

BLÅ KORS MAGASINET
RUSFRI

SIDE 04-07

«SAMMEN ER VI STERKE! VI HAR EN
FELLES FORTID, OG VI SKAL HA EN
FELLES FRAMTID!»
MARIT BRANDT LÅGØYR,
LANDSSTYRELEDER I BLÅ KORS NORGE

SIDE 08-09

«DAGENS PRIVATE SKOLER DRIVES NESTEN UTELUK-
KENDE AV IDEELLE ORGANISASJONER, UTEN KOMMER-
SIELLE MOTIVER OG I SAMSVAR MED DE MÅLENE EIER
HAR. DET ER DETTE SOM SKAPER MANGFOLDET.»
JAN-ERIK SUNDBY, DIREKTØR FOR DIVISJON
OPPLÆRING, BLÅ KORS NORGE

SIDE 04-07
INSPIRERENDE DAGER I SANDEFJORD

” En utfordrende side ved Blå Kors, som det er vanskelig å snakke seg bort fra, er den i overkant mangfoldige logo- og navnebruken som har ridd organisasjonen gjennom mange år.

Vi finner sammen!

REDAKTØREN
STEINAR GLIMSDAL

I dette nummeret av Blå Kors-magasinet Rusfri er mye plass viet organisasjonens storsamling i Sandefjord i begynnelsen av februar. Med denne rekordstore konferansen bestående av både ansatte og frivillige ble to og et halvt års intenst arbeid med omorganisering av Blå Kors markert og feiret.

Styreleder Marit Brandt Lågøyr slo an tonen i Sandefjord med disse ordene: «Blå Kors har et godt omdømme, men for mange er vi fortsatt en godt bevart hemmelighet. Sammen skal vi pakke ut denne hemmeligheten. Vi har et viktig samfunnsoppdrag, og for å hjelpe flest mulig mennesker, må vi være synlige (...) Sammen er vi sterke!»

Mye av grunnen til Blå Kors' manglende synlighet i det offentlige rom handler om manglende samhandling internt i organisasjonen og sprikende profilering utad. Begge disse utfordringer tar organisasjonen tak i nå i 2014 som en naturlig konsekvens av omorganiseringen.

En utfordrende side ved Blå Kors, som det er vanskelig å snakke seg bort fra, er den i overkant mangfoldige logo- og navnebruken som har ridd organisasjonen gjennom mange år. Vi er ikke alene om å ha dyrket en «desentralisert» ivaretagelse av organisasjonens ansikt utad, det skal sies. Men når felleslogoen mangler på skilt og brevark, og likeså navnet «Blå Kors» er borte, blir det ofte en gjettelek å finne ut hvem som egentlig står bak den aktuelle virksomheten eller det aktuelle tiltaket. At dette har bidratt sterkt til å sikre Blå Kors statusen som «en godt bevart hemmelighet» er det liten tvil om.

Blå Kors Norge representerer et stort mangfold av tiltak og arbeidsmåter, og for enkelte i organisasjonen oppleves spriket for stort. Da kan den tanke oppstå at det er om å gjøre å distansere seg fra deler av organisasjonen og

heller framheve det spesielle ved eget arbeid – i frigir i forhold til fellesskapet.

Omorganiseringsprosessen i Blå Kors er et tungt bidrag inn i arbeidet for å rette på dette. Nå er tiden der for å finne sammen og heller glede seg over mangfoldet som Blå Kors representerer. Og tiden er inne til å vedkjenne seg tilhørigheten til det store Blå Kors-fellesskapet. På et dypere plan handler dette om å være seg bevisst at mangfoldet av bruker- og pasientgrupper som oppsøker Blå Kors har svært forskjellige behov og nås på svært forskjellige måter.

Det gjelder å finne sammen uansett forutsetninger og bakgrunn, for sammen er vi sterke.

Takk, Tina!

Denne gang må vi rette en stor takk til en mangeårig medarbeider i Rusfri, **Tina Fagerhus Brodal**. Hun sluttet som redaksjonssekretær og journalist 1. mars i år. Takk for alt du har bidratt med, Tina – og lykke til med de oppgavene du nå går til!

Blå Kors-magasinet Rusfri – en klar røst på rusfeltet

NR 01 2014 / 6. ÅRGANG

Blåkorsbladets 99. årgang • Rusfri/Vardevakts 89. årgang

UTGIVER:

Blå Kors Norge • www.blakors.no

ANSVARLIG REDAKTØR:

Steinar Glimsdal • steinar.glimsdal@blakors.no • tlf 926 36 739

ADRESSE:

Storgata 38, N-0182 Oslo
tlf 22 03 27 40 • fax 22 03 27 41
post@blakors.no

ANNONSEHENVENDELSER:

Tlf 22 03 27 40 * fax 22 03 27 41 * post@blakors.no

SALG AV STØTTEANNONSER:

Faktureringservice Sør AS • tlf 32 24 44 33

FRIVILLIG ABONNEMENT:

kr. 150 for fire utgivelser pr år betales over konto 3000.16.77337
Bladet sendes gratis til alle betalende Blå Kors-medlemmer
og organisasjonsmedlemmer.

FORSIDEFOTO:

HKH Kronprins Haakon på Blå Kors' samling i Sandefjord 5. februar 2014
(Foto: Christian Wangberg)

LAYOUT OG TRYKK:

GRØSET™. Trykksaken er produsert etter
miljøstandarden Svanemerket.

Blå Kors Norge

Blå Kors er en felleskristen, diakonal organisasjon som fremmer rusfrihet i samfunnet. Blå Kors forener frivillig innsats på rusfeltet med profesjonelt behandlingsarbeid. Ved siden av et forebyggende og holdningsskapende arbeid driver Blå Kors 52 diakonale virksomheter i 15 fylker. Organisasjonen har 2.600 medlemmer og omlag 1.000 ansatte. Blå Kors er fra 1.1.2009 også en paraplyorganisasjon på rusfeltet for 26 landsomfattende kristne organisasjoner og trossamfunn.

Organisasjonsmedlemmer i Blå Kors

De Frie Evangeliske Forsamlinger, www.dfef.no
Den Evangelisk Lutherske Frikirke, www.frikirken.no
Den Evangeliske Forsamling, www.misjonskirken.no
Den Indre Sjømannsmisjon, www.dism.no
Den Norske Kirke, Kirkerådet, www.kirken.no
Den Norske Israelmisjon, www.israelsmisjonen.no
Det Evangelisk-Lutherske Kirkesamfunn, www.delk.no
Det Norske Baptistsamfunn, www.baptist.no
Det Norske Misjonsforbund, www.misjonsforbundet.no
Det Norske Misjonsselskap, www.nms.no
Guds Menighet Vegårshei, www.gudsmenighet.no
Indremisjonsforbundet, www.imf.no
Metodistkirken i Norge, www.metodistkirken.no
Norges KFUK/KFUM, www.kfuk-kfum.no
Norges Kristelige Student- og Skoleungdomslag, www.nkss.no
Norges Samemisjon, www.samemisjonen.no
Normisjon, www.normisjon.no
Norsk Helse- og Avholdsforbund, www.norskavholdsforbund.no
Norsk Luthersk Misjonssamband, www.nlm.no
Søndagsskolen Norge, www.sondagsskole.no
Norske Misjonshotell og Gjestehus, www.nm-hotels.no
Oslo Kristne Senter, www.oks.no
Pinsebevegelsen i Norge, www.pinsebevegelsen.no
Prison Fellowship, www.pfn.no
Sjømannskirken, www.sjommanskirken.no
Ålesund frie Misjonsmenighet, www.misjonskirka.com
SI-Reiser AS, www.si-reiser.no
Rørlegger Ragnar Aas AS, Sladdhaugen, 4735 Evje

INNHold

02	LEDER
04	Blå Kors-samling til inspirasjon
08	Kommersielle skoler vil utfordre Blå Kors
10	Avdeling for gravide og småbarnsforeldre
12	BKU-SIDER
14	RUSNYTT
16	Virksomhetene i Blå Kors – en oversikt
18	ANNONSE
20	ORG.NYTT
22	ANNONSER
25	KRONIKK: Bent Høie om ideell sektor og det offentlige
26	INTERNASJONALT: Reklamekartlegging på Madagaskar
28	ANNONSER
31	GEN.SEKR. HAR ORDET
32	Filmproduksjon på Lade

SANDEFJORD
2014

Landsstyreleder
Marit Brandt Lågøy
og generalsekretær
Jan Elverum skuer
stolt ut over
den tallrike Blå
Kors-forsamlingen
i Sandefjord.
(Foto: Christian
Wangberg)

Inspirasjonskonferanse

Så var tiden der, tirsdag 4. februar 2014, klokken 11 på formiddagen, kunne styreleder Marit Brandt Lågøy ønske velkommen til storsamling i Blå Kors: – Sammen er vi sterke! Vi har en felles fortid, og vi skal ha en felles framtid! Hjertelig velkommen til denne samlingen, smilte styrelederen.

AV **TINA FAGERHUS BRODAL** OG **STEINAR GLIMSDAL**

Storsamlingen ble den største interne mønstringen i nyere tid i Blå Kors: Nærmere 400 ansatte og frivillige var påmeldt til todagerssamlingen på Rica Park Hotel i Sandefjord.

Landsstyreleder Marit Brandt Lågøy tok deltakerne med på en

historisk reise gjennom organisasjonens lange og mangfoldige historie.

- BLÅ KORS HAR ET GODT OMDØMME, men for mange er vi fortsatt en godt bevart hemmelighet. Sammen skal vi pakke ut denne hemmeligheten.

Vi har et viktig samfunnsoppdrag, og for å hjelpe flest mulig mennesker, må vi være synlige, understreket Brandt Lågøy.

Hun stilte spørsmålet: «Hva ville stifterne av Blå Kors tenkt om organisasjonen i 2014 og det arbeidet som

med historisk sus

blir gjort i dag?» Svaret er at Blå Kors fortsatt setter mennesket i sentrum:

– Vi skal løfte enda flere mennesker i framtiden! Vi skal gi dem nytt liv og nye muligheter. Vi har et godt og variert tilbud, også til barn og unge, poengterte en engasjert landsstyreleder.

ADVOKAT GEIR LIPPESTAD var «gjesteteforeleser» på den første dagen av konferansen i Sandefjord. Lippestad snakket om betydningen av å ha «verdier i baklomma» til en særdeles lydhør forsamling. Han understre-

ket at nettopp verdigrunnet og samfunnsoppdraget er det viktigste som skiller kommersielle og ideelle organisasjoner.

– Menneskeverd er en absolutt og ukrenkelig verdi. Alle mennesker, uavhengig av hvem vi er og hva vi har gjort, har menneskeverd. Det vet dere i Blå Kors, poengterte Lippestad.

OSGÅ GENERALSEKRETÆR JAN ELVERUM var glad for å kunne hilse den store konferansen.

– Dette er historisk! Jeg er veldig takknemlig for synet

Blå Kors-skalden Øystein Kjærnes på talerstolen i Sandefjord.

(Foto: Steinar Glimsdal)

Prologen

Utviklingskonsulent Øystein Kjærnes har uoffisielt rollen som Blå Kors' hoffskald og prologforfatter. Han fikk sparke i gang ballet i Sandefjord på denne måten:

*Den sjette dag sa Skaperen: «Bli mange og fyll opp!»
Men tror vel neppe hva han ser når Blå Kors mønstrer tropp.
Han ser en hær av mennesker,
'Invertfall en divisjon
Som sprenger Park i Sandefjord,
dog uten eksplosjon.*

*Hva skal de her, de horder blå,
hva har de meldt seg på?
«Du gjør deg god i Sandefjord»,
sa Jan, «Så ta deg råd!»
For sammen ser vi fremover, og
finner veien fram
Til stedet der vi bygger nytt for
aller siste gang!?*

*For regioner duger ei med dagens
markedspress
hvor lykken er å være stor,
forhandle uten stress.
Nei, nå skal divisjoner tre gi
enhet, klar profil
Og løfte Blå Kors opp og fram så
ingen er i tvil:*

*At Blå Kors både vil og kan, men
hva er det vi vil?
Jo, det skal vi straks bli fortalt,
når Marit slipper till!
Så vær velkommen, hver i sær,
den beste som kan gi
ditt bidrag til mangfoldighet og
meningsfull verdi.*

H.K.H. Kronprins Haakon var en sterkt engasjert deltaker under samtalen om verdighet med blant andre Tommy Sjøfjell Lunde (med ryggen til kamera) og Karianne Løining Karlsen. (Foto: Christian Wangberg)

Deltakerne i samtalen om verdighet var: (fra v) Sten Magne Berglund, Lise Ødegård, H.K.H. Kronprins Haakon, Karianne Løining Karlsen og Tommy Sjøfjell Lunde. (Foto: Christian Wangberg)

Generalsekretær Jan Elverum (til h) intervjuer Blå Kors' nye direktørtrio: (fra v) Jan-Erik Sundby, Magnar Lie og Trine Bakkeli. (Foto: Steinar Glimsdal)

Advokat Geir Lippestad holdt foredrag om verdier. Hans tanker ble svært godt mottatt av Blå Kors' storsamling. (Foto: Steinar Glimsdal)

som møter meg når jeg ser utover denne salen og alle dere som er her, smilte Elverum.

– Vi er nesten 400 mennesker som deltar på denne konferansen og godt over 300 er ansatte. I løpet av disse to konferansedagene skal vi styrke fellesskapet og tilhørigheten både til kollegaer og til organisasjonen. Blå Kors skal være til hjelp for så mange som mulig, og med et så bra tilbud som mulig. Gjennom bedre intern samhandling, bedre organisering og verdier som lever, skal

vi skritt for skritt bygge en organisasjon for fremtiden, sa Elverum som presenterte Blå Kors' nye divisjonsinndelte struktur for den store forsamlingen. Han delte også sine tanker om organisasjonens indre liv og hvordan ansatte og frivillige kan lære av hverandre som en vei til ny utvikling.

