, blev ikke hørt. Det gjorde
flytningen til en hovsa-løsning, som over­
skyggede festivaloplevelsen.

Den nye placering af campen lå langt fra
rygmarvsbroklejren og var præget af larm og
usikkerhed. For mange var det simpelthen for
svært at finde ro og tryghed. Der var heller
ikke plads nok, hvilket resulterede i, at man
gav lov til at sætte telte op på en brandvej.

 Mange fra handicap­
campen valgte at tage hjem,

fordi det blev for meget...

Det er grotesk, at en hoppeborg blev priori­
teret over en velfungerende handicapcamp.
Smukfest burde have haft fokus på at sikre

rammerne for dem, der har mest brug for
støtte.

Der er ingen tvivl om, at Smukfest har gjort
gode tiltag i Bøgeskoven, men uden de rette
rammer og faciliteter fungerer det ikke. For
dem, der blev i Rygmarvsbroklejren, var ad­
gangen til toiletter og badefaciliteter dog sta­
dig i orden, hvilket gav en smule tryghed.

 Selv om Rygmarvs­
broklejren var lidt bedre,

savnede vi fællesskabet og
trygheden...

De frustrationer og bekymringer, deltagerne
havde, blev ikke mødt med forståelse. Trods
flere henvendelser til ledelsen blev der ikke
lyttet til deres behov.

 Jeg håber, at Smukfest
forstår, at årets festival ikke var
en god oplevelse for en gruppe,

de ellers praler af at støtte...

For at Smukfest kan være inkluderende
for alle, er det afgørende, at beslutnings­
tagerne lytter til dem, det handler om.
Rygmarvsbrokforeningen har mange års erfa­
ring og deres viden bør inddrages i planlæg­
ningen fremover.

RYK kontaktede Smukfests ledelse med det
samme, men blev mødt af manglende lydhør­
hed. Vi har gentagne gange opfordret ledelse
til at indkalde til et møde, så de kan få input fra
dem, der har erfaring med festivaler for men­
nesker med handicap og de brugere, som det
hele handler om i et håb, at der vil blive lyttet.

 For at behandle alle ens,
skal man behandle alle

forskelligt....

Jeg håber, Smukfest vil tage læring fra 2025
og sikre, at alle kan føle sig inkluderet på næ­
ste års festival.

Smukfest 2025
blev en skuffelse for dem,
der skulle bo i handicapcampen

Slanger der lå på tværs ved indgangen til
handicapcampen. Foto Helle Schmidt

Mini-crosserne er dem der gør det muligt
at komme rundt i skoven.

Foto: Helle Schmidt
Jette og Helle i silende regn.

Foto William Christiansen

Smukfest 2025 blev en skuffelse for dem, der skulle bo i handicapcampen

26   RYK 03 2025

S M U K F E S T PÅ A F V E J E

Trods udfordringer blev det også til lysglimt
Selvom Smukfest 2025 bød på mange udfordringer for deltagerne i handicapcampen, var der øjeblikke af lys
og fællesskab i Rygmarvsbroklejren.. En af de uforglemmelige stunder kom, da fx Nik & Jay indtog scenen og
fik tankerne til at flyve og bøgeskoven genlød af glade stemmer.

Den musikalske magi kunne for en stund overskygge de praktiske udfordringer, og for et kort øjeblik føltes
det som om, vi var en del af noget større. Fællesskabet og glæden i de små øjeblikke blev et plaster på såret.

Claus Bjarne på rampen i højt humør. Jette Poulsen og Annette Norring i en hyggestund.

Smukfest-armbånd. Fuldmånen kunne noget.

Anne og Helle på tur med hjælpemotorer. Tid til en stille stund.

Udsigt fra rampen.

Med crosserne kan man deltage på lige fod.

Hygge i lejren.

En flok af festivaldeltagerne.

Jens og Helle tog en slapper i Sherwood.

RYK 03 2025   27

Bridge er et spil for hjernen – og ikke for kroppen. Derfor
burde en rygmarvsskade aldrig være en hindring for at
spille bridge. Alligevel kan det være svært at få adgang til
spillet, fordi mange bridgeklubber har utilstrækkelige
adgangsforhold eller mangler motivationen til at tage godt
imod spillere i kørestol.

Af Stig Langvad, medlem af RYK

Susan
spiller
bridge

Danmarks Bridgeforbund har nu – i
samarbejde med Dansk Handicap
Forbund, hvor RYK hører hjemme –

taget initiativ til et projekt i Nordsjælland.
Målet er at åbne dørene for mennesker med
fysisk handicap i de lokale bridgeklubber.

Et bondehus, en respirator – og en
nysgerrighed på livet
Susan bor fire kilometer uden for Hornbæk
i et ombygget bondehus. Hun er omgivet
af marker, fasaner og en fantastisk udsigt.
Stilheden og naturen er kærkommen, men
otte år efter den rideulykke, der førte til en
høj rygmarvsskade, har Susan behov for
mere end udsigt og fuglekvidder.

Hun lever i dag med respirator og hjæl­
pere ved sin side døgnet rundt. Ben, arme
og hænder fungerer ikke længere som de
gjorde før ulykken, men viljen og nysgerrig­
heden består. Susan længes efter fælles­
skaber – og hun tror, at bridge kan være en
vej til både intellektuel stimulans og sociale
relationer, der rækker ud over hverdagen
og som holder.

Et spil, hvor alle spiller med de
samme kort
Bridge er ikke blot et kortspil. Det er stra­
tegi, samarbejde og socialt samvær. Det
kræver koncentration – og inviterer til grin.
Og vigtigst af alt: Det er et af de spil, hvor
spillere deltager på fuldstændig lige vilkår
– uanset om de går eller bruger kørestol.

