

BLÅ KORS MAGASINET
RUSFRI

SIDE 08-09

«DET ER VIKTIG AT FOLK SKJØNNER
FORSKJELL PÅ BEGREPENE *BRUKES*
FØR OG BEST FØR.»
Andreas Viestad, matskribent

SIDE 22-23

«VI SER HVOR VIKTIG DET ER AT ALL
BEHANDLING GJØRES MED KJÆRLIGHET. MANGLER
KJÆRLIGHETEN MERKER PASIENTENE DET.»
Crina Lupea, direktør i Blå Kors Romania

SIDE 25
BARNAS STASJON I RAMPELYSET

REDAKTØREN
STEINAR GLIMSDAL

Sammen – og aldri alene

I september var Blå Kors og organisasjonens støttespillere mottakere av en helt unik gave. Gaven var en omfattende bevisstgjørings- og profileringskampanje («SAMMEN-kampanjen») for de Barnas Stasjon som er etablert i Fredrikstad, Trondheim, Tønsberg, Drammen, Kristiansand og Hamar. I alle seks vertskapsbyer ble det arrangert gratiskonserter med populære Nordic Tenors. Noe som igjen ga Blå Kors en fin anledning til å orientere om familiearbeidet som drives – og å sette fokus på de mange barna som har tunge byrder å bære på grunn av rusmisbruk i familien. Konsertturneen og hele profileringskampanjen var gjort mulig gjennom en sjenerøs gave fra Blå Kors' gode venner i Gjensidigestiftelsen. Stiftelsen er i år også en stor økonomisk bidragsyter til de mangehånde aktiviteter som daglig foregår ved Barnas Stasjon.

Jeg fikk det store privilegiet å være tilstede under konserten i Domkirkeruinene i Hamar. Det ble en uforglemmelig kveld. Og noe av det som gjorde særlig inntrykk var opplevelsen av hvordan de tre tenorene og gledessprederne Jan-Tore Saltnes, Sveinung Hølmebakk og Roald Harr hadde satt seg inn i den viktige saken de var på turné for. Det merket publikum ikke minst gjennom det som ble sagt mellom sanginnslagene. Framførelsen av musikalnummeret «You'll Never Walk Alone» (fra en Broadway-musikal som første gang ble satt opp i fredsåret 1945) fikk en helt egen betydning denne kvelden. Sangen har fått nærmest salmestatus blant Liverpools fotballtilhengere, men denne kvelden ble sangen i tillegg også en aldri så liten Blå Kors- og Barnas Stasjon-hymne.

**Walk on, walk on with hope in your heart
And you'll never walk alone
You'll never walk alone.**

Denne mektige sangen framført av tre finstemte tenorer kunne ikke annet enn treffe dype strenger hos sitt publikum. Her ble

” 2013 er et år der det blir avgjørende at Blå Kors lar sin røst høre i den politiske arena.

håpsdimensjonen og solidariteten som ligger som et fundament for alt Blå Kors-arbeid formidlet veldig enkelt og veldig sterkt.

Jo, denne unike gaven, denne turneen og denne SAMMEN-kampanjen, er det bare å takke dypt og inderlig for.

Dette nummeret av Rusfri har naturlig nok glimt fra SAMMEN-kampanjen. I tillegg retter vi søkelyset på en aktivitet der Blå Kors ser ut til å ha vist en stigende formkurve den siste tiden: Arbeidet med å komme i god dialog med våre politikere, både de på kommunal- og fylkesplan, regjeringsmedlemmer og stortingspolitikere.

2013 er et år der det blir avgjørende at Blå Kors lar sin røst høre i den politiske arena. Det handler om å ta ordet i relevante saker der den nye regjeringen meisler ut sin politiske kurs. Samtidig er 2013 det siste året der vi har TV-aksjonsmidler å bruke på tiltak som Barnas Stasjon og Kompasset. Etter intensjonen er den store folkegaven fra 2008 nå brukt opp, alt sammen, til de barne- og familierettede tiltakene som aksjonen fokuserte på. Arbeidet har vært i gang i lang tid for å sikre videre drift og helst økt aktivitet ved disse tiltakene etter 2013. Derfor gjelder det å holde en god dialog med bevilgende myndigheter på alle nivå. utfordringen for Blå Kors er klar. Det handler om å fronte behovene hos de mange familier og barn som rammes av rusmisbruk, og vise at det nytter å forsøke å gjøre noe, å gå videre SAMMEN.

Blå Kors-magasinet Rusfri – en klar røst på rusfeltet

NR 03 2013 / 5. ÅRGANG

Blå Korsbladets 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.

FORSIDEFOTO:

Veslemøy Rue Barkenes og Gjensidigestiftelsen gleder Barnas Stasjon, bamsen Trygg og generalsekretær Jan Elverum med en stor gave. (Foto: Arild Sønstrød)

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 Israelmisjon, 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 Gjestehus, www.nm-hotels.no
Oslo Kristne Senter, www.oks.no
Pinsebevegelsen i Norge, www.pinsebevegelsen.no
Prison Fellowship, www.pfn.no
Sjømannskirken, www.sjmannskirken.no
Ålesund frie Misjonsmenighet, www.misjonskirka.com
SI-Reiser AS, www.si-reiser.no
Rørlegger Ragnar Aas AS, Sladdhaugen, 4735 Evje

INNHold

02	LEDER
04	Magnus Angeltveit ser tilbake
06	En god Rehabil-kantine
08	For større matvett i Oslo
10	Gravide og småbarnsforeldre på Lade
12	Lett å si nei til alkohol
14	På kanotur med Østråt
16	UNGDOMSSIDER
20	RUSNYTT: Valgkampen 2013
22	INTERNASJONALT: Romania
25	Sammen om SAMMEN-kampanjen
26	ORGANISASJONSNYTT
28	KRONIKK: «Selvmedisinering er feil medisin»
31	INTERNASJONALT: Barnas Stasjon på Kola
32	STØTTEANNONSER
34	GENERALSEKRETÆREN HAR ORDET
36	Pris til Prinsessen og Ole Alm

” Det viktigste for en leder er å gi sine medarbeidere gode rammer og muligheter til å bruke seg selv og de ressursene hver enkelt har på best mulig måte.

MAGNUS ANGELTVEIT

Det handler om enkeltmennesker

De fleste i Drammen og omegn vet hvem Magnus Angeltveit er. I alle fall de menneskene som har det vanskelig. «Raus», «varm», «engasjert» og «omsorgsfull» er ord som alltid brukes når personer skal beskrive Magnus. Men så er også mannen selv nøye med å behandle alle mennesker med respekt. Alltid.

AV TINA FAGERHUS BRODAL TEKST OG FOTO

Det er en avslappet leder som sitter på en stor stein utenfor administrasjonsbygningen og venter på meg. Han lurar på om jeg synes det er i orden at vi tar praten på takverandaen.

– Det er jo sånn en nydelig og mild sensommerdag, smiler han og forklarer at han trenger litt luft.

For etter intervjuet skal nemlig han og kona på Ikea for å se seg ut kjøkken. Og det er ikke bare enkelt, skal man tro mannen som gjennom hele 22 år har ledet Bragernes Behandlingssenter (eller som det heter i dag «Borgestadklinikken Blå Kors Sør, Bragernes»). Den spreke 65-åringen Magnus tar om ikke lenge plass i pensjonistenes rekke.

DET ER LETT Å SE at Magnus føler seg hjemme på Bragernes. Med kaffekoppen i hånden og vinden i håret nyter han utsikten fra verandaen. Han peker og forklarer. Plutselig vinker han til naboen som akkurat har satt seg i hagen for å nyte været. Han får smil og hilser tilbake.

– Det er jo ganske flott dette, at vi har et så godt forhold til naboen våre. Ingen klager over at de bor vegg i vegg med en rusinstitusjon. Tvert imot. Alle er positive. Det har vært godt for meg å vite, understreker den engasjerte lederen og legger til:

– Godt naboskap er jo absolutt ikke en selvfølge!

Men så er det og en svært populær og raus sjef som snart takker for seg. Ifølge Magnus er det han som har vært heldig.

– Jeg har trives utrolig godt her på Bragernes. Jeg har en gjeng med utrolig engasjerte og omsorgsfulle medarbeidere. De er dyktige og de bryr seg om hver enkelt pasient. Det er ikke vanskelig å være leder når man har så flotte medarbeidere, smiler han.

DET ER TYDELIG at Magnus selv ikke er så komfortabel når han får ros. Han blir

nesten litt guttungeflau der han sitter i stolen, da vi forteller at en tidligere pasient beskrev Magnus som «en kjernekar». Selv om slike godord helt sikkert varmer, vil Magnus helst ikke snakke om nettopp det. Derimot prater han mer enn gjerne om menneskesynet sitt.

– Jeg har nok alltid vært veldig opptatt av å se enkeltmennesker. Alle mennesker er verdifulle, og jeg har vært heldig som har fått lov til å se nettopp mennesker i min jobb, forklarer Magnus.

Alle mennesker skal føle seg verdsatt og respektert, uansett livssituasjon. Dette er en leveregel Magnus alltid har arbeidet og handlet ut fra.

– Dette gjelder både brukere, ansatte og kolleger. Det viktigste for en leder er å gi sine medarbeidere gode rammer og muligheter til å bruke seg selv og de ressursene hver enkelt har på best mulig måte, forklarer Magnus.

– Jeg har hele tiden forsøkt å legge til rette for at mine ansatte lykkes i forhold til sine pasienter. Det er helt avgjørende.

PÅ TO OMRÅDER HAR BRAGERNES vært en pioner innen rusbehandlingen, takket være Magnus Angeltveit.

– Her på Bragernes har vi markert oss på to områder. Fysisk trening som en daglig og viktig del av behandlingen var absolutt ikke vanlig da jeg tok over som leder. Men du verden så fort det ga resultater, forklarer Magnus. Han har også vært brennende opptatt av å drive kjønns spesifisert behandling.

– Noe av det aller første jeg gjorde var å skille menn og kvinner. Jeg opprettet en egen kvinneavdeling, der kvinnene bodde og ble behandlet separat.

Sjefen på Bragernes er opptatt av å understreke at bak denne tankegangen ligger det sterke, faglige kriterier til grunn.

– Kvinner og menn har ofte svært ulike

bakgrunn og historier. Mange kvinnelige brukere har for eksempel vært utsatt for overgrep, forklarer Magnus.

Nettopp for sitt arbeid mot kvinner spesielt ble Bragernes Behandlingssenter tildelt Buskerud fylkeskommune sin likestillingspris.

– Det var jo moro, da. Vi fikk en anerkjennelse på at vårt opplegg var viktig og nyttig. I det politiske miljøet her i fylket så man behovet for nettopp kjønns spesifisert behandling, poengterer Magnus.

Det er mange som kjenner til Magnus Angeltveit sitt engasjement og hans dyktighet på rusfeltet, og det er også nettopp arbeidet sitt han selv er mest komfortabel med å prate om. Likevel vet vi mye mer om personen Magnus etter vel endt intervju. Når han først kommer på glid, virker det som om det kjennes godt å få mimre litt tilbake.

MAGNUS ER FRA SOTRA. En skikkelig «havstril», med andre ord, og som mange andre som vokser opp på Sotra hadde Magnus tenkt å bli fisker.

– Jeg rakk faktisk å jobbe som fisker noen år i min ungdom før jeg tok utdanning som diakon, smiler Magnus, som absolutt ikke angrer på yrkesvalget.

– Jeg har nok alltid hatt litt utferds trang, så etter endt utdanning dro jeg med kona mi til Japan på jobb for Den Norske Sjømanns misjon. Vårt første barn kom til verden der, forteller han.

Senere kom det to barn til, og i dag koser Magnus og kona seg med fire barnebarn.

MAGNUS ANGELTVEIT HAR jobbet for Blå Kors i et kvart århundre. Det er noe av en bærebjelke i Blå Kors som snart går av med pensjon.

– Nå er jeg 65 år. Alt har sin tid, smiler han, men understreker at han på ingen måte blir helt arbeidsledig.

Blå Kors kommer nok ganske sikkert til å nyte godt av Magnus sitt utrettelige engasjement i årene som kommer. Dessuten skal han jobbe med bolig og rehabilitering i Lier kommune.

– Også elsker jeg praktisk arbeid, å bruke kroppen, gjerne ute. Og i morgen skal jeg på fisketur. Det gleder jeg meg skikkelig til, smiler han.

Men først venter altså Ikea...

I TJENESTE FOR ANDRE

Magnus Angeltveit er takknemlig for alle årene og dagene han har hatt på Bragernes Behandlingscenter. Aller best husker han samtalene med både ansatte og brukere opp gjennom årene.

Dette er Rehabil

AS Rehabil er datterselskap av Blå Kors Øst AS. Det er en attføringsbedrift tilknyttet attføringsbedriftene i NHO. Foruten å levere attførings tjenester, kurs og opplæring, hovedsakelig for NAV, leverer Rehabil en rekke produkter og tjenester til bedrifter og privatpersoner innen:

- Kontor, regnskap og data
- Kafé/catering og drift av eksterne kantiner
- Billeie
- Maling, tapetsering/gulvlegging/flislegging og enkle snekkertjenester

Bedriftens visjon er «Med arbeid som mål», og kjerneverdiene: respekt, resultatbevissthet, lojalitet, glede og kvalitet.