Neste post på programmet var så divisjonsvise samlinger under ledelse av de nye divisjonsdirektørene Magnar Lie (Divisjon Barn, omsorg og frivillighet),

Jan-Erik Sundby (Divisjon Opplæring) og Trine Bakkeli (Divisjon Behandling).

FORVENTNINGENE VAR SÆRLIG STORE til dag 2 av storsamlingen i Sandefjord. Da deltok H.K.H. Kronprins Haakon i en samtale om verdighet. Kronprinsen viste ekte engasjement og omsorg for mennesker som trenger en utstrakt hånd. Han åpnet samtalen med å si at han satte stor pris på å få komme til Blå Kors.

– Jeg vil takke dere alle for det flotte ar-

Ansatte og frivillige innen Divisjon Opplæring hadde sin samling under ledelse av divisjonsdirektør Jan-Erik Sundby. (Foto: Steinar Glimsdal)

Generalsekretær Jan Elverum (til v) takket under festmiddagen direktør ved Borgestadklinikken, Jan Herman Rørvig, for sin mangeårige innsats for Blå Kors. Rørvig hadde fra månedsskiftet trått inn i pensjonistenes rekker. (Foto: Steinar Glimsdal)

beidet dere utfører. Blå Kors gjør utrolig mye godt, understreket Kronprinsen. Han minnet om at Kongehuset hadde fått et særlig godt blick inn i Blå Kors-arbeidet gjennom TV-aksjonen i 2008 da Kong Harald var aksjonens høye beskytter.

Kronprins Haakon oppfordret alle til å bry seg. Han understreket at verdighet ofte er de små tingene, som å gi en klapp på skulderen eller et smil til mennesker man møter på skolen, på jobben eller på kjøpesenteret.

- VI MÅ HELE TIDEN SPØRRE OSS SELV hva vi som enkeltmennesker kan gjøre for å gi andre mennesker verdighet. Jeg har veldig stor tro på de enkle tingene, sa Kronprinsen. Han står bak initiativet «Global Dignity» som fokuserer på den universelle retten alle mennesker har til å leve et verdig liv.

Lise Ødegård, leder for Barnas Stasjon i Fredrikstad, var blant dem som fikk samtale med Kronprinsen på scenen på Rica Park Hotel. Hun trakk fram at det nettopp er møtene mellom mennesker, for eksempel på Barnas Stasjon, som kan være med på å gi mennesker verdighet.

– Hos oss er vi hele tiden tilgjengelige for våre brukere, både ansatte og frivillige. Vi ser brukerne, både barna og de voksne. Vi har et fang til minstemann og en arm til å holde rundt mamma, forklarte Lise, og la til at middagene hos Barnas Stasjon ofte er ukas høydepunkt – både for brukerne og for de frivillige.

Lise Ødegård la ikke skjul på at hun syntes det var hyggelig å høre Kronprinsen fortelle at Kongehuset kjenner godt til Barnas Stasjon, og at Kongens møte med henne for noen år siden gjorde inntrykk. I den timelange samtalen, ledet av Blå Kors' fagsjef, Sten Magne Berglund, deltok også Tommy Sjøfjell Lunde, leder av brukerrådet i Blå Kors og med i brukerorganisasjonen A-larm, og Karianne Løining Karlsen, bruker av Blå Kors-tilbudet KOMPASSET, et lavterskel behandlingstilbud for barn og unge med foreldre som har eller har hatt et rusproblem.

Trubaduren Ole Paus underholdt Blå Kors-erne med sine kritiske skråblikk på samfunnet. Dette var under festmiddagen på tirsdagskvelden. (Foto: Steinar Glimsdal)

Forfatter og kulturredaktør i svenske Aftonbladet, Åsa Lindeborg, holdt et engasjerende foredrag. Hun har skrevet den filmaktuelle suksessboken «Mig äger ingen» om livet med en alkoholisert far. (Foto: Christian Wangberg)

Blå Kors' nye direktør for Divisjon Behandling, Trine Bakkeli. (Foto: Christian Wangberg)

Direktørtrioen er komplett

Trine Bakkeli (48) er fra 1. mars ansatt som direktør for Divisjon Behandling i Blå Kors. Bakkeli kommer fra stillingen som kommunalsjef for helse og omsorg i Bærum kommune. Dermed er alle de tre nyopprettede divisjonsdirektør-stillingene besatt.

– Jeg har fått et bilde av en organisasjon med stor takhøyde, godt handlingsrom og ikke minst evne og vilje til å tenke nytt, forteller Trine Bakkeli.

Bakkeli er utdannet sykepleier og har veilederutdanning samt videreutdanning innen administrasjon og ledelse. Hun har bred administrativ erfaring fra Drammen kommune hvor hun har vært virksomhetsleder i mange år. Bakkeli har også vært Helse-, sosial og omsorgssjef i Holmestrand kommune i to år for hun ble kommunalsjef i Bærum.

– Mitt inntrykk er at Blå Kors har rikelig med dyktige fagpersoner, og jeg ser fram til å jobbe sammen med alle i Divisjon Behandling, slik at Blå Kors kan nå sine mål om å være til hjelp for mennesker med rusproblemer og deres pårørende, sier den nye direktøren.

Styreleder i Kristne Friskolers Forbund,

Generalsekretær i Kristne Friskolers Forbund,
Torgeir Flateby.

FRISKOLER

Advarer mot kommersielle skoleinteresser

Kristne Friskolers Forbund (KFF) advarer mot å slippe til kommersielle interesser når det gjelder private skoler. I et åpent brev til kunnskapsminister Torbjørn Røe Isaksen fra styret i Kristne Friskolers Forbund (KFF), undertegnet av styreleder Odd Anders With og generalsekretær Torgeir Flateby, heter det at KFF er skeptisk til å la bare innhold og kvalitet være godkjenningsskriterier for private skoler, uten krav til formål. Blå Kors Norge støtter KFF.

AV **STEINAR GLIMSDAL** TEKST / **KPK** FOTO

«Vi mener det har stor verdi å hjemle rettigheter knyttet til religiøs eller filosofisk overbevisning, og tror det er bra for skoleutviklingen også å slippe til klare pedagogiske alternativer. Samtidig er vi kritisk til et frislipp som i praksis er mindre kritisk til kommersielle interesser. Dette kan skygge for et troverdig engasjement også for et godt offentlig skoletilbud», skriver KFF i brevet.

KUNNSKAPSMINISTEREN ØNSKER en rask lovendring for å myke opp mulighetene for flere til å starte friskole. Styret i KFF gir uttrykk for at de synes det er bra at den foreslåtte oppmykingen i denne omgang er begrenset og formålstyrt, men mener samtidig det hadde vært klokere å få

en «god helhetlig debatt rundt innramming av en ny lov og sørge for en bredest mulig forankring i Stortinget». Styret mener en slik debatt hadde vært gunstig for å slå fast hvor vid adgangen, og ikke minst begrunnelsen for å starte friskole, skal være.

KFF SIER AT FRISKOLENE har store forventninger til at flertallet på Stortinget vil fjerne det KFF mener er åpenbar økonomisk og juridisk diskriminering av elever som gjør andre valg enn å gå på offentlige skoler. Man forventer også en politikk som bidrar til å sikre skolekvalitet uten at det kreves at alle skoler skal være like. Regjeringen og støttepartiene får ros for at man i statsbudsjettet sist høst la inn litt midler til kapital-

tilskudd/husleietilskudd til friskoler, og KFF har forventninger om at dette trappes ytterligere opp i revidert nasjonalbudsjett denne våren og i statsbudsjettet som legges fram til høsten.

NÅR NY FRISKOLELOV NÅ SKAL UTARBEIDES, forventer KFF en opprydding i regler og støtteordninger som de mener diskriminerer elevene i friskolene. KFF ønsker at det fortsatt skal være forbud for skoleeierne til å ta ut utbytte, og at den nye loven skal bli mindre komplisert og byråkratisk.

KFF mener den lovgivning de ikke-sosialistiske partiene samarbeidet om fra 1970, som de samme oppdaterte i 1985 og dagens lov er et godt utgangspunkt for videre satsing. KFF framholder at det var en stor svakhet ved friskoleloven fra 2003 at de alternative skolene ikke lenger fikk en hjemlet menneskerettsreferanse. KFF var glade for at «non-profit» ble tydeliggjort som prinsipp, men mener det må tas lærdom av manglende økonomiske kvalitetskrav til eventuelle kommersielle aktører.

- VI HAR MERKET OSS AT KUNNSKAPSMINISTEREN er ivrig på å slippe til nye private aktører på skoleområdet. Dette har vi ikke noe i mot,

Divisjonsdirektør Jan-Erik Sundby i Blå Kors Norge, Divisjon Opplæring. (Foto: Christian Wangberg)

og vi håper at farten blir like stor når det gjelder rammevilkårene for skoledriften, kommenterer Blå Kors nye direktør i Divisjon Opplæring, Jan-Erik Sundby. – Det er flott at dagens regjering og stortingsflertallet vil gi støtte til bygninger og investering. Det er en selvfølge at slike kostnader også godtgjøres når private bidrar med tilbud på andre samfunnsområder. For eksempel har folkehøgskoler en ordning med husleiegodtgjørelse som har fått stå urørt med skiftende regjeringer i en årrekke. Det er derfor ikke annet enn naturlig at husleie og kapitalkostnader blir en del av tilskuddsgrunnlaget også for friskoler. Vi håper derfor i likhet med Kristne Friskolers Forbund (KFF) at de symbolske tallene som den nye regjeringen har lagt på plass økes til reell størrelse snart, sier Sundby.

BLÅ KORS DRIVER FIRE VIDEREGÅENDE SKOLER hvor opplæringen i stor grad tilpasses den enkelte elev. Erfaringen er at dette gir resultater i form av lave frafallstall og gode resultater.

– Vi tror derfor at de skolene som Blå Kors driver og en rekke andre private skoler som på sin måte skiller seg ut fra offentlige skoler, er et godt og samfunnsnyttig supplement til de offentlige skoletilbudene, kommenter

Jan-Erik Sundby. – Det er på dette feltet politikken må tilrettelegges bedre enn i dag slik at mangfoldet styrkes. Regjeringen må gjerne åpne for skolevekst hvor det ikke stilles krav til det å være alternativ, men en slik oppmyking vil sannsynligvis gi oss flere skoler lik den offentlige skolen. Vi er ikke sikre på om dette er viktig for norske elever. Dagens private skoler drives nesten utelukkende av ideelle organisasjoner og uten kommersielle motiver, men i samsvar med de målene eier har. Det er dette som skaper mangfoldet.

– BLÅ KORS ØNSKER VELKOMMEN en gjennomgang av lov- og regelverk for private skoler. Videre håper vi at fokus vil være rom for mangfold. Det norske barn og ungdom trenger er valgmuligheter og ikke flere av samme slag. Det må også legges til rette for rettfærdige rammevilkår i forhold til offentlige skoler. Dette handler både om økonomi, men også rett til å gi opplæring til ulike elever som søker disse skolene. Blå Kors kan fint leve med dagens krav om at tilskudd skal komme elevene til gode og at det ikke er anledning til å ta utbytte. Som en ideell organisasjon er vi opptatt av å gi et verdifullt samfunnsbidrag, avslutter Sundby.

DETTE ER BLÅ KORS-SKOLENE

Blå Kors driver i dag fire videregående skoler som alle er godkjent for elever som kan dokumentere at de av ulike grunner trenger mer oppfølging enn det vanlige videregående skoler har mulighet til å gi. Skolene er åpne for søkere fra hele landet.

Blå Kors-skolene er små sammenlignet med videregående skoler ellers. Dette gir oversiktlige forhold både for elever og ansatte. Tett oppfølging i et godt miljø skaper en god skolehverdag. Ansatte ved skolene arbeider målrettet med hver enkelt elev slik at læringsutbyttet blir best mulig. Elevene ved disse skolene har de samme friheter som på andre skoler, men elever som blir borte fra skolen eller mister motivasjonen får en personlig oppfølging som ofte fører til at eleven er tilbake i godt gjenge etter noe tid.

Skolene driver opplæring innenfor følgende fagområder;

Aglo vgs, Nord-Trøndelag

VG1: Bygg og anleggsteknikk, Helse- og oppvekstfag, Teknikk og industriell produksjon, Design og håndverk, Service og samferdsel. VG2: Barne- og ungdomsarbeid, Helsearbeiderfag, Byggeteknikk, Industriteknologi, Aktivitør, Frisørfag, Design og tekstil, Barne- og ungdomsarbeid, Salg, service og sikkerhet.

Hop vgs, Hordaland

VG1: Helse- og oppvekstfag, Teknikk og industriell produksjon, Design og håndverk. VG2: Barne- og ungdomsarbeid, Helsearbeiderfag, Industriteknologi.

Øvrebo vgs, Vest-Agder

VG1: Bygg og anleggsteknikk, Helse- og oppvekstfag, Teknikk og industriell produksjon. VG2: Barne- og ungdomsarbeid, Helsearbeiderfag, Byggeteknikk, Industriteknologi.

Seiersborg vgs, Østfold

VG1: Helse- og oppvekstfag, Teknikk og industriell produksjon, Service og samferdsel. VG2: Barne- og ungdomsarbeid, Helsearbeiderfag, Salg service og sikkerhet, Industriteknologi.

Besøk Blå Kors' skoler på nettet enten via www.blakors.no eller på www.agloovgs.no, www.hopvgs.kole.no, www.ovrebo.vgs.no og www.seiersborg.vgs.no

Lurer du på noe? Ta kontakt med en av skolene!

ENGASJERENDE
PROSJEKT

Psykologspesialist Hege Renée Welde (til v) og miljøterapeut Tora Fyksen Sommernes er sammen med sine kolleger på AGS opptatt av å skape trygge oppvekstforhold. Mellom seg har de et nyutviklet metodeverktøy: «Funksjonssirkelen».