– Jeg har lært, at det ikke handler om,
hvordan man holder kortene – men hvordan
man spiller dem. Hjælperne er mine prakti­
ske grise, siger Susan med et smil, der vid­
ner om både humor, selvironi og stædighed.

Det hele begyndte med et tilfældigt
møde i Hornbæk, hvor en bekendt invitere­
de Susan med i den lokale bridgeklub. Men
mødet med klubben blev en blandet ople­
velse. De fysiske rammer var ikke gode, og
de andre medlemmer blev nok lidt utrygge,
og Susan følte sig ikke rigtig velkommen.
Hun gav dog ikke op.

I stedet kontaktede hun Helsingør
Bridgeklub, hvor hun blev mødt med
varme og åbenhed og ikke mindst fysisk
tilgængelighed. Klubben havde en forstå­
ende og engageret instruktør – tidligere
borgmester Johannes Hecht-Nielsen – og

Susan opfordre interesserede til at melde sig,
så man kan samle rigtig mange til at spille

bridge. Foto: privat udlånt af Susan

Susan spiller bridge

28   RYK 03 2025

B R I D G E E R E T S P I L FO R H J E R N E N – O G I K K E FO R K RO P P E N

siden da har Susan været fast deltager på
begynderholdet.
– Bridge er et skønt spil, man kan spille
sammen med andre – men også hjemmefra,
når det regner, og man ikke skal ud. Online
bridge er en fin øvebane til de fysiske
bridgeaftener, fortæller Susan.

Fysiske adgangsforhold og mentale
barrierer
Danmark har mange lokale bridgeklubber,
men mange holder til i ældre bygninger
med dårlig tilgængelighed – særligt for bru­
gere af elektriske kørestole. Og det er nok
en af grundene til, at nogle klubber stadig
tøver med at invitere spillere med handicap
indenfor, og usikkerheden blandt de andre
i klubben forstærkes, når man ikke møder
mennesker med fysiske handicap i sin klub
eller i dagligdagen.

Netop derfor har Danmarks Bridge­
forbund “fået øje på” behovet for inklusion.
For i bridge er det ikke den fysiske formåen,
der tæller – det er lysten og evnen til
at spille. Forbundet ønsker, centre­
ret omkring distrikt Nordsjælland,
at forbedre både de fysiske

forhold og de mentale barrierer i klubberne.
Derfor søsætter forbundet nu et projekt i
Nordsjælland, hvor flere mennesker med
fysisk handicap skal forsøges inkluderet i
det lokale bridgespil. Projektet er et sam­
arbejde med Dansk Handicap Forbund.
Projektet har tre primære formål: at skabe
adgang, at motivere klubberne til åbenhed
og at udbrede erfaringerne til resten af
landet, men over det hele er målet om et
bidrag til øget inklusion i samfundet.

Og hvis ikke du kan vente på projektet
og dets erfaringer, så kan du jo blot kon­
takte den nærmeste klub.

Inspiration fra udlandet
I lande som England og USA har man gen­
nem længere tid haft fokus på at registrere
og informere om gode adgangsforhold, som
gør det muligt for mennesker med fysisk
handicap at kunne deltage i almindelige
bridgeturneringer, hvilket absolut er målet
for såvel kørestolsbrugere som alle andre

ude i klubberne.
– Vi kan godt lade os inspirere

fra udlandet. Det eneste,
der bør tælle, er din

evne til at byde “1 spar” – og at du har lyst til
at spille. Og sådan bør det være, pointerer
Susan.

Susan er ikke længere "hende i
kørestol"
I dag oplever Susan ikke længere at være
“hende med kørestolen” i klubben. Hun er
bare Susan. Hende med det milde smil og
det overraskende modspil. Hende, som de
andre gerne vil spille makker med. Og sådan
skal det blive ved med at være i takt med,
at Susan bliver bedre og bedre til at spille
bridge.

Og netop dét er essensen: At blive mødt
som person – og ikke som diagnose eller en
kørestol.

– Vi spiller os ind i hinandens liv – ét stik
ad gangen, siger Susan. – Og måske bliver
jeg en dag rigtig god. Det vil jeg i hvert fald
gerne blive.

Hvis du kommer fra Nordsjælland og
har lyst til at spille bridge i en lokal klub, så
kan du skrive til denne e-mail: Stig@dansk­
handicapforbund.dk, så vil du blive sat på
listen til, når projektet forhåbentlig starter i
efteråret eller vinteren 2025.

RYK 03 2025   29

B R I D G E E R E T S P I L FO R H J E R N E N – O G I K K E FO R K RO P P E N

Ændringer i reglerne
om hjælp til dækning
af merudgifter

– Fra merudgiftsydelse til
kompensationsydelse

Af Helle Schmidt
Kilde høringsportalen og borger.dk

Den 11. juni 2025 vedtog Folketinget
et lovforslag, der ændrer reglerne
for hjælp til dækning af merudgifter

efter serviceloven og barnets lov. Denne
ændring træder i kraft den 1. september
2025, og lovændringen har til formål at for­
enkle og ensrette udmålingssystemet for
både børn og voksne, som modtager hjælp
til at dække de ekstra udgifter, der følger
med en funktionsnedsættelse.

Hvad ændres der?
1. Merudgiftsydelse bliver til
Kompensationsydelse
En af de mest markante ændringer er, at
betegnelsen merudgiftsydelse ændres
til kompensationsydelse, og begrebet
merudgifter bliver til kompensationsbe-
rettigende udgifter. Formålet er at gøre
betegnelsen mere præcis og tydeliggøre, at
hjælpen ikke kun dækker merudgifter, men
kompensere for de ekstraudgifter, der er
forbundet med en funktionsnedsættelse.