Hovedkontoret til Rehabil befinner seg i Østre Aker vei på Kalbakken i Oslo. Administrerende direktør er Berit Lunder.

Mer informasjon finner du på rehabil.no.

Trivsel i niende etasje

POPULÆR
KANTINE

Den som har stukket innom kantina i toppen av Blå Kors-gården i Oslo, har garantert blitt møtt med smil og gode ord av «gjengen på taket» Storgata 38. Kantina driftes av Rehabil, Blå Kors' ledende attføringsbedrift i Oslo.

AV **TINA FAGERHUS BRODAL** TEKST OG FOTO

– Jeg stortrives her! Alle er så hyggelige og blide, både kolleger og brukere av kantina!

Marie-Terese Sørli stråler når hun forteller om hvordan hun opplever at det er å jobbe i kantina i Storgata 38.

Hun har jobbet i kantina siden oktober i fjor, og er svært glad for at det finnes et slikt tilbud.

– Et slikt tilbud fantes ikke der jeg bodde før, og da jeg fikk jobb her, skjønte jeg at det var akkurat dette jeg hadde lyst på og trengte!

Også kollegaen, Runi Løken, er godt fornøyd med sin nye arbeidsplass. Hun begynte sist sommer, men kan likevel slå fast at hun synes kantina er et godt sted å være.

BEGGE KVINNENE SKRYTER av arbeidslederen sin, Trude Nilsen. Ifølge dem er hun akkurat passe streng, og hun er flink til å gi sine ansatte ansvar.

– Det som er så flott her, er at det ikke bare er Trude som bestemmer. Vi som er ansatte har fått stor frihet til å påvirke virksomheten her. Er det noe mat vi har lyst til å lage, ja så kan vi kjøpe inn ingredienser, krydder og det vi trenger, og så lager vi det, forklarer Marie-Terese.

Trude selv kan bekrefte at det er viktig for henne som leder å gi sine ansatte mulighet til for eksempel å lage sin favorittmat.

– Mange av dem som spiser i kantina har berømmet oss for at maten vi serverer har innslag av så mange ulike kulturer. Sausen vi nå daglig serverer i luken for

varm mat, har blitt et fast innslag. Den er superpopulær, og brukes til både salater og andre lunsjretter, forklarer Trude.

ARBEIDSLEDEREN KAN FORTELLE at det er store variasjoner når det gjelder arbeidskapasitet hos de ansatte hun har ansvar for.

– Totalt er vi seks ansatte her i kantina, inkludert meg selv, men ikke alle jobber like mye, understreker Trude, som er opp-tatt av å gi medarbeiderne oppgaver de kan mestre.

– Jeg prøver selvsagt i størst mulig grad å utfordre og oppmuntre medarbeiderne til å påta seg ansvar og oppgaver de kan vokse på. Miljøet mellom oss her i kantina er godt og trygt, og jeg føler at alle de ansatte liker seg.

Daglig leder for kantina i Storgata 38, Trude Nilsen, er stolt av sine ansatte. Hun håper og tror at kantina gir et godt, sunt og spennende tilbud til de menneskene som velger å spise lunsjen sin i øverste etasje hver dag. (Foto: Steinar Glimsdal)

MIDT I LUNCHTIDEN er det som regel livlig i kantina og rundt bordene. Trude er selvfølgelig veldig glad for det.

– Med beliggenhet her i Storgata har vi jo på mange måter konkurranse fra hele byen. Folk fortsetter bare å spise hos oss dersom de er fornøyde, og det virker det som om de fleste er.

Arbeidslederen har gjort noen endringer på kjøkkenet etter at hun tok over.

– Da jeg begynte her for halvannet år siden var det tvingende nødvendig å oppruste kjøkkenet med en skikkelig komfyr. Det var bare en stor kokeplate her og den fungerte ganske dårlig. Men nå har vi alt vi trenger, smiler Trude fornøyd.

KANTINA I STORGATA 38 er en av totalt tre kantiner som Rehabil driver i Oslo. I tillegg til en kantine på Nydalen videregående skole, driver Rehabil også egen kantine på hovedkontoret på Kaldbakken.

– Kantina i Nydalen er helt klart den største kantina vi driver. Med nærmere tusen elever er dette en virkelig stor kantine, forklarer Trude, og legger til:

– Men her i Storgata er det akkurat passende stort etter min smak. Jeg gleder meg til å komme på jobb hver dag, og det tror jeg også mine ansatte gjør. Og da blir det også god mat, ler arbeidslederen.

Marie-Terese Sørli (til v) og Runi Løken stortrives på arbeidsplassen sin! De to unge kvinnene er glad for at Rehabil gir dem denne muligheten til å jobbe, og til å ta ansvar.

Statssekretær Erlend Grimstad løser på knuten og åpner den nye Matsentralen.

Fram for større matvett i Oslo

Det var glede og god stemning i Ole Deviks vei i Oslo mandag 2. september der den nye Matsentralen er etablert i Fretex' omfangsrrike lokaler. Styreleder for sentralen, Magnar Lie, kunne ønske en stor forsamling med statssekretær Erlend Grimstad og ordfører Fabian Stang i spissen velkommen til åpningsfest.

AV STEINAR GLIMSDAL TEKST OG FOTO

Statssekretær Erlend Grimstad (Sp) i Landbruks- og matdepartementet hadde æren av å knyte opp båndet inn til Matsentralens lokaler. På oppstartsdagen var det god plass i hyllene. Og poenget er da også at det heller ikke skal hope seg opp med mat her.

- **OVERSKUDDSMATEN SOM KOMMER** fra dagligvarehandelen og matprodusentene skal raskt inn og raskt ut igjen til vanskeligstilte som trenger det mest, understre-

ket daglig leder Gjermund Stormoen. Det er Kirkens Bymisjon, Frelsesarmeen og Blå Kors som har gått sammen om å etablere nyvinningen innen matforvaltning. Etableringen er et svar på det store problemet som kasting av god mat er blitt i vårt overflodssamfunn – et stort både etisk og miljømessig problem. Det ble kommentert fra flere at det også kan sees som en fallitterklæring at et velorganisert samfunn som det norske er nødt til å opprette matsentraler av denne typen.

– Det er beregnet at den globale matproduksjonen må øke med 60-70 prosent innen 2050 for å forebygge sult og feilernæring. Også i Norge vokser befolkningen, og vi må arbeide for at mest mulig av den maten som blir produsert, faktisk blir spist. Det er viktig både for matsikkerheten i et lengre perspektiv og av hensyn til klima og miljø, sa Erlend Grimstad i sin hilsen. Han hadde også med hilsener fra landbruks- og matminister Trygve Slagsvold Vedum som var forhindret fra å delta.

Mange var samlet til åpning av de nye lokalene til Matsentralen på Bryn i Oslo, deriblant Blå Kors' generalsekretær Jan Elverum (fra v), fagsjef Sten Magne Berglund og virksomhetsleder ved Blå Kors Kontaktsenter i Oslo, Jostein Hågan.

Representantene for dagligvarekjedene og matprodusentene er klare for underskriving av hver sin samarbeidsavtale. Styreleder Magnar Lie sitter med ryggen til kamera.

- **MATSENTRALEN VIL VÆRE** et tiltak av stor samfunnsmessig betydning. Den vil bidra til økt matsikkerhet for utsatte mennesker, redusert matsvinn og økt mulighet for å distribuere fullgod mat til enda flere som har behov for hjelp, sa statssekretæren.

Matskribent Andreas Viestad var dagens toastmaster og understreket betydningen av en holdningsendring blant folk flest i forhold til det å kaste mat.

- Det er viktig at folk skjønner forskjell på begrepene «brukes før» og «best før», sa han.

ET BREDT SAMARBEID mellom dagligvarehandel, matindustri, kommunale instanser og frivillige organisasjoner har gjort etableringen av Matsentralen mulig. Matsentralen SA er organisert som et samvirke med brukerne som eiere. Oppstarten skjer som et pilotprosjekt der erfaringsinnhenting, utvikling og korrigerende rutiner vil stå sentralt. Et antall butikker fra ulike kjeder vil være direkte involvert i første omgang samt

et kontaktsenter/en varmestue hos hver av de deltakende organisasjonene.

Landbruks- og matdepartementet, Coop Norge, ICA, Kavlifondet, Norgesgruppen, Nortura og TINE er med i samarbeidet – og listen kan bli lengre, understreker daglig leder Stormoen. Mange lovord ble dagligvarekjedene og matprodusentene til del, aktører som til vanlig er beinharde konkurrenter. At de tre store diakonale hjelpeorganisasjonene også hadde funnet samarbeidstonen går heller ikke upåaktet hen.

ARBEIDET VED DEN NYE MATSENTRALEN er delt i to delprosjekt.

1. Fysisk tilrettelegging av et lager i Ole Deviks vei 20 i Oslo som Frelsesarmeens Eiendom er ansvarlig for. Lageret deles i fire temperatursoner: fryserom, kjølerom, sva-lerom og et tørrvarelager med romtemperatur. Det dimensjoneres for å ta i mot hele billass med mat.

2. Utvikling av rutiner, bemanning m.m. for driften av lageret. Fretex er ansvarlige for dette.

Mange butikker gir allerede i dag mye mat til organisasjonene som står bak Matsentralen. Avtalene her overdras til det nye samarbeidet.

MATSENTRALEN ER OPPRETTET SOM ET SAMVIRKESELSKAP, det betyr at alle organisasjoner som driver i samsvar med selskapets vedtekter kan bli medlem. Det har allerede vært flere henvendelser med sikte på medlemskap. Men det er ikke nødvendig med medlemskap for å få utdelt mat fra Matsentralen. Alle virksomheter som deler ut mat til trengende på en måte som ivaretar hensynet til mattrygghet vil kunne få mat fra Matsentralen.

Åpningen av Matsentralen ble omfattet av stor medieinteresse. Åpningshøytideligheten ble dekket i en direktesending i Morgennytt i NRK1 og via et større innslag i NRK Østlandssendingen.

De fleste «fikser» livet sitt etter å ha startet foreldrekarrieren på Avdeling for gravide og småbarnsforeldre ved Lade Behandlingscenter. (Illustrasjonsfoto: Erling Skjervold)

LADÉ
BEHANDLINGS-
SENTER

«Jeg fikser

Familier som har vært innom Avdeling for gravide og småbarnsforeldre på Lade Behandlingscenter Blå Kors får orden på livet sitt. Det viser en fersk brukerundersøkelse.

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

«Jeg har leilighet, har omsorg for barnet mitt, jeg fikser å bo alene. Jeg lager mat. Økonomistyringen er også på plass.»

Jenta bak sitatet har vært på Avdeling for gravide og småbarnsforeldre (AGS) på Lade Behandlingscenter. Og hun har nettopp hatt besøk av Marit Kristiansen, sosionom på AGS siden virksomheten startet opp for ti år siden.

Marit Kristiansen kjenner alle som har vært innom AGS, absolutt alle. På forsommeren kontaktet hun alle de 64 familiene. Hun besøkte de fleste og beskriver i en brukerundersøkelse hvor-

dan de har hatt det både under og etter tida på Lade.

- **ARBEIDET MED DENNE RAPPORTEN** har vært en fin opplevelse. Ikke minst var det fint å høre at rus ikke lenger er et stort problem for dem jeg møtte. De har lagt den delen av livet sitt bak seg, forteller Marit Kristiansen.

«Jeg tar av meg hatten for AGS. Har fortsatt telefonsamtaler som betyr veldig mye.»

Av de 64 familiene som har vært innom AGS siden starten besøkte Marit 34. Hun understreker at det totale bildet dermed kan være annerledes.

- Hva vet du om de familiene du ikke fikk tak i?

- Noen ønsket ikke besøk, for andre passet det ikke. Mens det var noen vi ikke fikk tak i fordi de hadde skiftet adresse, sier hun og legger til at hun tror noen av disse familiene kanskje har en litt tyngre historie å fortelle enn dem hun møtte.

- **HVA MED DE FAMILIENE** du møtte og som undersøkelsen konsentrerer seg om?

- 80 prosent av dem oppgir at de klarer seg godt. De har omsorg for barna sine, de bor godt og fungerer som folk flest.

- Og de siste 20 prosentene?

- Det kan variere. En del av dem mistet omsorgen for barna sine allerede ved fødselen, noen få mistet omsorgen for barna sine senere, forteller hun.

Tall fra undersøkelsen**JOBBRELATERT**

Heltidsjobb: 12
 Deltidsjobb: 7
 Skole: 5
 Læringsplass: 2
 Svangerskapspermisjon: 1
 Hjemmeværende: 17
 I helsekø: 2
 I rusbehandling: 1

BARN

Mistet omsorg for barn: 3
 Fått barn etter utskrivning: 6
 Gravid: 1

BOFORHOLD

Leier leilighet: 34
 Kommunal leilighet: 3
 Eier egen bolig: 9
 Institusjon: 1

FAKTA

Marit Kristiansen på Lade Behandlingscenter har i vår og i sommer oppsøkt tidligere pasienter på Avdeling for gravide og småbarnsforeldre. Hun kan fortelle om mennesker som har fått et mye bedre liv.

livet mitt! >>

- MEN HVA SIER MØDRENE OG FEDRENE som opplevde at oppholdet ble avsluttet med at barna ble tatt i fra dem?

– Det har ganske sikkert vært tungt, men de innser at en omsorgsovertakelse var det beste som kunne skje i den situasjonen de var i, sier Marit Kristiansen.