Å bygge et liv – og ta vare på det

Hvordan sikre barn og foreldre som befinner seg i en risikosituasjon en god og trygg omsorg - i dag og i morgen? I Trondheim forsøker de å gi et svar på spørsmålet.

AV **TOR-STEINAR JOREM** TEKST OG FOTO

Over en toårsperiode har livet på Avdeling for gravide og småbarnsforeldre (AGS) ved Lade Behandlingssenter Blå Kors vært preget av prosjektet «Å bygge et liv – og ta vare på det».

– Prosjektet ble formelt avsluttet på seinhøsten. Nå gjenstår én ting: å bruke det, forteller psykologspesialist Hege Renée Welde og miljøterapeut Tora Fyksen Sommernes. Beg-

ge sentrale i et prosjekt som skal skape utvikling og nye muligheter. AGS holder til i sitt eget lille røde hus rett bak hovedbygget på Lade Behandlingssenter utenfor Trondheim sentrum. I ordets rette forstand en enhet; avdelingen har totalt plass til seks småbarnsfamilier, og avdelingen kunne sist høst feire sine ti første år.

Ansatte i absolutt alle ledd samt beboere har vært eiere og deltakere i prosjektet «Å bygge et liv – og ta vare på det».

– Det har betydd mye at beboerne har deltatt på en såpass aktiv og seriøs måte. Vi tror det har gjort dem mer bevisste i forhold til behandlingssopplegget vårt. Vi som ansatte har brukt prosjektet til å få

Avdeling for gravide og småbarnsforeldre har plass til seks familier og er en del av virksomheten på Lade Behandlingscenter (Illustrasjonsfoto).

Avdeling for gravide og småbarnsforeldre har sitt eget lille bygg i nær tilknytning til Lade Behandlingscenter.

en bekreftelse på om vi er på rett vei i arbeidet vårt, forteller Tora Fykse Sommernes og Hege Renée Welde.

ET BEHANDLINGSOPPHOLD PÅ AGS avsluttes ikke i det familien takker for seg og flytter ut. Da fortsetter det nemlig. Overgangen fra institusjon til egen bolig/leilighet er avgjørende for et godt resultat.

Familiene er på AGS i opptil ett år før de etablerer seg på egen hånd.

– Vi starter tidlig å planlegge det som skal skje etter utskrivning. Vi prøver hele tiden å være i en god dialog med hjemkommunene og det lokale hjelpeapparatet, forteller de to AGS-kollegene.

I prosjektrapporten skisserer de et opplegg som nærmest kan beskrives som en firetrinnsrakett. Fire delmål som er bundet sammen og som gjensidig påvirker hverandre. Helhetstankningen er åpenbar.

KOMPETANSEHEVING er rettet mot hele ansattegruppen og har blant annet som formål å gi AGS spisskompetanse både når det gjelder utredning og behandlingsmetodikk. Hele personalet har i prosjektperioden mottatt veiledning i mentaliseringsbasert miljøterapi fra psykolog Bente Sommerfeldt og professor Finn Skårderud.

– Det handler blant annet om å jobbe helhetlig og å være samkjørte i den jobben vi gjør, sier Sommernes og Welde.

I METODEUTVIKLINGSDELEN er det utviklet et verktøy som blir omtalt som «funksjonssirkelen». Sirkelen viser ti ulike og sentrale livsområder hvor familiene beskrives i ulike nivåer. Et verktøy som først og fremst skal gi behandler og beboere et beskrivende bilde av helheten.

– Vi setter fokus på alle livsområ-

dene. Funksjonssirkelen beskriver godt hva vi skal jobbe med, hvordan vi skal jobbe og hvorfor. Den vil også gjøre det lettere å få til en god overgang i hjelpekjeden, forteller Sommernes og Welde.

OVERGANG FRA AGS TIL EGEN BOLIG/LEILIGHET. Hva slags bolig er tilgjengelig etter utskrivning fra AGS? Hvem skal betale, og er boligen plassert i et familie- og barnevennlig miljø? For øvrig er ikke fokus rettet mot det å ha en bolig, men å kunne skape et trygt og godt hjem.

– Arbeidet med bolig må starte tidlig i behandlingen. Avdelingen jobber for at familiene skal få erfaringer gjennom permisjoner i egen bolig før utflytting fra institusjon. Modellen vår gjør det lettere for oss å fokusere på det viktige som skjer etter avsluttet opphold hos oss. Det innebærer også et tettere samarbeid med hjemstedskommunene, sier de to. Det innebærer også oppfølgingsamtaler mellom AGS og brukere.

«Det viktige skjer når vi flytter hjem», sier flere av brukerne.

HELE PROSESSEN MED PROSJEKTET forutsetter og spre den kompetansen som personalet på AGS nå er i ferd med å tilegne seg. Blant annet er en film «Å bygge et liv» en del av prosjektpakken. En kortfilm som viser hvordan en mor og hennes barn møter utfordringene foran, under og etter et AGS-opphold.

Erfaringene forteller om stor interesse for å få vite mer om det systematiske oppfølgingsarbeidet som AGS driver. Både kommuner og spesialisthelsetjeneste er i god dialog med AGS.

EC Dahl Stiftelse og Husbanken har bidratt med finansiering av prosjektet, og det er utarbeidet en fyldig rapport som beskriver arbeidet og erfaringer fra prosjektet.

Avdeling for gravide og småbarnsfamilier (AGS)

- En del av tilbudet til Lade Behandlingscenter i Trondheim.
- Etablert i 2003.
- Siden starten har ca 70 familier vært på AGS, 15 av dem under prosjektperioden.
- Tilbyr tverrfaglig spesialisert rusbehandling tilrettelagt for gravide og småbarnsforeldre.
- Seks familieplasser med opphold i opptil ett år, egne leiligheter samt fellesrom.
- Oppholdet starter vanligvis før fødsel.
- Hver beboer har et tverrfaglig sammensatt team rundt seg.
- Poliklinisk oppfølging i minimum to år etter utskrivning fra institusjon.

FAKTA

HER ER LOKALLAGENE I BLÅ KORS BARN OG UNGDOM - BKU!

Innvielse av den nybygde lavvoen. (Foto: Yngve Andersson)

Kristiansand Blå Kors Speidere

- holder til i Kristiansand kommune, Vest Agder
- ble stiftet i 1947
- aktiviteter: speiding, turer til speiderhytta Blåstua
- medlemmer under 26 år i 2013: 36
- leder: Yngve Andersson

Evje Blå Kors speidere

- holder til i Evje kommune, Aust Agder
- aktiviteter: speiding, turer, klatring m.m.
- medlemmer under 26 år i 2013: 56
- leder: Harald Aas

Kjelkekjører Håvard Skaiå i aksjon under årets aketur lørdag 1. mars. (Foto: Torill Åtlad)

Kolltveit BK speidergruppe

- holder til i Fjell kommune, Hordaland
- aktiviteter: speiding, turer m.m.
- medlemmer under 26 år i 2013: 70
- leder: Gunvor Bråthun Moe

Ole Magnus Nordtveit (til h) har knutetrening med Thomas Wåge Hansen (til v) og Victor Henden. (Foto: Amund Gillebo)

Flekkerøy-speiderne i aksjon i VG-jollene. (Foto: Lennart Magnussen)

Flekkerøy BK sjøspeidergruppe

- holder til på Flekkerøya i Kristiansand kommune, Vest Agder
- aktiviteter: speiding, turer
- medlemmer under 26 år i 2013: 35
- leder: Lennart Magnussen

Vennesla-gjengen på Gornegrat, 3100 m.o.h. rett under Matterhorn i Alpene.

Vennesla BK speidergruppe

- holder til i Vennesla kommune, Vest Agder
- aktiviteter: speiding, turer hver torsdag til leirplassen på Honnemyr
- medlemmer under 26 år i 2013: 35
- leder: Tøtta (Bente Kristine) Kvalheim

Adventura Nerlandsøy

- i Herøy kommune, Møre og Romsdal
- aktiviteter: crosscart, paintball m.m.
- medlemmer under 26 år i 2013: 43
- leder: Dagfinn Kvalsund

Crosscart-gutta Håvard Kopperstad, Erlend Dragsund Vike (bak), Nicolai Nygjerde Hansen, Torgrim Sævik (under). (Foto: Dagfinn Kvalsund)

Åkra-gutta klar for sjøsport-action ved Åkrasanden! (Foto: Ingvald Brekkå)

Åkra Blå Kors

- holder til på Åkrehamn i Karmøy kommune, Rogaland
- aktiviteter: kafe, biljard, båtsport
- har ikke medlemskap, men ca 100 ungdom innom ukentlig
- leder: Karl Johan Kristoffersen

Quasimodo

- i Tønsberg, Vestfold
- aktiviteter: kafe-virksomhet, små grupper, teamarbeid m.m.
- medlemmer under 26 år i 2013: 55
- leder: Bente Pladsen

Årets volontørteam: (foran fra v) Simon Fugel (Tyskland), Theodora Makary (Egypt) og Bente Pladsen; (bak fra v): Linnea Tainter (USA), Diana Sproge (Latvia) og Daniel Fardon (England).

Klubbkveld i BKUStein er i gang. (Foto: Amund Gillebo)

Blå Kors Ung Ulstein

- holder til i Ulsteinvik kommune, Møre og Romsdal
- aktiviteter: spill, diverse klubbaktiviteter
- medlemmer under 26 år i 2013: 10
- leder: Ida-Marie Hasund Aasbø

Blå Kors Ung Ålesund

- holder til i Ålesund kommune, Møre og Romsdal
- aktiviteter: under planlegging
- medlemmer under 26 år i 2013: 16
- leder: Tore Hareide

Frode Hessen (til v) og Tore Hareide satser friskt i Ålesund. (Foto: Sunnmørsposten)

Stjørna-klubbene

- holder til i Rissa kommune, Sør Trøndelag
- aktiviteter: spill, diverse klubbaktiviteter, diskotek
- medlemmer under 26 år i 2013: 34
- leder: Aage Stoen

Full aktivitet på klubben! (Foto: Rissa menighetsblad)

Blå Kors motor og fritidsklubb

- holder til i Sørreisa kommune, Troms
- aktiviteter: klubb- og hobbyaktiviteter, ATV
- medlemmer under 26 år i 2013: 27
- leder: Per Erik Mathiesen

Full fart i Sørreisa! (Foto: Amund Gillebo)

CAMP GF'14!

Herved inviteres alle BKUere til Camp GF14!

Det skjer 23.-25. mai 2014 i Oslo!

Camp GF holdes samtidig med Generalforsamlingen til Blå Kors Norge som også er BKUs høyeste organ. Å ha et reelt barne- og ungdomsdemokrati i Blå Kors er viktig og alle BKU-medlemmer har stemmerett og er dermed velkomne til GF! Dermed legger vi i år ikke opp til parallelle aktiviteter under forhandlingene, men vi bor for oss selv og har egne samlinger og aktiviteter i etterkant av selve Generalforsamlingen.

Spesielt oppfordres alle lokallagsledere, ungdomsledere og de eldste ungdommene i lokallagene til å delta!

Alle BKUere vil på Bakken som ligger på Malmøya v/ Oslo (se bakkenbloggen.blogspot.no). Her bor vi billig, har egne måltider og kan ha det hyggelig sammen! Vi har stedet fra torsdag kveld 22. mai og fram til søndag 25. mai slik at BKUere kan overnatte allerede fra natt til fredag.

Selve generalforsamlingen begynner fredag 23. mai kl.10 på Økern i Oslo (se mer info om generalforsamlingen annet sted i denne utgaven av Rusfri) og avsluttes midt på dagen lørdag 24.mai. BKU vil være behjelpelig med å søke fri fra skolen fredag 23. mai for skoleelever. Lørdag ettermiddag/kveld og søndag blir det et helt eget BKU-program på Bakken!

Alle BKUere som deltar på GF og bor på Bakken sponses av BKU og deltakerprisen settes til kr 700. Dette inkluderer mat fredag-søndag (en lunsj på hotellet under GF), transport i Oslo og overnatting. Transport til og fra Oslo kommer i tillegg. Detaljert program for Camp GF14 sendes ut til påmeldte.

Påmelding skjer enten via lokallaget ditt eller direkte til amund.gillebo@blakors.no pr e-post eller til mobil 419 33 303 innen 15.04.14!

Påminnelsen om å ta det rolig gjelder ikke minst alle som nå kaster seg frampå og mener at hele narkotikapolitikken må revurderes.

- Dag Endal

Tanker om «hasj-saken» i Bergen

Den såkalte hasj-saken i Bergen har fått enkelte til å svinge seg til de store retoriske høyder – både politikere, journalister, kommentatorer, forskere, hasjprofeter og ultraliberalister. Det er tid for å tone saken ned til sine rette dimensjoner.

AV DAG ENDAL TIDL LEDE I ACTIS - RUSFELTETS SAMARBEIDSGRUPPE

Verden går ikke under om en stortingsrepresentant fra Hordaland har prøvd å røyke hasj. Eller om en Sp-representant fra Hedmark har snytt på skatten. Eller om en SV-er fra Nordland har kjørt i fylla. For å ta helt vilkårlige og tenkte eksempler. Vi må ikke gjøre hasj-saken fra Hordaland større enn den er.

Men samtidig er det viktig å gjøre den akkurat så stor som den er: Når en Høyre-mann i Hordaland blir tatt i et lovbrudd, stort eller lite, må det få konsekvenser. Akkurat som hvis en Sp-er snyter på skatten eller en SV-er kjører med promille. Det vil si samme reaksjon som en partiløs Hvermannsen ville få om han eller hun gjorde det samme. Slik må det være, og akkurat så stor er saken. Likheter for loven. Lover håndheves, også for dem som både er ansvarlige for å vedta dem – og selv om de er uenige i dem, som i dette tilfellet med stortingsrepresentanten fra Bergen.

