

BLÅ KORS MAGASINET
RUSFRI

SIDE 04-05

«RUSEN ER EN DEL AV ET STØRRE
PROBLEM, MEN NÅR ALKOHOL BLIR EN
SENTRAL DEL AV LIVET, KAN DU IKKE
LØSE DE ANDRE PROBLEMENE HELLER»

Dag, beboer ved
Nubbebakken i Bergen

SIDE 24-25

«VI MENER DET ER FEIL Å KUTTE LANGTIDS-
PLASSER. DET ER I DAG ET STORT PRESS PÅ
SLIK BEHANDLING OG UAKSEPTABELT
LANGE VENTETIDER»

Line Henriette Hjemdal,
stortingsrepresentant, KrF

SIDE 16-17

ENTUSIASME FOR FOREBYGGING I LESOTHO

REDAKTØREN
STEINAR GLIMSDAL

Å ha flere tanker i hodet på en gang

Livsstilssykdommer og ikke-smittsomme sykdommer øker globalt. Hvordan skal Norge jobbe nasjonalt og internasjonalt for å fremme helse – og sikre fremtiden til – velferds-samfunnet?

Dette var viktige spørsmål som ble tatt opp i vinter i Litteraturhuset i Oslo. Her fikk de som var til stede oppleve et interessant møte mellom helse- og omsorgsminister Jonas Gahr Støre og den internasjonalt anerkjente professoren Christopher Murray.

Bakgrunnen for møtet var offentliggjøringen i desember i fjor av studien «Global Burden of Disease Study 2010». Studien blir sett på som et viktig bidrag til forståelsen av hvilke utfordringer verden står overfor når det gjelder ikke-smittsomme sykdommer, deriblant alkohol- og narkotikarelaterte sykdommer. Den australsk-amerikanske professor Murray er sjefsarkitekten bak studien.

Informasjonsmøtet på Litteraturhuset ga norske helsemyndigheter, representanter for norsk helsevesen, frivillige organisasjoner og norske medier en sniktitt på de norske tallene i den banebrytende internasjonale helsestudien. Studien har sammenlignet dødsårsaker, risikofaktorer og helseutfordringer i hele 187 land.

Hovedfunnet for Norge, så vel som for andre vestlige land, er at livsstilsrelaterte sykdommer har overtatt som fremste dødsårsak fremfor smittsomme sykdommer. Høyt blodtrykk, overvekt, inaktivitet og for stort inntak av sukker og fett er de fremste risikofaktorer i den vestlige verden. Blant Norges særlige utfordringer, viser studien, er høy dødelighet for unge menn mellom 20 og 30 år, blant annet på grunn av rusmisbruk, og et økende antall uføre med psykiske lidelser og rusproblemer. Helseminister Støres konklusjon var krystallklar. Han sa at helsepolitikk i det 21. århundre fortsatt vil handle om sykehus og reparasjon,

” Det er grunn til å tro at en høringsrunde om heroinrøyking vil kunne trekke opp linjene i narkotikapolitikken.

men i enda større grad vil det handle om forebygging i regi av de øvrige samfunnssektorer. Et eksempel: Hva betyr det for produksjonen og kollegamiljø innen arbeidslivet at det blir stadig vanligere å konsumere alkohol i forbindelse med arbeidshagens slutt? Det var ett av Støres gode spørsmål. Han lovet et fornyet fokus på alkoholbruk innen det forebyggende helsearbeidet.

Når jeg tenker tilbake på vinterens møte i Litteraturhuset, veier det litt opp i forhold til den overraskelse og skuffelse jeg kunne kjenne ved Støres forslag om å tillate heroinrøyking i sprøyterom. Det var oppsiktsvekkende at helseministeren valgte å komme med et slikt forslag før Stortinget har rukket å ferdigbehandle regjeringens stortingsmelding om ruspolitikk. Det må sies.

Samtidig er det grunn til å tro at en høringsrunde om røykeforlaget kan komme til å bidra på en konstruktiv måte til å trekke opp linjene i narkotikapolitikken. Da vil det komme fram at en større satsning på tiltak som feltpleie, oppsøkende tjenester, helseteam, oppfølging etter overdose og bolig med oppfølging og aktiviseringstiltak er langt bedre alternativ i bekjempelsen av overdoser. Tiltakene koster, men de virker.

Dette vet vi helseministeren er klar over, og selv om Blå Kors kommer til en annen konklusjon enn Støre i røykesaken, gir vi ham rett når han påpeker viktigheten av å ha to tanker i hodet på en gang i arbeidet for å hjelpe de hardest rammede. To tanker på en gang. Og det gjelder både i narkotikapolitikken så vel som i alkoholpolitikken.

Blå Kors-magasinet Rusfri – en klar røst på rusfeltet

NR 01 2013 / 5. ÅRGANG

Blåkorsbladets 98. årgang • Rusfri/Vardevakts 88. årgang

UTGIVER:

Blå Kors Norge • www.blakors.no

ANSVARLIG REDAKTØR:

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

REDAKSJONSSEKRETÆR:

Tina Fagerhus Brodal • tina.brodal@blakors.no • tlf 938 25 601

ADRESSE:

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

ANNONSEHENVENDELSER:

TLF 938 25 601 • fax 22 03 27 41

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.

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 41 diakonale virksomheter i 15 fylker. Organisasjonen har 2.900 medlemmer og 1.100 ansatte. Blå Kors er fra 1.1.2009 også en paraplyorganisasjon på rusfeltet for 28 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 Israelsmisjon, www.israelmisjonen.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 Gjæstehus, www.nm-hotels.no
Oslo Kristne Senter, www.oks.no
Pinsebevegelsen i Norge, www.pinsebevegelsen.no
Prison Fellowship, www.pfn.no
Sjømannskirken, www.sjomannskirken.no
Ålesund frie Misjonsmenighet, www.misjonskirka.com
SI-Reiser AS, www.si-reiser.no
Rørlegger Ragnar Aas AS, Sladdhaugen, 4735 Evje

Nubbebakken
i Bergen

Kompasset
i Sandnes

Varme
byhjerter

Ridder
1. klasse

INNHold

02	LEDER
04	Raskere tilbake ved Lade
06	Botilbud for dem som har det verst
09	Med nulltoleranse for rus
10	Kompasset: Hjelp til hjelperne
13	Blå Kors Stavanger
14	St Olavs-ridder: Frid Hansen
15	Heroinrøyking på sprøyterom?
16	UNGDOMSSIDER: Lesotho-ungdom
18	Hjemmebrygg i Sør-Afrika
19	Reflekser til Sør-India
21	Oslo – byen med det store julehjerter
22	ORGANISASJONSNYTT
24	KRONIKK: «Se meg, hør meg – og gjør noe!»
27	Leserinnelegg
30	GENERALSEKRETÆREN HAR ORDET
32	En ildsjel i Haugesund

«Hilde» mistet kontrollen over alkoholbruken sin. Nå får hun hjelp til å mestre problemene fra «Raskere-Tilbake-teamet» på Lade Behandlingscenter Blå Kors.

«Hilde»: – Jeg mistet kontrollen

– Det ble en vane, ikke en glede, å drikke. Det var da jeg forsto at jeg ikke lenger hadde den kontrollen som jeg hele tiden trodde jeg hadde. Det forteller «Hilde» fra Trondheim.

AV TOR-STEINAR JOREM TEKST OG FOTO

«Raskere Tilbake» er et av flere tilbud ved Lade Behandlingscenter Blå Kors (LBS). I målgruppen er «Hilde» som er i 20-årene blant de yngste. Hun er i fast arbeid, men var nylig i en situasjon der alkoholkonsumet var i ferd med å bli en belastning.

– Mine nærmeste, både hjemme og på jobben, begynte jo å reagere. For meg var

det helt naturlig å nyte alkohol. Både mye og ofte. Det var blitt en vane, forteller hun.

– Du mistet den kontrollen du hele tiden trodde du hadde?

– Ja, jeg forstod det etter hvert. Før kunne jeg kose meg med et glass, nå måtte jeg plutselig ha det. Det er en viss forskjell, sier hun.

«HILDE» HAR EN LEDERJØBB I UTELIVSBRANSJEN i Trondheim. Hun innrømmer at terskelen for å drikke kan være litt lavere enn «normalt» i denne bransjen.

– Det hendte jo ofte at jeg ble igjen på jobben. Det var akseptert at vi tok et glass, og ingen reagerte på det. En gøy, men kanskje farlig jobb i noen situasjoner. Vi som jobber sammen er en svært sosial gjeng, forteller «Hilde».

DET VAR FASTLEGEN HENNES SOM KONTAKTET «RASKERE TILBAKE-TEAMET» på LBS. I oktober i fjor fikk hun et brev med tilbud om hjelp. Så fikk hun sitt al-

DETTE ER «RASKERE TILBAKE»

«Raskere tilbake» ved Lade Behandlingssenter Blå Kors er tilknyttet en nasjonal satsning som har som mål å hindre unødig lange sykefravær. Tilbudet er fordelt mellom poliklinisk behandling og innleggelse i døgnbehandling.

Gjennom individualterapi med inntil 18 måneders behandlingsslengde, samt et to ukers intensivt kurs hvor ulike tema relatert til rus og

arbeidsliv belyses, vil poliklinikken bidra til at pasienter med problematisk rusbruk kan få hjelp til å mestre sine problemer og gjenoppta sitt arbeid så raskt som mulig.

Klinikkavdelingen tilbyr intensiv korttidsbehandling i fire uker i institusjon for arbeidstakere for hvem innleggelse vurderes som nødvendig for å stoppe en negativ

rusutvikling. Under oppholdet legges det vekt på samarbeid med arbeidsgiver og henvise instans.

Raskere tilbake-teamet på Lade Behandlingssenter har fem ansatte fordelt på fire årsverk. Til enhver tid har teamet kontakt med bortimot 45 brukere

FAKTA

ler første møte med «Raskere Tilbake».

– Hadde jeg ikke fått hjelp til å ta nettopp det grepet, er jeg redd det kunne gått galt med meg. Du kan si at det var tungt å innse at jeg hadde mistet kontrollen. Å be om hjelp var på mange måter tøft, sier hun.

«RASKERE TILBAKE» ER I UTGANGSPUNKTET ET POLIKLINISK TILBUD, men prosjektet disponerer i dag også to døgnplasser på LBS. Til enhver tid jobber teamet med omlag 45 personer. Hovedmålsettinga er å hindre lange og unødige sykefravær. Det handler mye om å reagere kjapt – og tidsnok.

Startfasen består av ukentlige individu-

alsamtaler, deretter et intensivt to-ukers kurs, «Mestre jobben – Mestre livet». Her møter deltakerne mennesker med de samme problemene. Fellesnevneren er blant annet et sterkt ønske om å gjenvinne kontrollen.

«Hilde» har vært i jevnlig kontakt med «Raskere Tilbake» et halvt års tid og regner med å fortsette samtalen med teamet.

– I starten hadde jeg ukentlige samtaler, fra nå av blir det færre samtaler, men jeg trenger fortsatt denne kontakten. Det har vært viktig og godt å få snakke med noen som forstår problematikken.

– Har du gjenfunnet kontrollen?

– Jeg vil tro jeg mestrer situasjonen mye bedre nå enn hva jeg gjorde for et år siden. Mye har endret seg. Jeg kan for eksempel gå på jobb mandag uten å ha lyst til å drikke. Jeg har også hatt en helt «hvit» måned, og det gjorde godt. Jeg har redusert inntaket betydelig. Og målet mitt er å drikke mye mindre enn tidligere. Men jeg kommer likevel neppe til å kutte ut helt, sier «Hilde».

– Hva med jobben som du har i utelivsbransjen?

– Jeg kommer til å skifte jobb i løpet av året. Først og fremst fordi jeg har en helt annen utdanning som jeg har lyst til å bruke, sier hun.

Harald Nygård utenfor den staselige villaen som huser fase 2-beboerne.

- Vi er her for dem som har det verst

Blå Kors' bo- og rehabiliteringstilbud Nubbekken fyller et behov for de husløse i Bergen. Daglig leder Harald Nygård har arbeidet der i 23 år og skal snart ned i stilling. – Uforutsigbarheten her kan være krevende, men man må ha et avslappet forhold til det, sier han.

NUBBEKKEN

AV **MAY-BRITT LILJEROOS** TEKST OG FOTO

Nubbekken består av et hybelhus og en stor, gammel villa som også er innredet med hybler. Her er det 12 ansatte i 10 stillinger. Det er plass til 27 beboere.

– Vi hadde nesten 100 prosent belegg i 2012, og åtte-ti på venteliste i høst, forteller Harald Nygård. – Beboerne er her tre måneder i gjennomsnitt. Noen er her fra noen dager til uker, mens de som har bodd her lengst kom hit i 2007. De har

prøvd å klare seg selv, men det har ikke gått så bra og de har kommet tilbake. Det er vanskelig å bryte mønsteret. Oppholdet her skal være midlertidig, målet er at en beboer til slutt skal få egen leilighet.

LIVET VED NUBBEKKEN DELES INN I FASER:

I «fase 1» bor man i hybelhuset. Der er det kontor i første etasje og 19 hybler fordelt på andre og tredje etasje. Alle rommene

er nå i ferd med å bli renoveret med nye møbler. Det er også felles oppholdsrom her. I tredje etasje er det kjøkken og spise-stue. I andre etasje er det felleskjøkken og fellesstue. Beboerne får felles middag, og har bare nøkkel til egne rom. De må være inne til et bestemt klokkeslett og melde fra hvis de blir borte om natten. I hybelhuset må man bo en periode dersom en skal få mulighet til å gå videre.

- På Nubbebakken blir man «nubbelubben», smiler husmor Rita Lillefosse (til v). Her sitter hun sammen med Stine Heidi Hovland og Harald Nygård i spisestuen.

I «fase 2» får man bo i leilighet i en flott, gammel villa på eiendommen. Her kan en styre alt selv, en får nøkkel til utgangsdøren og kan komme og gå mer ukontrollert.

- DET ER ET KRAV OM NULLTOLERANSE FOR RUS under oppholdet, forteller Nygård. – Det får beboere beskjed om på en forhåndssamtale og en må skrive under på dette. Ved å kreve rusfrihet under oppholdet lykkes folk bedre med å møte opp til avtaler, legebesøk og å få orden på økonomien. Helse og personlig hygiene bedres også, så de lykkes i å komme i posisjon.

Ved Nubbebakken tas både urinprøver og alkotester. Dersom en ikke holder seg edru, blir man bortvist. En del av beboerne er i LAR-behandling (legemiddelassistert behandling) der en får utlevert metadon eller subutex. En kan også få andre medisiner i avtale med lege.