2. Ensartet udmålingssystem
Tidligere har reglerne været opdelt i for­
skellige systemer for børn og voksne. Den
nye lov giver et ensartet system, der består
af to grupper:

•	 Gruppe I: Denne gruppe omfatter
borgere, der sandsynliggør kom­
pensationsberettigende udgifter på
over 6.660 kr. om året (ca. 555 kr. om

måneden). Disse borgere vil modtage
et standardbeløb på 1.105 kr. om
måneden. Der er ikke behov for yder­
ligere dokumentation, så snart det er
konstateret, at de sandsynliggjorte
udgifter overstiger minimumsbeløbet.

•	 Gruppe II: Denne gruppe dækker
borgere, der kan dokumentere kom­
pensationsberettigende udgifter på
over 24.000 kr. om året (ca. 2.000 kr.
om måneden). Udbetalingen til disse
borgere vil være både de faktiske ud­
gifter og et standardbeløb på 500 kr.
om måneden.

Formålet med denne forenkling er at skabe
større gennemsigtighed, så borgerne nem­
mere kan forudse den hjælp, de vil mod­
tage, samtidig med at det lettes for kom­
munerne at administrere ordningen.

3. Positivliste og skønsmæssige
vurderinger
For hjælp i gruppe II er det nødvendigt
at dokumentere de kompensationsberet­
tigende udgifter ud fra en "positivliste",
som angiver, hvilke typer udgifter der kan
godkendes, såsom medicin, kost- og diæt­
præparater, befordring, forhøjet husleje,
og andre nødvendige hjælpemidler. For
udgifter, der ikke er på positivlisten, kan en
"kattelem" aktiveres, såfremt de overstiger
15.000 kr. årligt.

4. Overgangsperiode
Ændringerne træder i kraft den 1. sep­
tember 2025, men der er en overgangs­
periode, hvor eksisterende modtagere af
merudgiftsydelse fortsat vil få hjælp under
de gamle regler frem til den 1. september
2027. Kommunerne har to år til at træffe

afgørelse efter de nye regler for de perso­
ner, der allerede modtager ydelsen.

Hvad betyder ændringerne for
borgere med funktionsnedsættelse?
For borgere, der i dag modtager merud­
giftsydelse, betyder ændringerne i første
omgang ikke, at de mister den hjælp, de
modtager. De vil fortsat få den samme
hjælp, men vil snart få mulighed for at få
hjælp efter de nye regler. De fleste borgere
vil kunne forudse deres kompensations­
beløb mere præcist og få lettere adgang til
hjælp uden en omfattende sagsbehandling.
De nye regler betyder, at det nu bliver lette­
re for både borgere og kommuner at hånd­
tere ansøgninger om kompensationsydelse.
Borgerne skal kun sandsynliggøre deres ud­
gifter for at få hjælp i gruppe I, mens de i
gruppe II skal dokumentere deres udgifter
ud fra den officielle positivliste.

Læs mere på Høringsdetaljer
- Høringsportalen

Hvem kan få kompensationsydelse?
Der er ikke ændret på personkredsen for
kompensationsydelsen, og det betyder, at
de samme personer, som tidligere kunne
modtage merudgiftsydelsen efter servi­
celoven eller barnets lov, også fremover vil
kunne modtage kompensationsydelsen.

Men RYK har oplevet, at nogle af medlem­
mer er blevet informeret om, at de ikke læn­
gere er omfattet af personkredsen, hvilket
skaber stor bekymring. For at få klarhed
over situationen og sikre, at medlemmerne
ikke bliver udelukket fra at modtage den
nødvendige hjælp, har RYK derfor sendt et
åbent brev til ministeren.

Ændringer i reglerne om hjælp til dækning af merudgifter

30   RYK 03 2025

Æ N D R I N G E R I R E G L E R N E O M H J Æ L P T I L DÆ K N I N G A F M E R U D G I F T E R

Åbent brev til indenrigs- og
sundhedsminister Sofie Løhde
Vedr. kompensationsydelsen og udelukkelse af
rygmarvsskadede borgere.

Kære Sofie Løhde,

Vi henvender os fra RYK –
Rygmarvsskadede i Danmark
– fordi vi med stigende bekym­
ring oplever, at borgere med
rygmarvsskade i disse måneder
sorteres fra i vurderingen af,
hvem der er berettiget til kom­
pensationsydelse (tidligere
merudgiftsydelse) efter § 100 i
serviceloven.

Det sker på trods af, at person­
kredsen ifølge lovforslaget ikke
ændres med den nye ordning,
som træder i kraft den 1. septem­
ber 2025. Alligevel melder flere
af vores medlemmer allerede nu
om afslag – ofte med begrundel­
sen, at de ikke længere falder ind
under personkredsen.

 Min rygmarvsskade er
ikke forsvundet – men støtten

er. Det giver ingen mening.
– anonymt medlem

Dette vækker alvorlig bekymring.
Ikke alene fordi der er tale om
borgere med en varig, betyde­
lig og veldokumenteret fysisk
funktionsnedsættelse, men også
fordi praksisændringer af denne
karakter sker uden lovændring,
uden politisk debat – og uden
retssikkerhed.

Et reelt velfærdstab
Mennesker med rygmarvsskade
lever hver dag med merudgifter,

der følger direkte af deres skade.
Disse udgifter er reelle, ikke fri
fantasi. Kompensationen er nød­
vendig, for at leve et værdigt og
aktivt liv. Netop derfor er de om­
fattet af kompensationsydelsen.

Når disse borgere nu pludselig
mødes med afslag, med henvis­
ning til at deres behov ikke læn­
gere vurderes som betydelige
nok, bliver lovens intention ud­
hulet. Det ligner en administrativ
stramning forklædt som forenk­
ling – med alvorlige menneskeli­
ge og økonomiske konsekvenser.