«Jeg har kommet i mål med det meste. Det som gjenstår er økonomi, og å få tilbakeført omsorgen for eldste barn.»

MØTET MED DE 34 FAMILIENE beskriver hun som både spennende og givende. Å se resultatene av ti års arbeid på AGS kan være en sterk opplevelse. I følge Marit Kristiansen er AGS alene om å følge opp alle brukerne sine så lang tid etter avsluttet behandling.

– Jeg er ganske sikker på at situasjonen for disse familiene ville vært helt anner-

ledes uten oppholdet hos oss på AGS. Det bekrefter de selv også. De startet en prosess som også hjalp dem da de kom ut. Uten hjelpen fra oss ville mange blitt værende i rusmiljøet, forteller hun.

Rapporten viser også at flere av familiene møter nye problemer i det «nye» livet sitt. Kristiansen trekker frem tre områder som går igjen.

- Å bygge opp et godt og nytt nettverk.
- Skape en trygg og god økonomi. Sliter med gammel gjeld, betalingsanmerkninger etc.
- Å møte nye utfordringer når ungene blir to, fire, seks, ti år osv.

- DETTE ER VANSKELIGE OMRÅDER for mange. Men flere fortalte at de hadde fått med seg en ballast fra oss. De står bedre rustet til å ta tak i krevende situasjoner.

De har fått en bedre selvinnsikt.

Marit Kristiansen møtte både par, eneforeldre og barn under besøksrunden sin. En runde som strakk seg fra Troms og sørover til Møre og Romsdal.

«Kjør hardere på med økonomisk veiledning!»

– Det var litt rart å møte igjen en tiåring som jeg husker som baby på AGS. De har også spørsmål. Det er barn som har lurt på hvorfor de vokste opp på AGS. Det var flotte unger som det var godt å møte, sier hun.

To av de ansatte på AGS, Tone Hestmo og Siri Haugland Sandboe, skal uavhengig av hverandre starte opp med et masterarbeid hvor de setter søkelyset på hva som har skjedd med barna som startet livet sitt på AGS. Også dette et nybrottsarbeid det knyttes stor spenning til.

Sunniva Fevang (t.v.) og Nina Stærnes har bestemt seg for ikke å drikke alkohol. De to venninnene synes det var et lett valg.

- Lett å si nei til alkohol

Sunniva Fevang og Nina Stærnes er gode venninner. De to sekstenåringene har nettopp begynt på videregående skole, og sammen har jentene gjort et bevisst valg: De drikker ikke alkohol.

AV **TINA FAGERHUS BRODAL** TEKST OG FOTO

– Egentlig var det et veldig enkelt valg for meg å si nei til alkohol. Det var likesom aldri et alternativ for meg å begynne, forklarer Sunniva.

Hun får støtte av venninnen:

– Ikke for meg heller. Jeg har ikke behov for det, ikke engang når vi er på fest. Vi ser jo og vet jo selvsagt at mange drikker alkohol, men de bryr seg lite om hva vi andre har i glassene. De er mer opptatt av å vise seg.

BEGGE VENNINGENE UNDERSTREKER at de ikke synes det er forskjell på hva kristen ungdom drikker sammenlignet med ikke-kristen ungdom.

– Nei, her tror jeg det egentlig er veldig lite skille. Jeg opplever i alle fall at kristen ungdom drikker like mye som ikke-kristne, for å si det sånn, understreker Sunniva.

De to jentene går i et ungdomskor tilknyttet en menighet på Østlandet. De har også engasjert seg som ungdomsledere, noe som innebærer at de deltok

som ledere på konfirmantleiren i regi av menigheten.

– Jeg synes imidlertid ikke det er naturlig at vår dirigent skulle hatt en samtale med oss jentene i koret om rus og alkohol. Det hører likesom ikke hjemme der, forklarer Nina.

NINA OG SUNNIVA MENER at skolen må være det aller beste stedet å forebygge alkoholmisbruk og gi ungdom sunne alkoholvaner.

– På skolen når man jo alle, kristne eller ikke. Det må jo være målet, poengterer Nina, og legger til:

– Men det er viktig at man starter enda tidligere med tanke på når man begynner forebyggenarbeid. Politiet kom på besøk til oss i niende trinn, men de kunne med fordel ha kommet året før. Mange elever hadde allerede drukket masse på fester.

BEGGE JENTENE ER OVERBEVIST om at hele trinnet hadde fått større utbytte av rusundervisning

gen dersom det var læreren selv som hadde tatt denne praten.

– Det var jo bare politiet som snakket når de var på besøk, for å si det sånn. Det ble ikke akkurat noen samtale, og ingen turte å stille spørsmål, forklarer Sunniva.

– Det hadde vært mye bedre om læreren hadde undervisningen og da gjerne i mindre grupper, slik at man faktisk turte å prate foran de andre, hiver Nina inn, og legger til:

– Det gjelder jo også for eksempel i konfirmasjonssammenheng. Det er mye bedre at presten tar denne delen av undervisningen selv og ikke overlater den til andre selv om det kanskje er enklere. Da blir i alle fall utbyttet større!

BEGGE SEKSTENÅRINGENE er overbevist om at mange ungdommer skryter på seg mye mer erfaring med alkohol enn det som er sant.

– Mange skryter av at de har drukket så og så mye, enda det helt sikkert ikke stemmer. Og så blir det jo likesom en ond sirkel av det. Ungdom som hører skrytet, tenker at det virker som om de aller fleste drikker mye. Så kan de bli usikre og drikke mer enn de egentlig vil, poengterer Nina.

Sunniva nikker iherdig.

FOREBYGGING

– Det er jo helt umulig å ha oversikt over hvor mye folk drikker på en fest, men det er helt klart lett å få et inntrykk av at de fleste drikker mye. Dette vet jeg ikke alltid stemmer, fastslår hun.

IFØLGE DE TO JENTENE har foreldrenes holdninger og drikkevaner stor betydning når det gjelder å skape gode og sunne alkoholvaner blant ungdom.

– Jeg var på en fest for noen uker siden der hele trinnet var invitert. Det var mye alkohol der, og mange ble så dårlig at de ravet rundt eller kastet opp, forteller Sunniva.

Men det var ikke det som overrasket den oppvakte jenta. Det gjorde derimot foreldrene til ungdommen som arrangerte festen

– Både moren og faren lo og spøkte av at så mange ble fulle og dårlige. De kom med kommentarer som: «Jeg husker at faren min måtte komme og hente meg...» eller: «Jeg var på akkurat samme alder første gang jeg var full», forteller Sunniva.

BEGGE JENTENE OPPLEVER at slike kommentarer og holdninger blant foreldre er ganske vanlige.

– Og da er det kanskje ikke så overraskende at datteren eller sønnen utvikler dårlige holdninger til alkohol, undrer Sunniva.

Nina nikker.

– Jeg tror at foreldre som er tydelige og som tar rus på alvor, og ikke bagatelliserer det, får ungdommer som tenker mer selv, avslutter hun.

Prosjektleder for Bevisste ledere, Morten Eikli, håper og tror at prosjektet kan hjelpe ungdomsledere til å bli tydeligere i møtet med utfordringene rundt tema rus og alkohol. (Foto: Steinar Glimsdal)

Med fokus på drikkevanene til norsk ungdom

Blå Kors-undersøkelsen fra i fjor, «Fra vann til vin», kartla drikkevanene til ungdom i kristne miljø. Undersøkelsen viste med stor tydelighet at det er behov for større bevissthet blant ungdomsledere i spørsmålet. Det nystartede prosjektet «Bevisste ledere» forsøker å møte nettopp dette behovet.

AV **TINA FAGERHUS BRODAL** TEKST / **STEINAR GLIMSDAL** FOTO

– Når kristen ungdom blir eldre, begynner å studere, flytter hjemmefra og bytter sosialt miljø, ser vi tydelig at drikkevanene deres endrer seg. De begynner å drikke oftere og mer. Med andre ord har vi ikke lykkes med å lage gode, stabile alkoholvaner mens de ennå er i tenårene, fastslår Morten Eikli. Han er nyansett leder for «Bevisste ledere», og ser fram til å ta fatt på en stor og omfattende oppgave.

– Det som er så spennende med prosjektet er at dersom vi virkelig lykkes med å skape noe brukbart, så er vi med på å redusere en av de virkelig store utfordringene som menigheter og trossamfunn i dag står overfor, sier Eikli.

I 2009 BLE BLÅ KORS NORGE en stor paraplyorganisasjon. I dag er hele 24 kristne organisasjoner og trossamfunn organisasjonsmedlemmer av Blå Kors. «Bevisste ledere» vil kunne bidra til å styrke båndene mellom Blå Kors og disse medlemmene.

– Jeg kommer til å ha løpende kontakt med ledere hos de ulike organisasjonsmedlemmene våre, og sånn sett gir prosjektet en gylden anledning til å skape nære og gode relasjoner, forklarer prosjektlederen.

Han understreker at prosjektet i første omgang søker å øke kompetansen blant ansatte og frivillige som har undervisningsansvar overfor kristen ungdom.

MORTEN EIKLI KAN OPPLYSSE OM at prosjektet har mottatt trosopp-læringsmidler fra Den norske kirke, noe han er svært glad for.

– Dette innebærer at opplegget vi kommer fram til, må kunne brukes inn mot Den norske kirke, og da inn særlig inn i konfir-mantsammenheng, konkretiserer Eikli, og legger til:

Prosjektlederen legger vekt på at han allerede har begynt å se på liknende prosjekter.

– Vi trenger jo ikke finne opp kruttet på nytt. Vi skal dra nytte av den erfaringen og den kunnskapen som allerede er på dette feltet, avslutter en engasjert Morten Eikli.

Middagen tilberedes den første kvelden på turen.

Aktivitet som erstatter rusbruk

Ved Blå Kors Rehabiliteringssenter Østråt på Nesodden utenfor Oslo ser man aktivitet og mestring som viktig for å få en vellykket rehabilitering.

AV TERJE JOHANNESSEN TEKST OG FOTO

Ledende miljøterapeut Nina Winge forteller at aktivitet er viktig for å erstatte rusbruk og motvirke «rus-sug». Tiden man har brukt på rus må ikke bli til kjedsomhet da dette er en av de største årsakene til tilbakefall. – Aktivitet er også til hjelp for å komme ut av eller lette en depresjon, forteller Winge og fortsetter:

– Aktivitet og utfordringer skaper samhold mellom beboerne. De må sammen løse og mestre dette. Det bidrar til å øke selvfølelse og selvtillit. Det bidrar til at man lærer å fungere sammen med andre i sosiale sammenhenger, og å ta hensyn til hverandre. Samtidig kommer da responsen fra medbeboere – og ikke fra en ansatt. Nina Winge understreker at dette også hjelper den enkelte til å se egne begrensninger og å ta ansvar for seg selv og andre. Dette er viktig når man skal «tilbake til samfunnet».

HER FØLGER DELTAKERNES BESKRIVELSE av sommerens kanotur på Telemarkskanalen.

En flott og mektig natur er det første som slår oss når vi ankommer indre Telemark på vei til sommerens kanotur. «Vi» er villmarksgruppa ved Blå Kors Østråt, totalt seks personer som skal padle gjennom de tre øverste sjøene av Telemarkskanalen, de såkalte «Vestvanna» som består av Bandak, Kviteseidvatn og Flåvatn. Vi skal avslutte med å sluse oss ned til Lunde. En distanse alt i alt på ca. seks mil.

Etter å ha padlet et lite stykke fra Bandakslia ankommer vi Gulnes, et gammelt kvartsbrudd, hvor vi slår leir for natten. Etter at maten (finnbiff og ikke helt opptint potetsalat) var fortært gikk praten over en kopp kaffe om løst og fast rundt leirbålet, blant

annet om hva vi hadde i vente de kommende dagene.

NESTE MORGEN, ETTER FROKOST, var det på tide å bryte leir og padle videre. Dagens etappe besto i å padle resten av Bandak gjennom Straumane, som er et trangt parti med litt strøm, og inn i Kviteseidvatn. Underveis var vi fortsatt omgitt av flott og mektig natur. En del vind gjorde at det ble tungt å padle enkelte steder, men ellers var været upåklagelig. Underveis var det satt av tid til pauser og lunsj.

Vel inne i Kviteseidvatn fant vi ved Smedodden en fin strand med bålpluss og små benker til å sitte på. Leir ble slått for natta. Etter middag ble turens første fisk, en ørret, halt på land. En stolt fisker ble forevige. Noen valgte også å ta et bad mens andre satt rundt bålet og pratet om ulike tema, noen mer alvorlig enn andre.

ETTER EN GOD NATTS SØVN, og påfølgende morgenbad og frokost, var det igjen tid for å bryte leir og padle videre. Denne dagen skulle vi padle gjennom Kviteseidvatn, samt et trangere parti og inn i Flåvatn. Været var fortsatt upåklagelig (bortsett fra vinden som gjorde det tungt å padle på de mest åpne strekningene). Underveis traff vi også andre padlere som vi slo av en hyggelig prat med.

I den første delen av Flåvatn er det mange bratte fjellsider som gjør det vanskelig å finne leirplass. Etter litt leting fant vi en strand hvor telte ble satt opp i sanden. Kveldens middag bestod av både selvfanger og medbragt fisk. Noen av deltagerne valgte også å gå seg en tur for å få løst opp litt på muskulaturen, man blir fort stiv av å sitte i en kano nesten hele dagen.