PÅMINNELSEN OM Å TA DET ROLIG gjelder ikke minst alle som nå kaster seg frampå og mener at hele narkotikapolitikken må revurderes. Saken må som nevnt ikke gjøres større enn den er. Et mindre brudd på narkotikaloven av en stortingsrepresentant er i seg selv ikke noen grunn til å vurdere hele loven og hele narkotikapolitikken.

På samme måte som at vi ikke må endre skattelovgivning hvis en Sp-er unndrar noen skattekrone. Og Vegtrafikkloven kan

gjelde fortsatt selv om en SV-er eller Frp-er blir tatt i promille- eller fartskontroll. Vi endrer ikke lover fordi de blir brutt, heller ikke om overtredelsen blir begått av en ung, talentfull politiker fra et regjeringsparti som har satt både seg selv, partiet og statsministeren i en klemme.

NARKOTIKAFORBUDET VIRKER.

Ikke fordi det fører til at folk blir tatt for lovbrudd. Poenget med lover er ikke å skape lovbrutere, men å forebygge. Forbudet virker effektivt forebyggende rett og slett fordi de fleste velger å la være å prøve å bryte det. Her i landet er det himmelvid forskjell i utbredelse og aksept mellom legale og illegale rusmidler. Og forskjellen er stor til USA som noen nå forsøker å gjøre til ledestjerne i narkotikapolitikken.

Sju prosent i alderen 15-34 år her i landet hadde prøvd cannabis siste 12 måneder, viser en av de mange undersøkelsene som er foretatt. Som et eksempel. Dette er ingen nyhet, og slett ingen krise. Om vi ser bort fra at en del av dem vil fortsette med narkotika og bli å finne i statistikken over hjelpetrengende om noen år. Men de fleste lar det bli med forsøket. Internasjonale undersøkelser plasserer Norge veldig gunstig i europeisk sammenheng, og andelen unge som prøver narkotika har gått ned det siste tiåret.

Samtidig er de sju prosentene et gjennomsnittstall. Det betyr at det

i enkelte miljøer er færre som prøver cannabis, i andre miljøer er det flere. Slik det ser ut til å ha vært ved noen skoler og i noen ungdomsmiljøer i Bergen. Slik vil det alltid være. Det er ikke dramatisk at noen miljøer ligger over gjennomsnittet, så fremt man reagerer fornuftig når «epidemier» med nye stoffer begynner å utvikle seg. I Bergen har ungdom selv (og foreldrene) krevd at noe blir gjort. Og politiet har reagert med et veldig fornuftig virkemiddel, nemlig tilbud om programmet «Tidlig ute», som de fleste har takket ja til.

AT EN UNG HØYRE-POLITIKER HAR VÆRT INNBLANDET

i hasj-saken i Bergen, har gjort saken både mer pikant for media og mer komplisert for sine egne. Han har satt sitt eget parti Høyre og statsministeren i en nesten håpløs posisjon. Uansett hvordan partiet og statsministeren reagerer, vil de bli tapere i den tabloide medievirkeligheten. Blir det reagert for sterkt blir det galt. Og blir det reagert for slapt blir det galt. Hva som er sterkt og slapt finnes det like mange definisjoner av som det finnes debattanter. Og mange vil bruke denne anledningen til å ta sine narkotikapolitiske kjøpphester ut av stallen, slik vi har sett noen eksempler på i media også i denne runde.

Narkotikapolitisk er Høyremannens hasjblås en ubetydelig sak. For Høyre er det det ikke. Det viktige i denne saken er ikke lovbruddet, men tillitsbruddet overfor eget parti.

Uavhengig av sak og person: Politikere lever av tillit. Vi verken kan få eller vil ha perfekte politikere. Men vi kan heller ikke ha politikere som bevisst bryter både loven og partiets egen politikk. Det handler ikke om moralisme, men om en rimelig forventning til dem

som skal styre oss og lage kjørereglene for fellesskapet.

EN ANNEN ALVORLIG SIDE VED DENNE SAKEN er hvordan ledende personer i skolemiljøene, i rusmiljøet og i et viktig partipolitisk ungdomslag bevisst har bidratt til spredning av narkotikabruk. Norske skoler og ungdomsorganisasjoner skal være narkotikafrie, og dette er et ansvar som ikke minst påhviler dem som har fått tillit som formelle og uformelle ungdomsledere.

Selv om vi vet lite om hva politiets avhør har gitt av opplysninger, er det også overveiende sannsynlig at så ledende ungdommer må ha visst hvem som har drevet langging av narkotika på skolene og i

ungdomsmiljøene. De ville i hvert fall lett finne det ut, om de ville. Når lederfigurene har valgt å lukke øynene, og ta noen drag, er det et veldig sunt trekk at medelever og foreldre har hatt mot og vett til å reagere.

Nå må alle parter bestrebe seg på å holde hodet kaldt. Media, kommentatorer, involverte og politikere, har en utfordring i å beskrive hasj-saken i Bergen og i Høyre akkurat så stor som den er. Ingen er tjent med bagatelliseringer, men heller ikke overdrivelser, verken når problemet skal forstås eller tiltak settes i verk.

(Dette debattinnlegget ble publisert 5. mars 2014 i Dagsavisens NyeMeninger.no.)

Dag Endal var tidligere styreleder i Actis - Rusfeltets samarbeidsorgan.

Mina Gerhardsen er ny generalsekretær i Actis

Mina Gerhardsen er tilsatt som ny generalsekretær i Actis - Rusfeltets samarbeidsorgan. Hun etterfølger Anne-Karin Kolstad i stillingen.

AV **STEINAR GLIMSDAL**

– Rusrelaterte skader er en av våre største samfunnsutfordringer. Det påvirker så mange av de områdene vi ønsker å bedre, fra fattigdomsbekjempelse til folkehelse, og det har en høy kostnad for samfunnet og de enkeltmenneskene som berøres, sier Gerhardsen.

Hun mener det fortsatt er mye ugjort innen feltet, og er opptatt av at Actis i samarbeid med medlemsorganisasjonene skal styrke innsatsen på forebygging, behandling og ettervern. Blå Kors Norge er en av 26 medlemsorganisasjoner i Actis.

– Regjeringen har lovet mye innen rusbehandling, og Actis vil følge opp disse løftene. Vil vil også følge nøye med på utviklingen av alkohol- og spillpolitikken. Det er gode tradisjoner i Norge for at vi forvalter disse områdene ut fra hensynet til sårbare grupper. Det bør vi fortsette med, sier Mina Gerhardsen.

Styreleder Arne Johannessen er glad for å ha rekruttert Mina Gerhardsen til Actis.

– Styret er svært fornøyd med denne tilsetningen, og mener dette vil bidra til å løfte vår innsats på feltet. Mina Gerhardsen har bred politisk kompetanse og er i tillegg en tydelig samfunnsstemme. Dette ser Actis og medlemsorganisasjonene frem til å dra nytte av. Hun har også tidligere erfaring fra frivilligheten, blant annet fra Frivillighet Norge og Røde Kors. Vi gleder oss til samarbeidet med Mina, og til å styrke og videreutvikle Actis sammen, sier han.

Ansettelsen av Mina Gerhardsen har vært til vurdering hos det såkalte Karanteneutvalget. Gerhardsen er tidligere statssekretær ved Statsministerens kontor og i Kulturdepartementet. Hun har

hovedfag i pedagogikk og i samfunnsgeografi. Hun har også bakgrunn som journalist.

Mina Gerhardsen er barnebarn av landsfader og tidligere statsminister Einar Gerhardsen, i sin tid en sterkt profilert avholdsmann. I et innlegg i avisen Vårt Land i mars skriver den nye Actis-generalen: «Drikkepresset er merkbart for alle som av en eller annen årsak ikke drikker. Mens både arbeidsliv og uteliv i mange andre land er tilpasset ulike valg, er det hos oss blitt en veldig tydelig norm om at ved hyggelige anledninger skal det være alkohol i glasset, enten det er middag med kolleger eller venninnekveld. Det løser vi ikke med nye forskrifter eller lover. Mindre drikkepresse oppnår vi bare ved at vi øker bevisstheten om hvordan dette oppleves for andre. Det handler om hvordan vi møter folk i våre sosiale sammenhenger, enten det er vennemiddag eller kveldstur på kafé. Vi kan jo for eksempel rett og slett starte med å slutte å spørre om grunn for drikkevalg.»

Mina Gerhardsen er ansatt som ny generalsekretær i Actis etter Anne-Karin Kolstad. (Foto: Actis)

Blå Kors i tre

Fra nyttår er Blå Kors Norge, med sine mange lokale virksomheter og tiltak, gått fra å være regionalt basert til å være divisjonsbasert etter faglige kriterier. Tre nye divisjoner er opprettet: Divisjon Opplæring, Divisjon Behandling og Divisjon Barn, Omsorg og Frivillighet. Hver divisjon ledes av en direktør som sitter i ledergruppa til generalsekretæren i Blå Kors.

AV **STEINAR GLIMSDAL**

Divisjonsdirektørene har alle kontor plass ved Blå Kors hovedkontor i Oslo, men vil være mobile i tjenesten for på best mulig måte å holde en god kontakt med det mangfoldige arbeidet i den enkelte divisjon.

Her er en oversikt over Blå Kors-virksomhetene og -tiltakene, 52 i alt, plassert i divisjonen der de hører hjemme. Innenfor hver divisjon vil den formelle tilknytningen inn mot Blå Kors sentralt variere

på grunn av forskjellige organisasjonsløsninger. Blå Kors Norge består ellers av en rekke lokalforeninger, speider-, barne- og ungdomsgrupper.

DIVISJON OPPLÆRING

Aglo opplæringscenter og videregående skole - www.aglo.no

som består av Aglo barnehager, Aglo familiesenter, Aglo opplæringskontor, Aglo opplæringscenter – grunnskoleavdeling, Aglo videregående skole.

Beliggenhet: Nord-Trøndelag

AS Rehabil - www.rehabil.no

Beliggenhet: Oslo

Fredrikstad attføringscenter

- www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Hop Kompetansesenter AS

- www.hopkompetansesenter.no

Beliggenhet: Hordaland

Hop videregående skole

- www.hopvgskole.no

Beliggenhet: Hordaland

Seiersborg videregående skole

- www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Stiftelsen Mjåvann Arbeidstreningssenter

- www.mjats.no

Beliggenhet: Vest-Agder

Stjernegruppen Ringerike AS

- www.stjernegruppen-ringerike.com

Beliggenhet: Buskerud

Øvrebø Barnehage

- www.ovrebobarnehage.no

Beliggenhet: Vest-Agder

Øvrebø videregående skole og opplæringskontor - www.ovrebo.vgs.no

Beliggenhet: Vest-Agder

DIVISJON BEHANDLING

Blå Kors Behandlingscenter Eina

- www.blakors.no

Beliggenhet: Oppland

Blå Kors Senter - www.blakors.no

Beliggenhet: Oslo

Borgestadklinikken Blå Kors Sør, avd Bragernes - www.borgestadklinikken.no

Beliggenhet: Buskerud

Borgestadklinikken Blå Kors Sør, avd Loland - www.borgestadklinikken.no

Beliggenhet: Vest-Agder

Borgestadklinikken Blå Kors Sør, avd Skien - www.borgestadklinikken.no

Beliggenhet: Telemark

Haugaland A-senter

- haugaland-asenter.no

Beliggenhet: Rogaland

Lade Behandlingscenter Blå Kors

- www.ladebs.no

Beliggenhet: Sør-Trøndelag

divisjoner

DIVISJON BARN, OMSORG OG FRIVILLIGHET (BOF)

Barnas Stasjon Fredrikstad

- www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Barnas Stasjon Lier/Drammen

- www.barnasstasjon-drammen.no

Beliggenhet: Buskerud

Barnas Stasjon Hamar - www.blakors.no

Beliggenhet: Hedmark

Barnas Stasjon Trondheim

- www.barnasstasjon.org

Beliggenhet: Sør-Trøndelag

Barnas Stasjon Kristiansand

- www.barnasstasjon-kr.no

Beliggenhet: Vest-Agder

Barnas Stasjon Teie

- www.barnasstasjon-teie.no

Beliggenhet: Vestfold

Blå Kors Bosenter - www.blakors.no

Beliggenhet: Oslo

Blå Kors Bosenter Ålesund

- www.bosenter.net

Beliggenhet: Møre og Romsdal

Blå Kors Hauga - www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Blå Kors-hjemmet Horten

- www.blaakorshorten.no

Beliggenhet: Vestfold

Blå Kors Kontaktsenter

- www.kontaktsenteret.no

Beliggenhet: Oslo

Blå Kors og Hvide Bånd Dagsenter

- www.bergenblakors.no

Beliggenhet: Hordaland

Blå Kors Rehabiliteringssenter Østråt

- www.blakors.no

Beliggenhet: Akershus

Blå Kors Sør Rehabilitering Torbjørnsbu

- www.blakors.no

Beliggenhet: Aust-Agder

Blå Kors Sør Rehabilitering Vågsbygdveien 3

- www.blakors.no

Beliggenhet: Vest-Agder

Home-Start Familiekontakten Blå Kors

- www.blakors.no

Beliggenhet: Oslo

Ilaveien Bosenter - www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Kafe Kampen i Gjøvik

Beliggenhet: Oppland

Kompasset Bergen - www.kompasset.org

Beliggenhet: Hordaland

Kompasset Oslo - www.kompasset.org

Beliggenhet: Oslo

Kompasset Sandnes - www.kompasset.org

Beliggenhet: Rogaland

Kompasset Trondheim

- www.kompasset.org

Beliggenhet: Sør-Trøndelag

Krise- og incestsenteret i Fredrikstad

- www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Kulåssenteret - www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

Mjølløst Gård Omsorg & Arbeidstrening

- www.sandefjordblakors.no

Beliggenhet: Vestfold

Nubbebakken - www.blakors.no

Beliggenhet: Hordaland

Posebyen Frivilligsentral

- www.posebyen.frivilligsentral.no

Beliggenhet: Vest-Agder

Steg for Steg - www.blakors.no

Beliggenhet: Oslo

Stiftelsen Åkra Blå Kors

Beliggenhet: Rogaland

T5 senteret Blå Kors - www.t5senteret.no

Beliggenhet: Aust-Agder

Varmestua i Fredrikstad

- www.blaakors.no

eies av Stiftelsen Blå Kors Fredrikstad

Beliggenhet: Østfold

En oppvekst
varer livet ut.