Vi stiller tre klare
spørgsmål:
1. � Vil ministeriet klart og tydeligt

melde ud, at personer med do­
kumenteret rygmarvsskade og
heraf følgende merudgifter,
fortsat er omfattet af per­
sonkredsen i den kommende
kompensationsydelse?

2. � Vil ministeriet følge op
på, hvordan kommunerne
konkret fortolker person­
kredsen, og om der sker
utilsigtet udelukkelse af bor­
gere med alvorlige og varige
funktionsnedsættelser?

3. � Vil ministeriet sikre en na­
tional vejledning og tydelig
praksis, så der ikke opstår vil­
kårlige forskelle mellem kom­
munerne – og så borgere ikke
taber rettigheder i stilhed?

En opfordring – gør lovens
intention tydelig i praksis
Vi anerkender behovet for admi­
nistrative forenklinger og mere
overskuelige regler. Men vi må
samtidig insistere på, at personer
med omfattende og uundgåelige
merudgifter som følge af ryg­
marvsskade ikke mister deres
støtte, fordi sagsbehandlingen
ændres. En rygmarvsskade er
en varig skade og derfor ændres
behovet ikke.

Vi opfordrer derfor
ministeriet til:
•	 At sikre at den nye kom­

pensationsydelse sker med
tydeligt fokus på borgernes
retssikkerhed og en værdig
behandling.

•	 Overvåge og rette op på util­
sigtede konsekvenser, der
allerede er i gang.

•	 Sikre, at ingen borger mister
retten til kompensation
uden en reel faglig og poli­
tisk vurdering.

Med venlig hilsen

Helle Schmidt
Formand
RYK de rygmarvsskadede i
Danmark

Åbent brev til Sofie Løhde

RYK 03 2025   31

REFLEKSIONER FRA ESCIF
KONGRESSEN 2025 – ZAGREB
I maj 2025 var RYK repræsenteret
på ESCIF Kongressen i Zagreb af
Theresa Jensen og Helle Schmidt
fra bestyrelsen. Kongressen, der
blev afholdt fra den 28. til 31. maj,
samlede over 50 deltagere fra hele
Europa og fokuserede på tre centrale
områder: tilgængelig turisme,
inklusiv transport og hjælpemidler.

Tekst og foto: Helle Schmidt

I en verden, hvor rejser og oplevelser bliver
stadig mere centrale for livskvalitet og
deltagelse i samfundet, er det vigtigt, at
ingen holdes udenfor. Tilgængelig turisme
er et begreb, der dækker over ideen om, at
alle – uanset fysiske, sensoriske, mentale

E S C I F KO N G R E SS E N 2025 – Z AG R E B

Deltagerne samlet til fælles foto. Foto udlånt af ESCIF.

eller kognitive evner – skal have mulighed
for at rejse og tage del i turistoplevelser på
lige fod med andre. Det handler ikke blot
om fysiske adgangsforhold, men om en
helhedsorienteret tilgang, hvor transport,
faciliteter, information og service tilpasses
forskellige behov.

I takt med at befolkningen bliver mere
mangfoldig og aldrende, vokser behovet
for løsninger, der gør turisme mere inklu­
derende. Tilgængelig turisme er derfor ikke
kun en social nødvendighed, men også en
økonomisk mulighed for turistbranchen –
og en vigtig brik i arbejdet med at skabe et
mere lige og rummeligt samfund.

Kongressen viste sig igen at være en
vigtig platform for samarbejde, videndeling
og for at fremme forandringer og styrke

livet for menesker med rygmarvsskade på
tværs af landegrænser. Behovet for for­
andring var tydeligt, og diskussionerne bar
præg af både håb og handlekraft.

Hygge efter en lang dag.

ESCIF kongressen 2025 – Zagreb

32   RYK 03 2025

E S C I F KO N G R E SS E N 2025 – Z AG R E B

ESCIF KONGRES 2026
– BOLOGNA
I 2026 afholdes ESCIF kongressen i Bologna,
Italien, og temaet vil være ældning hos
personer med rygmarvsskader. Det bliver
et vigtigt emne, som vi ser frem til at dykke
ned i næste år.

Kritiske udfordringer og nye
løsninger
Alt for mange steder i Europa halter tilgæn­
geligheden stadig efter. Dette begrænser
mulighederne for frihed og deltagelse for
mennesker med rygmarvsskader – men
kongressen viste samtidig, hvordan vi
kan tage handling og skabe forandringer.
Mange oplæg og samtaler gav et klart bil­
lede af, at engagementet vokser, ikke kun
blandt brugerorganisationer, men også fra
myndigheder og virksomheder.

Snak på kryd og tværs.

Der blev blandt andet delt viden om, hvor­
dan hjælpemidler tilgængeliggøres og
finansieres på tværs af landegrænser, samt
hvordan tilgængelig turisme kan gøres
mere inkluderende. Den kroatiske minister
for turisme og sport præsenterede landets
arbejde med at fremme bæredygtig og
tilgængelig turisme, og Slaven Škrobot, en
ung kroatisk tetraplegiker, delte sin person­
lige rejse og inspirerede med sin historie
om at kunne rejse uafhængig.

Fra Danmark var RYK - Rygmarvs­
skadede i Danmark repræsenteret sammen
med Ulykkespatientforeningen, og Sif Holst
som deltog som facilitator og repræsentant
for EESC (European Economic and Social
Committee). Sif var med til at sætte fokus
på inkluderende turisme og vigtigheden af,
at alle har lige adgang til rejseoplevelser.

Sif Holst som deltog som facilitator og repræ-
sentant for EESC.

Under rundbordsdiskussionerne blev der
fremlagt konkrete anbefalinger til, hvordan
vi kan skabe langtidsholdbare løsninger på
tilgængelighed. Der blev blandt andet talt
om at:
•	 Styrke håndhævelsen af tilgængelig­

hedslove og udvikle fælles standarder
på tværs af Europa.