En stolt fisker viser fram den første fiskefangsten på turen.

NESTE DAG VAR DAGEN FOR EN LENGRE PADLEETAPPE kommet. Vi skulle padle til enden av Flåvatn. Underveis tok vi en lengre lunsjpause ved en campingplass og laget oss varm lunsj. Vi padlet videre nedover Flåvatn og under Strengen bru og ankom Flåbygd hvor vi slo leir. Før sengetid går praten ivrig om hvor flott turen har vært på alle måter.

– Dette kommer jeg til å leve lenge på, er en av kommentarene. – Dette er viktige opplevelser for mennesker som ønsker å endre livsstil, sier en annen. Et annet tema som blir tatt opp er neste sommers turprosjekt. Da blir det blant annet tatt til orde for at man ønsker at turen skal gå over enda flere dager. Noen mener at tiden har gått alt for fort.

Neste morgen er det på tide å pakke sammen og ta fatt på den siste strekningen som innbefatter Hogga og Kjeldal sluser før vi kommer frem til Lunde som er turens mål.

FØRST KOMMER VI TIL HOGGA KRAFTVERK som ligger øverst i Eidselva. Vi følger elva ned til Hogga sluser og padler langs med Muranevegen som er en gammel vei mellom Strengen og Ulefoss. Endelig er vi kommet frem til Hogga sluser og noen av oss som ikke har vært med på dette før er spente. Slusene har manuell betjening som må tilkalles. Etter en kort ventetid er det øverste slusekammeret fylt og vi kan padle inn. Så tappes vannet ut og vi kan ta oss inn i neste kammer. Det er to i alt. Etter den første slusa er det en kort padleetappe før neste sluse som er Kjeldal sluse. Etter denne tar vi oss frem i idylliske omgivelser til Lunde.

Dermed er fem uforglemmelige og minneverdige dager på Telemarkskanalen over og det gjenstår bare å komme med en stor takk til Bjørn og Peter på Østråt som har vært ledere på turen!

Her er villmarksgruppa på vei inn i Hogga sluser.

KANOTUR PÅ
TELEMARKS-
KANALEN

Paintball-gutter klare til dyst (fra v): Peter Nygjerde, Daniel Rogne-Hareide og Amund Gillebo.

FART OG SPENNING PÅ NERLANDSØY

Lørdag 7. september var BUR (Blå Kors' barne- og ungdomsråd) på besøk hos en av våre Adventura-klubber, Adventura Nerlandsøy. De holder til ytterst i havgapet på Sunnmøre, nærmere bestemt på Nerlandsøy i Herøy kommune.

Adventura Nerlandsøy ble etablert av Bernt Teige i 2000, og ble en Adventura-klubb i 2001. Klubben har ca 50 medlemmer og ledes nå av Dagfinn Kvalund som har vært med i klubben siden starten.

Det startet som en «gutteklubb» i fjøset til Bernt og utviklet seg etter hvert. Crosskartkjøring og mekking ble raskt hovedaktivitetene, og klubben anla i 2004 grusbane på naboen, Håkon Kopperstad, sitt jorde. I denne bygda er det altså ikke noe å si på støtten til ungdomsarbeidet!

Fjøset er ikke et hvilket som helst fjøs. Her har de innredet et innbydende klubblokale med blant annet projektor, biljardbord, kiosk og nettkafé. Vegg i vegg er en innendørs klatrevegg under bygging i samarbeid med den lokale klatreklubben. Ildsjelen Bernt stiller altså tun og bygninger til ungdommens disposisjon. En liten spaseretur unna finner vi crosskartbanen med

containere som lager og verksted. Her er det i tillegg opparbeidet en fin uteplass med benker og griller som hele bygda bruker flittig.

Medlemstallet har gått litt opp og ned gjennom årene, og i det siste har en sett en negativ trend. Dette førte til at en måtte tenke nytt. Resultatet er at gjengen på Nerlandsøy nå er godt i gang med et nytt, stort prosjekt: en innendørs paintballbane!

Denne aktiviteten foregår noen kilometer unna, like utenfor Fosnavåg sentrum. Her har klubben inngått avtale med velvillige eiere av et gammelt verftsområde og disponerer 600 kvadratmeter over to etasjer. Etter stor dugnadsinnsats siste halvåret, og ikke minst ved hjelp av gavmilde sponsorer, har drømmen til mange paintballentusiaster i regionen blitt en realitet gjennom arbeidet til Adventura Nerlandsøy. Ansvarlige for paintballaktiviteten, Marius Vangen Kvalsvik og

Alexander Igesund Høgset, gleder seg over ikke lenger å være avhengige av vær og vind for å utøve sin favorittaktivitet sammen med ungdommene.

– Vi vil inspirere til en rusfri livsstil basert på kristne verdier. Adventura-klubben skal være et godt miljø med gode forbilder, ledere som er tydelige på hva de står for. En viktig del av vår filosofi er at ungdommene selv er aktive i driften av tilbudet. I takt med økende aktivitet innfører vi nå faste dugnadsdager. Vi ser at dette har positiv effekt på samhold og eierskap til anlegg og utstyr. Her er det ikke snakk om å komme til duk og dekket bord. I Adventura Nerlandsøy jobber vi sammen, sier Dagfinn. – Dette lærte Bernt oss fra første stund, og det ligger i «sjelen» til klubben, fortsetter han.

Vi snakker altså om et omfattende ungdomstilbud, med en tydelig BKU-profil. Vi ønsker Adventura Nerlandsøy lykke til med videre arbeid!

Ivrige crosskart-gutter (fra v): Håvard Kopperstad, Erlend Dragsund Vike (bak), Nicolai Nygjerde Hansen, Torgrim Sævik (under).

Adventura Nerlandsøy sin flotte grusbane ble anlagt i 2004.

En oppvekst
varer livet ut.

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

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

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

barnasstasjon

GjensidigeStiftelsen

Blå Kors

Siv Jensen lyttet oppmerksomt på hva direktør Magnar Lie hadde av synspunkter når det gjaldt norsk rusomsorg.

– Frp vil satse på frivillige innen rusomsorgen

Under høstens valgkamp var interessen stor i de politiske partiene for å høre hvilke erfaringer Blå Kors sitter inne med. Fremskrittspartiets leder Siv Jensen og partiets sosialpolitiske talskvinne Kari Kjønnaas Kjos var på formiddagsbesøk 22. august hos Blå Kors Senter i Oslo.

AV **STEINAR GLIMSDAL** TEKST OG FOTO

De to topp-politikerne ble tatt i mot av generalsekretær Jan Elverum, regiondirektør Magnar Lie og virksomhetsleder Anita Strand. De hadde i tillegg alliert seg med TV2-aktuelle Ola Høyem fra serien «Prøv mitt liv». Han jobber til daglig som frivillig ved Blå Kors Kontaktsenter i Oslo. Begivenheten ble behørig dekket av TV2 Nyhetskanalen med direktesending og av NRK Nett-TV.

Generalsekretær Jan Elverum minnet om at nærmere 3000 mennesker i vårt land står i kø for å få rusbehandling. Noen mennesker har et klart behov for døgntilrettelagt behandling, mens andre har behov for poliklinisk behandling.

– Samtidig er over 6000 mennesker bostedsløse i Norge. I Blå Kors er vi klare til å gå i samarbeid med kommunene om å drifte heldøgnsbemannede boliger, men det mangler penger for å gi mennesker med rusproblemer en verdig bolig. Sist, men ikke minst: 90.000 barn og unge vokser opp i familier der en eller begge foreldre har et alkoholproblem. Mange av disse trenger hjelp og støtte, langt inn i voksenlivet. Vi har invitert dere hit i dag for å fortelle at vi kan gjøre mer, sa Elverum.

DIREKTØR I BLÅ KORS ØST, MAGNAR LIE, fortalte fra sin side at Blå Kors Øst kunne

klare å doble kapasiteten på poliklinisk behandling i løpet av fire til seks måneder og på kort tid vil kunne tilby noen titalls døgntilrettelagte plasser.

– Vi står klare til å hjelpe kommunene med å få til en boligsatsing og vi er klare for å bygge ut vårt tilbud for barn som vokser opp i familier med alkoholproblemer. Vi har gode tiltak, men de mangler finansiering alle sammen.

Frp-leder Siv Jensen lyttet oppmerksomt til det som ble sagt. Hun nikket gjenkjennende til mange av synspunktene og kunne forsikre om at det å satse på frivillige organisasjoner i rusomsorgen er en sentral del av Fremskrittspartiets sosialpolitikk.

- NORSK RUSOMSORG HENGER IKKE SAMMEN, sa partilederen og beskrev en rusomsorg som er oppfliset på ulike nivåer i forvaltningen: – Tusener står i behandlingsskø, og det er vanskelig å vite hvor man som pårørende skal henvende seg. Dette er forstemmende. Vi har ikke råd til å spille bingo med menneskeliv. For hver dag de ikke får et godt nok tilbud øker risikoen for nok et overdosedødsfall. Det er uverdige. Problemet er ikke uoverkommelig. Det er ikke et bunnløst pengesluk som er behovet. Vi går i pluss om vi klarer å redde flere, understreket par-

tilederen som er særlig opptatt av et-tervernet.

– Det nytter ikke å sende folk på avrusning og tro at de skal klare seg selv etter det. Vi trenger rusbehandling som ikke gir seg før alt er på stell. Det handler ikke bare om medisiner og medikamenter. Mange kjenner ingen rusfrie mennesker, de mangler nettverk, sa hun.

Siv Jensen og Kari Kjønnaas Kjos fattet særlig interesse for det Ola Høyem kunne fortelle om Blå Kors' fritidstilbud «Steg for Steg».

– Uten denne muligheten for meningsfulle sosiale samlinger hadde det vært veldig vanskelig for meg å forbli rusfri, understreket Høyem. – Det er vanskelig å få folk til å forstå viktigheten av fritidstilbud i tiden etter at en har lagt et behandlingsopphold bak seg, sa han.

Frp-politikerne Kari Kjønnaas Kjos (til v) og Siv Jensen ser gjerne at Blå Kors Senter får økonomi til å utnytte sin behandlingsskapasitet til det fulle.

- Nå skal gode krefter samles i boligpolitikken

Kommunalminister Liv Signe Navarsete (Sp) tok 25. juni med seg fem statssekretærer fra fem forskjellige departement og dro til Blå Kors Bosenter i Oslo. De ønsket innspill til regjeringens nye nasjonale strategi for boligsosialt arbeid.

AV STEINAR GLIMSDAL TEKST OG FOTO

Kommunalministeren og statssekretærene fra Kommunal- og regionaldepartementet, Justis- og beredskapsdepartementet, Barne-, likestillings- og inkluderingsdepartementet, Arbeidsdepartementet og Helse- og omsorgsdepartementet ville høre hva organisasjonene Blå Kors, Kirkens Bymisjon, Kirkens Sosialtjeneste og Frelsesarmeen hadde av innspill. Spørsmålsstillingen for møtet var: Hva trengs for å få fart på boligbygging for bostedsløse mennesker?

- DEN NYE NASJONALE STRATEGIEN SKAL SAMLE OG STYRKE den offentlige innsatsen overfor dem som ikke bor godt og trygt, fortalte statsråd Liv Signe Navarsete. – Kunnskapen, viljen og virkemidlene finnes for å intensivere innsatsen overfor vanskeligstilte på boligmarkedet. Nå skal vi samle alle gode krefter for å medvirke til flere botilbud og bedre oppfølging. Vi ønsker også å styrke fagmiljøet, fortalte Navarsete.

Om lag 6000 er uten et fast bosted i Norge viser tall fra utredningen som et boligutvalg overleverte til kommunalministeren i 2011. Hele 150.000 kan være «vanskeligstilte» på boligmarkedet. Tall viser også at 60 prosent av bostedsløse har et rusproblem, 40 prosent har psykiske problemer og én av fire er rammet av begge deler.

- DET BOLIGSOSIALE ARBEIDET HAR VÆRT GJENNOM en positiv utvikling de siste 10-15 åra. Nå skal vi gjøre mer av det vi vet gir resultater. Boligpolitikken må virke sammen med annen velferdspolitik. Derfor er det fem departement

som er ansvarlige for den nye strategien. Vi tar sikte på at strategien skal gjelde fra 2014, sa Liv Signe Navarsete, som brukte tiden godt til å lytte til innspill fra de frivillige organisasjonene. Hun lyttet også til Dag Roar som representerte brukergruppen. Han har sine erfaringer fra Blå Kors-tilbudet Nubbakken i Bergen.

– Suksessfaktorene ved Nubbakken er trygghet, klare retningslinjer og nulltoleranse i forhold til rus, understreket han.

– I vårt boligsosiale arbeid ønsker vi å tilby mer enn en seng. Å yte sosialfaglig og menneskelig hjelp står helt sentralt i Blå Kors' tilnærming. Vår erfaring er at det bør hete «Oppfølging med bolig» istedenfor «Bolig med oppfølging». Selve boligen er sentral, men oppfølgingen er den avgjørende faktoren for svært mange av våre beboere, understreket direktør Magnar Lie under møtet. Hans poeng fikk flere positive tilbakespill fra politikkersiden av bordet.