- NUBBEBAKKEN ER IKKE ET BEHANDLINGSTILBUD, men vi prøver å ta vare på folk, erklærer Nygård. – De kan stå opp når de vil, men kl 9 er det felles kaffe for dem som er oppe. Det er også felles middag. Vi har tilbud om forskjellige aktiviteter som kortspill, yatzy, biljard, bowling, kino og utendørsaktiviteter i sommerhalvåret. Vi har innredet bomberommet til trimrom, og det er mye i bruk. Det er ofte vanskelig å få folk med på aktiviteter. En del har angst for å være blant folk, men vi har et krav om at alle skal sees i løpet av dagen. Folk kan ikke isolere seg fullstendig på rommet.

– Det blir også gitt tilbud om formelle og uformelle samtaler, forteller Harald Nygård. – En del samtaler foregår i fellesstua, men vi har også individuelle samtaler. Vi prøver ikke å være for pågående, sier Nygård.

DE FLESTE BEBOERNE VED NUBBEBAKKEN er mellom 30 og 50 år. Blant de yngste er det mye narkotika en strir med, blant de eldste er det alkohol. Mange strir med psykiske problemer. Alle som er husløse kan søke NAV om å få komme til Nubbebakken, så her er også beboere med psykiske problemer, spilleavhengige, asylsøkere, utkasta elever og folk som er husløse etter brann.

– Vi prøver å være litt selektive ved inntak, men vi kan ikke velge vekk folk for å ha det behagelig, sier styreren. –Vi er til for dem som har det verst.

Som styrer har Harald Nygård et ansvar overfor sine ansatte.

– Trusler og vold forekommer, men det er stort sett på det verbale plan. Vi har prosedyrer på det, har nær kontakt med politiet, og de ansatte går med trygghet-

Harald Nygård bruker mye tid i dagligstuen i villaen ved Nubbebakken. Å lytte til og samtale med beboere er viktig for styreeren.

salarm på seg. Vi har strenge HMS-regler. Uforutsigbarheten kan være krevende, men man må ha et avslappet forhold til det. Det nytter ikke å gå med spenning i kroppen hele tiden, sier han.

DET ARBEIDER BÅDE MENN OG KVINNER PÅ NUBBEBAKKEN, men i utgangspunktet vil Nygård helst ha menn på nattevakt. Helst skal det alltid være to på jobb samtidig.

– Det er viktig at vi i personalgruppen har en felles forståelse av vårt oppdrag, sier han.

Mange beboere går det også bra med, og siden det er både menn og kvinner blant beboerne forekommer det naturlig nok kjæresteforhold en gang i blant.

– Noen år etter at de hadde bodd her, møtte jeg et par med et lite barn. De fortalte at barnet ble til på Nubbebakken, smiler Nygård. – Det ser ut til at det går bra med dem! Alle som flytter ut fra Nubbebakken blir invitert tilbake på førjuls-samling, og det hadde vi veldig god respons på i fjor. Mange forteller at de har

gode minner, og gir tilbakemelding på at det var nyttig å være her.

HARALD NYGÅRD ER TEOLOGIUTDANNET, men har alltid arbeidet innenfor rusfeltet. – Jeg begynte som sivilarbeider ved P22 i Oslo. Så var jeg ved Finnerud gård og var styrer på Kimerud gård. Jeg begynte på Nubbebakken i 1990 og har vært styrer siden 1993, forteller han.

I begynnelsen var botilbudet Nubbebakken fylkeskommunalt, men da det ikke kom bevilgninger til videre drift ble det avsluttet. Etter det ble det et halvt år med prøvetilbud, uten avtale med det offentlige, der en solgte plasser pr person pr døgn.

– Vi så at vi traff et behov for alle de bosteddløse i Bergen, så vi re-ansatte folk. Etter noen år med usikker drift ble det bestemt at vi måtte legge ned. Det var da 15-16 beboere her som ikke hadde noe sted å gjøre av seg. Vi fikk heldigvis tilskudd fra kommunen. Nå har vi en driftsavtale frem til april 2015 med Bergen kommune, der vi får 50 prosent direkte tilskudd, mens

NAV-kontorene dekker resten, forteller Nygård. – Dette innebærer strenge kvalitetskrav. Det skal være ordentlige hygieniske forhold og tilsyn hele døgnet.

TJENESTER SOM NUBBEBAKKEN VAR I UTGANGSPUNKTET godsrevet med momsreduksjon.

– Nå har Skatt vest tolket loven annerledes og krever tilbakebetalt for utbetalt moms og holder tilbake moms for flere års drift, forteller Nygård. – Heldigvis har vi en avtale om at Bergen kommune skal dekke slike utgifter. Vi har allikevel en advokat som kjører sak for oss. Det kan være avgjørende for hva kommunen velger neste gang, for det kan føre til at private tilbud som vårt blir dyrere. Driftsavtalen varer altså ut mars 2015. Med stor sannsynlighet er det behov for videre drift. Men det er ingen garanti, så det er litt spennende.

Men innen mars 2015 har Harald Nygård gått av som styrer. Han skal ut av stillingen i oktober i år, men fortsette i en 50 prosentstilling en stund framover.

- Nulltoleranse for rus er grunnleggende!

Dag (52) har bodd på Nubbebakken i 14 måneder og synes det er det beste tilbudet i Bergen. – Prosessen med å flytte ut er i gang, men helsen må på plass først, sier Dag. I tillegg til problemer med alkohol, har han seks kroniske lidelser.

AV MAY-BRITT LILJEROOS TEKST OG FOTO

Jeg møter Dag på Nubbebakken, en høy, slank kar med sine meningers mot.

– Da jeg kom inn her i forfjor, var jeg helt på bunn, forteller han. Det var rusakutten på Bergen legevakt som viste han videre til Nubbebakken.

– Jeg kjente til Blå Kors fra før, jeg er til og med medlem. Jeg synes det er grunnleggende at det er nulltoleranse for rus her. Det er det eneste stedet i Bergen. Det burde vært flere. Der det er lov å bruke alkohol blir mange liggende å drikke på rommet, som et forrom til døden. Jeg forstår det må være steder for det også, det er et vanskelig spørsmål, sier han ettersomt.

DAG HAR HATT SPISEFORSTYRELSER fra han var tenåring, og har variert i vekt fra 60-150 kilo. Det har påført kroppen hans mange sykdommer, blant annet har han ikke stoffskifte, og han lider av diabetes. Han har også astma og problemer med blodtrykket. Han har ikke brukt narkotika, men alkohol.

– Rusen er en del av et større problem. Men når alkohol blir en sentral del av livet, kan du ikke løse de andre problemene heller, mener han. – Mesteparten av behandlingen mot spiseforstyrelser er rettet mot kvinner. Hvis du ser på antallet som dør som følge av det, er det like mange som dør av heroin hvert år, sier han.

Dag trimmer om morgenen og går lange turer nesten hver dag.

– Det hjelper mot angst og depresjoner, og er godt for kroppen, sier han. Han går fast til psykolog. Ellers leser han mye og hører heller på radio enn å se fjernsyn. Han bor nå på fase 2 i Nubbebakken.

– Det er greie folk som jobber her, og jeg har blitt kjent med noen av de andre brukerne. Men folk kommer og går, og jeg holder meg en del for meg selv. Jeg har ikke sett noe voldelig i løpet av den tiden jeg har bodd her, sier han.

DAG SYNES OPPEGGET PÅ NUBBEBAKKEN ER DET BESTE I BERGEN. – De krever noe av deg, sier han. Han ville at de skulle ta ekstra prøver av han, slik at de hadde et ris bak speilet når det gjaldt alkohol. Men det gikk bedre enn han trodde.

– Det hjelper ikke med regler hvis du går inn for å bryte dem. Hvis du tror du kan lure inn drikke, har du ikke noe her å gjøre. Det er også trygt for andre som vil prøve å slutte at det er sånn. Det skal ikke være en fangeleir, men det handler om respekt for andre også, mener Dag.

Dag har studert ved Universitet i Bergen og jobbet der i mange år, blant annet med internasjonal rett og som vitenskapelig assistent.

– Mange med rusproblemer er nesten analfabeter. Jeg synes det bør tas lese- og skriveprøver før de begynner på en utdanning, slik at de kan få nødvendig hjelp, sier han.

DAG HAR OGSÅ ARBEIDET PÅ VINMONOPOLET.

– Da måtte jeg skrive under på at jeg hadde en edruelig livsførsel, sier han med et skeivt smil.

– Men vi hadde ikke større problemer der enn på andre arbeidsplasser. Det var tilbake i 1970-årene. Den gang var det slik at ble du sett på polet en mandag, så var du alkoholiker. Sperrere i samfunnet er brutt nå. Før pakket ekspeditøren «murerer» (literflasker med øl) inn i papir, så de ikke skulle klirre. Nå bærer folk trelitere med vin ut fra polet en hverdag like selvfølgelig som det var en sekk poteter. Studenter vender seg til et drikkemønster som blir vanskelig når de skal ut i jobb. Hele samfunnet er alkoholisert, og organisasjoner som Blå Kors bør ha dette in mente. Det er viktig å ha et tilbud, for det vil bli mange fler alkoholikere de neste årene, mener Dag. – Det eneste som er bra er at de sosiale sperrere for å være alkoholiker er nesten vekk. Det er blitt litt lettere fordi mange står fram.

DAG SYNES OGSÅ DET ER FINT AT BLÅ KORS har et kristent fundament. – Det er ikke ekstremt.

Organisasjonen har en fin balanse, sier han. Han går også en del på dagsenteret som Blå Kors driver i Bergen sentrum, og synes de gjør en god jobb.

Dag er uføretrygdet, men håper å kunne jobbe i 20-30 prosent-stilling etter hvert.

– Det er lett å bli overoptimistisk, men jeg håper jeg har noen sperrer som gjør at jeg ikke sprekker, sier han. – Jeg prøver å være strukturert og følge opp avtaler. Jeg har også en back up-plan. Hvis jeg begynner å glemme meg vekk og ikke møte opp til avtaler, kjenner nettverket mitt tegnene, så det kan bli tatt tidlig. Hvis du skal kvitte deg med et problem, hva skal du da sette i stedet? Mange har ikke hatt noe annet enn rus. Det er ikke så vanskelig å slutte å drikke, det er å få det til å vare som er utfordringen.

Men Dag er optimistisk, helsen er i bedring og prosessen er i gang om å flytte i egen leilighet.

– Blå Kors gjør et godt arbeid, og jeg har alltid gått mye der. Og så har de kjempegod mat, smiler han til slutt.

Dag, beboer på Nubbebakken: Før pakket ekspeditøren ølflaskene inn i papir så de ikke skulle klirre. Nå bærer folk trelitere med vin ut fra polet en hverdag like selvfølgelig som det var en sekk poteter.

- De som kommer på Kompasset er så vant med å gi kjærlighet, sier Veslemøy Storstein og slår ut med armene. - Og så vant med å ta imot, sier Gard Berge og viser med to fingre. De står utenfor lokalene til Kompasset Sandnes.

Hjelper dem som hjelper alle andre enn seg selv

KOMPASSET
SANDNES

– Dette er absolutt den mest meningsfulle jobben jeg har hatt, sier familierapeut Veslemøy Storstein.

AV MAY-BRITT LILJEROOS TEKST OG FOTO

Psykologspesialist Gard Berge er daglig leder ved Kompasset i Sandnes. Han har arbeidet i 30 år som psykolog.

– De unge som kommer til oss er kloke mennesker som har levd med store belastninger i mange år. Vi møter dem ikke som

pasienter eller klienter som det er noe galt med. Det er livene deres det har vært noe galt med. De er utslitt av å være pliktoppfyllende og hensynsfulle, ta vare på søsken og være sine foreldres foreldre. De har for mye ansvar og tar for mye hensyn til andre. Mange av dem har store fullføringsproblemer når det gjelder skole og jobb, og står i fare for å bli unge uføre, forteller Gard Berge.

Han illustrerer det for meg slik: Hele 30 ungdommer som sto i fare for å bli unge uføre fikk hjelp ved Kompasset i Sandnes i 2011. Disse 30 kunne medført store utgifter for samfunnet hvis de hadde blitt uføre. Når 30 unge får et normalt liv innenfor skole og arbeid betyr det besparelser for samfunnet i 30-40 år, og vi snakker om 300-450 millioner.

– Det noe å tenke på når det koster 8-9 millioner kroner i året å drive Kompasset i fire byer, og et viktig argument når Blå Kors nå søker om midler til videre drift etter at TV-aksjonsmidlene er brukt opp i 2013, sier Berge.

HÅPET ER AT STAT OG KOMMUNENE VIL GÅ SAMMEN I ET SPLEISELAG for å finansiere prosjektet i tre år til, ut 2016.

– Før jul fikk Kompasset 100.000 kroner fra Sandnes kommune, uten å ha søkt om en krone. Det tar vi som et tegn på at kommunen ser den betydning Kompasset har for de unge i Sandnes, forteller Berge. – De unge som kommer til Kompasset er ikke en synlig gruppe som står på barrikadene og kjemper for å få den hjelpen de trenger. De er anonyme og usynlige, og opptatt av andres behov. De er lavmælte. Ofte er de redde for om deres problemer egentlig er store nok til at de skal få hjelp. Å komme til Kompasset er å bry seg om seg selv, å ta plass til seg selv i eget liv, og bli glad i seg selv. For å sikre videre drift er vi avhengige av at kommunene sier ifra om at de ønsker Kompassets tilbud til unge!

BRUKERMEDVIRKNING VED KOMPASSET skjer gjennom Brukerrådet som består av sju av de unge. De møtes en gang i måneden og spiser kvelds sammen.

– De er gode rådgivere og har vært med å utvikle tilbudet. De forteller hva som er nyttig hjelp som det bør gjøres mer av, hva som ikke har noe for seg, og de kommer med nye kreative idèer, forteller familierapeut Veslemøy Storstein. – Det er nettopp det vi vil ha!

Det er mange myter om barn av rusmisbrukere. En av dem er at barn av rusmisbrukere selv blir rusmisbrukere. De unge som har søkt hjelp hos Kompasset er ikke rusmisbrukere. De har psykiske, fysiske og sosiale problemer, og de er svært slitne etter å ha tatt vare på sine rusmisbrukende foreldre. Overskriften på livene deres har vært: «Du er til for andre». De viser det også i vennskap. Dette er unge som tar vare på sine venner, lar være å drikke for å kunne passe på dem og eventuelt kjøre dem hjem.