Alle barn fortjener en god start på livet. En oppvekst fylt av trygghet, kjærlighet og omsorg. Sånn er det ikke alltid. Dessverre. Noen barn vokser opp i hjem preget av rusproblemer, vold eller psykiske vansker. Smertefulle opplevelser som ofte setter dype spor.

Barnas Stasjon er et nasjonalt og forebyggende tilbud fra Blå Kors til småbarnsfamilier i en sårbar livssituasjon.

Vit at vi er der. Vi er til for å hjelpe.
Sammen for barna – sammen med barna.
www.barnasstasjon.no

barnasstasjon

GjensidigeStiftelsen

Dette er fra en Blå Kors-virksomhet...

Blå Kors er mer enn du tror. På Aglo videregående skole i Stjørdal finner vi noen av de mest kreative blant alle kreative Blå Kors-ere.

AV **TOR-STEINAR JOREM** TEKST OG FOTO

Som lærer møter undertegnede denne gjengen et par-tre ganger i uka. For å si det rett ut: Jeg er alltid spent når jeg åpner døra til klasserommet vårt. Noen har garantert skifta hårfarge siden forrige time. Andre overrasker med splitter ny frisyre eller en total endring på negler, ansikt eller øyne.

Jeg innrømmer det, jeg står foran klassen nesten hver uke og lurt følt på hvem den nye eleven på første rad er, eller hvor det ble av hu bakerst i hjørnet. Jeg vurderer å slippe

dem til på det som måtte være igjen av grått hår på eget hode.

Men æ veit itj om æ tors...

Grått hår kan bli lilla, og sveisen som pleier å legge seg mot høyre kan plutselig peke rett til værs. Dandert i alle regnbuens farger. Som du forstår, frisørinja på Aglo er populær – og kuuul! Den må nesten oppleves for det er vanskelig å beskrive dette. Vi stakk innom da de var i det mest kreative hjørnet. Tema for timen: «Makeup og

ulike tidsepoker». Resultatet ser du på disse bildene.

Søkertallet for neste skoleår på Aglo viser en økning til tross for at elevtallet totalt i fylket går ned i år. Aglo ER en kul Blå Kors-skole!

Redaktørens kommentar:

Og ikke nok med det! Blå Kors har ytterligere tre videregående skoler (se oversikten på side 8-9). En av disse, Hop videregående skole på Askøy, har nylig fått den gledelige beskjeden om at Utdanningsdirektoratet gir skolen godkjenning for ytterligere 32 elevplasser i tillegg til de 52 de har per i dag. Hop vgs har mulighet til å ta i bruk plassene fra høsten av, og de er allerede i gang med å øke bemanningen. **Sg**

En vellykket Facebook-aksjon inspirerte en skoleklasse til å samle inn gaver til minJUL i desember. (Foto: Amund Gillebo)

Hele 100 personer var med på minJUL-arrangementet i Oslo i fjor. (Foto: Amund Gillebo)

minJUL 2013!

Tidens første men forhåpentligvis ikke siste «minJUL» (merk skrivemåten) ble arrangert på julaften i fjor i Oslo sentrum. Det ble en flott samling hvor barn og unge var i fokus!

Med den populære primus motor, barnevernspedagog og artist Tooji i spissen klarte et lite minJUL-team i løpet av et par måneder, sammen med mange frivillige, å skape julaften for unge som

ellers ikke ville hatt den samme gode opplevelsen.

Ca 45 gjester, med små og store, fant veien til minJUL og inkludert frivillige og artister var det ca 100 deltakere på arrangementet. Barna var i alder fra 6 måneder til 15 år. Tilbakemeldingene fra gjester og frivillige etter arrangementet var meget positive. Gjestene kom både fra hjem i krise, i fattigdom og med rusrelaterte problemer.

minJUL inneholdt både tradisjonelle og utradisjonelle elementer. Foruten mye god mat bød festen på underholdning med Oslo Soul Children, Tooji og Oslo Tai Chi-senter, aktiviteter for barna, dramatisering av juleevangeliet, julepregang og gaveutdeling.

minJUL-teamet vil rette en stor takk til alle de fantastiske frivillige, sponsorer (spesielt Gjensidigestiftelsen) og givere av gaver gjennom vår Facebook-aksjon. **Deres bidrag resulterte i en god julaftenopplevelse for utsatte barn og ungdom i Oslo!** (AG/Rusfri)

Æret med Norges Vels medalje

Knut Magne Kyrvestad er stifter og mangeårig daglig leder for Mjåvann Arbeidstreningssenter. Stedet ligger sju kilometer vest for Kristiansand og er et arbeidstreningstilbud for mennesker som trenger hjelp til å få avklart arbeidsevnen eller trenger hjelp til å komme ut i jobb.

Mjåvann Arbeidstreningssenter er knyttet til Blå Kors og får alle brukere fra Nav. Det ble etablert som stiftelse i 1994. Dette ble markert med en jubileumsfest nylig. Festen skulle også markere at grunnleggeren, Knut Magne Kyrvestad, slutter i sin stilling. Overraskelsen var stor da ordfører Johnny Greibesland troppet opp og fortalte at han skulle overrekke Norges Vels medalje for lang og tro tjeneste!

KNUT MAGNE KYRVESTAD BLE ANSATT ved daværende Blå Kors Behandlingscenter i Kristiansand i 1975. Der startet han arbeidstrening for de som var innlagt til behandling for rusavhengighet. Det ble behov for større plass og arbeidstreningssenteret flyttet til Mjåvann industriområde.

Etter en tid ble rusbehandlingen lagt om og behovet for et arbeidstilbud falt bort. Arbeidstreningssenteret måtte se seg om etter nye oppdrag og valget falt på Nav. Nav opprettet VTA-plasser (Varig Tilrettelagte Arbeidsplasser), et APS tilbud (Arbeidspraksis i skjermet virksomhet) og etter hvert «Arbeid med Bistand» på arbeidstreningssenteret. Fra 1994 ble Mjåvann Arbeidstreningssenter i praksis et arbeidsmarkedstiltak, organisert som en egen stiftelse tilknyttet Blå Kors.

PÅ JUBILEUMSFESTEN fortalte Kyrvestad at den første tiden var krevende for en liten

nystartet bedrift. For å prøve ut arbeidsevne og kapasitet hos brukerne måtte bedriften ha arbeidsoppdrag. Noen ganger var det så mye å gjøre at han måtte jobbe kvelder, netter, i helgene og i ferier for å få gjort det som ble forventet.

Til et arbeidstreningssenter kommer mennesker som av en eller annen årsak ikke får jobb i det ordinære arbeidslivet. VTA-brukerne forventes å bli på Mjåvann resten av livet, mens APS-brukerne i løpet av et år skal avklares til jobb, utdanning eller uføretrygd. Det betyr at arbeidskraften mildt sagt er ustabil, både grunnet nedsatt førlighet, men også grunnet rotasjon av brukere.

MJÅVANN ARBEIDSTRENINGSSENTER BRUKER snekkerverksted, dataavdeling og catering/kjøkken for å prøve ut brukerne. Etter at bedriften mistet mye av sin leveranse for et par år siden har det i perioder vært vanskelig å få relevante arbeidsoppdrag til snekkerverkstedet. Fra å være en liten arbeidstreningssenterbedrift i 1994, har Mjåvann Arbeidstreningssenter vokst til å bli et tiltak som til enhver tid har innskrevet 69 brukere.

Da 20 års-jubileet for Mjåvann Arbeidstreningssenter ble markert, ble Knut Magne Kyrvestad overrasket med Norges Vels fortjenestemedalje for lang og tro tjeneste. Det var ordfører Johnny

Greibesland som overrakte medaljen. I sin hilsmning vektla han den store samfunnsmessige innsatsen Knut Magne Kyrvestad har gjort ved å være leder for Mjåvann Arbeidstreningssenter.

I ANDRE HILSNINGSTALER ble det påpekt at Blå Kors har dette mottoet: «Raushet, anerkjennelse, respekt». Knut Magne sitt arbeid har vært gjennomsyret av disse verdiene. Gjennom de årene Knut Magne har arbeidet ved Mjåvann Arbeidstreningssenter har han hjulpet mange brukere «et steg videre» som det heter i arbeidstreningssenterets motto. Mange brukere har kommet tilbake og takket for den hjelpen de fikk gjennom et opphold ved Mjåvann Arbeidstreningssenter. Knut Magne Kyrvestad en verdig og velfortjent mottaker av Norges Vels medalje, og vi gratulerer!

anNo

Avtroppende daglig leder ved Mjåvann Arbeidstreningssenter, Knut Magne Kyrvestad, fikk blomsterhilsen fra Songdalen kommune. Ordfører Johnny Greibesland overrakte Norges Vels medalje for lang og tro tjeneste. (Foto: Jan Nordstokkå)

Velkommen til Blå Kors generalforsamling 2014!

Tidspunkt: fredag 23. mai til lørdag 24. mai 2014

Sted: Quality Hotel 33, Oslo

Blå Kors Norge innkaller sine medlemmer, virksomheter og kollektive medlemmer til organisasjonens øverste organ Generalforsamlingen (GF). Her bestemmes retningen for Blå Kors framtidige virke i det norske samfunn. Det er av stor betydning at det er god representasjon fra hele organisasjonen på GF!

I løpet av GF 2014 skal flere aktuelle spørsmål opp til behandling. Også denne

gang vil forslag til vedtektsendringer stå på sakslisten. Generalforsamlingen vil se på det som har skjedd i Blå Kors i løpet av foregående treårsperiode. En handlingsplan for organisasjonen og det reviderte regnskap for siste periode skal behandles. Det skal foretas valg av medlemmer og varamedlemmer samt leder til landsstyret, valg av medlemmer til valgkomiteen

og valg av medlemmer til appellutvalget. Alle er velkomne til å være med på GF, både deltakere med stemmerett og deltakere uten stemmerett. For å kunne stemme må individuelt medlem, organisasjonsmedlem og virksomhet ha betalt kontingenten innen utgangen av foregående år.

Nærmere invitasjon til GF ville være på vei ut fra hovedkontoret i løpet av mars måned.

Spørsmål om GF 2014 kan rettes til Blå Kors hovedkontor, tlf 22 03 27 40, post@blakors.no

Små grep gir større spillerom

Visste du at en rådgivningssamtale handler mest om deg? Om hvilke mål og drømmer du har?

En rådgivningssamtale hos oss er helt uforpliktende. Vi viser deg hvor enkelt du kan få bedre økonomi.

Ring oss på telefon **02002**, så setter vi opp en samtale for deg på ditt nærmeste lokalkontor.

SpareBank 1 SR-Bank er stolt av å være bank for Blå Kors.

En gave til Blå Kors - et valg som rekker lengre enn livet.

Blå Kors Norge har i over 100 år hjulpet mennesker som lider på grunn av eget eller andres rusmisbruk. Vår erfaring er at rus ofte må sees i et familie- og generasjonsperspektiv. Og ofte er det barna som rammes.

Når vi arbeider på rusfeltet, har vi lang historie å bygge på. Men det er fremtiden vi er opptatt av. Det må gjøres gode valg for fremtiden. Vi ønsker å gjøre alt vi kan for at morgendagen skal bli bedre for de vi møter.

Dersom du ønsker å gi en testamentarisk gave til Blå Kors sitt arbeid, skal du vite at du er med på å skape en god framtid for ett menneske, for noen barn, for noen pårørende, for ett samfunn.

Ønsker du ytterligere opplysninger eller en samtale med oss, hører vi gjerne fra deg.