AVDELINGSDIREKTØR I KIRKENS BYMISJON, Oddrun Remvik, minnet om viktigheten av å spille på de ideelle organisasjonene i det boligsosiale arbeidet:

– Organisasjonene trengs i suppleringsrollen og i utfordrerrollen. Den dagen vi bare blir passive leverandører av boligjenester er det bedre at kommunene overtar det hele, sa hun.

Kommunalminister Liv Signe Navarsete og hennes følge fikk også anledning til å se hvordan botilbudet tilrettelegges ved Blå Kors Bosenter i Storgata 38 i Oslo.

Kommunalminister Liv Signe Navarsete i samtale med generalsekretær Helmuth M. Liessem i Kirkens Sosialtjeneste. I bakgrunnen: administrasjonssjef Paul Waters i Frelsesarmeen.

Brukerrepresentant Dag Roar i samtale med fagsjef i Blå Kors, Sten Magne Berglund.

Seiersborg imponerte Knut Arild

KrF-leder Knut Arild Hareide besøkte Blå Kors-skolen Seiersborg videregående i løpet av valgkampen. Han ble imponert over skolens unike arbeid og kompetanse.

AV TINA FAGERHUS BRODAL

Det var en lydhør KrF-leder som 19. august ble vist rundt på Seiersborg. Det var også en engasjert gjeng som tok imot han ved skolen.

– Vi er selvsagt alltid glade for å kunne fortelle politikere hvorfor nettopp skoler som vår er så viktig og betyr en stor forskjell for mange elever, smilte inspektør ved Seiersborg, Espen Lofstad Andersen.

Partileder Hareide var på sin side glad for å få lov til å komme på besøk.

– Mitt klare budskap er at slike skoler burde vi hatt flere av. Dessverre blir det stadig flere unge som trenger den spesielle støtten denne skolen kan gi. Utfordringen er at slike ideelle friskoler ikke passer inn i A4-systemet. Da trengs det politisk handlekraft for å få gjennomslag, understreket han.

Espen Lofstad Andersen er glad for at Hareide ser behovet for Seiersborg.

– Det er et stort behov for slike skoler. Mange av de elevene som faller fra i den ordinære skolen vil være aktuelle elever på våre skoler. Og slik ser det har vi noe å tilby disse elevene, understreket inspektøren.

Seiersborg er både en uvanlig og en forholdsvis liten skole. 76 elever har startet opp skoleåret i høst.

– Vi som jobber på disse skolene vet at det vi driver med er god og effektiv forebygging. Vi vet at det er elever hos oss som befinner seg i faresonen for å utvikle et rusproblem. Noen elever kan ha en helt annen problematikk. Det at vi er en liten og trygg skole med stor lærertetthet gjør det enklere for oss å støtte opp om elevene våre, forklarte Andersen.

Multisnorklipping ved representanter for Blå Kors Internasjonale Forbund, Blå Kors i Tyskland og Blå Kors Norge. Nærmest kamera: lederen av det nye senteret, legen Holger Lux fra Blå Kors Romania. Pynten på veggen stammer fra fjorårets internasjonale generalforsamling i Sibiu.

Visjon ble til virkelighet i Romania

BLÅ KORS I
ROMANIA

Takknemlighet og glede står preget den offisielle åpningen lørdag 6. juli av Pottemakerens Hus. Dette var i landsbyen Sura Mica ved storbyen Sibiu i Romania. Med midler fra NRKs TV-aksjon 2008 er Blå Kors gjort bedre i stand til å yte faglig god hjelp til landets rusavhengige.

AV **STEINAR GLIMSDAL** TEKST OG FOTO

En av dem med aller bredest smil denne dagen var æresgjesten fra Norge, Roald Hansen. Her kunne han med egne øyne konstatere at hans visjon for Blå Kors' behandlingsarbeid hadde fått et enkelt, konkret uttrykk.

NAVNET POTTEMAKERENS HUS (på rumensk: «Casa Olarului») og konseptet for senteret er hentet fra et hefte skrevet av

Hansen og utgitt av Blå Kors Norge i 1996. Historien, som tar sitt utgangspunkt i kapittel 18 hos Profeten Jeremia i Det gamle testamente, beskriver hvordan en rusavhengig blir tatt i mot i institusjonen Pottemakerens Hus. Teksten var opprinnelig skrevet som et meditativt forord til en diplomoppgave om det diakonale uttrykk i Blå Kors.

Roald Hansen har arbeidet mesteparten av sitt yrkesaktive liv i Blå Kors, som

bestyrer ved Håkøy Behandlingscenter i Troms, prosjektrådgiver i Lesotho og som sosialkonsulent og utviklingssjef ved Blå Kors hovedkontor i Oslo. Han sluttet som utviklingssjef i 2010 og arbeider i dag som rådgiver ved Statens autorisasjonskontor for helsepersonell.

Heftet «Pottemakerens hus» ble utgitt i både engelsk, fransk og tysk språkdrakt i 1997. Legen Holger Lux, institusjonslederen ved det rumenske Pottemakerens Hus, forteller at han første gang fikk presentert tankene i heftet under et europeisk Blå Kors-seminar i Norge der Hansen var en av seminarlederne. Fire år tidligere, i 1993, hadde den ferske Blå Kors-organisasjonen i Romania etablert landets første behandlingstinstitusjon for rusavhengige, institusjonen «Nazareth». De var samtidig på leting etter en visjon og en

Dagen før den offisielle åpningen fikk Roald Hansen og Blå Kors-president Albert Moukolo prøve ut inventaret i Pottemakerens Hus.

retning for sin virksomhet. De fant inspirasjonen i Roald Hansens hefte.

INSTITUSJONEN NAZARETH FEIRET SITT 20-ÅRSJUBILEUM samtidig med den offisielle åpningen av Pottemakerens Hus. Nazareth, som har nybygget som nærmeste nabo, har vært drevet i en eldre, nedslitt prestegård siden 1993. Med en behandlingsskapasitet på 22 senger, fordelt på noen få sovesaler, og med en stab på seks ansatte, har i alt 1.500 rusavhengige menn fra hele Romania fått hjelp her. Blå Kors har i tillegg etablert et behandlingssenter for kvinner i samme landsby. Her har tre ansatte ytt hjelp til i alt 400 kvinner siden oppstarten.

Pottemakerens Hus, som er finansiert for en stor del av penger fra NRKs TV-aksjon i 2008, huser et behandlingssenter med plass til 30 pasienter. De 30 sengene er fordelt på 12 rom, og i tillegg til fellesarealer er det satt av tre rom for de ansatte. Pasienter vil få tilbud om innleggelse i opptil fire måneder, og en regner

med å kunne behandle mellom 150 og 200 mannlige rusavhengige årlig. Huset er tegnet av en arkitekt som tidligere har vært klient ved Nazareth.

MANGE TIDLIGERE PASIENTER hadde tatt turen til Sura Mica og Sibiu lørdag 6. juli for å feire både «gamle» og «nye» Nazareth. Noen hadde kjørt hele 600 km for å delta. Personer i alle aldre, leger, prester, lærere og bønder sto frem for å gratulere og for å takke for hjelpen de i sin tid hadde fått av Blå Kors. Klappsalver lød etter hvert som det ble fortalt om edru perioder som nå hadde vart i 16 år, i tre år eller i to måneder.

Under gudstjenesten før åpningen av Pottemakerens Hus kom det gjentatte ganger til uttrykk at historien fra Profeten Jeremia hadde fått en viktig plass hos Blå Kors-folket. Direktør Crina Lupea ved Blå Kors' kvinneinstitusjon sa det slik: – Vi ser hvor viktig det er at all behandling gjøres med kjærlighet. Det er det viktigste. Mangler kjærligheten merker pasientene det veldig godt.

PÅ GJESTELISTA, ved siden av de vel 100 tidligere og nåværende pasientene, sto også presidenten for Blå Kors Internasjonale Forbund, Albert Moukolo og styremedlem Jana Kupkova. Roald Hansen og undertegnede var representant for Blå Kors Norge og hilste forsamlingen fra styreleder Marit Brandt Lågøy og generalsekretær Jan Elverum – og fra det norske folk som ga så sjenerøst til Blå Kors under TV-innsamlingen i 2008. Blå Kors Norge ga norsk keramikk som gave til den nyåpnede institusjonen.

Under høytideligheten deltok prester fra både den rumensk-ortodokse og den lutherske kirke. Men den store oppmerksomheten gjennom hele dagen var på de mange tidligere og nåværende klienter og deres pårørende, slik det skal være når man driver ekte Blå Kors-arbeid.

– Det var både rørende og veldig inspirerende å se hva den unge Blå Kors-organisasjonen har fått til gjennom 20 år. Alt er mulig når du legger hjertevarmen til i det du holder på med, sier Roald Hansen.

Heftet «Pottemakerens hus» er oversatt til flere språk. Det lille heftet nederst til venstre er en kombinert engelsk og rumensk utgave, produsert i anledning åpningen.

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.

SAMMEN I DRAMMEN: Barnas Stasjon-tilbudet må bli bedre kjent mener (fra v): Ann Marie Johansen, Magnus Angeltveit, bamsen Trygg (for anledningen i full grizzly-størrelse), An-Magritt Saksvik og Arvid Solheim.

SAMMEN for barna!

En oppvekst varer livet ut! Det vet Blå Kors. Det vet også Gjensidigestiftelsen som har gitt hele 8 millioner kroner til Barnas Stasjon for å videreutvikle tilbudet rundt om i landet. Det vet også Nordic Tenors som akkurat er ferdig med en konsertturné for Barnas Stasjon.

AV **TINA FAGERHUS BRODAL** TEKST/**ARILD SØNSTRØD** FOTO

Disse konsertene var alle en del av den såkalte SAMMEN-kampanjen, en kampanje som den store gaven fra Gjensidigestiftelsen gjorde mulig. I perioden kampanjen varer er målet virkelig å sette Barnas Stasjon på kartet. Håpet er å gjøre Barnas Stasjon synlig i mediebildet, blant politikere og folk flest.

Stemningen var upåklagelig da Barnas Stasjon inviterte til konsert med Nordic Tenors i Drammen torsdag kveld 19. september. På konserten var salen fylt til siste plass av forventningsfulle tilhørere, og ingen gikk skuffet hjem. Vakker sang på høyt nivå innpakket i humor og alvor gjør inntrykk, og Nordic Tenors fikk hele salen med på notene. Latteren så vel som tårene satt løst, og det ble en minnerik kveld.

SELVE TEMAET, BARNAS STASJON, inneholder også både alvor og glede. Blå Kors' tilbud til sårbare familier skal gi økt kunnskap, økt omsorgsevne og en trygg oppvekst for barna. Nordic Tenors har hatt konsert i alle byene der Barnas Stasjon nå er etablert som tilbud. Det vil si Trondheim, Tønsberg, Drammen, Hamar, Kristiansand og Fredrikstad. Og i salen satt ansatte, brukere, støttespillere og kommunetopper side om side, noe som er svært talende med tanke på å sikre framtiden til Barnas Stasjon her i Norge.

Barnas Stasjon er et konkret resultat av TV-aksjonen 2008, der Blå Kors fikk en enorm gave og tillit av det norske folk. Mye av disse pengene gikk til å starte opp Barnas Stasjon. Nå er imidlertid pengene fra TV-aksjonen i ferd med å bli brukt opp. Derfor er det viktig at Barnas Stasjon finner andre mer permanente og stabile økonomiske løsninger, blant annet via kommuner og det private næringsliv.

- OG SÅ ER VI UTROLIG TAKK- NEMLIGE for alle mennesker som på det personlige plan ønsker å gi en gave til tilbudet vårt. De skal vite at de virkelig bidrar til å gjøre hverdagen til utsatte barn tryggere og bedre, understreket generalsekretær, Jan Elverum, til applaus og jubel fra drammenspublikummet.

Nordic Tenors har i samarbeid med Barnas Stasjon laget sangen «Vi kan male himlen blå», en fengende sang med en fin tekst: SAMMEN kan vi alle være med på nettopp å gjøre himmelen blå for barn

som vokser opp med rusmisbruk i nær familie.

– Ser du, eller vet du om et barn, som har det vanskelig hjemme, så ikke nøl, vær så snill, sa Elverum da han åpnet konserten i Drammen. – Disse usynlige og tause barna er avhengig av vår, av din hjelp til å bli sett! Vær med å gi også disse barna gode barndomsminner og en blå himmel over livet sitt, utfordret generalsekretæren.

Kampanjebudskapet er klart: Alle barn fortjener en god start på livet. En oppvekst fylt av trygghet, kjærlighet og omsorg. Sånn er det ikke alltid. Dessverre. Noen barn vokser opp i hjem preget av rus, vold eller psykiske lidelser. Brutale opplevelser som sliter. Og som ofte setter dype spor. På Barnas Stasjon står de alltid klare for å hjelpe, sammen for barna og sammen med barna.

Nordic Tenors kan kunsten å rive sitt publikum med seg. Nå gjør de det for å støtte opp om Barnas Stasjon!

INNVIELSE: Ansatte og klienter ved Blå Kors Rehabiliteringssenter Østråt på Nesodden har sans for å ta i bruk sterke effekter. Til tonene av åpningsfanfaren «Soloppgang» fra Richard Strauss' verk «Also sprach Zarathustra» steg møteleder Kaj fram fra røyken da et nytt tilbygg skulle innvies 28. august. Tilbygget (helt til høyre) får kallenavnet «Herly». Det inneholder et flott treningsrom, leiligheter og kontorer. Østråt får med dette utvilsomt et av de fineste tun i hele Blå Kors-land. (Alle foto: Steinar Glimsdal)

ORG.NYTT

Ny organisasjon fra nyttår

Blå Kors landsstyre ga i august sitt ja til en ny organisasjonsstruktur. Den skal være på plass innen nyttår. Rekrutteringen til fire nye ledende nøkkelstillinger er i full gang.