Psykologspesialist Gard Berge er daglig leder ved Kompasset Sandnes. Der jobber han sammen med familierapeut Veslemøy Storstein.

TRE FJERDEDELER AV DEM SOM KOMMER til Kompasset er jenter. Jentene er de som blir hjemme og passer på, mens guttene har lettere for å dra sin vei.

– Det er snille, flinke jenter som kjenner mange, men få kjenner dem. De er så vant med å gi kjærlighet, sier Gard og slår ut med armene. – Men de er bare så vant med å ta i mot! Gard tar hendene sammen til det bare er noen centimeter imellom. – De er ikke vant med å ta imot hjelp, og for Veslemøy og meg kan det være en krevende utfordring bare å bry oss sånn passelig.

– De unge er opptatt av eksistensielle spørsmål som livet, døden og kjærligheten, hvem er jeg og hvem skal jeg bli. Det må vi snakke om på en god måte. Vi blir berørt, beriket, og til tider slitne på en god måte, understreker Gard og Veslemøy.

DE TAR OPP EN BOK OM HUNDER som ligger på bordet:

– Jentene har nesten uten unntak dyr.

Hunder, hester, katter, for dyr er mer til å stole på enn mennesker, mener de. Guttene bruker ofte musikk som terapi, og begge grupper synes tekster og idrett hjelper.

Grunnen til at de har satt 14 år som nedre aldersgrense på Kompasset er at det er i den alderen barna oppdager at ikke alle har det slik som hjemme hos dem. De begynner å lure på hva som er normalt og vanlig. Selv om de kan være flere søsken, snakker de ofte ikke sammen om problemene. De er vokst opp med usannheter, benekting, fortielse og tabuisering. Deres foreldre drikker, skjerner og benekter ofte den andre at det er et problem, og fasaden er viktig. 77 prosent av de unge som søker hjelp ved Kompasset kommer fra familier der foreldrene aldri har søkt hjelp for sine rusproblemer. Folkehelseinstituttets beregninger i 2011 er at 8,3 prosent av barn og unge i Norge vokser opp med foreldre som har så alvorlige alkoholproblemer at det går utover omsorgen for barna. 90.000 er barn under 18 år.

FAKTA

KOMPASSET

- Finnes i Sandnes, Bergen, Trondheim og Oslo.
- Prosjektet er finansiert av TV-aksjonsmidlene som gikk til Blå Kors i 2008.
- Målgruppen for Kompasset er tenåringer og unge voksne i alderen 14-35 år som har vokst opp i familier der en eller begge foreldrene har alkoholproblemer.
- 250 unge har kommet til Kompasset i Sandnes siden starten for ca tre år siden. 80-90 prosent sier de får god hjelp.
- Kompasset bygger på et konsept som ble utviklet i Danmark i 1997 og heter «TUBA». I dag finnes arbeidet i 11 byer i Danmark.
- Les mer: www.kompasset.org

EKSEMPLER PÅ UTSAGN FRA UNGE SOM GÅR PÅ KOMPASSET:

- Jeg har krympet pappa og fått plass til meg selv!
- Tapaskvelden på Kompasset gjorde at jeg kom meg gjennom julen.
- Mye ble bedre da jeg fikk demontert blålyset.
- Jeg har prøvd å hjelpe mamma til å bli gladere i meg enn alkoholen gjennom å være snill og hjelpsom og usynlig. Nå kjenner jeg at jeg er helt utslitt av ikke å bli sett.

Risikoen for utvikling av psykiske lidelser, utsatthet for vold eller seksuelle overgrep eller at de dør tidlig, er dobbelt så stor som for andre barn.

– De unge trenger hjelp i gjennomsnitt 20 timer gjennom et halvt år før de sier at de får til et mer tilfredsstillende liv, forteller Gard. – Dette er en liten innsats når problemene har vart i 12-14 år, ofte hele oppveksten gjennom. De unge sier at de får bedre plass til seg selv i sitt eget liv, at hensynet til foreldrene ikke lenger er hovedfokus. Svært få kutter kontakten med foreldrene, men de finner en annen form for kontakt preget av mer distanse. Desperate, urealistiske håp blir erstattet med realistiske mål.

– Det begynner med små, sikre skritt til forandring, og så blir de større etter hvert. Det er fantastisk å være med på den reisen, sier Veslemøy. – Når vi lar de unge ta ansvar, blir ikke løpet så langt. De vet at de kan komme tilbake, for vi «avslutter dem» aldri. Da kan de våge å slippe hånden.

Roar Henriksen på talerstolen i det nyoppussede Blå Kors-lokalet Bergelands gate 52 i Stavanger.

BOTILBUD

Hjelper unge med bosted

– Vi leier ut 11 leiligheter til unge med rusproblemer, og generelt har det gått fint med dem, forteller daglig leder Roar Henriksen i Stavanger Blå Kors.

AV **MAY-BRITT LILJEROOS** TEKST OG FOTO

Jeg møter Henriksen i et lyst, nyoppusset møtelokale. Deretter går vi opp på kontoret. I samme bygget er det fire leiligheter som leies ut. Det er ni andre leiligheter rundt om i byen. Noen helt nye, andre rehabiliterte.

– Vi har en kontrakt med Helse Stavanger, og en klausul på at leilighetene skal leies ut til unge med rusproblemer. Det er et steg på vei til egen bolig for dem, og det har gått bra for de fleste. De har fått hjelp til å komme videre i livet, forteller Henriksen.

HVER MANDAG ER DET BLÅ KORS-MØTE I LOKALET, resten av uka leies det ut til andre, som «Maran Ata» og «Redeemed

Church of God», en nigeriansk menighet. Onsdag har «Fyrlykten», en frittstående kameratklubb, møte.

– Tidligere hadde vi en gratiskafé som var veldig populær, men vi har ikke hatt ressurser til å holde på med den, forteller Henriksen. – Det er ca 30-40 som går på møtene, men ikke alle er medlemmer. Vi har utlodning og av og til basar. Blå Kors-musikken består av godt voksne menn, som reiser en del rundt i distriktet.

– Blå Kors har tidligere hatt behandlingshjem i Stavanger, men mistet det i anbudsrunden med det offentlige. Det er tragisk, mener han.

- VI HAR HATT MANGE IDEER og hatt kontakt med andre, men det har ikke blitt noe ut av det. Derfor har vi funnet ut at vi får støtte andre. I Sandnes har de «Bussen». Noen ungdommer har innredet en buss med stoler og bord og har kaffe, mat og andakt hver fredagskveld. Både politiet og andre som er ute om natta er glade for at de er der.

TIDLIGERE KRETSSSEKRETÆR I STAVANGER, Johnny Mydland, driver et barnehjem i Nairobi, Kenya. Han bor sammen med 20 foreldreløse barn, og hjelper 250 barn til skolegang. Utdannelse er nøkkelen til et bedre liv. En gang i året er han her og forteller om arbeidet, og vi har basar til inntekt for det. Siden vi ikke har så mye aktivitet selv, synes vi det er riktig å støtte andre. Det er en fare for at man kan bli seg selv nok.

Så vi holder skansen, men ønsker at vi kunne vokse og få flere foreninger, sier Henriksen. Han er egentlig pensjonist, men jobber i 20 prosent stilling.

En uredd ridder med stort hjerte

Med sitt store engasjement har Frid Hansen kjempet for barna i familier med rusproblemer. Nå er fagsjefen ved Borgestadklinikken utnevnt til ridder 1. klasse av St Olavs orden. Det er vel fortjent.

AV **TINA FAGERHUS** TEKST

Hun er både er stolt, glad og ikke så lite takknemlig for anerkjennelsen som nå er blitt henne til del, Frid Hansen.

– Dette er en anerkjennelse av et helt fagmiljø og en kjærkommen anledning til å få satt arbeidet med personer med ruslidelser og deres familier på dagsorden. Ruslidelser er noe mange sliter med og det går ikke minst ut over barna, understreker hun.

BARN SOM VOKSER opp i en familie med rusproblemer, har en økt risiko for å utvikle psykiske problemer, atferdsproblematikk og sosiale problemer.

– Det er viktig med tidlig hjelp til disse barna og til familiene, slik at ikke barnets omsorgsbetingelser blir så belastende at de blir syke, sier Frid Hansen.

Hun tar til orde for at når voksne søker hjelp for sitt rusproblem så må hjelpeapparatet gjøre en vurdering av hvordan problematikken berører familien, barna og foreldrefunksjonen. Slik utvides rusbehandlingen til også å ha et forebyggende perspektiv som ivaretar barna.

NORSK PSYKOLOGFORENING skriver om utmerkelsen at Frid Hansen har bidratt til et «paradigmeskifte» i forståelsen av rusmiddelproblemer, fra et ensidig individfokus til et sterkere familie- og generasjonsperspektiv. De trekker videre fram Frid Hansen og Borgestadklinikken arbeid for å utvikle behandlingstilbud for voksne som er barn av misbrukere, for gravide med rusproblemer og for familier med små barn.

– Vi må forstå belastningen disse barna utsettes for. Krenkede barn blir syke voksne. Vokser man opp i en familie med rusmisbruk, øker risikoen for å utvikle en rekke psykiske, atferdsmessige og sosiale problemer i barndommen. Denne tendensen er uavhengig av familiens sosiale status. Det er en myte at disse problemene bare rammer noen få, understreker hun.

PSYKOLOGSPESIALISTEN HAR VÆRT knyttet til Borgestadklinikken siden 1986 og har vært sentral i utviklingen av familie- og generasjonsperspektivet ved klinikken. I dag er hun fagsjef ved landets største behandlingsinstitusjon for mennesker med rus- og avhengighetsrelaterte problemer og deres familier. Borgestadklinikken har i den tiden Frid Hansen har vært knyttet til klinikken, utviklet egne behandlingstilbud for voksne

som er barn av rusmiddelmisbrukere.

Hansen mener familier med ruslidelser lider av et fragmentert hjelpeapparat og mener at unnlattelsessyndene er mange blant helperne.

– For meg er det nærliggende å kalle mange av oss for feige. Behandling av den voksnes problematikk må innebære en vurdering av hvordan problematikken berører vedkommende som forelder. Vi må våge å utvide den terapeutiske målsettingen slik at behandlingen har et forebyggende perspektiv som ivaretar barna, sier hun.

NOEN AV DE BESTE OPPLEVELSENE hun

har, både som fagperson og menneske, er de gangene barn fra familier hun har møtt som behandler, kommer

tilbake til henne i voksen alder og takker henne for innsatsen.

– Da ser vi frukten av arbeidet vårt, og det er en utrolig følelse, sier hun.

Fredag 22. mars får hun nok en håndfast anerkjennelse for sin mangeårige innsats. Da får hun overrakt ordenen av Fylkesmannen i hjemfylket Østfold, Anne Enger. Dagen feirer hun med familie og gode fagfeller i Skien. Kongen tildeles St Olavs orden som «belønning for utmerkede fortjenester av fedrelandet og menneskeheten», heter det i reglene.

Fagsjef Frid Hansen er blitt utnevnt til ridder 1. klasse av St Olavs orden. (Foto: Borgestadklinikken Blå Kors Sør)

Helseminister Jonas Gahr Støre mener forslaget om å tillate røyking av heroin på sprøyterom ikke innebærer en legalisering eller avkriminalisering av heroinrøyking. Han får støtte av generalsekretær Jan Elverum i Blå Kors. (Foto: Helse- og omsorgsdepartementet)

Røyking av heroin på sprøyterom?

Helse- og omsorgsminister Jonas Gahr Støre vil åpne for røyking av heroin på sprøyterom. Han presiserer at dette ikke er en legalisering eller avkriminalisering av røyking av heroin. Forslaget vil kreve endring i sprøyteromsloven. Derfor blir det sendt på høring.

AV **STEINAR GLIMSDAL** TEKST

Bakgrunnen for forslaget er at Oslo kommune har henvendt seg til Helse- og omsorgsdepartementet og bedt om en vurdering av muligheten for å fjerne begrensningene som i dag er i sprøyteromsloven. I dag står det i sprøyteromsloven at det bare er mulig å injisere heroin på sprøyterom.

I motsetning til en del andre land injiserer de aller fleste heroinavhengige i Norge, mens heroin i andre land i langt større grad røykes. Faren for overdose ved røyking er minimal, forutsatt at man ikke tar andre rusmidler i tillegg.

- JEG ØNSKER Å ÅPNE FOR AT DE TYNGSTE RUSMISBRUKERNE som i dag benytter seg av sprøyterom for å sette sprøyter, også får mulighet til å røyke heroin. Dette er et viktig virkemiddel for å redusere overdoser og forebygge smittsomme sykdommer blant personer med tunge rusproblemer. Vi må jobbe for å få ned overdosedødsfall i Norge. De siste årene har vi sett en liten nedgang, men det er dessverre slik at vi har et altfor høyt antall sammenlignet med andre europeiske land, sier helse- og omsorgsminister Jonas Gahr Støre.

– Jeg er glad for at Jonas Gahr Støre engasjerer seg for å hjelpe mennesker med rusproblemer. Blå Kors er ikke prinsipielt mot dette forslaget, men tenker at skal man satse penger på å bekjempe overdosedødsfall, så er det andre tiltak som bør satses på først, andre tiltak som trolig vil gi bedre effekt, sier generalsekretær i Blå Kors, Jan Elverum, i en kommentar.

BLÅ KORS-GENERALEN MENER at en større satsning på etablerte tiltak som feltpleie, oppsøkende tjenester, helseteam, oppfølging etter overdose, bolig med oppfølging og aktiviserings tiltak, er gode alternativ i bekjempelsen av overdoser. Han viser til Trondheim kommune og deres aktive overdoseteam:

– Byen har redusert antall overdosedødsfall betraktelig. Dette har de fått til med fem-seks utegående og oppsøkende sykepleiere. Hvorfor gjøres det ikke i alle byer? Jo, fordi det koster penger, sier han.

– Jeg håper vi snart tar oss råd til å gi folk gode oppsøkende tjenester, god og forsvarlig rusbehandling til alle som trenger det og er motivert for det, og en oppfølging hvor samfunnet står klar til å ta i mot folk etter endt behandling – og hjelpe dem inn i en hverdag som ikke er preget av rus.

JAN ELVERUM MENER DET ER TRE TING SOM ER VIKTIGE når man skal se nærmere på forslaget som helseministeren nå fremmer:

1) Å få flere til å røyke heroin vil være bedre enn å injisere med sprøyter. Spørsmålet er om man får det til ved å tillate det på røykerom. Det vet vi ikke, det er mange grunner til at heroinrøyking ikke er så utbredt i Norge. Forskerne peker på at det gir større ruseffekt for brukerne å injisere, og de trenger mer heroin når de røykes, enn når de injiserer heroin.