Blå Kors Norge
Storgata 38
0182 OSLO
Tlf. 22 03 27 40
post@blakors.no
www.blakors.no

Barn i faresonen

 Ullensvang Herad Psykiatritjenesten www.ullensvang.herad.no	
 Lyngen kommune www.lyngen.kommune.no	
 Evenes kommune www.evenes.kommune.no	
 Gol kommune Psykisk helsevern www.gol.kommune.no	
 Vennesla kommune www.vennesla.kommune.no	
 Trondheim kommune avd. Rus www.trondheim.kommune.no

 Hol kommune Psykisk Helsetjeneste www.hol.kommune.no	
 Vaksdal kommune www.vaksdal.kommune.no	
 Hammerfest kommune Pleie og Omsorg www.hammerfest.kommune.no	
 Øksnes kommune Psykisk helsearbeid/rus www.oksnes.kommune.no	
 Herøy kommune www.heroy.kommune.no	
 Finnøy kommune www.finnoy.kommune.no

 Birkenes kommune www.birkenes.kommune.no	
 Time kommune www.time.kommune.no	
 Leka kommune www.leka.kommune.no	
 Sande kommune www.sande-ve.kommune.no	
 Tinn kommune Barneverntjenesten www.tinn.kommune.no	
 Oppegård kommune Psykisk helsetjeneste www.oppegard.kommune.no

 Høylandet kommune www.hoylandet.kommune.no	
 Aurland kommune www.aurland.kommune.no	
 Eigersund kommune Mestringsenheten www.eigersund.kommune.no	
 Sarpsborg kommune Pleie og Omsorg www.sarpsborg.com	
 Jevnaker kommune www.jevnaker.kommune.no	
 Nærøy kommune rus- og psykiatritjenesten www.naroy.kommune.no

 Masfjorden kommune www.masfjorden.kommune.no	
 Eid kommune Psykiatritjenesta www.eid.kommune.no	
 GRAN KOMMUNE www.gran.kommune.no	
 Gildeskål kommune www.gildeskal.kommune.no	
 Steigen kommune www.steigen.kommune.no	
 Rygge kommune avd. for Psykisk Helse www.rygge.kommune.no

 Austrheim kommune www.austrheim.kommune.no	
 Åmli kommune Skoleavdelinga www.amli.kommune.no	
 Ringebu kommune www.ringebu.kommune.no	
 Utsira kommune - Siratun sykestue www.utsira.kommune.no	
 GJØVIK KOMMUNE www.gjovik.kommune.no	
 Herøy kommune avd Psykisk helsearbeid www.heroy-no.kommune.no

 HARAM KOMMUNE www.haram.kommune.no	
 VINDAFJORD KOMMUNE www.vindafjord.kommune.no	
 Rælingen kommune Barneverntjenesten www.ralingen.kommune.no	
 Fedje kommune www.fedje.kommune.no	
 KARLSØY KOMMUNE www.karlsøy.kommune.no	
		
 Nord-Aurdal kommune www.nord-aurdal.kommune.no	
 Evje og Hornes kommune Psykisk Helse og Rus www.e-h.kommune.no		

 Aurskog-Høland kommune www.aurskog-holand.kommune.no		
 NORD-FRON KOMMUNE Psykisk helsevern www.nord-fron.kommune.no	
 Tvedestrand kommune Oppfølgingsenheten www.tvedestrand.kommune.no		

 Kristiansund kommune I medvind uansett vær www.kristiansund.kommune.no		
 ARENDALE KOMMUNE Psyk. helse og rus, Adm. www.arendal.kommune.no	
 Søndre Land kommune www.sondre-land.kommune.no		

 Vestre Toten kommune www.vestre-toten.kommune.no		
 Midtre Gauldal kommune www.midtre-gauldal.kommune.no	
 Nordre Land kommune avd. for psykisk helse www.nordre-land.kommune.no		

Nye utfordringer for ideell sektor og det offentlige

Helse- og omsorgsminister Bent Høie (H) holdt 21. februar et innlegg hos Ideelt Nettverk, et forum som samler ideelle aktører med virksomheter innen helse- og sosialområdet. Blant medlemmene i nettverket finner vi Blå Kors, Kirkens Bymisjon, Frelsesarmeen og Kirkens Sosialtjeneste. Her er helseministerens innlegg.

KRONIKK

AV BENT HØIE

Takk for invitasjonen til å innlede på årets første medlemsmøte i Ideelt Nettverk – jeg har fulgt med på arbeidet deres siden nettverket ble opprettet for et par år siden. Jeg vil berømme dere for initiativet til å stå sammen på tvers av virksomheter av ulike slag. På den måten er dere en aktør med mye større politisk tyngde i samarbeidet mellom ideell og offentlig sektor enn dere ville vært hver for dere.

Mange av dere har betydelige avtaler med de regionale helseforetakene, og dere gjør en uvurderlig innsats for svært mange mennesker hver eneste dag. Det er brukernes behov som skal stå i sentrum for alt vi gjør – enten det handler om å utvikle nye modeller for partnerskap eller når vi forhandler om gode rammebetingelser for de ideelle organisasjonene.

FRIVILLIGE OG IDEELLE ORGANISASJONENE har ofte vært pionerer, som har vist vei for det som senere er blitt naturlige oppgaver for velferdssamfunnet. Der hvor det ordinære hjelpeapparatet slutter er frivillige organisasjoner på plass med en type engasjement som det er vanskelig å kreve av det offentlige.

Dette er fortsatt den viktigste rollen de frivillige og ideelle organisasjonene kan ha som tjenesteproducent: Å ta fatt i områder der velferdssamfunnet er lite utviklet, å være et kritisk korrektiv til offentlig virksomhet, å gå nye veier, drive nybrottsarbeid og utvikle nye behandlingsmetoder.

SAMARBEIDSAVTALEN MELLOM REGJERINGEN OG DE FRIVILLIGE ORGANISASJONENE skal bidra til å anerkjenne, styrke og synliggjøre den viktige rollen som ideelle aktører spiller i den norske velferdsstaten. Det er viktig at vi møtes med jevne mellomrom for å drøfte de ideelle organisasjonenes rolle og arbeidsvilkår som tjenesteleverandør. Økt kunnskap og forståelse for hverandres ståsted og utfordringer er nødvendig for å finne gode og langsiktige løsninger.

Det er lett å slutte seg til de overordnede prinsippene som samarbeidsavtalen er basert på:

- Vi har et felles mål om et best mulig tjenestetilbud til befolkningen.
- Når det offentlige kjøper tjenester må reglene om offentlige anskaffelser følges. Regelverket sikrer en rettfærdig behandling av dem som tilbyr tjenester til

det offentlige. Det bidrar også til gode tjenester for brukere og pasienter.

- Samtidig er vi klar over at helse- og sosialtjenester har særtrekk som kan gjøre det utfordrende å sikre gode anskaffelser. Gode og effektive anskaffelser handler ikke bare om pris, men også om kvalitet. Det er viktig å løfte dette frem i det videre arbeidet.
- Mange mottakere av helse- og sosialtjenester er sårbare og har behov for stabilitet i tjenestetilbudet. Prinsippet om langsiktighet og forutsigbarhet er derfor viktig når innkjøperne tar stilling til kontraksperiodens lengde.
- Ideell sektor skal forbli ideell og uavhengig.
- Vi har behov for mangfold, kritisk tenkning og nyttenkning

VI VIL DERFOR VIDEREFØRE SAMARBEIDSAVTALEN med ideell sektor om leveranser av helse- og sosialtjenester. Jeg mener at avtalen bør utvides og styrkes. Nå skal vi ha en avklaring innad i regjeringen om aktuelle temaer før vi tar dialog om dette med avtalepartene. Det er Nærings- og fiskeridepartementet som har hovedansvaret for samarbeidsavtalen.

Regjeringen er selvfølgelig godt kjent med at flere av de ideelle organisasjonene har særlige utfordringer knyttet til høye pensjonskostnader. Det er nedsatt et statssekretærutvalg som ser på dette. Vi vil se nærmere på hvilket handlingsrom vi har til å kompensere for noen av disse kostnadene – innenfor rammene av regelverkene om offentlige anskaffelser og offentlig støtte.

EUs REVIDERTE DIREKTIVER OM OFFENTLIGE ANSKAFFELSER innfører nå nye regler for anskaffelser av helse- og sosialtjenester. De nye reglene tillater ikke å reservere konkurranser for ideelle organisasjoner ved kjøp over 750.000 Euro.

Regjeringen synes dette er uheldig, og vi har nylig fått EU-delegasjonen i Brussel til å rette en henvendelse i saken til EUs Råd ved det greske formannskapet. I denne henvendelsen ga vi uttrykk for Norges bekymring i saken, og vi ba Formannskapet om å formidle Norges syn til de øvrige medlemslandene.

Dette bar ikke frukter. Direktivet ble som kjent vedtatt 11. februar. I realiteten har denne regjeringen ikke hatt mulighet

til å påvirke innholdet i direktivene fordi forhandlingene mellom EU-parlamentet, Rådet og Kommissjonen om dette ble avsluttet allerede sommeren 2013.

Der det er mulig og hensiktsmessig vil regjeringen fortsette å legge til rette for at konkurranser om offentlige oppdrag innen helse- og sosialsektoren kan reserveres for ideelle organisasjoner. Det må imidlertid alltid tas hensyn til brukernes eller pasientenes behov og konkurranse-situasjonen i markedet.

REGJERINGEN ARBEIDER OGSÅ AKTIVT med å avklare handlingsrommet for å inngå langvarige og løpende avtaler ved offentlige anskaffelser av helse- og sosialtjenester. Regjeringen ønsker at dette handlingsrommet utnyttes i størst mulig grad der dette er relevant for å sikre brukere og pasienter gode og stabile tjenester.

Der det er mulig og hensiktsmessig vil regjeringen fortsette å legge til rette for at konkurranser om offentlige oppdrag innen helse- og sosialsektoren kan reserveres for ideelle organisasjoner.

BENT HØIE
HELSE- OG OMSORGSMINISTER

Alkoholreklame setter sitt sterke preg på bybildet i Madagaskars hovedstad Antananarivo. (Foto: EUCAM)

Retter alkoholreklame inn mot barn

– Vi mister våre medmennesker til alkohol, dette handler om vår felles framtid, sier Fanja Rasolomanana. Hun er engasjert i Blå Kors Madagaskar og jobber aktivt for å få til en endring i både implementering og innhold i landets lovgivning om alkohol.

AV **STEINAR GLIMSDAL**

Blå Kors har sammen med European Centre for Monitoring Alcohol Marketing (EUCAM) kartlagt forekomsten av alkoholreklame i Madagaskars hovedstad. Resultatet er oppsiktsvekkende med et gjennomsnitt på over 48 tilfeller av utendørsreklame per 250m² – og to ganger så mye reklame

er å finne rundt skoler sammenlignet med andre steder.

- FUNNENE EUCAM OG BLÅ KORS HAR GJORT er dessverre ikke overraskende, men det bidrar til å dokumentere behovet for økt fokus på utvikling og implementering av effektive lovverk for å stanse den økende

byrden alkohol er for utviklingsland, land som Madagaskar, sier Torunn Sæther, prosjektleder for Blå Kors opplæringsprogram i kunnskapsbasert alkoholpolitikk.

Og hun fortsetter:

– Alkohol er i dag en av de klart største risikofaktorene for tidlig død og funksjonsnedsettelse på det afrikanske kontinent. Gjennom markedsføring fremstilles alkohol som nøkkelen til å bli seksuell attraktiv og til økonomisk suksess. Det er påvist at alkoholreklame i dag retter seg særlig inn mot unge mennesker og dette vet vi fører til tidligere drikke debut og et høyere konsum enn steder der slik reklame er forbudt.

KARTLEGGINGEN AV ALKOHOLREKLAME, som er gjort av EUCAM og Blå Kors, bekrefter det Verdens helseorganisasjon og andre har dokumentert i flere land i Afrika: Alkoholmarkedsføringen vokser, og den retter seg særlig mot unge mennesker. Markedsføringen spenner bredt, fra internett og TV til store billboards og sponsorvirksomhet. For eksempel drives den nasjonale fotballigaen på Madagaskar av landets ledende ølprodusent.

Mettede markeder i Vesten, voksende økonomier og store unge befolkninger i Afrika gjør at den globale alkoholindustrien ser til Afrika for å øke inntjeningen. Industrien satses tungt på markedsføring og de bruker metoder som går på tvers av det bransjen i vår del av verden fremholder som etisk holdbart. Flertallet av afrikanere drikker ikke alkohol i dag, men de som drikker har et svært skadelig drikkemønster og det rammer hardt. I tillegg til smittsomme sykdommer øker nå tilfellene av ikke-smittsomme sykdommer inkludert vold og ulykker. Helsevesenet på Madagaskar og i mange andre afrikanske land har ikke mulighet til å håndtere utfor-

dringen med dobbel sykdomsbyrde. Alkoholproblemene må forebygges.

- DE TRE MEST EFFEKTIVE OG RIMELIGSTE TILTAKENE vi har mot skadelig alkoholbruk er regulering eller helst forbud av alkoholreklame, skattelegging og regulering av tilgjengelighet av alkohol, for eksempel gjennom håndheving av aldergrense, innskrenkede salgstider og begrensede antall utsalgssteder. Implementering av slike regler vil effektivt spare person og samfunn for mange av konsekvensene av skadelig alkoholbruk, sier Torunn Sæther.

På Madagaskar, et land der økonomien har dalt etter et statskupp i 2009, har alkoholindustrien uhindret fått vokse fram. I søken etter økte inntekter til en bunnskrappt statskasse har reklamen fått ta over bybildet og prisene på alkohol holdt lave for å oppmuntre økt salg som igjen gir penger gjennom skatt til staten.

Det mangler gode data om alkoholbruk på Madagaskar, men trenden fra det øvrige Afrika gjenspeiles der. Økt alkoholsalg koster et hvert land dyrt, da skadene som følger må håndteres. I Sør-Afrika jobber nå helsedepartementet for å forby alle

former for alkoholreklame nettopp fordi økt alkoholforbruk og uheldige drikkemønstre er samfunnsødeleggende – og ikke minst veldig dyrt for samfunnet.

- DET MYNDIGHETENE HAR LATT SKJE er en farlig og misforstått politikk, sier Blå Kors-kvinnen Fanja Rasolomanana. Hun er enig i at staten sårt trenger inntekter, men poengterer at ved å øke skattene på alkohol vil totalkonsumet gå ned og staten får allikevel pengene sine. Om reklamen sier hun:

– Reklamen retter seg inn mot unge mennesker og får dem til å tro at om de drikker så vil det gå dem vel i livet. Vi ser at det motsatte skjer når de begynner å drikke. Alkoholreklame må reguleres mye strengere og de lovene vi har mot dette må implementeres mer effektivt enn det en gjør i dag. Det er ikke greit at det reklameres for alkohol utenfor skolene her. Vi vil bruke funnene i denne rapporten og jobbe for en endring, avslutter Rasolomanana.

Blå Kors Norge er sterkt involvert i opplæring i kunnskapsbasert alkoholpolitikk i flere afrikanske land, inkludert Madagaskar.