•	 Sikre, at personer med rygmarvsska­
der bliver inddraget aktivt i beslut­
ningstagning omkring tilgængelighed
og politik.

•	 Fremme en forståelse af hjælpemidler
som en essentiel del af sundhedssy­
stemerne i alle medlemslande.

Anordning til ledsager.

Opløftende demonstrationer
En imponerende session var Tri-Ride de­
monstration, hvor deltagerne fik mulighed
for at afprøve elektriske hjælpemotorer til
kørestolen, som kan gøre det lettere at for­
flytte sig selvstændigt og deltage i sociale
aktiviteter. Det vakte opsigt, da 5o deltager
indtog byen.

På tur med hjælpemotor i Zagreb by.

Tak til HUPT
En stor tak skal lyde til den kroatiske

sammenslutning af paraplegikere og
tetraplegikere (HUPT) for deres varme
gæstfrihed og den professionelle afvikling
af kongressen. Vi vender hjem med ny vi­
den, styrkede alliancer og en stor portion
inspiration, som vil gavne vores fortsatte
arbejde for en mere inkluderende fremtid.

Glade deltagere i solen.

Der er ikke noget som et hvil på en lang dag.

RYK 03 2025   33

E S C I F KO N G R E SS E N 2025 – Z AG R E B

ESCIF har fået en ny sekretær – Marin Wenger
På kongressen blev Marin Wenger præsenteret som ESCIF’s nye sekretær!

Marin kommer med en impone
rende baggrund og over 20 års
erfaring inden for parasport. Han
har arbejdet både som aktiv atlet og
sportsmanager, hvilket gør ham til
en fantastisk ressource for ESCIF.

Af Helle Schmidt

Marin har været sportsmanager hos
Wheelchair Sport Switzerland siden
2010 og har spillet en central rolle i at
udvikle parasport på både nationalt og

internationalt niveau. Han er født med
rygmarvsbrok og har et stærkt engage­
ment i at skabe lige muligheder for børn
og unge med handicap. Hans passion
for tilgængelighed og social inklusion
strækker sig langt ud over sport og om­
fatter områder som sundhed, infrastruk­
tur og samfundsengagement.

Som sekretær i ESCIF vil Marin spille en
vigtig og central rolle i at koordinere or­
ganisationens aktiviteter, sikre effektiv
kommunikation mellem medlemslande

og interessenter, samt understøtte de
strategiske beslutninger, der hjælper
med at fremme vores fælles mål. Det er
et arbejde, der kræver både dygtighed,
organisatorisk sans og ikke mindst en
brændende passion for at gøre en for­
skel. Sekretæren er en nøgleposition i at
sikre, at ESCIF fortsætter med at være
en stærk og samlende kraft for menne­
sker med rygmarvsskader i Europa.

Uddannelse af mentorer
– et Europæisk samarbejde

Udviklingen af effektiv mentor
uddannelse er afgørende for, at
mentorerne kan give den rette støtte
til mennesker med rygmarvsskade
(SCI), så de kan finde deres nye
identitet og dermed trives i
samfundet.

Af Helle Schmidt

Flere organisationer i Europa arbejder nu
sammen om at forbedre mentorordningen
for mennesker, der lever med SCI. Samtidig
udforskes der måder at standardisere og
forbedre uddannelsen og støtten til mento­
rer på tværs af kontinentet.

Mentorer spiller en central rolle i livet for
personer med SCI. De tilbyder støtte, vejled­
ning og erfaring baseret på deres egen livs­
situation. Men nogle mentorer har ikke haft
de nødvendige kvalifikationer og værktøjer
til at være effektive. Flere organisationer
påpegede, at den eneste kvalifikation for
at blive mentor i nogle lande var at have
en rygmarvsskade, hvilket ikke er tilstræk­
keligt. For at kunne tilbyde den rette støtte
skal mentorerne have stærke kommunika­
tionsevner, evnen til at motivere andre og
forståelse for både deres egne og andres
mestringsstrategier.

I Storbritannien har mentorordningen for
mennesker med SCI udviklet sig betydeligt
siden sin start i 1980'erne. I 2015 blev pro­
grammet revideret med støtte fra organisa­
tioner som Backup i Storbritannien og den
hollandske Spinal Cord Injury Association.
Her blev fokus flyttet og rettet mod at ud­
danne de frivillige mentorer og sikre, at de
forstod vigtigheden af kommunikation og
personlig erfaring, men også at undgå, at de
påtvinger deres egne strategier på andre.

Tyskland har taget en lignende tilgang,
hvor mentorerne uddannes i at hånd­
tere forskellige aspekter af social velfærd,
mestringsstrategier og kommunikation.
Tyskland tilbyder i øjeblikket en omfattende
mentorordning med 170 mentorer fordelt på
28 rehabiliteringscentre og giver regelmæs­
sige opfølgninger og hjemmebesøg efter
rehabilitering. Mange henvender sig selv,
når de bliver ældre og senskaderne kommer.

Selvom nogle lande har veletablerede
mentorordninger, var der en bred enighed
om, at uddannelsen af mentorer bør stan­
dardiseres på tværs af Europa. Forskellige
lande har forskellige forventninger og til­
gange, hvilket gør det svært for mentorer at
arbejde på tværs af landegrænser.
Gennem projekter som Erasmus+ udforsker
ESCIF, hvordan man kan skabe en fælles

standard for mentorer, så personer med SCI
kan modtage den bedst mulige støtte, uan­
set hvor de bor.