AV **STEINAR GLIMSDAL**

Torsdag 15. august vedtok Blå Kors landsstyre å endre Blå Kors-organisasjonen fra å være regionalt basert til å være divisjonsbasert etter faglige kriterier. Det blir fag og arbeidsområder, og ikke geografi, som vil avgjøre den fremtidige samhandlingen i organisasjonen. Fra 1. januar 2014 opprettes tre nye divisjoner i Blå Kors:

- Divisjon Opplæring
- Divisjon Behandling
- Divisjon Barn, Omsorg og Frivillighet

«**NÅR VI NÅ GJØR EN ENDRING I ORGANISASJONEN** er det for å styrke det diakonale arbeidet i hele organisasjonen. Gjennom tettere samarbeid innenfor de ulike fagområder og bedre organisering av sentrale støttefunksjoner, skal Blå Kors stå bedre rustet til å møte morgendagens utfordringer. Målet er at vi skal kunne hjelpe flere på en bedre måte,» skriver generalsekretær Jan Elverum i et brev som

er sendt alle frivillige og ansatte i Blå Kors.

Han minner om den omfattende organisasjonsprosessen som ble satt i gang av Landsstyret i fjor februar og som har ført fram til konklusjonen som nå skal effektueres. I slutfasen av prosessen har det vært gjennomført informasjonsmøter og drøftinger med arbeidstakerorganisasjonene i de virksomheter hvor eierstruktur endres, eller der hvor det vil skje virksomhetsoverdragelse fra et regionalt selskap til et divisjonsselskap.

«Denne omorganiseringen skjer ikke for at vi skal kunne nedbemanne i organisasjonen, men enkelte vil kunne få nye arbeidsoppgaver,» skriver generalsekretæren.

FOR HVER AV DE TRE NYE DIVISJONENE blir det i høst ansatt en direktør som blir sittende i stab hos generalsekretæren i Blå Kors. I tillegg skal det ansettes en fagdirektør under divisjonsdirektøren for behandling og

en person som skal lede selve implementeringen av den nye organisasjonsstrukturen.

Arbeidet med å opprette felles tjenester for Blå Kors vil også få tilført personalressurser. Etter hvert vil det bli opprettet felles tjenester på regnskap, lønn, personal, IKT, eiendom, forvaltning, drift og vedlikehold og innkjøp. Dette skulle kunne bli en skikkelig «vinn-vinn» gevinst for alle enheter i Blå Kors.

DEN ÅRLIGE NETTVERKSKONFERANSEN for ledere i Blå Kors som arrangeres hver november blir i år avlyst og det innkalles til en større Nettverkskonferanse 4.-5. februar 2014, en måned etter at den nye organisasjonen er offisielt lansert. Konferansen foregår i Sandefjord. Dette blir en riktig storsamling for ansatte og frivillige i Blå Kors. Her vil det bli satt fokus på organisasjonens videre satsning på høykompetent profesjonelt arbeid koplet med hjertevarm frivillig innsats.

Programmet for nettverkskonferanse i februar blir annonsert om kort tid. Sett allerede nå av 4.-5. februar neste år til Blå Kors nettverkskonferanse. Dette blir utvilsomt en historisk samling for organisasjonen!

Til minne

Blå Kors Norge mottok meldingen fra Lesotho 13. juni 2013 vedrørende M'e Olive Makenetes død med stor sorg. **Olive Makenete** var en nøkkelperson i oppbygningen av det gode samarbeidet mellom Blå Kors Lesotho og Blå Kors Norge – og ikke minst i arbeidet med å etablere Thaba Bosiu Cen-

tre der i 1991. Hun gav av sitt hjerte, sin tid og sin kunnskap for å få reist institusjonen som i dag betyr så mye for så mange.

Hennes liv her blant oss er over, og hun vil bli savnet. Men det hun fikk i gang vil alltid minne oss om et stort menneske. Hun hjalp mange til et bedre liv, og vi er takknemlige for å ha fått lov til å arbeide sammen med henne.

Olive Makenete hadde mange venner i Norge, og hun vil bli husket av mange. Geir Gundersen, tidligere generalsekre-

tær i Blå Kors Norge og tidligere president i Blå Kors Internasjonale Forbund, Torill og Roald Hansen og Ingrid og Kai Flå og deres familier sender sine særskilte kondolanser sammen med resten av Blå Kors-familien i Norge.

Måtte Olive Makenete få hvile i fred, og måtte Gud velsigne henne og hennes kjære N'tate Strong og resten av familien.

Jan Elverum
generalsekretær Blå Kors Norge

- Den beste uken i året!

- Jeg må klype meg i armen for å skjønne at ferien ikke er en drøm. I år har jeg endelig noe å skrive skolestil om jeg også, utbrøt en fornøyd jente etter vel endt Blå Kors-ferie.

AV **TINA FAGERHUS BRODAL** TEKST OG FOTO

For en god del barnefamilier er ikke ferie en selvfølge. For mange barn er ferier og andre høytider gjerne de tøffeste dagene gjennom hele året. Og når skolen eller barnehagen begynner igjen etter ferien, er det mange som ikke

har lyst til å fortelle fra sin sommer. Rett og slett fordi de ikke har noe å fortelle...

Blå Kors har i år arrangert hele ni ferier for barn og foreldre med nærmere 500 deltakere. Barnas Stasjon Hamar koste seg på Strandheim leirsted

på Nærstangen, mens ferien «for mødre og barn» gikk av stabelen på Sørlandet folkehøgskole, Birkeland. Høydepunktet på sistnevnte var utvilsomt besøket i Dyreparken i Kristiansand.

STYRELEDER I BLÅ KORS NORGE, MARIT BRANDT LÅGØYR, deltok på en av sørlandsferiene. Hun sitter igjen med gode og glade minner om ivrige og lykkelige barn som opplevde at drømmer gikk i oppfyllelse.

- Jeg er både imponert og svært takknemlig over alle de frivillige som år etter år stiller opp og gir en uke av sin egen ferie for å gi barn gode sommerminner og gode opplevelser sammen med sine foreldre, understreker Lågøyr.

Hun kan fortelle at tilbakemeldingene fra små og store utelukkende er svært positive.

- De voksne kommer tettere innpå barna sine, og både barn og voksne får treffe jevnaldrende som har de samme livserfaringene som dem selv. En mamma jeg snakket med kunne fortelle at uken på Blå Kors-ferie var den beste uken hun kunne huske. Det var uten tvil årets høydepunkt, forteller Marit.

FOR BLÅ KORS ER DET VIKTIG å stille opp for barn og unge og kunne gi dem et ferietilbud. For noen av barna er det kanskje første gang de er på ferie med sine foreldre. Marit Johannesen er leder i Blå Kors kvinneutvalg på Sørlandet som driver feriearbeidet i sør. I år er det åttende gangen hun stiller opp.

- Ja, dette er kjempemoro. En virkelig takknemlig oppgave, smiler hun. - Har man først vært med som frivillig på en ferie, har man lyst til å bli med igjen og igjen og igjen. For det gir så mye! Å få lov til å være med som leder på ferien gjør meg ydmyk og takknemlig.

Det er moro å være på Blå Kors-ferie, også for lederne. På ferie i Kristiansand (fra v): Marit Brandt Lågøyr, Heidi Sandnes, Lars Nag, Randi Kiledal, Torhild Jakobsen, Ann-Mari Tallaksen og Marit Johannesen.

Blå Kors generalforsamling 2014

Det blir ordinær generalforsamling for Blå Kors **23.-24. mai 2014 i Oslo.**

Vi minner derfor allerede nå om at forslag som ønskes behandlet på Generalforsamlingen må inngis skriftlig og være Landssty-

ret i hende senest tre måneder før Generalforsamlingen, i dette tilfellet 21. mars 2014.

Forslag til kandidater til Landsstyret,

Barne- og ungdomsrådet, Valgkomitéen og Appellutvalget må være lederen i Valgkomitéen i hende senest tre måneder før Generalforsamlingen, 21. mars 2014. Leder for komiteen er **Svein Høiden**, Rolvsøy.

ANNE-MARIT LANGÅS er spesialist i psykiatri og barne- og ungdomspsykiatri og arbeider som overlege ved Borgestadklinikken - Blå Kors Sør, Bragernes. Hun er også ansatt i en forskerstilling ved FoU-avdelingen, Klinikk for psykisk helse og rus, Vestre Viken HF. Denne kronikken har tidligere vært publisert på forebygging.no.

KRONIKK

Selvmedisinering er feil medisin

Det sies at språk er makt. Barak Obama vant presidentvalget i USA ved bruk av ordet «change». Han vurderes å være en dyktig retoriker, og folk trodde på hans evne til å skape forandring. Når noe blir gjentatt mange nok ganger, tror mange det er sant.

AV ANNE-MARIT LANGÅS

Språklige betegnelser er også gjenstand for «change». Det finnes mange eksempler på at begrep blir endret i den hensikt å unngå at personer eller grupper blir stigmatisert. Noen ganger virker dette positivt. Andre ganger følger nissen med på lasset.

Bruk av begrepet «selvmedisinering» som en forklaring på at mennesker blir avhengige av rusmidler, ser ut til å øke. Begrepet oppsto omtrent på den tiden da man ble oppmerksom på at ruslidelser og psykiske lidelser ofte forekom samtidig (såkalte «ROP-lidelser»). I tillegg var det stort behov for å endre folks holdninger til mennesker med rusmiddelavhengighet, da dette var en gruppe som ofte ble utsatt for fordommer, moralsk forakt og kunnskapsløshet. Helse- og sosialpersonell som behandler mennesker med rusmiddelpro-

blemer i dag, er bevisst på at pasientene skal behandles med respekt, empati og fagkunnskap. I beste mening omtales rusmiddelbruken som selvmedisinering, både av fagfolk og lekpersoner. Man vil signalisere forståelse for at pasienten lider, og har behov for å redusere lidelsen.

BEGREPET GIR IMIDLERTID OFTE ET FEIL SIGNAL overfor en person som står i ambivalensen mellom å fortsette som før eller arbeide for endring. I behandlingsformen «Motiverende Intervju» ved rusmiddelproblemer er en av målsettingene nettopp å få fram pasientens ambivalens, slik at det kan arbeides med pasientens motivasjon for endring. En ulempe ved begrepet selvmedisinering er at det kan oppfattes som en støtte til den rusmiddelavhengiges tanker

om at rusmiddelet er medisin og at bruken kan aksepteres, tillates og opprettholdes.

Wikipedia definerer medisin slik: «Medisin refererer til legevitsenskap eller legekunst og til legemiddel eller medikament. I den første betydningen av ordet omfatter det så vel kunnskap om å diagnostisere, behandle, kurere og forhindre sykdom, lindre smerte og forbedre og vedlikeholde helse, som det å praktisere denne kunnskapen. I den andre betydningen av ordet refererer det til et middel eller substans som kan brukes i tilsvarende øyemed.»

SELVMEDISINERING BLIR DA Å TILFØRE SEG SELV en slik substans uten å gå veien om en lege eller annen fagkyndig person. Når en substans både er et rusmiddel og et legemiddel (eksempelvis en del smertestil-

lende medikamenter, beroligende medikamenter eller midler mot søvnvansker), vil leger forskrive den etter faglige kriterier og ivareta pasientens helse og sikkerhet ved bruk. En rusmiddelavhengig person vil imidlertid bruke substansen etter egne subjektive vurderinger, ofte på indikasjoner og i doser som er klart helseskadelige. I tillegg benyttes ofte rusmidler som i liten grad har noen positive legemiddeleffekter.

I Norge er helsetjenester lett tilgjengelige og forholdsvis billige. De som har et behov for behandling av fysiske eller psykiske smerter eller plager, har som regel mulighet til å få bistand fra helsepersonell. Når personer som selvmedisinerer seg, velger rusmidler i stedet for å søke fagkyndig hjelp for sykdommer og problemer, er dette i seg selv en indikasjon på at det er rusmiddeleffekten som er viktig, og ikke behandlingseffekten på grunnlidelsen.

SELV OM RUSMIDDELBRUK KAN HA en umiddelbar positiv effekt på et symptom, for eksempel angst eller depresjon, er denne forbigående både etter det enkelte rusmiddelinntaket og etter lengre tids bruk (toleransutvikling). Forskning viser entydig at et høyt rusmiddelinntak ved fysiske eller psykiske sykdommer eller plager forverrer både sykdommene og pasientens livssituasjon.

Det er ulike forklaringer på den høye forekomsten av ROP-lidelser. Selvmedisineringshypotesen er bare én av flere forklaringsmodeller. Andre sammenhenger mellom rusmiddellidelse og psykisk lidelse er at lidelsene kan ha felles bakenforliggende faktorer, for eksempel arvelig disposisjon, traumer, omsorgssvikt. Rusmiddelbruken kan ha utløst den psykiske lidelsen (for eksempel amfetaminutløst psykose eller alkoholutløst depresjon), eller begge problemområdene kan ha en gjensidig negativ påvirkning på hverandre, slik at begge områdene utvikler seg til sykdom. Flere av disse faktorene kan foreligge hos samme pasient.