 <p>Høgskolen i Østfold Os Alle 9 1777 HALDEN Tlf. 69 21 50 00</p>	
 <p>VIANOVA Plan og Trafikk 1302 SANDVIKA Tlf. 67 81 70 00</p>	
 <p>Valdres folkehøgskule Kongsv 75 2920 LEIRA I VALDRES Tlf. 61 35 95 00</p>	
 <p>NAV Hvaler avd. Rus og Psykisk Helse Tlf. 69 37 50 00</p>	<p>Braillo Eiendom AS 7442 TRONDHEIM Tlf. 908 34 711</p>	<p>Svidals Minibusser og Turbilservice Erik Hansensvei 12 3430 SPIKKESTAD Tlf. 932 17 770</p>

 <p>A. DIDRIKSEN KIROPRAKTORSENTER MINKF www.kiropraktorsenteret.no Klinikk for Muskel- Ledd- Nervøsdelen TLF 577 20945</p>	
 <p>ALGRØY ELEKTRO AS Tollnes Næringspark, 5357 Fjell Allt i el-installasjoner, datanettverk og alarmanlegg Tlf. 56 33 62 40 Faks 56 33 53 19 Lampebutikk Sartor Senter. Tlf. 56 33 62 40</p>	
 <p>HST Kunnskap du trenger 7050 TRONDHEIM Tlf. 73 55 90 00</p>	<p>Opplæringskontoret for Lofoten og Vesterålen 8301 SVOLVÆR Tlf. 907 50 660</p>		

 <p>BERGESENS ALMENNUTTYGGE STIFTELSE Drammensveien 106, 0273 OSLO - Tlf. 21 03 05 00 www.bergesenstiftelsen.no</p>	
 <p>Oslo universitetssykehus Klinikk Psykisk Helse og Avhengighet Kirkev 166, 0450 OSLO - Tlf. 22 11 80 80</p>	<p>Alloc AS Fiboveien 26 4580 LYNGDAL Tlf. 38 34 22 00</p>	<p>Krisesenter VestIKS avd Haugesund, Stord, Odda 5501 HAUGESUND Tlf. 52 72 98 84 / 52 72 53 86</p>		

 <p>Stavanger Universitetssykehus Helse Stavanger HF Psykiatrisk Divisjon 4068 STAVANGER Tlf. 0 51 51</p>	<p>Sykehuset Østfold Kongelunden ungdomspsykiatriske behandlingshjem Kongelundveien 7, 1782 HALDEN Tlf. 08 600</p>	
 <p>Oslo universitetssykehus Klinikk psykisk helse Sognsvannsv 21, 0320 OSLO - Tlf. 22 92 34 00</p>			
<p>Vestre Viken HF Helse Sør-Øst - Klinikk for psykisk helse og rus Erik Børresensalle 11-14, 3015 DRAMMEN Tlf. 32 80 30 00</p>	<p>Sykehuset Telemark Barne og Ungdomspsykiatrisk Seksjon Ulefossveien 3710 SKIEN Tlf. 35 00 35 24</p>	<p>Sørlandet sykehus HF Arendal Sykehusv. 1, 4838 ARENDAL Tlf. 37 01 40 00</p>			
<p>Kompetansesenter rus Midt-Norge Nordre gate 6, 7011 TRONDHEIM Tlf. 73 86 29 00</p>	
 <p>INDUSTRI ENERGI Youngsgt 11, 0181 OSLO - Tlf. 02 390</p>	
 <p>APOTEK 1 Vår kunnskap - din trygghet Skårersletta 55, 1473 LØRENSKOG Tlf. 21 61 10 00</p>			
<p>Universitetssykehuset Nord-Norge HF Allmennpsykiatrisk Klinikk 9291 TROMSØ Tlf. 77 62 75 00 - post@unn.no</p>	
 <p>DekkTeam Dekketeam AVD. SKARNES Skarnes 21, 2188 Skarnes Tlf. 62 96 11 24 Vakttelefon 97 98 31 56</p>	<p>St. Olavs Hospital Klinikk for rus- og avhengighetsmedisin Kompetansesenter rus Nordre gate 6, 7411 TRONDHEIM Tlf. 73 86 29 00</p>			

 <p>Sørlandet sykehus HF avd for Rus- og Avhengighetsbehandling 4604 KRISTIANSANDS Tlf. 38 14 80 00</p>	
 <p>EIMSKIP Hansjordnesgt 9, 9257 TROMSØ Tlf. 979 91 550</p>	<p>enhet for helse avdeling psykisk helse e-mail: post@sirdal.kommune.no tlf. 38379000 - 38379149</p>			

 <p>Lindesnes Marnardal Mandal Åseral Barnevern Sør 4509 MANDAL - Tlf. 38 27 35 35</p>	
 <p>Toppecamp Med aktiviteter og utdanning for alle! 4444 424 44 442</p>	
 <p>BECKMAN LUNDEVALL REVISJON, REGNSKAP & RÅDGIVNING Tlf. 22 78 28 00 www.blrevisjon.no</p>			

 <p>Borgestadklinikken Blå Kors Sør Skien - Bragernes - Loland Rus og avhengighetsbehandling i et familie- og generasjonsperspektiv www.borgestadklinikken.no</p>		
 <p>SØR-TRØNDELAG FYLKESKOMMUNE Erling Skakkesg 14 7004 TRONDHEIM Tlf. 73 86 60 00 www.stfk.no</p>	<p>Agil Kompetanse AS Tlf. 33 07 19 80 post@agilkompetanse.no www.agilkompetanse.no Økonomiprogram for småbedrifter</p>	
 <p>SAGBÅKKEN Follestadv. 34 3474 ÅROS Tlf. 31 28 81 14 www.sagbakken catering.no</p>	

 <p>Bilia Risløkka Økernv. 115 0579 OSLO Tlf. 22 88 25 00 www.bilia.no</p>		
 <p>PSYKOLOG FORENING 0103 OSLO Tlf. 23 10 31 30</p>	
 <p>Høreapparatets Energisenter 8680 TROFORS Tlf. 75 18 12 45 www.energiseret.no Batteri til høreapparat ga.hopen@online.no</p>		

 <p>Senter for Rusforebygging 3001 DRAMMEN Tlf. 32 04 67 00</p>	
 <p>Industrivegen 13 2850 LENA Tlf. 61 16 07 88</p>	<p>ProsjektCompaniet AS Landfalløya 105 3023 DRAMMEN Tlf. 32 86 00 10</p>	<p>Ramlo Sandtak AS Industriv 63 7080 HEIMDAL Tlf. 73 10 30 03</p>	<p>Solbekk Møbler A/S Torvg. 3 3770 KRAGERØ Tlf. 35 98 17 28</p>	<p>Sikkelands Regnskapskontor Elvarheimgata 10 2408 ELVERUM Tlf. 62 41 08 60</p>
<p>Vegard Kirkestuen Transport Elvebakken 25 3420 LIERSKOGEN Tlf. 928 49 080</p>	
 <p>Gulv og Tak AS Solbergv. 5, 4050 SOLA Tlf. 51 64 64 94</p>	<p>Vadsø videregående skole Karl Rasmussens Plass 1 9800 VADSØ Tlf. 78 96 36 00</p>	<p>Cato Rekanes Transport Hørte 3800 BØI TELEMAR Tlf. 977 00 000</p>	<p>Jentespranget AS Vatnadalsvegen 80-82 5414 STORD Tlf. 53 40 30 30</p>	
 <p>3855 TREUNGEN Tlf. 35 04 71 70</p>
<p>Fakta Regnskap AS Grønnegt 144 2317 HAMAR Tlf. 62 53 65 00</p>	<p>Eduard A Byes Begravelsesbyrå AS Parkgata 16 6003 ÅLESUND Tlf. 70 12 12 55</p>	
 <p>Tlf. 77 60 00 22 www.aoktivarterapi.no</p>	
 <p>2846 BØVERBRU Tlf. 61 19 91 00</p>	<p>Stiftelsen Klockergården Økernveien 99 0579 OSLO Tlf. 23 37 02 70</p>	<p>Rådgivningstelefon for pårørende 22 49 19 22 PRO = ressurscenter for psykisk helse</p>
<p>Dyrego' AS Hovedv 8 9151 STORSLETT Tlf. 77 76 76 97</p>	<p>Din Kjøreskole AS Tordenskioldsg 22 3044 DRAMMEN Tlf. 32 89 50 90</p>	<p>Holmestrand Fjellsprenging AS Fossv 11 3647 HVITTINGFOSS Tlf. 977 70 798</p>	
 <p>Nordnorsk Pensjonistskole 8920 Samna</p>	
 <p>Storg. 20, 2815 GJØVIK Tlf. 61 18 90 90</p>	<p>Steglet Auto Sandsværv. 221 3615 KONGSBERG Tlf. 32 72 50 40</p>
<p>Centrum Bil DA Nesvegen 2 B 4700 VENNESLA Tlf. 38 13 94 01</p>	<p>Det Nasjonale Aldershjem for Sjømenn Storg. 22, 3290 STAVERN Tlf. 33 16 53 50</p>	<p>Gamlebyen Psykomotorisk Fysioterapi Voldportg. 73 1632 GAMLE FREDRIKSTAD Tlf. 69 32 10 11</p>	
 <p>Tlf 69 30 18 40 www.blaakors.no</p>	
 <p>Gismerøyveien 225 4515 MANDAL Tlf. 38 27 26 20</p>	<p>Eina Almanning 2843 EINA Tlf. 61 15 94 50</p>

 <p>38 00 2000</p>	<p>Tonstad Bakeri AS 4440 TONSTAD Tlf. 38 37 01 22</p>	<p>Bokbinderiet Johnsen AS Bedriftsv. 68 3735 SKIEN Tlf. 35 50 41 90</p>	<p>Klippotequet L Farmandstredet Jens Müllers gate 3 3110 TØNSBERG Tlf. 33 31 18 12</p>	<p>Br. Hørte Transport A/S Hørte 3800 BØI TELEMAR Tlf. 35 95 65 92</p>	<p>Meløy Energi AS Kystv 4 8150 ØRNES Tlf. 75 72 01 70</p>

 <p>Lofotgt 33 8300 SVOLVÆR Tlf. 76 06 70 00</p>	<p>Syvendedags Adventistsamfunnet 3529 RØYSE Tlf. 32 16 16 70</p>	
 <p>Skuteviksbodene 1-2 5024 BERGEN Tlf. 55 30 39 00</p>	<p>Gleditsch Fargehandel AS Jernia Dronningens g 3 3211 SANDEFJORD Tlf. 33 44 83 20</p>	
 <p>Nesv. 13 1344 HASLUM Tlf. 67 10 88 90</p>	<p>Lesja Rep og Servicesenter AS 2665 LESJA Tlf. 61 24 39 00</p>
<p>Grove-Knutson & Co A/S Brobekkv. 104 A 0583 OSLO Tlf. 22 81 26 00</p>	<p>Nøtterøy videregående skole Rektort 10 3140 NØTTERØY Tlf. 33 35 10 00</p>	
 <p>SYSTEMVEGGER OG HJELPER GLASSVEGGER OG FOLIEVEGGER LYDREGULERING OG SOLSKJERMING</p>	
 <p>TELEF 47 03 50 05</p>	<p>Partrederiet Mjånes 9531 KVALFJORD Tlf. 78 43 86 47 Sightseeing på Altafjorden</p>	
 <p>Aglo videregående skole 7510 SKATVAL Tlf. 74 83 43 30</p>

 <p>3015 DRAMMEN Tlf. 32 80 80 80</p>	<p>Johan R. Sunde AS 6037 EIDSNES Tlf. 70 19 07 03</p>	
 <p>3370 VIKERSUND Tlf. 32 74 97 00</p>	<p>Borge Begravelsesbyrå Biv. 21 1658 TORP Tlf. 69 34 53 35</p>	<p>Marinor AS Sjøgata 8 9600 HÅMMERFEST Tlf. 78 41 82 04 www.marinor.as</p>	<p>Teknikken AS Lundevågveien 3 C 4550 FARSUND Tlf. 916 58 484</p>
<p>Revisorteam Midt-Telemark A/S 3810 GVARV Tlf. 35 95 67 00</p>	<p>Nye OP Fure AS Sivert Nielsens g 80 8007 BODØ Tlf. 75 50 31 50</p>	
 <p>avd. Aust-Agder 4848 ARENDAL Tlf. 37 02 00 02</p>	<p>NCC Construction AS Fagernesveien 132 8514 NARVIK Tlf. 76 95 07 00</p>	<p>Autostil Verksted AS Håkon Magnussons g. 9 7041 TRONDHEIM Tlf. 73 51 26 31</p>	<p>Carsten Blekkerud BA-Service Hammorenga 49 B 2750 GRAN Tlf. 907 94 560</p>
<p>Nøtterøy Familiecamping Fjærholmen AS Fjærholm 170 3132 HUSØYSUND Tlf. 33 38 51 43</p>	<p>Visiontech AS Vestre Rosten 81 7075 TILLER Tlf. 986 03 000</p>	<p>Chr Repstads Sønner AS Arendalsv 74 4878 GRIMSTAD Tlf. 37 25 61 70 www.peugeotgrimstad.no</p>	
	
 <p>Rosenkrantzgat 89 3003 DRAMMEN Tlf. 32 83 19 85</p>	<p>Kvavik Camping AS Stamsøyv. 1 4580 LYNGDAL Tlf. 38 34 61 32</p>

 <p>Tlf./fax: 41 11 95 99 • Mob: 905 94 405 for@tsh-interior.no • www.tsh-interior.no</p>		
 <p>Sofus Jørgensens veg 5 6415 MOLDE Tlf. 71 20 31 00 www.christie.no</p>		<p>KAN DET VÆRE PSYKOSE? TIPS gir råd og hjelp når du selv eller dine nærmeste har tegn på alvorlig psykisk lidelse</p> <p>TIPS 61 61 69 69 tips-info.com</p>	

Her blir Blå Kors-gårdens miljøsertifikat («Nasjonalt sertifikat 5973») hengt på plass ved hovedinngangen av (fra v): eiendomsforvaltere Odd Hagen og Sandra Caffarena og vaktmestrene Andres Riiv og Hans Kristian Mørch. (Foto: Steinar Glimsdal)

Blå Kors-gården blir «Miljøfyrtårn»

Blå Kors-gården, Storgata 38 i Oslo, er sertifisert som såkalt «Miljøfyrtårn». Beviset på dette ble overlevert i Oslo rådhus i desember fra Byråd for miljø og samferdsel Guri Melby til eiendomsforvalter Sandra Caffarena i Blå Kors. Samlet ble 67 bedrifter og instanser sertifisert samme dag.