2) Det er ikke er en homogen gruppe rusav-

hengige som tar overdoser. Mange av disse er folk i stor nød. Hvordan redder vi flest menneskeliv? En undersøkelse som nylig ble gjennomført i Oslo viste at det var flere risikogrupper som trengte ulike tiltak. De som var i fare for å begå overdose var eksempelvis de bostedsløse, rusavhengige som kom utenbys fra og folk med rusproblemer som kom ut av fengsel eller behandling uten noen som helst oppfølging.

3) Det er en stadig større andel av de som tar overdoser som gjør det med alkohol og legemidler samt metadon, og for disse vil ikke dette tiltaket ha noen særlig betydning.

GENERALSEKRETÆR JAN ELVERUM ER ENIG i påstanden om at forslaget fra helseministeren ikke innebærer en legalisering av narkotikabruk:

– Forslaget er ikke legalisering, på samme måte som et sprøyterom ikke er å legalisere narkotika. Legalisering forutsetter full frihet til å bruke, besitte og omsette. Forslaget følger «sprøyteromsmodellen». Det vil si at man avkriminaliserer for de registrerte brukerne å besitte en brukerdose eller to, og å bruke den på et bestemt sted, sier han.

Forslaget fra helseminister Jonas Gahr Støre vil kreve en lovendring i sprøyteromsloven og må utredes og på høring. Forholdet til FN's narkotikakonvensjoner må utredes, sammen med hensyn som ligger til grunn for Lov om vern mot tobakkskader. Gjennomføring kan tidligst skje et stykke ut i 2014.

Seminarholder Amund Gillebo i sving i Lesotho.

Amund snakker sammen med den lokale landsbyhøvdingen i Mpatloane.

RUSSEMINAR TENTE LESOTHO-UNGDOMMEN

Engasjerte ungdommer kom gående lange veier for å være med på seminar i landsbyen Mpatloane i fjellandet Lesotho i det sørlige Afrika. Det var ingen ringere enn programsjef for barn og unge i Blå Kors Norge, Amund Gillebo, som 14. februar i år stilte som seminarholder.

AV EVA FRYDENBORG TEKST OG FOTO

Dagen var fylt med en blanding av sport, leker, rollespill, seminar og diskusjoner. Blå Kors Norge samarbeider med Thaba Bosiusenteret i Lesotho om et prosjekt i den nordlige delen av Lesotho, som vi får støtte fra Norad til. Ungdom er en viktig målgruppe i det rusforebyggende arbeidet.

På seminaret delte ungdommene det de så av konsekvenser av alkoholbruk i sitt eget lokalmiljø. Ulykker og vold var det første de nevnte. Noen hadde kjente som hadde dropet skolen fordi alkohol tok overhånd, og flere kjente noen som var blitt voldtatt, og der gjerningsmannen var ruset. Fattigdom og mangel på penger kjente flere av ungdommene på kroppen, og dersom de få pengene familien

deres disponerte over ble brukt til alkohol, ville det gå ut over viktige ting som mat eller helsetjenester.

DA BLÅ KORS STARTET OPP ARBEIDET i dette området ble det gjort en undersøkelse som viste at over 60 prosent av familiene hadde opplevd å ha for lite mat fordi inntekten ble brukt til alkohol, og nesten 30 prosent hadde opplevd vold i familien. Det ungdommene delte fra sitt lokalsamfunn kunne bekrefte det svært alvorlige inntrykket av hva alkohol kan gjøre med familier. Ungdommene visste allerede ganske mye om skadelig bruk av alkohol, og lot seg ikke lure da Amund testet ulike myter om alkohol i en av sine konkurranser. Men de unge ville gjerne lære

mer, ikke minst om hva de kan gjøre og bidra med, både for seg selv og for lokalmiljøet sitt.

DET ER NYLIG STARTET BLÅ KORS UNGDOMSGRUPPER i de fire landsbyene i Butha Buthe-distriktet, og seminaret ble et skikkelig kick off for noen svært fornøyde deltagere. Gjennom rollespill øvde de på noen gode knep for å stå imot vennepress når noen vil overtale dem til å bli med på noe de ikke ønsker selv, enten det gjelder å drikke alkohol, skulke skolen, stjele, eller noe helt annet.

De diskuterte også hvilke lover som finnes i Lesotho for å beskytte mot skadelig bruk av alkohol, som for eksempel aldersgrenser og et forbud mot å ha utsalgssteder for alkohol i nærheten av skoler. Særlig aldersgrensene kunne de fortelle, blir slett ikke overholdt i deres lokalmiljø, der det ikke er uvanlig at foreldre sender barna sine av gårde for å kjøpe alkohol. Her må både holdninger hos foreldre og håndhevelse av lovene forbedres. At det trengs kunnskapsrike og engasjerte ungdommer som vil endre situasjonen i sitt lokalmiljø er det ingen tvil om. Gjengen vi tok farvel med var definitivt klare for videre innsats!

«Now go over to this side...»

Seminar diplomer er alltid populære å ta med seg hjem etter en vellykket samling.

Amund leder an.

Sesong for hjemmebrygg i Sør-Afrika

I Limpopo provinsen nord i Sør Afrika, er februar til april marula-sesongen. Marula er en frukt som vokser vilt på trærne i området og er svært vanlig. Det spesielle med marulafrukten er at den gjærer og blir alkoholholdig når den modner.

AV EVA FRYDENBORG TEKST OG FOTO

Noen har sikkert sett morsomme videoer på internett med apekatter, eller til og med elefanter, som har spist seg mette på den gode frukten, blitt godt ruset og oppfører seg som, nettopp, en full elefant.

I marulasesongen er det svært mange som benytter anledningen til å lage marula-øl. Dette er en enkel sak, siden en bare trenger å skrelle frukten, mose og blande den ut med litt vann. Og vips, etter et par dager, er drikken klar. Dette gjør at en i hele tre måneder kan kjøpe svært billig øl med søt fruktsmak i store mengder langs veiene i Limpopo. Da vi var på besøk var tilbudet stort sett tolitersflasker til rundt ti norske kroner. Det er ingen kontroll, aldersgrenser eller andre begrensninger på salget. Konsumet er høyt og den lokale og tilsynelatende ganske uskyldige drikken blir en tilleggsbyrde for et land og et område der konsekvenser av alkoholbruk allerede er store.

UREGISTRERT ALKOHOL UTGJØR I FØLGE VERDENS HELSEORGANISASJON så mye som rundt halvparten av alkoholkonsumet i utviklingsland, i noen områder langt mer. Dette inkluderer både ulike typer hjemmebrygg, smuglervarer og an-

nen alkohol som unntas kontroll og skatt. Denne type alkohol blir ofte beskrevet som en naturlig og integrert del av kultur og tradisjon i de områdene det gjelder, og problemene det fører med seg bagatelliseres.

Mye av arbeidet som gjøres for å redusere skadevirkninger av alkohol, som for eksempel å begrense tilgjengelighet, utsalgssteder, åpningstider, aldersgrenser eller å skattlegge alkohol, vil ikke omfatte den uregistrerte delen av alkoholsalget i et land. At de tradisjonelle drikkene er mindre farlige er likevel en sterk underdrivelse. Som nevnt er konsumet av disse drikkene ofte høyt. Ulykker, sykdommer og vold følger av hjemmebrygg som annen alkohol. I tillegg kjøper ofte fattige mennesker mye av lokalt øl som er billig da det ikke betales skatt. For fattige familier der små inntekter brukes på alkohol er konsekvensene store, da viktige goder som mat, helse eller skolepenger nedprioriteres. Samtidig er det riktig at for noen, ofte kvinner, betyr salg av hjemmelaget øl en sårt tiltrengt inntekt.

Å FOREBYGGE SKADEVIRKNINGER AV UREGISTRERT ALKOHOL kan være komplisert. Ofte henger det sammen med arbeid for

godt styresett og mot korrupsjon. Mange betaler lokalt politi eller andre for å drive sin virksomhet uforstyrret, og dette gjør det vanskelig å få bukt med problemene. Både lokalsamfunn og nasjonale myndigheter må involveres og bidra fordi de ser at ingen er tjent med at billig øl selges og konsumeres i store mengder uten noen kontroll eller begrensning, om det så har vært tradisjon å gjøre det aldri så lenge.

Marulafrukten gjærer og blir alkoholholdig når den modner.

Februar til april er marula-sesongen i Limpopo-provinsen nord i Sør Afrika.

SØR-AFRIKA

REFLEKSER

Blå Kors-reflekser lyser opp i Bangalore, India. (Foto: Mariann Buås-Hansen/India-prosjektet)

Blå Kors-reflekser til India

Det er hyggelig ikke alltid å være organisasjonen som ber om penger og støtte fra andre. I januar kom det en henvendelse til Blå Kors hovedkontor fra «India-prosjektet» ved Stavset skole i Trondheim. Hadde vi noen reflekser vi kunne gi til deres barneprosjekt?

AV **STEINAR GLIMSDAL** TEKST

Leder for skoleprosjektet og lærer Mariann Buås-Hansen fortalte at Stavset-elevene var i gang med en refleksaksjon. Skolen ønsket under årets tur til det sydvestlige India å ta med gaver fra Norge som norske barn har nytte av, og som også ville kunne komme til nytte i India. De hadde lagt merke til Blå Kors-refleksene som hvert år selges gjennom forskjellige dagligvareforretninger, bokhandlere og jernvareforretninger over hele landet. Reflekssalget er til inntekt for Blå Kors, og har foregått i regi av firmaet Elite Marketing i Tønsberg.

- **UNDER VÅRT BESØK I FJOR** syntes vi trafikken var rimelig skummel. Folk og kjøretøy farer rundt i gatene uten trafikklys, forteller Buås-Hansen. – Vi syntes trafikk-

bildet ble uoversiktlig, og særlig på natta var det veldig skummelt – for gatelys er mangelvare. Plutselig kunne det dukke opp folk midt i gata som bilsjåføren ikke kunne se før det nesten var for sent. I India er det stort sett kun politi og veiarbeidere som har reflekser på.

TRONDHEIM-ELEVENE FANT ALTSÅ UT at det måtte være en god idé å ta med reflekser denne gangen. De sikret seg et større assortert utvalg Blå Kors-reflekser formet som morsomme små dyr. Næringslivet og private i Trondheim bidro også med både «snap on»-reflekser og refleksvester. Totalt «en haug av reflekser» som ble tatt med til skolebesøk i Kundapura og Bangalore. Og gaven falt i smak hos deres samarbeidspartnere i India.

STAVSET SKOLE SAMARBEIDER med den indiske organisasjonen Concerned for Working Children (CWC). Den ble etablert i 1980 og er basert i Bangalore. Organisasjonen støtter barnarbeidere på forskjellige måter, men er motstander av lovforbud som organisasjonen anser som en for enkel løsning på problemet. Organisasjonen fremmer i stedet tiltak som den anser er egnet til å bedre situasjonen for de arbeidende barna, deres familier og lokalsamfunnene de bor i. Dette gjøres med sikte på å avskaffe barnarbeid helt. Stavset skole håper nå at refleksbruk vil bli en integrert del av det mangfoldige arbeidet for barn, familier og samfunn som CWC driver i India.

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.

Oslo – byen med det store julehjerte

Hva gjør man når man står uten julegaver til over 100 gjester? Det var situasjonen på Blå Kors kontaktsenter like før jul i fjor, under ett døgn før julebordet skulle starte... Heldigvis er Oslo full av folk med varme og raushet.

AV STEN MAGNE BERGLUND TEKST OG FOTO

Ved Blå Kors Kontaktsenter er julebordet ett av årets høydepunkter på senteret. Likevel hadde virksomhetsleder Jostein Hågan begynte å grue seg til julebordet, hvor han fryktet at han måtte fortelle gjestene at i år ble det dessverre ikke noen julegaver.

– Men så foreslo Jan Roger, som jobber hos oss, at vi skulle spørre om hjelp. Han la ut en melding på Facebook med spørsmål om folk ville være med og glede rusmisbrukere til jul og hjelpe oss med gaver som vi kunne dele ut til våre gjester, forteller Jostein Hågan.

ETTER KORT TID SÅ DE ANSATTE PÅ KONTAKTSENTERET at oppfordringen spredte seg som ild i tørt gress på Facebook. Mange svarte at dette ønsket de å bidra til, og oppfordret samtidig sine venner til å gjøre det samme.

– Hvor lenge gikk du rundt og gruet deg til juleselskapet?

– Heldigvis ikke så lenge, smiler Jostein. – Neste dag, da vi skulle åpne dørene for å ta i mot gaver, var det en liten kø utenfor av givere som ville glede våre gjester. Folk hadde gått i butikken og sto der med ferdige innpakke gaver. Vi var helt overveldet av den positive responsen og gavmildheten som folk i Oslo viste, forteller Jostein.

EN AV DEM SOM TOK OPPFORDRINGEN var Torbjørn Årsland som bor i Grünerløkka bydel.

– Hvorfor ville du gi en gave til en av Kontaktsenterets gjester?

– Jeg leste om det som var i ferd med å skje på Facebook, og tenkte med én gang at dette var veldig trist. 110 gjester var invitert på julemiddag, og plutselig var det ingen gaver! Samtidig var jeg selv ganske metta på det materialistiske kjøret vi holder på med i julestria. Her var det endelig noen som trengte gavene. Det var lett å bestemme seg for å hjelpe Blå Kors, og de gavene var de definitivt gøyeste å handle av alle!

– Hva ga du?

– Jeg tror jeg ga tre pakker. Jeg så at det var et godt tips å gi varme klær, så jeg kjøpte klær som var veldig varme og av god kvalitet. I tillegg la jeg oppi litt godterier bare for kosen sin del. Det gikk ganske kjapt, egentlig, og det var artig å skrive lapp på pakken: «Til Mann Large – fra Tobben», forteller han.

– Hva tenker du om at så mange ga en julegave til rusavhengige?

– **DET ER STRÅLENDE AT MANGE BIDRO!** Før jul kjøper man inn masse greier som man ikke engang aner om mottakeren trenger

BLÅ KORS KONTAKTSENTER

- er et lavterskeltilbud for personer som sliter med rusproblemer.
- har holdt til midt i Oslo i over 30 år.
- folk kan få varme seg, få mat og drikke og en mulighet til å hvile og sove om man trenger det.
- bidrar til å motivere og hjelpe folk til avrusing og rehabilitering.
- åpent alle dager unntatt søndag.
- har ofte 200 besøkende pr dag, på det meste kan det være 300 gjester innom.
- Les mer på www.bks.no.