Målet er at skabe et europæisk uddan­
nelsesforløb, der giver alle mentorer de
nødvendige værktøjer til at få succes i deres
roller og sikre, at mennesker med SCI mod­
tager den rette støtte, hvad enten de er kø­
restolsbrugere eller gående. Næste skridt er
at formalisere projektet, og ansøgninger om
funding forventes senere på året, omkring
september/oktober.

Organisationer som European Spinal
Cord Injury Federation (ESCIF) og European
Spinal Psychologists Association (ESPA)
spiller en central rolle i at sikre vejledning og
finansiering til fremtidige programmer.

Projektet giver mulighed for, at med­
lemslande deler deres erfaringer og re­
sultater, hvilket kan hjælpe de respektive
lande med at forbedre mentorordningerne
på tværs af Europa. Det endelige mål er
at skabe et mere forbundet og støttende
fællesskab for mennesker, der lever med
rygmarvsskader.

Sammen kan vi forbedre mentor­
ordningen for rygmarvsskader og
sikre, at ingen står alene i kampen for
at leve med SCI.

34   RYK 03 2025

Er du klar til at gøre din indflydelse
gældende og være med til at
forme fremtiden for RYK?
Det bliver en dag med både vigtige beslutninger og sjove ind­
slag. Og hvem ved – måske er du den heldige, der går hjem med
en præmie!
Lodtrækning om sponsorgaver.
For at gøre det endnu sjovere trækker vi lod blandt dem, der
har tilmeldt sig på ryk.dk, men er man ikke tilstede, trækkes
der en ny vinder. Der er fantastiske sponsorgaver på højkant!
Eksempelvis har Handimobil doneret gavekort til lifteftersyn,
så du kan få tjekket liften og køre sikkert videre.
Lodtrækningen sker under messen.
Så kom og vær med til en dag med masser af diskussioner,
nye ideer og hyggeligt samvær! Vi glæder os til at se dig!

PERMOBIL
Vi glæder os til at være en del af messen på RYKs
generalforsamling.

Hos Permobil handler det om mennesker. Vi udvikler hjælpemidler,
der gør hverdagen bedre og mere meningsfuld for personer med
funktionsnedsættelser. Vores engagerede medarbejdere arbejder
hver dag for at skabe løsninger, der gør en forskel – hvad enten det
er en ny kørestol, en siddepude eller støtte til en terapeut.
Permobil blev grundlagt af mennesker, der brændte for at forbedre
livet for personer med nedsat mobilitet. Den passion lever videre
i os i dag. Vi stræber hele tiden efter at tænke nyt og bruge tek­
nologi på smarte måder, så vores produkter følger med brugernes
behov og liv. Vi tilpasser og forbedrer løbende, så vores løsninger
passer til den virkelighed, vores brugere lever i. Derfor kan vores
brugere stole på, at vi leverer markedsledende løsninger baseret på
viden og erfaring fra virkeligheden. Vi kalder det evidensbaseret
innovation.
Permobil har hovedkontor i Sverige og mere end 1.900 medarbej­
dere i over 18 lande verden over. Vi er en global aktør inden for
elektriske og manuelle kørestole, sæde- og positioneringsproduk­
ter samt hjælpemotorer.
I 2021 blev Panthera en del af
Permobil-familien. Panthera er
kendt for at producere nogle af
verdens letteste aktive kørestole
og deler vores værdier og fokus på
brugeren. Med Panthera i porte­
føljen udvider vi mulighederne for
aktive brugere verden over.
Hos Permobil skaber vi forandring.
Vi ser muligheder. Vi udvikler for
den enkelte.

DELTAGERE PÅ MESSEN:

RYKs generalforsamling 2025

RYK 03 2025   35

VELKOMMEN TIL MESSEN
på RYKs generalforsamling 20. september 2025
Vi åbner dørene til en inspirerende messe, hvor du kan møde en række sponsorer og samarbejdspartnere, der
alle deler én passion: at gøre en positiv forskel for mennesker med rygmarvsskader.
Kom og mød vores seks trofaste sponsorer – de fem, der blev omtalt i RYK!Magasin nr. 2, plus den sjette, som omtales her..

Vi glæder os til at se dig på messen og til en dag fyldt med viden, inspiration og stærkt fællesskab!

RY K S G E N E R A L FO R SA M L I N G 2025
Sæt allerede

nu kryds i

kalenderen!

RYK indkalder til
ordinær generalforsamling

  �Tidspunkt: lørdag den 20. september 2025
  �Sted: Handimobil, Baggeskærvej 48, 7400 Herning
  �Ankomst: Kl. 11:30

NY BOG LANCERING
PÅ GENERAL­
FORSAMLINGEN:

Livet
går
videre
Vi er stolte af at vi på RYKs general­
forsamling kan præsentere den helt
nye bog "Livet går videre". Bogen
er skrevet af Pia Justesen, der ikke
blot er forfatter, men også jurist
med en Ph.d. i menneskerettigheder
og anti-diskrimination.

Pia Justesen vil være til stede og
fortælle om bogen og de vigtige
emner, den berører. Mange fagper­
soner, vores rehabiliteringscentre
og ikke mindst RYKs medlemmer
har bidraget til bogen, og vi skylder
en kæmpe tak til alle, der har været
en del af dette vigtige arbejde.

Kom og hør om bogen, der giver
et unikt indblik i livet med en ryg-
marvsskade og de rettigheder, vi
kæmper for!

Vi glæder os til at fejre både
bogen og de mennesker, der har
bidraget til den!

Digital fuldmagt-selvbetjening

Nem og sikker hjælp til
kontakt med det offentlige
Af Helle Schmidt

I dag er det ofte nødvendigt at kunne give andre personer
adgang til at hjælpe med at varetage ens interesser i kon­
takten med det offentlige – hvad enten det drejer sig om at
ansøge om hjælpemidler, ændre i sundhedsforsikringen eller
få afklaret offentlige ydelser. Her kommer Digital Fuldmagt-
selvbetjeningen til hjælp.