Vi vet også at noen psykiske lidelser som ikke medfører at pasienten selv opplever plagsomme symptomer (for eksempel dyssosial personlighetsforstyrrelse), er blant de hyppigste psykiske lidelsene ved rusmiddelavhengighet. Å fremholde selvmedisinerings som hovedforklaringen på rusmiddelavhengighet, medfører derfor ofte en feil forståelse av den enkeltes problematikk.

DET ER FORSKET EN DEL PÅ OM PASIENTER MED PSYKISKE LIDELSER foretrekker rusmidler som virker spesifikt på symptomene ved den psykiske lidelsen. Slike sammenhenger har i liten grad latt seg påvise. Pasienter med psykiske lidelser i en befolkning har i hovedsak samme rusbruksmønster som befolkningen generelt, bare i større grad. En stor andel av

de som er avhengige av andre rusmidler enn alkohol, er avhengige av flere ulike rusmidler, ofte med ulik virkningsprofil. Mange med psykiske lidelser bruker rusmidler som har kjente negative effekter på symptomene ved grunnlidelsen. Pasienter med depresjon har ofte et overforbruk av alkohol, selv om alkohol både kan utløse og forverre depresjoner. Pasienter med schizofreni bruker ofte cannabis, selv om dette kan utløse nye psykoser og være til hinder for behandlingen.

Mange mennesker med rusmiddel-lidelser, spesielt de som ikke søker spesialistbehandling, har ingen psykiske lidelser. Mange av disse overviner problemene uten spesialisthjelp. Selv om det er en stor overhyppighet av rusmiddelavhengighet ved psykiske lidelser, har de fleste pasienter med psykiske lidelser ingen rusmiddelavhengighet. Psykisk lidelse er dermed verken en nødvendig eller en tilstrekkelig betingelse for å utvikle rusmiddelproblemer.

RUSMIDDELAVHENGIGHET OPPSTÅR etter høyt rusmiddelinntak over tid. Imidlertid varierer mengden rusmiddel og tidsperspektivet før avhengighet oppstår med type rusmiddel og personlige ressurser og begrensninger hos den enkelte (arvelige disposisjoner, psykisk helse, fysisk helse, kognitive funksjoner, traumer eller belastninger med mer). Potensialet for å utvikle avhengighet er imidlertid en egenskap ved rusmiddelet, som etter høyt inntak over tid, gir endringer i signalsubstanser i visse områder av hjernen. Svært forenklet kan man si at hjernens sentra for motivasjon og gledesopplevelse overstimuleres av rusmiddelet, de nedreguleres for å komme i balanse, noe som medfører at normale gledesstimuli ikke lenger vekker reaksjoner. Man får da sug etter rusmiddelet, som nå er blitt det eneste som er potent nok til å stimulere disse områdene i hjernen. Ungdom er en spesiell risikogruppe fordi deres hjerne ikke er ferdig utviklet og fortsatt er mer sårbar for påvirkning enn en voksen hjerne. I tillegg har ungdom størst grad av umodenhet i områder av hjernen som regulerer følelser, impulsivitet og planlegging av hensiktsmessige aktiviteter. De er lett påvirkelige ved gruppetilhørighet, og de overvurderer ofte egen evne til mestring. Dette siste kan medføre at de ofte tror de har kontroll over rusmiddelbruken selv

etter at tegn til avhengighet har oppstått. Høyt rusmiddelinntak er en nødvendig og tilstrekkelig forutsetning for å utvikle rusmiddelavhengighet.

I TILLEGG TIL AT DEN AVHENGIGE PERSONEN føler seg nedstemt, følelsesmessig avflatet eller føler rusesug på bakgrunn av mekanismen beskrevet ovenfor, medfører de fleste rusmidler at den avhengige personen opplever abstinensplager ved reduksjon i eller opphør av bruk. Av vanlige abstinensplager kan nevnes uro, rastløshet, irritabilitet, engstelse, depresivitet, skjelvinger, hjertebank, svetting, kvalme og søvnproblemer. Når først avhengighet har oppstått, er det vanskelig for den enkelte å skille plager forårsaket av rusmiddelet fra plager ved en eventuell psykisk lidelse. Behovet for selvmedisinerings kan derfor i stor grad være et behov for medisinerings av rusesug eller abstinensplager.

I undersøkelser der man spør rusmiddelavhengige personer om hvorfor de bruker rusmidler, er det alltid en stor andel som oppgir selvmedisinerings som begrunnelse. I tillegg til at dette kan være basert på et behov for å dempe sympto-

mer på psykisk lidelse, abstinensplager eller rusesug, kan svaret også være knyttet til et forsøk på å opprettholde et positivt selvbilde. Mennesker med rusmiddellidelser opplever fordommer og forakt fra andre, men lider også ofte samtidig under egen skam, skyldfølelse og selvforakt. Å omtales som en person som selvmedisinerer seg er mindre belastende enn å bli omtalt med uttrykk som «alkoholiker», «narkoman» eller «rusmisbruker».

INNEN FLERE TERAPIFORMER VED PSYKISKE LIDELSER er man opptatt av at pasient og terapeut sammen utforsker pasientens problemområder og arbeider systematisk med disse. Mange pasienter har tatt i bruk metoder for å avlede seg fra, eller unnvike vonde minner, tanker eller følelser. Unnvikelsesstrategier kan for eksempel være aktive forsøk på å glemme traumer, avledning fra følelser ved å skade seg, sulte seg eller overspise, overdreven aktivitet for ikke å ha tid til å kjenne på følelser eller å bedøve følelser ved hjelp av alkohol, medikamenter eller illegale rusmidler. I

” En ulempe ved begrepet selvmedisinerings er at det kan oppfattes som en støtte til den rusmiddelavhengiges tanker om at rusmiddelet er medisin og at bruken kan aksepteres, tillates og opprettholdes.

” Å omtales som en person som selvmedisinerer seg er mindre belastende enn å bli omtalt med uttrykk som «alkoholiker», «narkoman» eller «rusmisbruker».

« terapien blir det viktig at pasienten gir avkall på disse unnvikelsesstrategiene, som er blitt til hinder for å bearbeide, finne gode løsninger eller komme videre i livet. Unnvikelse kan ofte være en riktigere betegnelse enn selvmedisinering.

Å gi de uhensiktsmessige strategiene betegnelser som gir inntrykk av at de er behandling, er både faglig feil og etisk betenkelig. Det er interessant at begrepet selvmedisinering har fått så stor utbredelse nettopp ved rusmiddelavhengighet, selv om det også noen ganger brukes om medisinering uten å konferere med lege ved somatiske sykdommer. Helsekadelig aktivitet som benyttes i forsøk på å mestre en helseplage, får for øvrig sjelden beteg-

nelser som assosieres med behandling. Ingen betegner selvskading i form av kutting som kirurgisk egenerapi eller inntak av sukkerholdig brus ved tørste forårsaket av diabetes for brukerstyrt væskebehandling. Dersom den rusmiddelavhengige opplever å få bekreftelse på at han/hun har behov for rusmiddelet som medisin så lenge de til grunnliggende psykiske plagene ikke er behandlet, vil den opprettholdte rusmiddelbruken være til hinder for effektiv behandling av den psykiske lidelsen, og den negative spiralen fortsetter.

DERSOM RUSMIDDELAVHENGIGHET VED PSYKISKE LIDELSER enkelt kunne forklares med selvmedisinering, kunne man forvente at rusmiddelbruken ville opphøre dersom den psykiske lidelsen ble behandlet. Behandlingsforskning har imidlertid vist at det som regel er nødvendig med spesifikk behandling for begge typer lidelser. Effektiv behandling av de psykiske lidelsene er vanskelig uten samtidig forholdsvis god kontroll på rusmiddelinntaket. Likevel er det viktig ikke å sette urealistisk høye krav til rusfrihet som en forutsetning for annen behandling.

Kognitiv terapi har vist seg å ha effekt ved

behandling av rusmiddellidelser. Kognitiv terapi har også effekt ved en rekke psykiske lidelser. Denne terapiformen er derfor egnet som integrert behandling for ROP-lidelser. Den kognitive modellen for forståelse av rusmiddelproblemer innebærer blant annet at pasient og terapeut sammen identifiserer pasientens positive antakelser om rusmiddelet og pasientens antakelser som innebærer å gi seg selv tillatelse til å innta rusmiddelet ved opplevd russug.

Å OMTALE RUSMIDDELET SOM MEDISIN er et eksempel på en positiv antakelse om rusmiddelet. Å omtale rusmiddelbruken som selvmedisinering er et eksempel på en tillatende tanke. I terapien er en av strategiene å stille spørsmålsteget ved de positive antakelsene om rusmiddelet, og bidra til at pasienten erkjenner at det også har andre egenskaper. De tillatende tankene, som oppstår ved russug, identifiseres og utforskes. Pasienten ledes mot å finne fram til alternative tanker som han/hun kan støtte seg til, for ikke å gi etter for russuget.

På bakgrunn av disse resonnementene ser vi at selvmedisinering er uheldig i dobbel forstand, både som behandling og som begrep.

En roman som avslører hemmeligheten

Kaia skammer seg. Hun skammer seg over seg selv. Hun skammer seg over familien. De er ikke som alle andre. De er annerledes. Men det er hemmelig.

AV **TINA FAGERHUS BRODAL** TEKST OG FOTO

Det er helt stille i salen på Litteraturhuset i Oslo når Kari Saanum leser fra sin ferske roman, «Elefanten i rommet». Hun leser om Kaia som er fjorten år. Boken skildrer hvordan Kaia har det hjemme, og hvor vondt og vanskelig det er å vokse opp med en mamma eller en pappa som ruser seg.

Pappaen til Kaia drikker mye rødvin hver dag. Så mye rødvin at Kaia har blitt en ener i å lytte, i å stille inn ørene slik at hun kan høre hva de voksne snakker lavt om eller om pappa åpner flasken med vin. Kaia har også blitt en ener i å lyve. For hvordan Kaia og familien hennes har det sammen er en hemmelighet. Det snakker de aldri om. Ikke til noen. Inntil Kaia en dag møter Isabell.

- KARI SAANUM HAR SKREVET EN BOK jeg kjenner meg ubeskrivelig godt igjen i, fastslår Marius Helland Sørensen-Sjømæling. Han er daglig leder i organisasjonen Barn av rusmisbrukere (BAR) og kan underskrive på at følelsen av frykt, av skam og ensomhet er noe barn av rusmisbrukere sliter med hele livet. – Jeg blir så grepet av tittelen på boka. Det er den leveregelen jeg har fulgt siden jeg var tre år, forklarer han. – Alle viste det, men vi snakket ikke om det. Aldri.

Sammen med forfatteren selv satt Sørensen-Sjømæling i et diskusjonspanel i forbindelse med boklanseringen i Oslo nylig. I panelet satt også leder av Kompasset Oslo, Gøril Westborg Smiseth, og daglig leder i Av-og-til, Kari Randen.

- DA JEG LESTE HISTORIEN OM KAIA, var det akkurat som om jeg satt i sofaen og hadde en samtale med en bruker, forklarer Gøril, som er veldig glad for at Kari Saanum nå har satt fokus på en usynlig gruppe mennesker.

– Ungdommer og unge voksne som har levd med rusmisbruk i helt nær familie, blir ofte en glemte gruppe. Derfor er denne boka så viktig. Som daglig leder av Kompasset, ser jeg også at boka kan brukes til å finne igjen og få fram følelser hos våre brukere, følelser som nærmest har vært skrudd helt av i mange år, sier Gøril Smiseth, og legger til: – Langvarige relasjoner preget av nærhet, tillit og vennskap er ofte fremmede for våre brukere. Slike relasjoner truer på mange måter hemmeligheten, og gjør at andre mennesker ofte blir holdt på trygg avstand.

DET ER ISABELL SOM BLIR KAIA SIN REDNING. Overfor henne tør endelig Kaia møte frykten og fortelle om hvordan hun har det hjemme. Ifølge

panelet er det nettopp å snakke om problemet som til slutt setter hemmeligheten og det vonde fri.

– Vi som er voksne må våge å snakke med barn og unge vi tror kan ha det vanskelig hjemme. Det holder å spørre: Hvordan har du det hjemme, sånn egentlig? forklarer Gøril.

Lederen av Kompasset Oslo understreker at selv om barnet ikke svarer eller vil nekte på at han eller hun har det vanskelig hjemme, så er det utrolig viktig at vi tør å stille nettopp det spørsmålet. Og neste gang man spør, blir kanskje svaret et annet.

Diskusjonspanelet på boklansering var fra venstre: Kari Randen, Marius Helland Sørensen-Sjømæling, forfatter Kari Saanum og Gøril Westborg Smiseth.

Barnas Stasjon på russisk

På Kola-halvøya i Russland er Blå Kors Norge involvert i et prosjekt sammen med Norges Samemisjon og en lokal partner, organisasjonen «New Beginning». New Beginning arbeider med utsatte barn i Murmansk-området.

AV STEINAR GLIMSDAL TEKST/NORGES SAMEMISJON FOTO

Søndag 2. juni ble åpningen av Barnas Stasjon i Revda, en liten by 170 km sørøst for Murmansk, markert med miniseminar og fest. Det var medarbeidere ved to av de norske Barnas Stasjon som stod for informasjon og undervisning. Gjestene var mødre og bestemødre, og alle fulgte spent med på det tre timer lange seminaret.