FAKTA

Julegaver man vet treffer er de aller beste. Det er julegavegiver Torbjørn Årsland (til v) og virksomhetsleder Jostein Hågan skjont enige om.

eller kommer til å sette pris på. Det føles mye bedre med gaver man vet treffer, når man gir noe som virkelig verdsettes. Og i dette tilfellet skulle det så lite til: Bare noen varme klær! Det er forhåpentligvis et tegn i tiden at folk tenker seg litt om og heller bruker pengene sine på de som trenger det. De som har prøvd det, vet at det gir en mye mer ekte julefølelse enn gaveberget som overstiger treet i stua, mener Torbjørn, som gjerne stiller opp med julegaver på Blå Kors Kontaktsenter neste jul.

Jostein Hågan lover å sørge for at det blir mulig: – Dette var så vellykket at dette gjentar vi. Ikke bare for å glede de som er våre gjester, men også for å kunne gi folk en glede ved at de får lov til å gi, avslutter Jostein Hågan. Han forteller at det var folk

i alle aldre som kom inn med en gave, men at det var spesielt mange unge mennesker som bidro.

– Hvordan ble gavene mottatt?

– Michael Andreassen fra P4s Radiofrokost var konferansier på julebordet. Da han annonserte at vi hadde fått inn over 600 julegaver, brøt det spontant ut jubel og en lang applaus. Det var et utrolig rørende øyeblikk for oss alle, sier Jostein Hågan.

Rausheten folk viste skapte glede også i resten av adventstiden på Blå Kors Kontaktsenter.

– Det ble så mange gaver til overs, at vi kunne dele ut julegaver på et arrangement på bittelillejulaften også. Jeg vil bare si tusen takk, kjære Oslo, for at dere stilte opp for våre gjester, avslutter Jostein Hågan.

EN JULE-
FORTELLING

Krafttak for frivilligheten

Fredag 19. til lørdag 20. april går årets Frivillighetskonferanse i regi av Blå Kors Norge av stabelen i Horten. Det vil si, det går av stabelen, men holder seg på land, nærmere bestemt i Horten Næringspark. Her er det duket for to spennende, interessante og sosiale dager.

AV **TINA BRODAL** TEKST

Også i år blir det et «Krafttak for frivilligheten» i Blå Kors. Horten blir disse to aprildagene sentrum for faglig påfyll, erfaringsutveksling – og ikke minst en møteplass. Her kan du møte gamle kjente og skaffe deg nye kjente og et enda større nettverk.

Landsstyreleder Marit Brandt Lågøy skal åpne ballet ved å snakke om

«Kraften i frivillighet». Lisbeth Gallefoss, daglig leder ved Barnas Stasjon i Kristiansand, skal sammen med kollega Vidar Solsvik, daglig leder i foreningen Blå Kors Tønsberg, snakke om hvordan Barnas Stasjon gikk fra idé til virkelighet, og hvilken plass frivilligheten har i dette prosjektet.

Eva Frydenborg, programansvarlig

(utland) ved Blå Kors hovedkontor, skal fortelle om Blå Kors sitt internasjonale arbeid blant barn og unge, mens Amund Gillebo, programansvarlig (barn og unge), skal snakke om regionale prosjekter. Generalsekretær Jan Elverum skal avslutte dagene med å ta opp frivillighetens plass i det fremtidige Blå Kors.

Det blir med andre ord interessante og viktige tema som blir tatt opp på konferansen.

Påmelding kan skje på e-post: post@blakors.no eller på telefon til Blå Kors hovedkontor, tlf 22 03 27 40.

«Nytt+brukt» lagt på is

I løpet av vinteren er Blå Kors Norges forsøk på å bygge opp en kjede av «Nytt+brukt»-butikker, etter forbilde av Blå Kors Danmark, lagt på is.

Fra 2008 og utover ble det etablert tre bruktbutikker regi av Blå Kors sentralt, i Tønsberg, i Drammen og i Oslo. Overskuddet fra butikkene skulle øremerkes tiltak rettet mot barn og unge.

Blå Kors Tønsberg har nå overtatt ansvaret for driften av butikken i Tønsberg, mens det ikke har lyktes å få lokale Blå Kors-enheter til å overta ansvaret for de to andre butikkene. Butikkene i Oslo og Drammen er derfor stengt i løpet av vinteren og leiekontrakter sagt opp. For Oslos vedkommende har det lyktes å gi mesteparten av varebeholdningen bort til andre, deriblant til Normisjons nye bruktbuikk i byen.

Salgsinntekten fra de tre bruktbuikkene var i 2012 kr 1.389.979, mens den var kr 1.287.140 året før. Inntektene balansert omtrent akkurat med utgiftene dersom en ser bort fra nødvendige lønnsutgifter ved hovedkontoret. Det er rettet en varm takk til alle de frivillige som er de som har hatt ansvaret for den daglige driften av butikkene.

Blå Kors driver lokalt baserte bruktbuikker også andre steder i Norge, blant annet i Hønefoss og i Fredrikstad. (Rusfri)

Nesodden AUF samlet inn til Blå Kors

Før jul arrangerte 15 medlemmer i Nesodden AUF en liten innsamlingsaksjon i kommunen. På to timer greide de å få inn 8.520 kroner til Blå Kors Kontaktsenter sitt arbeid.

– Vi hadde veldig lyst til å gi til en god sak. Jeg har personlig lenge beundret arbeidet til Blå Kors og det var nesten en selvfølge for meg at det var dere vi skulle støtte. Det var heller ingen tvil om dette i resten av styret, sier

leder i Nesodden AUF, Hanne Beverli. Hun liker ikke at mange ser ned på rusmisbrukere, og reagerer når hun hører folk si at rusmisbrukere bare burde «skjerpe seg».

– we fordeler som mange andre har. Man kan ikke velge hvilken familie man vokser opp i! sier Beverli. Hun oppfordrer folk til å gi til Blå Kors, og engasjere seg for dem som har rusproblemer. (Rusfri)

Vil du være frivillig på Blå Kors-ferie?

Det er behov for flere frivillige ledere til Blå Kors-feriene til sommeren! Det skal i år blant annet arrangeres én ferie på Solbukta ungdomssenter, Øienkilen i Fredrikstad. Den er for mor/far/barn og avvikles fra mandag 8. – fredag 12. juli. Kontaktperson her er Øystein Kjærnes, mob: 909 90 630, e-post: oystein.kjaernes@bks.no

Videre arrangeres det to ferier på Birke-land folkehøgskole i Vest-Agder:

- Ferie 1 er for mor/far/barn fra lørdag 29. juni – torsdag 4. juli.
- Ferie 2 er for mor/barn fra mandag 29. juli – lørdag 3. august.

Kontaktperson til disse to feriene er Thore Forsgren, mob: 979 53 929, e-post: thore.forsgren@ladebs.no.

Boliger for et mer verdig liv

Tjue vanskeligstilte rusmisbrukere får muligheten til et mer verdig liv når de flytter inn i det splitter nye leilighetsbygget til Blå Kors Sør Rehabilitering i Arendal.

AV STEINAR GLIMSDAL TEKST

Bygget på Torbjørnsbu i Arendal inneholder 20 leiligheter i ulike størrelser. Noen av dem er beregnet på par. Arendal kommune har tildelt bolig til 20 beboere som får et nytt hjem her.

Målgruppe for boligtiltaket er mennesker med et langvarig og omfattende rusmisbruk og som har lav evne til livsmestring.

- DE TI ANSATTE PÅ TORBJØRNSBU skal jobbe sammen med beboerne om botrening, økonomi, hygiene og rusmestring. Målet er at beboerne skal kunne få et bedre funksjonsnivå slik at de eventuelt etter hvert skal klare seg på det åpne boligmarkedet, sier Bitten Eikstad i Blå Kors Sør Rehabilitering.

– Dette tiltaket er en del av satsingen «Mer enn bolig», der vi ønsker å ta vare på beboerne gjennom veiledning og oppfølging i den enkelte bolig. Vårt spesifikke mål er redusert rusbruk og vi vil yte heldøgns oppfølging av leietakerne, sier Eikstad videre. Hun fremhever det nære samarbeidet med Arendal kommune som yter driftstilskudd og som følger opp beboerne gjennom sin kommunale miljøarbeidertjeneste. Tjenesten vil ha sitt eget kontor i bygget.

BYGGET PÅ TORBJØRNSBU er ført opp av entreprenøren Jan Lindal og er på omkring 2.000 kvadratmeter.

Alle leiligheter er praktisk innredet med stue, kjøkken, bad og bod. Noen leiligheter har sovealokke, andre har soverom. I de trivelige fellesare-

Det splitter nye leilighetsbygget på Torbjørnsbu i Arendal er bygget av Blå Kors Sør Rehabilitering. Utvendig ligner det en del på «søsterbygget» i Vågsbygd i Kristiansand. (Foto: Blå Kors Sør Rehabilitering)

lene er det blant annet stue og treningskjøkken. Hele bygget er tilpasset rullestolbrukere. Det er lagt vekt på god ventilasjon og gulvvarme, samt robuste overflater som skal være lette å vedlikeholde.

Dette er det andre leilighetsbygget Blå Kors Sør Rehabilitering har bygd og drifter på Sørlandet.

I fjor ble det åpnet et tilsvarende leilighetsbygg i Vågsbygd i Kristiansand.

Ole Vidar Sødal, tidligere avdelingsleder ved Loland Behandlingscenter, er ansatt som regionleder og vil ha et overordnet ansvar for de to leilighetsbyggene.

Med blikket festet framover

Med signalene fra Blå Kors generalforsamling 2011 i bagasjen har organisasjonen Blå Kors på flere nivå arbeidet intensivt siden i fjor høst med en gjennomgang av arbeidsstrategi og organisasjonsstruktur.

AV STEINAR GLIMSDAL TEKST

Målet med organisasjonsgjennomgangen er å utvikle Blå Kors' særpreg til et konkurransefortrinn i dagens samfunn, forteller generalsekretær Jan Elverum:

– Skal vi få til dette må vi makte å gjøre hverandre gode, understreker han. – Det krever at Blå Kors forvalter sine felles ressurser, inkludert eiendommene, på en god måte, og at vi forvalter og videreutvikler vår fagkompetanse – og vet å bruke våre frivillige der de trengs. Og, ikke minst, så gjelder det at vi setter brukerne våre i sentrum, og slik dyrker engasjement og hjertevarme – som alltid har vært «lokomotivet» i Blå Kors-arbeidet.

STRATEGISKE SPØRSMÅL HAR VÆRT DISKUTERT i forskjellige sentrale fora i Blå Kors, organisasjonens

ledermøte der alle de regionale direktørene deltar, i eiendomsstyret og i regionstyrene. Resultatene av arbeidet ble lagt fram for Blå Kors landsstyre på deres møte 14. februar i år.

Avklaringene, som dermed er foretatt, tar utgangspunkt i og kompletterer «Strategisk plan for Blå Kors 2011-2014» (vedtatt under generalforsamlingen i 2011). Målet for arbeidet med de strategiske avklaringene har vært å tydeliggjøre organisasjonens satsningsområder og sikre at den framtidig organisering er best mulig egnet til å møte Blå Kors sine behov.

DE FRAMTIDIGE HOVEDRETNINGER OG PRIORITETER som Blå Kors landsstyret har gitt sin tilslutning til er innenfor følgende områder:

- Økt vekt på frivillighet
- Videre satsning på tiltak rettet mot barn, unge og familier
- Sikring og utvikling av spesialisthelsetjenesten (TSB). Den utgjør i dag bortimot 60 prosent av all virksomheten i Blå Kors
- Boligitilbud med heldøgns tjenester
- Felles utvikling av konsepter for gatenære tjenester
- Tjenester plassert inn et sammenhengende forløp
- Attføring, arbeidsrettede tiltak
- Skolesatsing

Arbeidet med organiseringen av de forskjellige virksomhetsområdene i Blå Kors fortsetter nå etter landsstyrevedtakene. Det er viktige spørsmål som må besvares: Hvilken organisasjon må rigges for å svare på de strategiske satsninger som er vedtatt? Hvordan skal eiendommene forvaltes? Hva med profileringen av Blå Kors? Og sist, men ikke minst: Hvordan skal vi sikre at pensjonsforpliktelsene kan håndteres i fremtiden?

Prosessen går sin gang inntil landsstyret i sine møter 29. mai og 12. juni «lander» den. Ansatte og tillitsvalgte er invitert inn i arbeidet med denne prosessen, blant annet ved bruk av en intern blogg.

Se meg, hør meg – og gjør noe!

Denne vinteren har Stortinget slått fast at frihet fra rusmiddelproblemer er et overordna mål i ruspolitikken, og at alle negative konsekvenser av rusmiddelbruk for enkeltpersoner, for tredjepart og for samfunnet skal reduseres.

Dette er viktige målsetninger, men enda viktigere er det å operasjonalisere disse gjennom målrettede tiltak der den enkelt blir sett, lyttet til og hjulpet. Troen på at alle rusavhengige kan få hjelp mot sitt misbruk ligger i bunn.

Rusmiddelpolitikken skal ha et helhetlig perspektiv, med vekt på forebygging, tidlig innsats, hjelp og behandling, i tillegg til å ha med seg et pårørende- og tredjepartsfokus, fastslår et samlet Storting. Utfordringene er mange, og variasjonene i tilbudet er store. Disse utfordringene tar Blå Kors tak i hver eneste dag. Heldigvis får mange rusavhengige god hjelp i kommunene og spesialisthelsetjenesten og gjennom ideelle organisasjoner for sine rusproblemer, men utfordringene er fortsatt betydelige.

NORGE HAR LANG TRADISJON MED OFFENTLIGE OG FRIVILLIGE PROGRAMMER for å påvirke holdninger til rusmidler. KrF er glad for at et samlet Storting understreker at møteplasser og fritidsarenaer der barn og unge møtes, skal være rusmiddelfrie og trygge. En samlet komité peker på de viktige alkoholfrie sonene som skapes av lag og organisasjoner, og det viktige arbeidet frivillige organisasjoner bidrar med på området. Vi understreker betydningen av at alkoholfrie soner finnes og ber om styrking av arbeidet med slike soner.