Med den digitale fuldmagt kan du nemt give en pårørende, ven
eller en professionel hjælper ret til at handle på dine vegne,
når du har brug for det. Det betyder, at de kan få adgang til dine
oplysninger og rette henvendelse til offentlige myndigheder
som SKAT, Udbetaling Danmark og flere andre, uden at du selv
behøver at være direkte involveret i hver eneste proces.

Denne løsning gør det lettere for personer med eksempelvis
nedsat mobilitet eller dem, der har svært ved at overskue de
digitale systemer, at få den nødvendige hjælp. Det er både en
sikker og praktisk løsning, som giver tryghed og frigør tid til
det, der er vigtigst i hverdagen.

Hvordan fungerer det?
Du opretter en fuldmagt digitalt via borger.dk eller din kommu­
nes selvbetjeningsløsning.

Du kan vælge at give fuldmagt til én person eller flere, og du
kan selv bestemme, hvilke opgaver de må hjælpe dig med.

Fuldmagten gælder for en begrænset periode, og den kan
nemt ændres eller opsiges.

HUSK, at det altid er dig, der bestemmer, hvad hjælperen har
adgang til, og at din fuldmagt er beskyttet af de gældende reg­
ler for persondata. Det giver både dig og din hjælper sikkerhed
og tryghed i kontakten med det offentlige.

Så hvis du står i en situation, hvor du har brug for hjælp til
at navigere i det offentlige system – eller hvis du gerne vil
hjælpe en anden, der har brug for støtte – så kan den digitale
fuldmagt være en løsning, der gør hverdagen lettere og mere
overskuelig.

36   RYK 03 2025

Godt og Blandet
Medlemmerne
der deltager på

generalforsamlin­
gen får et eksem­

plar af bogen
med hjem.

Gode råd i forbindelse med
rygmarvsskade
Af Karen Høi

I nr. 1 af RYK 2025 blev der skrevet om en temadag på BEC
om neuropatiske smerter. Desværre blev der lagt meget
vægt på symptomerne, men meget lidt på, hvad en patient
selv kan gøre for at håndtere dem. Derfor vil jeg gerne dele
nogle af mine erfaringer et år efter min egen rygmarvs­
skade, hvor jeg fik tre nakkehvirvler erstattet med skruer.

Jeg er heldig, da jeg ikke er afhængig af kørestol, kateter
eller stomipose. Men jeg mener stadig, at det ville have
været en stor hjælp at blive mødt med en pjece, som gav
mig en oversigt over alternative behandlingsmuligheder
eller supplerende midler til den medicin, jeg blev henvist
til – i mit tilfælde Gabapentin. Efter fire måneders brug af
Gabapentin fik jeg både hududslæt og mit hår blev meget
tyndt. Jeg valgte derfor at trappe langsomt ned på medici­
nen og begyndte at fokusere mere på fysisk motion i stedet.
Løb, yoga og udspænding af bindevævet har været til stor
hjælp for mig.

I dag supplerer jeg også med drænage af lymfekirtlerne,
som hjælper med at rense kroppen for affaldsstoffer, styr­
ker blodomløbet og booste immunforsvaret. Det har også
haft en positiv effekt på mit velbefindende. Mit udslet
er næsten forsvundet efter fem måneder, og mit hår er
begyndt at vokse ud med normal tykkelse – hjulpet af en
dermaroller, som stimulerer hårsækkene i hovedbunden ved
hjælp af små nåle, der skaber bittesmå huller i huden.

Samtidig begyndte jeg at spise sundere, reducere sukker
og søde sager, og jeg trappede mit alkoholforbrug ned. Jeg
købte et stavmassageapparat, som har været meget effek­
tivt, især sammen med Perskindol, en muskelafslappende
creme, der dæmper de neuropatiske smerter. Den indehol­
der æteriske olier og har virket godt på mig.

Jeg har også anskaffet mig et digitalt EMS/TENS muskeltræ­
ningsapparat fra Beurer, som jeg bruger på de områder, hvor

jeg har de værste smerter. Endelig har jeg fundet stor hjælp
i en cirkulationsmåtte, som giver elektrostimulation til fød­
der og underben. Min er fra Lanaform, og den har haft en
positiv effekt på min blodcirkulation.

En anden ting, jeg har opdaget, er, at daglig massage af ben
og arme har stimuleret blodomløbet og har hjulpet med de
hudproblemer, jeg havde som følge af dårligt blodomløb.

Jeg mener, at alle disse løsninger kunne være nyttige at
inkludere i en pjece, så patienter ikke skal prøve sig frem på
egen hånd og bruge penge på produkter og behandlinger,
som måske ikke giver nogen effekt. Jeg brugte f.eks. en
formue på at få undersøgt, hvorfor jeg havde smerter på
indersiden af mit lår, hvilket senere viste sig at være de
neuropatiske smerter. Først tre måneder efter min udskriv­
ning blev jeg oplyst om, at det kunne være en følgevirkning
af min rygmarvsskade.

Jeg fik en fin behandling under indlæggelsen, men som sagt
ville det være en god idé at hjælpe patienter med at forstå,
hvordan de skal håndtere deres skader, når de kommer
hjem og står på egne ben. Lægerne i lokalområderne er ofte
overbelastede, og som på mange andre områder inden for
sundhedsvæsenet er man ofte overladt til sig selv.

Jeg håber, at disse råd kan hjælpe andre, som står i en lig­
nende situation, og at der i fremtiden vil blive lagt større
vægt på praktiske løsninger, der kan hjælpe med at få en
bedre hverdag efter en rygmarvsskade.