Ordningen betinger at en jobber systematisk med miljøvennlige innkjøp, reduserer re-

stavfall og energibruk samt er opptatt av mest mulig miljøvennlig transport.

Blå Kors arbeider nå med miljøsertifisering av flere bygg og institusjoner rundt omkring i landet. Eiendomsforvalter Odd Hagen er godkjent som internkonsulent av Miljøfyrtårn og har ledet arbeidet fram til sertifiseringen av Storgata 38. (Rusfri)

HS News Systems AS Olavs g 39 3612 KONGSBERG Tlf. 32 86 72 20	Horten Rørleggerbedrift A/S Storg. 64 3182 HORTEN Tlf. 33 04 36 54	Betania Malvik 7563 MALVIK Tlf. 73 98 08 00	
 5501 HAUGESUND Tlf. 03 240	Autoservice Arvesen og Syversen AS Industriv. 1 1614 FREDRIKSTAD Tlf. 69 39 00 55	Bunnpris Andenes Myrveien 1 8480 ANDENES Tlf. 76 14 25 81
Grorud Ruspoliklinikk Bergensveien 4 B 0963 OSLO Tlf. 22 16 83 40	Vestsink AS 6080 GURSKØY Tlf. 70 08 03 60	
 Kanalen Brygge Værftsg 1 c 1511 MOSS Tlf. 69 60 98 11	Stensrud Musikk Storg 19 3193 HORTEN Tlf. 33 04 81 30	Son Kro AS Storg 31, 1555 SON Tlf. 64 95 70 08	
 Rakkestadv 1 1814 ASKIM Tlf. 69 83 80 10

 2610 MESNALI Tlf. 62 35 93 30	
 Lienv 41, 3580 GEILO Tlf. 32 08 71 00	Norgesfôr Dalebakken 7140 OPPHAUG Tlf. 72 51 30 90	Joker Luster 6872 LUSTER Tlf. 57 68 54 82	Elverum videregående skole Kirkevegen 1 2406 ELVERUM Tlf. 62 43 15 00	Oxum Containerservice Oksumv. 125 3949 PORSGRUNN Tlf. 35 51 81 34

 Torget 14 6440 ELNESVÅGEN Tlf. 71 26 80 00	Rex AS Industriv. 5 1825 TOMTER Tlf. 69 92 49 49	Autolakk A/S Årvoldskogen 41 1529 MOSS Tlf. 69 26 28 50	
 - alltid tilgjengelig på 711 nord! 9750 HONNINGSVÅG Tlf. 78 47 68 00	AVIS BILUTLEIE Storehagen 4 6800 FØRDE Tlf. 57 72 50 80	Ludvig Kamperhaug A/S 1713 GRÅLUM Tlf. 69 14 43 77
akan 0028 OSLO Tlf. 22 40 28 00	Bergmann Diagnostika AS Jogstadv 21 2007 KJELLER Tlf. 63 83 57 50	Juel Johansen Bilruiter ANS Rådalsv. 16 1663 ROLVSØY Tlf. 69 33 51 39	SEAFRONT Mjåvannsv. 154 4628 KRISTIANSAND S Tlf. 907 39 676	
 Kjeppestadv 30 1400 SKI Tlf. 64 91 35 00	Solli Sykehus Osvegen 15 5227 NESTTUN Tlf. 55 11 82 00

 Opplevelse og mestring www.koa.no	Ekra Gartneri og Hagesenter AS 7083 LEINSTRAND Tlf. 72 59 42 20	
 Rosenkrantzgt 17 3018 DRAMMEN Tlf. 32 26 90 00	
 3230 SANDEFJORD Tlf. 33 45 70 00 www.jotun.no	Fosnavåg Rør A/S Holmefjordveien 10 6090 FOSNAVÅG Tlf. 70 08 80 19	Helge Lia Gravemaskindrift Stulenv. 85 3721 SKIEN Tlf. 951 10 012
Hitra videregående skole 7240 HITRA Tlf. 72 44 20 30	Fræna Begravelsesbyrå 6444 FARSTAD Tlf. 71 26 42 30	Mekonomen Solgårds Auto Industrifeltet 1640 RÅDE Tlf. 69 28 43 75	
 Judaberg 4160 FINNØY Tlf. 51 71 25 36	Optimera AS Monter Vest Snekkerv 22 4321 SANDNES Tlf. 51 60 34 00	
 Søndre Torv 2 3510 HØNEFOSS Tlf. 32 12 14 67

 Kårstadveien 5 6100 VOLDA Tlf. 70 05 61 40 www.av-senteret.no	AV-senteret A/S Kårstadveien 5 6100 VOLDA Tlf. 70 05 61 40 www.av-senteret.no	Mosserødhjemmet Plutosv 24 3226 SANDEFJORD Tlf. 33 48 81 00	
 5710 SKULESTADMO Tlf. 900 44 562	
 0115 OSLO Tlf. 22 40 15 00	ITassist AS Vestre Brogate 5 3300 HOKKSUND Tlf. 954 04 032 www.assist.no

 Tlf. 06 491	Gohelse Kirkenes Bandagistforretning AS Kjell Torkildsensgt. 7 9900 KIRKENES Tlf. 78 99 00 99	
 5430 BREMNES Tlf. 53 42 89 00	
 4604 KRISTIANSAND S Tlf. 38 19 20 00	Engelsviken Slipp AS 1628 ENGALSVIK Tlf. 69 33 31 65	
 3511 HØNEFOSS Tlf. 32 10 30 00
Aaserud Møbler A/S Rølighetsv 9 1738 BØRGENHAUGEN Tlf. 69 16 66 60	Maskinsentralen A/S 8283 LEINESFJORD Tlf. 75 77 81 31	Mobergs Fysikalske Institutt AS Landboden 43 5200 OS Tlf. 56 30 11 33	Karl Botolfsen VVS AS Fygleveien 53 8370 LEKNES Tlf. 76 08 05 50	VVS Bømlo AS 5430 BREMNES Tlf. 53 42 84 80	
 Nybruveien 7 3055 KROKSTADELVA Tlf. 32 23 10 80

Å være en diakonal organisasjon

Du kjenner historien om den barmhjertige samaritan? For en stund siden gjorde noen amerikanske forskere en undersøkelse. De ba noen prestere om å forbedre en preken om den barmhjertige samaritan. Prestene fikk også beskjed om å spasere til kirken sin. På veien møtte de så en uteligger som lot som han fikk et illebefinnende. Hva tror du skjedde? Jo, halvparten gikk forbi uten å sjekke om mannen trengte hjelp. Blant de prestene som i tillegg hadde fått beskjed om at de hadde dårlig tid var det hele nitti prosent som gikk forbi.

Vi kan le litt av det, for det er unektelig komisk. Men vi kjenner det igjen. Hvor ofte har du ikke gått i en gate og sett fattigdom og nød. Romfolk, rusavhengige, bostedsløse? Og gått videre – gjerne fordi du har dårlig tid. Jo, det har også jeg gjort.

På Blå Kors' storsamling i Sandefjord i februar fikk vi en hilsen fra Ellen Brække, oldebarn av Blå Kors' grunnlegger. Hun fortalte at hennes oldefar Ole Theodor Moe var en mann som aldri gikk forbi fordrukne mennesker. Hennes farmor kunne huske at de alltid brukte lang tid når de skulle et sted. Så han noen forkomne stoppet han opp, og undersøkte hvordan han kunne hjelpe.

Jeg blir ofte spurt om hva det betyr at Blå Kors er en kristen, diakonal organisasjon. Svaret er at vi er det når vi er til hjelp for andre. Vår historie viser tydelig at vi er en organisasjon som ikke går forbi når vi ser at det er et behov for hjelp. Det var slik det startet med bespisningsmøter i Oslo, og bygging av vår første behandlingsinstitusjon på Eina, lenge før det fantes en velferdsstat og et offentlig tilbud.

Når vi så de belastningene de pårørende til mennesker i rusbehandling hadde, utviklet vi et tilbud for dem. Mange pårørende lever med skam og har store fysiske og psykiske problemer. Da våre fagfolk begynte å snakke om pårørende og barns problemer på 80-tallet var ikke det like popu-

lært. I dag vet vi bedre. Vi må også hjelpe pårørende til dem med rus- og pengespillproblemer.

Noen ganger krever det også mot å hjelpe andre. I vinter kunne vi lese i avisen om leder av Stiftelsen Blå Kors Fredrikstad, Svein Høiden, som delte ut mat til romfolk. I kommentarfeltene til nettavisene ble ikke dette bejublet. Men Blå Kors i Fredrikstad kunne ikke bare se på at folk satt forfrosne og uten mat i dårlig isolerte campingvogner. «Vi kan ikke sitte og se på at folk går til grunne», sa Høiden til avisa.

Denne våren skal Blå Kors behandle et nytt verdidokument og

en ny strategiplan på sin generalforsamling. Det blir en viktig debatt om veien videre. Erfaringene fra det å etablere Barnas Stasjon og KOMPASSET viser hvor vanskelig det er å få etablert slike tilbud når det verken er lovpålagt eller en rettighet å motta slike tjenester. Behovene er der. En av de viktigste oppgavene for Blå Kors vil være å bli mindre avhengig av staten, og øke gaveinntektene. Slik kan vi hjelpe flere. Også de som blir forbigått.

Jeg gleder meg til generalforsamlingen, og håper jeg ser deg der. Velkommen!

I vinter kunne vi lese i avisen om leder av Stiftelsen Blå Kors Fredrikstad, Svein Høiden, som delte ut mat til romfolk. I kommentarfeltene til nettavisene ble ikke dette bejublet.

Jan Elverum

AV **JAN ELVERUM**
GENERALSEKRETÆR,
BLÅ KORS NORGE

Returadresse:
Blå Kors Norge
Storgata 38
N-0182 Oslo

Ettersendes ikke ved varig adresseendring, men sendes tilbake til avsenderen med opplysning om den nye adressen.

B ØKONOMI
ÉCONOMIQUE

NORGE P.P. PORTO BETALT

Den nye filmen produsert av «Klipp og lim» for Lade Behandlingssenter handler om muren som er der, men som ikke alle ser.

Ingebjørg Flatås (til v) og Åse Prestvik er to av de ansatte på Lade Behandlingssenter som har jobbet aktivt for å realisere dokumentaren «Den usynlige muren».

En sterk dokumentar om pårørende

– Pappa bestemte seg, og jeg hadde aldri trodd at jeg skulle få tilbake en edru pappa på 64 år. Jeg er stolt av deg, pappa! Dette er en datters hilsen til sin far. Sluttreplikken i dokumentaren «Den usynlige muren» sitter som et skudd.

AV **TOR-STEINAR JØREM** TEKST OG FOTO

«Alt e normalt.» Ordene tilhører den 64 år gamle nordtrønderen som mye av filmen handler om. Alt er normalt, og pappa/bestefar er tilbake på den banen familien drømte om å få ham.

Filmene «Den usynlige muren» er en elleve minutter lang dokumentarfilm hvor det settes fokus på hvor viktig det er å involvere familien i rusbehandlingen. Bak filmen står Klinikkavdelingen på Lade Behandlingssenter (LBS) i Trondheim. Det er to trønderfamilier som står bak filmidéen. Det var nemlig en pengegave fra familien etter en avdød pasient ved Lade som gjorde det mulig å lage dokumentaren om 64-åringen og hans familie.

– De seks månedene vi fikk ha sammen med pappa før han døde var de beste månedene de siste ti årene. Barna våre fikk en bestefar de aldri hadde hatt før. Vi er svært takknemlige, forteller barna til den avdøde pasienten.

DOKUMENTARFILMEN HANDLER OM EN FAMILIE. Vi møter far/ektemann/bestefar på 64 år, kona hans, de to barna og et barnebarn på 16. En ærlig og åpenhjertig familie. Historien deres er langt fra unik, men den blir framstilt på en måte som får publikum til å tenke.

64-åringen hadde alkoholproblemer og døtrene gikk nærmest bak ryggen hans for å få ham inn til behandling på Lade Behandlingssenter. Ei 16 år gammel jente fikk bestefaren sin tilbake, og hun kan fortelle en sterk historie.

– Jeg var nervøs da jeg kom hjem fra skolen. Redd for hvordan bestefar var. Nå er redselen borte, forteller jenta som i filmen gråter når hun forteller om da bestefar kom hjem etter å ha avsluttet oppholdet på Lade.

– Han så på meg og spurte hvordan jeg hadde det, sier hun. Da skjønte hun at

hun hadde fått ham tilbake, fordi han nå var opptatt av noe utenfor seg selv.

FILMEN HANDLER OM PASIENTEN OG DE PÅRØRENDE. Datteren til 64-åringen beskriver det slik:

– Å være pårørende skaper skuespillertalent. Vi blir veldig gode til å skjule hvordan vi har det. Vi skjuler det så godt vi kan for barna, venner og naboer. Filmene er svært personlig. Jeg hadde egentlig aldri trodd at pappa skulle gå til filmen i en alder av 64 år. Og jeg er veldig stolt av ham, smiler hun.

Filmene «Den usynlige muren» er produsert av mediebyrået «Klipp og lim». Den er i første omgang tenkt brukt internt ved Lade Behandlingssenter. Pasienter og ansatte skal få se den og lære av den. Det er også tanken å bruke den i forbindelse med kurs og konferanser. Bruk utover det skal avtales med de medvirkende. Mange mener den er både god nok og sterk nok til å vises i mange flere sammenhenger. Og filmene har allerede gitt resultater. Representanter fra Melhus kommune reagerte umiddelbart etter å ha sett den. Nå er det startet et pårørendeprosjekt i kommunen i samarbeid med Lade Behandlingssenter.