ET VIKTIG POENG STORTINGET SLÅR FAST gjennom behandlingen av rusmeldingen (Meld St 30, 2011-12, «Se meg!»), er at store deler av skadeomfanget ved rusmisbruk er knyttet til flertallet som har et relativt lavt forbruk. KrF er glad for at Stortinget påpeker at rusrelaterte problemer ikke bare er knyttet til storforbrukere. Det går ingen klar grense mellom bruk og misbruk, mellom skadelig og ikke-skadelig alkoholbruk. Det er den store gruppen med moderat forbruk av rusmidler, først og fremst alkohol, som forårsaker mest skade og sykdom, og som påfører samfunnet de største kostnadene. Det er derfor viktig å få totalforbruket ned. Studier viser også at når totalforbruket går ned, faller forbruket også blant dem som drikker mest.

Det er et betydelig forebyggingspotensial på rusområdet, fastslår en samlet komité. Stortinget og regjeringen er enig i at en streng regulering er påkrevd for å begrense skadene som rusmidler kan forårsake. Hovedvirkemidlene i norsk alkoholpolitikk er effektive og skal ligge fast. Dette slutter et bredt flertall seg til, alle partier unntatt Frp.

For KrF er det spesielt skuffende at hverken regjering eller regjeringspartiene vil være med å redusere skjenketidene til kl 02:00. SIRUS sin forskning viser med all tydelighet at reduserte

skjenketider er et effektivt virkemiddel for å redusere vold, og et flertall i befolkningen støtter at skjenkestopp settes kl 02:00 eller tidligere. Helse- og omsorgsminister Jonas Gahr Støre har i Stortinget varslet at han vil følge nøye med på hva konsekvensen av ulike skjenketider er. KrF står imidlertid alene om å gå for reduserte skjenketider, i tråd med råd fra politi og fagfolk. Dessverre får vi ikke støtte fra flertallet i Stortinget i denne runden.

SAMMEN MED REGJERINGSPARTIENE VISER KRF TIL BLÅ KORS-RAPPORTEN FRA 2009 om «Alkohol som selger aviser – aviser som selger alkohol». Vi peker på omfanget av alkoholomtalen i norske medier, samt at mye av omtalen er ensidig positiv, salgsorientert og gjør utstrakt bruk av reklamens virkemidler på redaksjonell plass. Det er viktig å motvirke slik holdningspåvirkning. Vi er derfor glad for at departementet varsler at reklamereguleringen skal gjennomgås. Vi er også glad for at regjeringen vil vurdere innføring av mer hensiktsmessige reaksjonsalternativer ved brudd på regelverket, som for eksempel overtredelsesgebyr.

Mellom 50.000 til 150.000 barn bor sammen med foreldre med et risikofyllt alkoholkonsum. Det er beregnet at 450.000 barn i Norge har én eller to foreldre med psykiske lidelser eller som misbruker alkohol. Ulike barn og familier trenger ulike typer og ulikt omfang av hjelp. Skal vi kunne si at vi lykkes med ruspolitikken i Norge, må vi hjelpe disse barna til å få en god barndom med gode hverdager.

RUSAVHENGIGE ER IKKE EN HOMOGEN GRUPPE, og behandlingsbehovene varierer. Et samlet storting understreker at det er viktig at hver pasient får det behandlingstilbudet som passer den enkelte, enten en trenger langvarig behandling på institusjon, kortere behandling eller poliklinisk behandling, og at et nytt og overlappende oppfølgingstilbud står klart etter behandling.

Rusavhengigheten skyldes ofte sammensatte problemer. Jeg er glad for at Stortinget ser at mange unge med rusavhengighet er bærere av en ubearbeidet oppveksthistorie med omsorgssvikt og til dels store krenkelsers. Det er viktig at rusbehandlingen retter seg både mot avhengigheten og mennesket bak avhengigheten.

Mange organisasjoner og fagfolk påpeker at det etter Rusreformen i stor grad har blitt fokusert på det helsefaglige innenfor spesialisthelsetjenesten – TSB, mens det sosialfaglige har blitt mindre vektlagt. For personer som har en lang rusavhengighet bak seg, er det viktig at de får god hjelp til å mestre livet. Det er også nødvendig, for å oppnå rusfrihet, at man kan få bistand til å ordne opp i viktige elementer som har blitt skadet, det være

” For KrF er innstillingens del om ideelle aktører en av de aller viktigste. Vi er glad for at et samlet storting anerkjenner den viktige rollen ideelle aktører har spilt på rusfeltet i mange år.

LINE HENRIETTE HOLTEN HJEMDAL (KRF) ER STORTINGSREPRESENTANT FOR ØSTFOLD OG MEDLEM AV STORTINGETS HELSE- OG OMSORGSKOMITÉ. HUN HAR VÆRT SAKSORDFØRER FOR REGJERINGENS RUSMELDING MELD ST 30 (2011-12).

seg familie og andre relasjoner, sosial kompetanse, krevende gjeldssituasjoner, trygge bomuligheter etter behandling eller manglende fullført grunnskole og videregående skole. Hvis slike elementer ikke er bearbeidet under TSB, er veien svært kort tilbake til det gamle livet. Det er åpenbart viktig å satse på god oppfølging etter endt behandling. Helsekomiteen viser i innstillingen til Blå Kors sitt aktivitetstilbud «Steg for Steg». Vi peker på at blant annet studien fra Høyskolen i Buskerud dokumenterer at «Steg for Steg» hjelper deltakerne i behandlings- og rehabiliteringsprosessen. Nok en gang er Blå Kors i front på nytenking innenfor rusomsorgen.

RUSMISBRUKERNE OG DERES PÅRØRENDE trenger at det tas et solid kvalitets- og kapasitetsløft innen behandling og ettervern. Vi må ha en ny og forpliktende opptrappingsplan på rusfeltet, slår en samlet opposisjon fast i innstillingen.

En annen utvikling opposisjonspartiene peker på, er den uheldige vridningen vekk fra døgnplasser mot mer poliklinisk behandling. Vi ser med bekymring på nedbyggingen av langtidsplasser som har foregått de siste årene. Vi mener det er feil å kutte langtidsplasser. Det er i dag et stort press på langtidsbehandling og uakseptabelt lange ventetider. Brukerorganisasjonen Marborg sa det slik: «Aldri har så mange blitt behandlet så lite».

De lange ventetidene og de lange ventelistene viser at regjeringen ikke tar i bruk den kapasiteten som finnes og som er nødvendig for å hjelpe syke mennesker som lenge har ønsket hjelp. KrF og de andre opposisjonspartiene foreslo derfor å øke budsjettet for 2013 på flere poster, nettopp for å kunne kjøpe plasser fra den ledige kapasiteten som vi vet finnes, og som er sterkt etterspurt.

FOR KRF ER INNSTILLINGENS DEL OM IDEELLE AKTØRER en av de aller viktigste. Vi er glad for at et samlet storting anerkjenner den viktige rollen ideelle aktører har spilt på rusfeltet i mange år, som sentrale aktører innen behandling og rehabilitering, som kunnskapsformidlere, som entreprenører, talspersoner for ulike brukergrupper og som samfunnsaktør – enten hovedmisbruket dreier seg om alkohol eller narkotiske stoffer.

Stortinget og regjeringen er enige om at de ideelle organisasjonene er helt sentrale på rusfeltet, og at det er et mål at de skal påvirke politikken i framtiden i like stor grad som de har gjort hittil.

Utfordringen er imidlertid at disse fine ordene må vises i den praktiske politikken. Det har skjedd noe positivt, noen ideelle har fått langsiktige og løpende avtaler. Det er inngått en samarbeidsavtale om helse- og velferdstjenester som blant annet skal gjøre det mulig å drive rusomsorg mer langsiktig. Men fortsatt gjenstår mye før de ideelle har gode nok vilkår, etter KrFs syn. Derfor foreslår vi blant annet at det alltid skal inngås løpende avtaler med ideelle aktører, gjennom direkte forhandlinger. Vi foreslår at de ideelle aktører skal delta i de videre planprosessene på rusfeltet. Hele komiteen ber om at hele kapasiteten ved private og ideelle behandlingstiltak som har avtale med helseforetak, ikke bare det volumet som er omfattet av avtalen med helseforetaket, gjøres tilgjengelig for fritt sykehusvalg. KrF foreslår at grunnstøtten til ideelle omsorgstiltak utenfor spesialisthelsetjenesten økes til 2/3 av kostnadene for en behandlingsslass.

KrFs slagord er Menneskeverd i sentrum. Ruspolitikken er en naturlig og viktig del av menneskeverdfokuset vårt. Alle mennesker er like mye verdt, og vi må aldri miste troen på at rusfrihet, en ny start og et godt liv er mulig for alle.

Barn i faresonen

 Aure kommune www.aure.kommune.no	
 Jevnaker kommune www.jevnaker.kommune.no	
 Brønnøy kommune www.bronnoy.kommune.no	
 Eigersund kommune Psykisk Helsetjeneste www.eigersund.kommune.no	
 Vardø kommune www.vardo.kommune.no	
 Øksnes kommune Psykisk helsearbeid/rus www.oksnes.kommune.no	
 Finnøy kommune www.finnoy.kommune.no	

 Lærdal kommune Psykisk Helsevern www.laerdal.kommune.no	
 Trondheim kommune avd. Rus www.trondheim.kommune.no	
 Austrheim www.austrheim.kommune.no	
 Roan kommune Psykisk Helsevern www.roan.kommune.no	
 Skien kommune Barneverntjenesten www.skien.kommune.no	
 Hvaler kommune www.hvaler.kommune.no	
 Fauske kommune www.fauske.kommune.no	

 Nome kommune www.nome.kommune.no	
 Gildeskål kommune www.gildeskal.kommune.no	
 Time kommune www.time.kommune.no	
 Hol kommune Psykisk Helsetjeneste www.hol.kommune.no	
 Utsira kommune - Siratun sykestue www.utsira.kommune.no	
 Time kommune Barneverntjenesten www.time.kommune.no	
 Målselv kommune www.malselv.kommune.no	

 Ulstein kommune www.ulstein.kommune.no	
 Østre Toten kommune Psykiatritjenesten www.ostre-toten.kommune.no	ANONYM STØTTE	
 Tinn kommune www.tinn.kommune.no	
 Lavangen kommune www.lavangen.kommune.no	
 Hasvik kommune www.hasvik.kommune.no	
 Tromsø kommune Forebyggende helsetjenester www.tromso.kommune.no	

 Hitra kommune Helse og Rehabilitering www.hitra.kommune.no	
 Askim kommune Familiens Hus www.askim.kommune.no	
 Radøy kommune www.radoy.kommune.no	
 EIDE KOMMUNE Barn og Oppvekst www.eide.kommune.no	
 ELVERUM KOMMUNE Familie og Helse www.elverum.kommune.no	
 NORD-FRON KOMMUNE Psykisk helsevern www.nord-fron.kommune.no	
 Sør-Varanger kommune Barneverntjenesten www.sor-varanger.kommune.no	

 Hornindal kommune www.hornindal.kommune.no	
 Kvinnherad kommune www.kvinnherad.kommune.no	
 Bjugn kommune Psykisk Helsearbeid www.bjugn.kommune.no	
 Hurum kommune www.hurum.kommune.no	
 Karmøy kommune Skole og Kulturetaten www.karmoy.kommune.no	
 Etne kommune www.etne.kommune.no	
 Sola kommune	

 ARENDALE KOMMUNE www.arendal.kommune.no	
 Ullensaker kommune Psykisk helsevern www.ullensaker.kommune.no	
 Leka kommune www.leka.kommune.no	
 Øyer kommune Barneverntjenesten www.oyer.kommune.no	
 VINDAFJORD KOMMUNE www.vindafjord.kommune.no	
 Sola kommune Psykisk Helsearbeid www.sola.kommune.no		

 Midtre Gauldal kommune www.midtre-gauldal.kommune.no	
 Lillehammer kommune www.lillehammer.kommune.no	
 Sarpsborg kommune Kompetansesenter rus og psykisk helse www.sarpsborg.com	
 Kristiansund kommune I medvind usnøtt vær Enhet Psykisk Helse www.kristiansund.kommune.no	
 SPYDEBERG KOMMUNE Psykisk Helsetjeneste Løvstad Aktivitetssenter www.spydeberg.kommune.no			

 Marker kommune - Psykisk Helse. Kontor / dagsenter Post adr. box 114, 1871 ØRJE Besøksadr. Marker bo- og servicesenter www.marker.kommune.no	
 Finnås Kraftlag 5430 BREMNES Tlf. 53 42 89 00	
 SLÅTLEM - we take care Kometveien 7 6419 MOLDE Tlf. 71 24 91 60	
 Norgesplaster Granliv. 21 4700 VENNESLA Tlf. 38 15 22 00	
 Janssen	
 Finnmark Entreprenør AS Nordre Langg 39 9950 VARDØ Tlf. 78 98 75 27	
 Autostil Verksted AS Håkon Magnussons g. 9 7041 TRONDHEIM Tlf. 73 51 26 31	
 Autosalg A/S Storetveitv 58 5826 BERGEN Tlf. 55 36 10 00

 Tannlege Eikås Jon-Reidar 6771 NORDFJORDEID Tlf. 57 86 06 71	
 Tvemo Transport DA Nannestadv. 1 2034 HOLTER Tlf. 975 79 001	
 Jan S. Krog Transport Eneråsen, 1870 ØRJE Tlf. 900 67 402	
 Mosjøen videregående skole Kirkeg. 9 (8656) 8656 MOSJØEN Tlf. 75 65 40 00	
 Steffensrud 2846 BØVERBRU Tlf. 61 19 91 00	
 Aleris PSYKIATRISKE OMSØRG ALERIS BOI TILBYR INDIVIDUELT TILPASSEDE HELDØGNS OMSØRGSBOLIGER INNEN RUS OG PSYKIATRI Tlf: 66 76 18 60 Web: www.boi.no		

 NATIONAL OILWELL VARCO 4639 KRISTIANSANDS Tlf. 38 19 20 00	
 Odd Berg Gruppen 9253 TROMSØ Tlf. 77 62 15 50	
 Narvesen CC Gjøvik Jernbanesvingen 6 2821 GJØVIK Tlf. 61 17 93 96	
 VIKEN SKOG 3511 HØNEFOSS Tlf. 32 10 30 00	
 Sarpsborg kommune Pleie og Omsorg www.sarpsborg.com			

Nei, takk og ja, takk!

Ved inngangen til 2013 har jeg tenkt litt tilbake på det jeg fikk være med på i det kristne edruskapsarbeidet, og de personer som hadde gått foran og vist vei. Selv kom jeg inn i dette arbeidet fra nyttår 1982. Da ble jeg generalsekretær ved Kristenfolkets Edruskapsråds hovedkontor i Oslo. Det ble 10 spennende år både i Norge og på nordisk plan. Jeg fikk være med i Nordisk Edruskapsråd og jeg var også en periode leder i Nordens Kristne Edruskapsråd. Det ble mange reiser til diverse rådsmøter og konferanser. Det ble også etter hvert flere oppdrag som tillitsvalgt i Blå Kors.