Med venlig hilsen,

Karen Høi
Bæktoften 64, 2680 Solrød Strand
Tlf. 41 65 72 57
k.or.karen@gmail.com

LÆSERBREV

RYK 03 2025   37

Hilsen fra RYK til Dansk Handicap Forbund – 100 år med mod, mål og medmenneskelighed

Kære Dansk Handicap Forbund

RYK – Rygmarvsskadede i Danmark sender de allervarmeste hilsner og et hjerteligt tillykke
med 100-års jubilæet.

At markere 100 år er ikke bare en fejring – det er et vidnesbyrd om udholdenhed, vilje og solida-
ritet. Det er en fejring af dem, der gik forrest, når det var svært, og dem, der stadig går forrest,
når rettigheder skal forsvares og barrierer nedbrydes. Jeres historie er også vores historie – og
vores fælles kamp for lige rettigheder og lige muligheder forbinder os på tværs af både diagno-
ser og forskelle.

RYK har siden 1972 været en del af Dansk Handicap Forbund. Vi opstod ud af behovet for at
samle viden, skabe netværk og kæmpe for mennesker, der pludselig stod med et liv vendt på ho-
vedet efter en rygmarvsskade. Fra begyndelsen har vi været en selvstændig stemme med egne
mærkesager, men også en stolt del af det større fællesskab, som DHF har båret i et århundrede.
Vi står på skuldrene af et stærkt fællesskab.

Et fællesskab hvor man ser hinanden, spejler sig i hinanden og holder hinanden oppe, når det er
svært. Det er det fællesskab, vi som RYK føler os som en vigtig del af. Og det er det fællesskab, vi
er med til at styrke gennem netværk, medlemsaktiviteter, rådgivning og vidensdeling.

I RYK arbejder vi for retten til den centraliserede højt specialiseret behandling og livslang op-
følgning. Vi kæmper for, at mennesker med rygmarvsskade kan få støtte og muligheder – ikke
kun for at overleve, men for at leve et liv med selvbestemmelse og respekt. Vi gør det med støtte
til forskning, vidensdeling, politisk arbejde, rådgivning og socialt fællesskab. Men vi gør det også
i tillid til, at vi står i noget større: et forbund, hvor solidaritet ikke er et gammeldags ord, men en
levende kraft.

Samarbejdet med hovedforbundet har gennem årene været uvurderligt. Når vi rykker sammen
– specialkredse, lokalafdelinger og hovedforbundet – så rykker vi samfundet. Så bliver vores
stemmer sværere at overhøre, og vores krav sværere at ignorere. Vi har mærket det i arbejdet
med tilgængelighed, beskæftigelse, rehabilitering – og vi ved, at vi også fremover har brug for
hinanden.

For det vigtigste er måske ikke kun det, vi siger – men det, vi står for.
En tro på, at alle mennesker har værdi. At et handicap ikke må stå i
vejen for et liv i fællesskab, frihed og respekt. At vi aldrig må accep-
tere ulighed – og aldrig må give op på dem, der falder mellem systemets
sprækker.

Tak for 100 års kamp, omsorg og handlekraft. Tak for fællesskabet. Vi ser
frem til at fortsætte rejsen sammen – med blik for det enkelte menneske
og med fælles styrke i ryggen.

Stort og hjerteligt tillykke med jubilæet!

38   RYK 03 2025

Godt og Blandet

100 ÅR!
Vi fejrer Dansk
Handicap Forbund
med MANER!
2025 markerer et kæmpe jubilæum – 100
år med vedvarende kamp, innovation og
inklusion! Det er et århundrede, der har
været med til at forme Danmark til et mere
rettighedsorienteret og inkluderende samfund
for mennesker med handicap. Det skal fejres –
og du er inviteret!

Af Helle Schmidt

Lørdag den 15. november 2025 er datoen,
hvor DHF samler alle 5 regioner til en fest-
dag, du ikke vil glemme. En dag fyldt med
samvær, hygge, inspiration og fællesskab.

Landsformanden Susanne Olsen holder tale til alle
regioner på storskærm over middag – det bliver et hi­
storisk øjeblik!

Er du medlem? Så er din billet GRATIS!
Programmet for de 5 regioner er stadig under udarbej­
delse, men én ting er sikkert: Det bliver en fejring, der
både ser tilbage på vores rejse og frem mod de næste
100 år med endnu flere muligheder og udfordringer.

Hold øje med vores sociale medier
for de nyeste opdateringer!

MEN Sæt allerede nu kryds i kalenderen nu
– du vil ikke gå glip af denne historiske dag!

#DHF100 #100årsJubilæum #Inklusion
#Rettigheder #FejrMedOs

Landsformanden Susanne Olsen holder tale til alle regioner
på storskærm over middag – det bliver et historisk øjeblik!
Foto: : Trine Brandt Ryhede

RYK 03 2025   39

Kort om
Coloplast Care

• Rådgivning om
gode rutiner for
kateterbrugere

• Direkte adgang til
sygeplejerske, alle
hverdage mellem
8.30-16.00

• Inspiration og gode
råd i mails, på
www.coloplast.dk
og i magasinet DIN
VIDEN

Med Coloplast Care tilbyder vi dig personlig rådgivning fra vores erfarne
sygeplejersker. Tilbuddet er et supplement til den gode oplæring, som du
har fået på hospitalet.

Alle brugere – både nye og erfarne – kan benytte sig af Coloplast Care,
uanset om de bruger et Coloplast engangskateter eller et andet kateter.

Tilmeld dig Coloplast Care nu: www.coloplast.to/CCRYK

Coloplast Care
Personlig rådgivning til en bedre
hverdag med engangskateter

Sygeplejersker
Linda og Anita

Coloplast and the Coloplast logo are trademarks of Coloplast A/S.
© 2025-05 Coloplast A/S. All rights reserved.