I år er det 10 år siden min forgjenger, **Bjarne Stoveland**, døde 88 år gammel. I nesten tre tiår var han en av vårt lands fremste forkjempere for en rusfri livsstil. Jeg tenker ofte på ham som et godt eksempel på iver og utholdenhet i kampen mot alkoholkreftene i samfunnet. Og han var samtidig en ivrig talsmann for et «Ja, takk til det gode livet, uten alkohol».

Selv hadde jeg gleden av å være kollega med Stoveland i Indremisjonsselskapet, men det var nok som «edruskapsgeneral» han fikk bety mest for meg personlig. Stoveland hadde allerede på 1960-tallet vært utsending fra Indremisjonsselskapet til årsmøtene i **Kristenfolkets Edruskapsråd (KE)**, og kom senere inn i Hovedstyret. Da **Georg Rinold** sluttet som generalsekretær i 1971 ble han spurt om midlertidig å være redaktør for bladet **Vardevakt**. Senere kom kallet til generalsekretær. I snau 10 år ledet han Kristenfolkets Edruskapsråd. Han ble en markant skikkelse i det kristne edruskapsarbeidet i Norge og Norden, arbeidsom og initiativrik som han var. Etter mønster fra Sverige ble Bjarne Stoveland

inspirert til å forsøke å få etablert kontaktsentre. **Kontaktsenteret P22**, som KE i Oslo drev i flere år, er et eksempel på at det kan lykkes. Stoveland var her initiativtaker og en ildsjel sammen med flere gode medarbeidere. Som pensjonist var han styreformann for P22 i noen år. Driften av stedet ble senere overtatt av en stiftelse.

Som hans etterfølger som generalsekretær i 1982 hadde jeg stor støtte og hjelp av Stoveland på flere områder. KE hadde en og god framgangsrik tid under Stoveland's ledelse. Han sparste seg aldri, helhjertet stod han på for å fremme saken overfor kristenfolket. Det var omfattende reisevirksomhet til menigheter og forsamlinger, og med sin klare og skarpe penn markedsførte han stadig KEs målsetting og idé.

Stoveland ivret for edruskapsaken også som pensjonist. Ved siden av aktiv forkynnerstjeneste, reiseledervirksomhet og forfatterskap forble han, så lenge han hadde krefter til det, en helhjertet talsmann og forkjemper for den rusfrie livsstilen. I så måte er han et stort forbilde og eksempel for oss alle. Stoveland vil for alltid bli

stående som en av våre fremste forkjempere for avholdssaken i nyere tid.

I boka «Pennestrøk i glede» skriver han litt om begrunnelsen for sitt avholdsstandpunkt: «Jeg vil ikke være med å friste de svake blant oss, men heller være et eksempel til hjelp for disse.»

Rune Bratseth, tidligere fotballspiller, idrettsleder m.m., som også er kjent for sitt avholdsstandpunkt, sa for flere år siden til bladet **Vardevakt**: «Klart jeg lever rusfritt. Jeg ønsker å leve sterkt, med alle sanser og følelser intakt. Den rusfrie livsstilen er det naturlige! Jeg har ikke behov for kunstig stimulans eller bedøvende middel for å trives. Både du og jeg er eksempler for andre. Sier vi 'nei, takk', tør kanskje flere stå imot presset.»

Flere av oss må være frimodige og sterke nok til å være med å skape en virkningsfull motkultur til mye av dagens drikke- og festkultur. Vi kan støtte og hjelpe flere til å si «nei, takk». Og samtidig et ja til det gode og naturlige rusfrie livet!

Ivar Gjerdi, Oslo

tidl. generalsekretær i Kristenfolkets Edruskapsråd

<p>Tannlege Inger Hattestad Henriksen Kirkev. 230, Lenken 1383 ASKER Tlf. 66 78 78 17</p>	<p>Kjell Pahr-Iversen Bergsagelv 20 4016 STAVANGER Tlf. 51 58 42 33</p>	<p>Arne Pettersen Fyringsteknikk Storgaten 121 3060 SVELVIK Tlf. 970 88 598</p>	<p>Hadsel videregående skole 8445 MELBU Tlf. 75 65 58 00</p>	<p>
 Brannvern www.austrheim.kommune.no</p>	<p>Boreal Transport avd Hesseng Hessengv 7 9912 HESSENG Tlf. 78 99 39 70</p>	<p>
 Hystadv. 167 3230 SANDEFJORD Tlf. 33 45 70 00</p>
<p>Sparebanken Møre 6475 MIDSUND Tlf. 71 27 81 00</p>	<p>
 HØGSKOLEN I HARSTAD HARSTAD UNIVERSITY COLLEGE Havneg5,9404 HARSTAD Tlf. 77 05 81 00</p>	<p>
 BEERMAN & LINDERHALL Tlf. 07 70 00 00 www.beerman.no</p>	<p>
 www.slippen.no</p>	<p>
 GHV MONTASJE www.ghv.no</p>	<p>Ekra Gartneri Leinstrand 7083 LEINSTRAND Tlf. 72 59 42 20</p>	<p>
 www.danielsen-skoler.no Tlf. 55 55 98 00</p>
<p>Lid Jarnindustri A/S 5600 NORHEIMSUND Tlf. 56 55 38 00</p>	<p>
 Vestbase NORSEAS GROUP 6517 KRISTIANSUND N Tlf. 71 57 22 00</p>	<p>
 MYHRE Hadelandsveien 841 3520 JEVNAKER Tlf. 32 13 33 00</p>	<p>Hønefoss Videregående skole Oslov. 17 3511 HØNEFOSS Tlf. 32 17 13 00</p>	<p>
 MODALEN Indre Årsnes 4770 HØVÅG Tlf. 950 82 025</p>	<p>Gjenbruket Rakkestad Samvirkegården 1892 DEGERNES Tlf. 69 22 20 66</p>	<p>Sundvolden Hotel Dronningv. 2 3531 KROKKLEIVA Tlf. 32 16 21 00</p>
<p>Rex AS Industriv. 5 1825 TOMTER Tlf. 69 92 49 49</p>	<p>Nordea Tromsø Grønnegt 80 9008 TROMSØ Tlf. 06 001</p>	<p>Tyrfjord Bil Helgelandsmoen Næringspark Bygg 33 3512 HØNEFOSS Tlf. 32 15 86 10</p>	<p>Langesund Bad Holding AS Badev. 5 3970 LANGESUND Tlf. 35 97 35 29</p>	<p>
 HelgelandsKraft Industriv 7 8657 MOSJØEN Tlf. 75 10 00 00</p>	<p>Vegard Kirkestuen Transport Elvebakken 25 3420 LIERSKOGEN Tlf. 928 49 080</p>	<p>Fakta Regnskap Grønnegt 144 2317 HAMAR Tlf. 62 53 65 00</p>
<p>Aaserud Møbler A/S Rølighetsv 9 1738 BORGENHAUGEN Tlf. 69 16 66 60</p>	<p>Birger N Haug AS Depotg. 12 2000 LILLESTRØM Tlf. 63 80 44 00</p>	<p>
 Kirketoget Ungdomssenter & Camping 2642 KVAM Tlf. 61 21 60 90</p>	<p>
 LEFEVANTA Dronningg 28 3004 DRAMMEN Tlf. 32 26 90 00</p>	<p>Ramlo Sandtak AS Industriv 63 7080 HEIMDAL Tlf. 72 89 25 50</p>	<p>Klippotequet L Farmandstredet Jens Müllers gate 3 3110 TØNSBERG Tlf. 33 31 18 12</p>	<p>Universal Jern og Metallverksted AS Danmarksg 52 0658 OSLO Tlf. 22 67 12 03</p>

<p>Manglerud videregående skole Plogv. 24, 0681 OSLO Tlf. 22 76 16 00</p>	<p>Norsk Bokforlag as Vik Senter, 3530 RØYSE Tlf. 32 16 15 50</p>	<p>AkerSolutions Hovlandsv 160 4370 EGERSTAD Tlf. 51 46 90 00</p>	<p>PRIMA Idrettsveien 2 7072 HEIMDAL Tlf. 72 89 43 00</p>	<p>NAV Tolga 2540 TOLGA Tlf. 62 49 65 00</p>	<p>Arendal Fengsel Parkveien 6 4838 ARENDAL Tlf. 37 07 67 43</p>
<p>Stavanger Universitetssjukhus Helse Stavanger HF Psykiatrisk Divisjon 4068 STAVANGER Tlf. 0 51 51</p>	
	<p>Barnevern Sør 4509 MANDAL Tlf. 38 27 35 35</p>	<p>City Garn og Broderi Kulltangvegen 70 3933 PORSGRUNN Tlf. 35 55 74 56</p>		
<p>Sykehuset Telemark Barne og Ungdomspsykiatrisk Seksjon Ulefossveien, 3710 SKIEN Tlf. 35 00 35 24</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>Sørlandet sykehus HF Arendal Sykehusv. 1, 4838 ARENDAL Tlf. 37 01 40 00</p>	<p>Falck Falck Sandeid Steinsland 5585 SANDEID Tlf. 52 76 70 50</p>		
<p>SOLR BARNEVERN TJENESTE Rådhusg. 1, 2270 FLISA Tlf. 62 95 66 00</p>		<p>Sørlandet sykehus HF avd for Rus- og Avhengighetsbehandling 4604 KRISTIANSAND S - Tlf. 38 14 80 00</p>	<p>Sun-Chris Ortopediske AS Tordenskiolds g 14 1606 FREDRIKSTAD Tlf. 69 39 64 10</p>		

	<p>A. DIDRIKSEN KIROPRAKTORSENTER MNKF www.kiropraktor-senteret.no Klinikk for Muskel- Ledd- Nerveleidelser TLF 577 20945</p>	<p>Hedmark Transportarbeiderforening Folkets Hus, 2326 HAMAR Tlf. 62 54 09 79</p>	<p>Hadelandsbakeriet AS Rådhusv 35 2770 JAREN Tlf. 61 32 81 38</p>		
<p>HiST Kunnskaper du trenger <i>HiST støtter Blå Kors sitt arbeid!</i> www.hist.no</p>	<p>Grubeli Rehabiliteringssenter 4440 TONSTAD Tlf. 38 37 06 30 grubeli@online.no www.grubeli.no</p>	<p>Oslo universitetssykehus Klinikk Psykisk Helse og Avhengighet Kirkev 166, 0450 OSLO - Tlf. 22 11 80 80</p>	<p>Brumunddal Begravelsesbyrå AS Furnesvegen 12 2380 BRUMUNDAL Tlf. 62 34 15 19</p>	<p>Furulund Kro og Motell AS Stokke Ravei 158 3160 STOKKE Tlf. 33 36 38 00</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>HELSE STAVANGER TIPS 51 51 59 59 Stavanger universitetssjukhus Psykiatrisk Divisjon</p> <p>SØK HJELP SÅ RASKT SOM MULIG, DA ER SJANSEN STØRST FOR Å BLI FRISK tips-info.com</p>	<p>SYKEHUSET ØSTFOLD HELSE SØR-ØST</p> <p>Klinikk for psykisk helsevern avdeling for barne og ungdomspsykiatri og barnehabilitering Veum Allé 1, 1612 FREDRIKSTAD Tlf. 08 600</p>	<p>KONGBERG KRISESENTER www.krisesenter.no</p>
 <p>Tlf: 3273 64 00</p>			
<p>Borgestadklinikken Blå Kors Sør Skien - Bragernes - Loland</p> <p>Rus og avhengighetsbehandling i et familie- og generasjonsperspektiv</p> <p>www.borgestadklinikken.no
</p>	<p><i>Retten til behandling, men ikke fått behandlingss plass?</i> <i>Riisby Behandlingscenter har 30 avtaleplasser og 18 ad hoc-plasser.</i></p> <p>Stiftelsen RIISBY BEHANDLINGSENTER
</p> <p>2870 Dokka Tlf. 61 11 28 00 - Fax. 61 11 28 01 post@riisby.org www.riisby.org</p>	<p>agrodato Tlf. 33 07 19 80 E-post: ost@agro.no www.agro.no</p> <p>Programvare for regnskap, faktura og lønn.</p> <p>PSYKOLOG FORENING 0103 OSLO Tlf. 23 10 31 30</p>			

Granlund Opplæring AS Markadompa 5 2760 BRANDBU Tlf. 61 33 56 48	Stenseth & RS Entreprenør AS Smemyrv. 1 3474 ÅROS Tlf. 32 24 37 37	
 Bragersveg 6 2050 JESSHEIM Tlf. 63 99 69 00	Ski Taxi Berghagen 5 1405 LANGHUS Tlf. 06 491	Byggteam Hadsel AS 8450 STOKMARKNES Tlf. 76 15 27 00	Det Nasjonale Aldershem for Sjømenn Storg. 22 3290 STAVERN Tlf. 33 16 53 50	Gull og Sølv Christen Øygard Torg 2 4365 NÆRBØ Tlf. 51 43 34 43

 Youngsgt 11, 0181 OSLO Tlf. 02 390	Horten Rørleggerbedrift A/S Storg. 64, 3182 HORTEN Tlf. 33 04 36 54	
 Gilljastolv 8 4335 DIRDAL Tlf. 51 61 14 00	Røn VVS AS 2960 RØN Tlf. 61 34 44 15	Karl Botolfsen VVSAS Fygleveien 53 8370 LEKNES Tlf. 76 08 05 50	Vestsink AS 6080 GURSKØY Tlf. 70 08 03 60	
 Fylkeshuset 6863 LEIKANGER Tlf. 57 65 61 00
Fargerike Teppetroa AS Alleen 1 4580 LYNBDAL Tlf. 38 34 55 77	
 Aglo videregående skole 7510 SKATVAL Tlf. 74 83 43 30	
 Kjeppestad 30 1400 SKI Tlf. 64 91 35 00	
 8226 STRAUMEN Tlf. 75 69 81 00	
 Apotek 1 Finnsnes Storgata 47 9300 FINNSNES Tlf. 77 85 09 90	Jahr Bilservice A/S Jarv. 3340 ÅMOT Tlf. 32 78 56 08	
 Fellesorganisasjonen 0506 OSLO Tlf. 23 06 11 70

 Vågen 1 9750 HONNINGSVÅG Tlf. 78 47 33 00	Teknikken AS Lundevågveien 3 C 4550 FARSUND Tlf. 916 58 484	
 0028 OSLO Tlf. 22 40 28 00	Tingvoll Brygge og Restaurantdrift AS Sanden 37 6630 TINGVOLL Tlf. 71 53 10 00	J L Bruvik A/S 5871 BERGEN Tlf. 55 53 51 50	Lyngen Rør Eidebakken 9069 LYNSEIDET Tlf. 77 71 02 53	Borge Begravelsesbyrå Biv. 21 1658 TORP Tlf. 69 34 53 35

 Senter for Rusforebygging 3001 DRAMMEN Tlf. 32 04 67 00	Modum Regnskap og Data AS Råderyv 2 A 3370 VIKERSUND Tlf. 32 78 86 03	
 Bilia Personbil as Kjeller Fetveien 215 2007 KJELLER Tlf. 66 93 65 00	Voss Olje Strandav. 62 5700 VOSS Tlf. 56 51 34 50	Bergens Indremisjon Vestre Muralmenning 5011 BERGEN Tlf. 55 54 13 30	Kirkenes Byggservice AS Hans Væggersvei 10 9900 KIRKENES Tlf. 78 99 22 63	
 Ålingen Kjøpesenter 3570 ÅL Tlf. 03 202
Tonstad Bakeri AS Tonstadvegen 20 A 4440 TONSTAD Tlf. 38 37 01 22	Spar Bremanger O. Håvardstun AS 6727 BREMANGER Tlf. 57 79 13 08	Johan R. Sunde AS - SPAR 6037 EIDSNES Tlf. 70 19 07 03	Nøtterøy videregående skole Rektory 10 3140 NØTTERØY Tlf. 33 35 10 00	
 Erik Børresens allé 9 3015 DRAMMEN Tlf. 32 80 80 80	VULKAN SKANDINAVIA AS 6401 MOLDE Tlf. 71 24 59 90	
 avd for vernepleierutdanninga 6402 MOLDE Tlf. 71 21 40 00
Finnøy Grave og Sprengningsservice AS Judaberg 4160 FINNØY Tlf. 51 71 25 36	Leif Gromstads Auto A/S Vesterv 56 4839 ARENDAL Tlf. 37 40 10 00	
 Geilov. 3580 GEILO Tlf. 32 09 12 30/50	Sigdal Kjøkken 3358 NEDRE EGGEDAL Tlf. 32 71 40 00	
 Tlf. 77 60 00 22 www.aktivortopedi.no	
 Lifvassveien 10 4818 FÆRVIK Tlf. 37 05 85 00	Visiontech AS Vestre Rosten 81 7075 TILLER Tlf. 986 03 000
Telemarksavisa AS Telemarksgata 11 3724 SKIEN Tlf. 35 58 55 00	Visnes Kalk og Marmorbrudd AS Ramsvika 6493 LYNSTAD Tlf. 71 29 92 20	Rica Park Hotel Drammen Gamle Kirkepl. 3 3019 DRAMMEN Tlf. 32 26 36 00	
 Neurologisk 1478 LØRENSKOG Tlf. 02 900	Syvendedags Adventistsamfunnet 3529 RØYSE Tlf. 32 16 16 70	
 Opplevelse og mestring www.koa.no	Frisørkjelleren Gate 1 nr 11 6700 MÅLØY Tlf. 57 85 00 53

 avd. Aust-Agder Åsbievein 14 4848 ARENDAL Tlf. 37 02 00 02	Bergmann Diagnostika AS Jogstad 21 2007 KJELLER Tlf. 63 83 57 50	Centrum Bil DA Nesvegen 2 B 4700 VENNESLA Tlf. 38 13 94 01	
 Fjellhaug 2133 GARDVIK Tlf. 62 97 42 82	
 Eensmoen 47 5710 SKULESTADMO Tlf. 900 44 562	
 Rosenkrantzgata 89 3003 DRAMMEN Tlf. 32 83 19 85	Soltun Folkehøgskole 9440 EVENSKJER Tlf. 77 08 99 30
Holmestrand Fjellsprenging AS Fossv 11 3647 HVIITINGFOSS Tlf. 977 70 798	Trysil Septikservice AS 2429 TØRBERGET Tlf. 62 45 47 12	
 Lofotgt 33 8300 SVØLVÆR Tlf. 76 06 70 00	Orkdal DPS Orkdal Sykehus 7300 ORKÅNGER Tlf. 72 82 98 00	
 9616 HAMMERFEST Tlf. 78 42 75 20	
 6801 FØRDE Tlf. 57 72 38 50	Den Fjellhammar Bileie DA Fjellhammar 27 1472 FJELLHAMAR Tlf. 67 97 63 11

 Bilia Personbil as Bilia Haslum Nesv. 13 1344 HASLUM Tlf. 67 10 88 90	
 8508 NARVIK Tlf. 76 95 03 70	
 9503 ALTA Tlf. 78 45 70 70	
 38 00 2000	
 www.sarpsborg.com	Østo Ortopedisenter AS Gartnerv 10 2312 OTTESTAD Tlf. 62 57 39 00	Coop Prix Sand 2120 SAGSTUA Tlf. 62 97 12 23

 Kanalen Brygge Værftsg 1 c 1511 MOSS Tlf. 69 60 98 11	
 Olav Ingstadsv 12 1351 RUD Tlf. 67 17 19 30	
 9503 ALTA Tlf. 78 45 70 70	
 www.hurumkraft.no tlf. 32 78 20 80	Bentzen Moss Begravelsesbyrå A/S Solgaard Skog 4 1539 MOSS Tlf. 69 25 11 15	
 Tlf. 67 67 54 62 Ånebyveien 9 1484 HAKADAL	Vadsø videregående skole Karl Rasmussens Plass 1 9800 VADSØ Tlf. 78 96 36 00

 Telefon: 32 02 88 88 www.htsba.no	Vest-Telemark Blad AS 3836 KVITSEID Tlf. 35 06 88 00	Optimera AS Monter Vest Snekkerv 22 4321 SANDNES Tlf. 51 60 34 00	ANONYM STØTTE	
 Sjusjøvegen 1256 2610 MÉSALI Tlf. 62 33 43 80	Alta Biloppretting AS Markv 47-49 9510 ALTA Tlf. 483 01 700	Paradis Eiendomsmegling as Jacob Kjødes veg 15 5232 PARADIS Tlf. 55 60 40 30

Kollegaer som arbeider innenfor Steg for Steg forteller meg at når brukere selv får velge aktiviteter og selv skape aktiviteten, dyrkes egenkraften som kan hjelpe en inn i arbeid og samfunn.

Aktiviteter som fører ut av rusmisbruket

Når dette skrives er aktivitetstilbudet «Steg for Steg» i Blå Kors Øst i ferd med å gjøre de siste forberedelsene til en storstilet konferanse om brukermedvirkning i Litteraturhuset i Oslo «Avhengighet - aktivitet - identitet».

Konferansen har på forhånd blitt omfattet med stor interesse, ikke minst på grunn av undertittelen: «Hva skjer når vi konsentrerer oss om rusmisbrukernes friske sider?» og spørsmålstillingen: «Kan det være at vi prøver for hardt å hjelpe, og glemmer å ta i bruk rusmisbrukerens egne ressurser?»

STORTINGSMELDINGEN «SE MEG!» signaliserer vilje til å møte den rusavhengige som fullverdig borger og individ. Det er oppløftende at meldingen ønsker flere aktivitetstilbud for de hardest rammede rusmisbrukerne. Et krevende spørsmål i denne sammenheng er: Hvordan kan rusmisbrukeren og hjelpeapparatet spille på lag, og hvordan kan vi utvikle praktiske arenaer for «hjelp til selvhjelp»? En løsning ligger i nettopp aktivitet der brukeren får være aktør. Her ligger enestående muligheter for å gi brukermedvirkning et innhold.

Alt for få kommer hjem til en meningsfull hverdag etter behandling. Arbeid og bolig er viktig, men dessverre ser vi også at mange pasienter ikke klarer å gå direkte fra behandling til jobb, selv med god støtte fra NAV.

HVA GJØR DET MED ET MENNESKE over tid hvis premisset for å få hjelp er at du er syk og pasient? I somatikken kan det være en lettelse å få bevis for at en er syk og har pasientrettigheter. Også på rusfeltet er det mye sykdom og mange som trenger betydelig

profesjonell behandling. Samtidig er det store ulemper ved at rusproblemer, i all sin kompleksitet, kategoriseres som blott og bar «sykdom». Som «syk» starter en gjerne med ryggen mot målet, og er svært fokusert på problemene og svakhetene i eget liv. Som pasient erfarer du også at det er mange flere enn deg som har ansvar for å løse dine problemer. Bred oppfølging er viktig, men mister sin kraft hvis det står en passiv pasient i midten.

Det kan være grunn til å spørre: Risikerer vi at det blir en selvoppfyllende profeti dersom helsemyndigheter definerer rusavhengige som syke? Når du har gått mange runder i systemet kan sykdommen bli hvem du er og pasientrollen din oppgave. Hvordan kan vi gi folk god behandling og gi hjelp til å komme ut av en passiv pasientrolle? Blå Kors er opptatt av nettopp dette, og ett av satsingsområdene er aktivitetsgrupper utenfor behandlingsrommet.

KOLLEGAER SOM ARBEIDER INNENFOR STEG FOR STEG forteller meg at når brukere selv får velge aktiviteter og selv skape aktiviteten, dyrkes egenkraften som kan hjelpe en inn i arbeid og samfunn. I aktivitet, det være seg i trening eller kultur- og naturopplevelser, kan en vokse uten krav om forandring. En kan komme i gang med praktisk handling og oppleve livskvalitet og fellesskap. En kan prøve og feile. Det er lett å legge lista på riktig høyde, oppleve mestring og så heve lista igjen.

Sprengkraften i aktivitet ligger imidlertid i hvem du kan tillate deg å være. Du kan være frisk og normal, og du kan være en ressurs for andre. Du våger å ta ansvar. Fortidens spøkelses overskygges av positive opplevelser og fremtidshåp. Det er mye lettere å gå mot det gode enn fra det vonde. Opplegget i Steg for Steg er slik at ingen spør hva som gikk galt eller hva du trenger hjelp med. Når folk møtes i praktisk samarbeid som pålitelige ressurspersoner, så blir de gjerne nettopp det. Spørsmålene blir: «Hva vil du gjøre, og hvordan vil du bidra?»

BLÅ KORS HAR BEVISST TRUKKET SELVHJELP INN i rekken av tiltak ved å gi enkelte ansatte nye roller, som tilretteleggere for brukerdrevne aktiviteter. Honnørordet «brukermedvirkning» overskygges av praktisk samarbeid, og vi samhandler med behandlerne. Rusmeldingen legger opp til at mye av ansvaret på rusfeltet skal overføres til kommunene. Da er vårt råd at kommunene investerer mer i «hjelp til selvhjelp». Et fåtall ansatte kan hjelpe svært mange mennesker.

Vi i Blå Kors arbeider nå målbevisst for å skreddersy organisasjonen slik at vi vil være i god stand til å møte utfordringene og bidra positivt inn i samhandlingsreformen når den en gang blir fullt gjeldende på rusfeltet.

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

Tordis Hetland husker da hun gikk rundt i Haugesund som 10-åring. Hun gikk med liste og spurte om noen ville gi noen ører til «Det Blå Kors».

- Blå Kors har vært mitt åndelige hjem

Tordis Hetland har vært med i Blå Kors i Haugesund siden hun var ei jente. Hun har opplevd vekkelser og gode tider, men nå er de få igjen de som er med i Kameratklubben.

AV **MAY-BRITT LILJEROOS** TEKST OG FOTO

– Jeg var med min mor på Blå Kors fra jeg var ganske liten. I 10-årsalderen gikk jeg rundt med liste og spurte om noen ville gi noen ører til «Det Blå Kors», forteller hun med et smil.

– Pengene sendte vi til landskontoret i Oslo for å støtte opp om Blåkorshjemmet på Eina. Vi hadde ikke noe eget blåkorshjem i Haugesund da, men leide lokaler rundt omkring i byen. Så fikk vi kjøpt det gamle barnehjemmet, og innredet et lagerhus i Sørhauggaten. Der hadde vi mektige møter og mange ble frelst.

KVINNEFORENINGEN I HAUGESUND ble stiftet 1. oktober 1935. Det var også kameratklubb, jentelag, guttelag og musikklag her.

Tordis spiller gitar, og det gjør hun fortsatt på møtene når ikke pianisten er der.

Hun forteller fra vekkelsestiden i Blå Kors-huset de hadde kjøpt:

– En av de som ble frelst var Fritjof Torsen som var rusmisbruker. Han ble en ivrig formann i kameratklubben. Mange rusmisbrukere som hadde drukket sammen med han tidligere følte seg så velkomne. «Der kommer alle vennene mine,» pleide han å si. Lokalet var helt fullt. Vi damene var på kjøkkenet. Mennene kom og hentet maten. Vi hadde møte hver fredag. Torsdagene var det kvinneforening med mat, andakt og lynutlodning. Jeg sydde dukkeklær til basarene og det var voldsomt kjekt! Åsta Thune var formann. Senere ble Elisabeth Torsen, konen til Fritjof formann i Kameratklubben. Marit Jensen og jeg var formenn i kvinneforeningen.

MED ÅRENE BLE BLÅKORSHJEMMET TIL A-SENTER, og de som hadde kjøpt hjemmet måtte flytte ut.

Da skrapte vi sammen penger og kjøpte Strandgaten 1, der vi hadde mange gode møter. Men etter hvert ble det tungt å betale avdragene. Medlemmene ble gamle og døde. Derfor samlet vi sammen alle foreningene til en. Kretsen overtok Strandgaten 1, pusset opp og begynte med varmestue. Men så ble huset solgt, og vi fikk leie Totalens kjellerlokale, der vi liker oss godt. Det er midt i leia for dem vi arbeider for.

De siste årene har foreningen i Haugesund bare hatt møte i kameratklubben en fredag i måneden. Da kommer Asbjørn Håvik som er formann nå. Men Tordis er den som har hatt ansvar for mye av arbeidet, for de er svært få medlemmer igjen.

– Vi er mange samlet på møtene og vi har gode møter, sier Tordis. – Men det skulle vært hver uke. I dag finnes det så mange andre steder der rusmisbrukere kan få mat og klær.

– Blå Kors har vært mitt åndelige hjem og betydd masse for meg åndelig sett. Medlemmene kom fra alle trossamfunn, men vi var som en stor søskenflokk. Jeg traff min beste venninne her. Jeg håper vi holder ut en stund til, sier den trofaste Blå Kors-damen Tordis Hetland til slutt.