ETTER Å HA HØRT OM HVILKE TILBUD familier med små barn får ved Barnas Stasjon i Norge, fikk deltakerne selv være med på å lage en ønskeliste over hva de kunne tenke seg at Barnas Stasjon i Revda skulle inneholde, både av tilbud, aktiviteter og verdier. Engasjementet blant deltakerne resulterte i både ønsker og utdyping av hva de personlig la vekt på.

Etter en god pause og lunch var det barna selv som skulle få feire åpningen av sitt eget hus i Revda. Hele 18 barn, fra 5 til 13 år, stilte opp. Først var det en avdeling med leker og konkurranser, deretter brus og kake. Lokalene ble fulle av liv og alle barna gav uttrykk for at de trivdes godt.

PLANENE FOR BARNAS STASJON I REVDA er å være et sted for familier med barn. De første timene om formiddagen vil det bli tilbud for gravide og for mødre/fedre/bestemødre med de minste barna.

I Norge handler det om å komme tidlig på banen slik at omsorgen for og samspillet med

barna blir så godt som mulig. Det er ofte familier som opplever hverdag med rus, fattigdom og isolering som vil dra nytte av dette tilbudet, og poenget er i tillegg sosial trening og nettverksbygging også for de voksne i familiene. I tillegg lærer foreldre om barnas behov, for det er jo slik både i Norge og Russland at foreldrene ønsker det aller beste for sine barn.

I REVDA BLIR DET OGSÅ SLIK at det etter skoletid vil bli tilbud for skolebarna, og allerede nå er noen som ser på dette stedet som et godt sted å være noen

timer om ettermiddagen. Om kveldene vil lokalene romme kreative voksne av ulik slag, enten det dreier seg om kurs i kildinsamisk språk og kultur, håndarbeidsgrupper eller andre fellesskapsgrupper.

Natalia Djusilova, som tidligere var diakon i Samemisjonen, er ansatt i New Beginning. De siste årene har hun ikke hatt noe kontor, men betjent sitt arbeid hjemmefra. Heretter vil hun ha fast kontor ved Barnas Stasjon. Barnas Stasjon i Revda får økonomisk støtte fra Helse- og omsorgsdepartementet i Norge og har faglig samarbeid med Blå Kors Norge.

Diakon Natalia Djusilova (til v) gleder seg over gavedrysset i anledning åpningen av Barnas Stasjon i Revda.

Festen kan begynne.

BARNAS
STASJON PÅ
KOLA

Kompetansesenter rus Midt-Norge Nordre gate 6 7011 TRONDHEIM Tlf. 73 86 29 00	Stein Ivar Ludvigsen Transport AS Tråneve. 225 4640 SØGNE Tlf. 38 03 24 90	
 KIPP SPARFRANK 4352 KLEPPE Tlf. 51 78 96 00	Hurum Eiendomsselskap KF Øvre Skoledalen 12 3482 TOFTE Tlf. 975 51 585	Apotek 1 Hjorten Fredrikstad Stortorvet 1 1607 FREDRIKSTAD Tlf. 69 36 85 85	Stavern Sport Dronningensg 2 3290 STÅVERN Tlf. 33 19 89 41	
 Sunerg Helse Børsesmakergata 4 3045 DRAMMEN Tlf. 31 01 19 80
Kongsbakken videregående skole Skoleg 16 9008 TRØMSØ Tlf. 77 64 73 00	Nye OP Fure AS Sivert Nielsens g 80 8007 BODØ Tlf. 75 50 31 50	
 Manufactur 3440 RØYKEN Tlf. 31 29 76 50	Pipeteknikk A/S Holbergs gate 12 3722 SKIEN Tlf. 35 52 07 42	Bamble Taxi Krabberødveien 1 3960 STATHELLE Tlf. 35 96 02 20	Eduard A Byes Begravelsesbyrå AS Parkgata 16 6003 ÅLESUND Tlf. 70 12 12 55	
 NÅ ER DET DITT ANSVAR! Gå til www.autometerne i dag for automatisk innkalling til EU-kontroll. Bedre bil kan kjøpes hos Stavern 45, 3400 Trøy (telefon: 42 45 50 90) Mail: bil@autometerne.no www.austometer.no
Stiftelsen Vilde Falsens gate 1 A 3187 HORTEN Tlf. 33 04 26 00	
 Brumunddal Furnesvegen 12 2380 BRUMUNDDAL Tlf. 62 34 15 19	Knut Haugsjø AS 3855 TREUNGEN Tlf. 35 04 71 70	Grubeli Rehabiliteringssenter 4440 TONSTAD Tlf. 38 37 06 30	
 Rådgivningstelefon for pårørende 22 49 19 22 PIO - ressursenter for psykisk helse		
 Autometer www.austometer.no

 akan KOMPETANSESENTER 0028 OSLO - Tlf. 22 40 28 00		Sykehuset Telemark Barne og Ungdomspsykiatrisk Seksjon Ulefossveien 3710 SKIEN Tlf. 35 00 35 24		
 Bosch Trenger bilen din... et nytt verksted? www.bosch.no		
 Hiismoen Hiismoen, 4230 Sand Tlf. 52 79 07 00 Fax. 52 79 07 01 post@hiismoen.no www.hiismoen.no
Sørlandet sykehus HF Arendal Sykehusv. 1, 4838 ARENDAL Tlf. 37 01 40 00		Barnevern Sør 4509 MANDAL Tlf. 38 27 35 35		
 Bilia Haslum Nesv. 13, 1344 HASLUM Tlf. 67 10 88 90		Stiftelsen Hiismoenkollektivet

<p>Hedmark Transportarbeiderforening Folkets Hus, 2326 HAMAR Tlf. 476 48 070</p>	
 BERGENSENS ALMENNYTTIGE STIFTELSE Drammensveien 106, 0273 OSLO Tlf. 21 03 05 00	
 Sørlandet Sykehus HF avd for Rus- og Avhengighetsbehandling 4604 KRISTIANSAND S Tlf. 38 14 80 00	
 Tlf. 33 07 19 80 E-post: ost@agro.no www.agro.no Økonomiprogram for småbedrifter
<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>KAN DET VÆRE PSYKOSE? TIPS gir råd og hjelp når du selv eller dine nærmeste har tegn på alvorlig psykisk lidelse</p>
 <p>TIPS 51 51 59 59 tjps-info.com</p>	<p>Drammen Isolering & Blikkenslagerforretning as Store Landfall Nedre 10 3024 DRAMMEN Tlf. 934 62 943</p>	

 Skien - Bragernes - Loland <p>Rus og avhengighetsbehandling i et familie- og generasjonsperspektiv</p> <p>www.borgestadklinikken.no
</p>	
 <p>SKAL DU TIL BYEN? Horten Havn er en fantastisk by med mange tilbud og aktiviteter. Vi tilbyr mange aktiviteter innenfor kultur, sport og fritid. Vi har også mange tilbud til barn og ungdom. Vi har også mange tilbud til eldre og personer med funksjonsnedsettelse.</p> <p>SKAPER TILGJENGELIGHET www.hortenpark.no eller ring oss på tlf 38 12 97 00</p>	
 Klinikk Psykisk Helse og Avhengighet Kirkev 166, 0450 OSLO - Tlf. 22 11 80 80

--	--	--

Barn i faresonen

 Trondheim kommune avd. Rus www.trondheim.kommune.no	
 Eigersund kommune Mestringsenheten www.eigersund.kommune.no	
 Gol kommune Psykisk helsevern www.gol.kommune.no	
 Vardø kommune www.vardo.kommune.no	
 Hammerfest kommune Pleie og Omsorg www.hammerfest.kommune.no	
 Jevnaker kommune www.jevnaker.kommune.no	
 Sund kommune www.sund.kommune.no

 Oppegård kommune www.oppegard.kommune.no	
 Stokke kommune Psykisk Helse og Rustjenester www.stokke.kommune.no	
 Birkenes kommune www.birkenes.kommune.no	
 Time kommune www.time.kommune.no	
 Hvaler kommune Psykiatritjenesten www.hvaler.kommune.no	
 Lillesand kommune www.lillesand.kommune.no	
 Finnøy kommune www.finnoy.kommune.no

 Tvedestrand kommune Oppfølgingsenheten www.tvedestrand.kommune.no	
 Evenes kommune www.evenes.kommune.no	
 Rygge kommune avd. for Psykisk Helse www.rygge.kommune.no	
 Holmestrand kommune Barneverntjenesten www.holmestrand.kommune.no	
 Aure kommune www.aure.kommune.no	
 Sande kommune www.sande-ve.kommune.no	

 Snillfjord Kommune - PORTEN TIL HAVET - Helse og Sosial www.snillfjord.kommune.no	
 Nesodden kommune Pleie Omsorg seksjon Psykisk Helse www.nesodden.kommune.no	
 Aurland Kommune www.aurland.kommune.no	
 Nesset kommune avd for Helse og Forebyggende www.nesset.kommune.no			

 ARENDALE KOMMUNE Enhet Psykisk helse og Rus www.arendal.kommune.no	
 Aurskog-Høland kommune www.ahk.no	
 VINDAFJORD KOMMUNE Helse og Psykiatri www.vindafjord.kommune.no	
 Orkdal kommune www.orkdal.kommune.no			

 NORD-FRON KOMMUNE www.nord-fron.kommune.no	
 Skien kommune Barneverntjenesten www.skien.kommune.no					

Granlund Opplæring AS Markadompa 5 2760 BRANDBU Tlf. 61 33 56 48	
 Aglo videregående skole 7510 SKATVAL Tlf. 74 83 43 30	
 FEMINA Kam- og Hønefrisør Søndre Torv 2 3510 HØNEFOSS Tlf. 32 12 14 67	Opplæringskontoret for Bilfag AS Sunnlandsv 2 7032 TRONDHEIM Tlf. 73 96 95 50	Solli Sykehus Osvegen 15 5227 NESTTUN Tlf. 55 11 82 00	
 Sogn Avis 6863 LEIKANGER Tlf. 57 65 60 00	

 Senter for Rusforebygging 3001 DRAMMEN Tlf. 32 04 67 00	Husfliden AS Øvre Torvg. 20 2815 GJØVIK Tlf. 61 13 42 40	Mektronikk AS Hågasletta 5 3236 SANDEFJORD Tlf. 33 46 49 90	Autosalg A/S Storetveitvegen 58 5072 BERGEN Tlf. 55 36 10 00	Syvendedags Adventistsamfunnet 3529 RØYSE Tlf. 32 16 16 70	Sweco Norge AS Vekanvegen 10 3840 SELJORD Tlf. 35 06 44 44	HS News Systems AS Olavs g 39 3612 KONGSBERG Tlf. 32 86 72 20
Horten Rørleggerbedrift A/S Storg. 64, 3182 HORTEN Tlf. 33 04 36 54	Kjell Pahr-Iversen Bergsagelv 20 4016 STAVANGER Tlf. 51 58 42 33	Stenseth & RS Entreprenør AS Smemyrv. 1 3474 ÅRØS Tlf. 32 24 37 37	Finnmark Entreprenør AS Nordre Langg 39 9950 VARDØ Tlf. 78 98 75 27	Jahr Bilservice A/S Jarv., 3340 ÅMOT Tlf. 32 78 56 08	Tvedestrand Bilverksted Fjærkleivene 55 4900 TVEDESTRAND Tlf. 37 16 23 36	
 Pihl Sjusjøvegen 1256 2610 MÉSNALI Tlf. 62 33 43 80
Hadelandsbakeriet AS Rådhusv 35 2770 JAREN Tlf. 61 32 81 38	Naglestad Bruk Songdalsv. 111 4645 NODELAND Tlf. 32 28 21 40	Borge Begravelsesbyrå Biv. 21 1658 TORP Tlf. 69 34 53 35	Leif Gromstads Auto A/S Vesterv 56 4839 ARENDAL Tlf. 37 40 10 00	Vegard Kirkestuen Transport Elvebakken 25 3420 LIERSKOGEN Tlf. 928 49 080	Breeze Hålogaland Kilbotn 9415 HARSTAD Tlf. 77 05 92 00	Mobergs Fysikalske Institutt AS Landboden 43 5200 OS Tlf. 56 30 11 33

 HOV Kvåleveien 16 4323 SANDNES Tlf. 51 66 86 40	
 Hurum Kraft as	Visiontech AS Vestre Rosten 81 7075 TILLER Tlf. 986 03 000	
 Vestlandstak as Tverrvegen 32 6020 ÅLESUND Tlf. 70 11 29 10	Alta Biloppretting AS Markv 47-49 9510 ALTA Tlf. 483 01 700	Solbakk Møbler A/S Torvg. 3 3770 KRAGERØ Tlf. 35 98 17 28	Autoservice Arvesen og Syversen AS Industriv. 1 1614 FREDRIKSTAD Tlf. 69 39 00 55

 JERNVAREAS Lenagata 62 2850 LENA Tlf. 61 14 36 00	Holmestrand Fjellsprenging AS Fossv 11 3647 HVITTINGFOSS Tlf. 977 70 798	Bryne Rør AS Vesthagen 9 4340 BRYNE Tlf. 51 77 82 00	Røn VVS AS 2960 RØN Tlf. 61 34 44 15	Ramlo Sandtak AS Industriv 63 7080 HEIMDAL Tlf. 73 10 30 03	HELLE SJÅVÅG Møllerveien 4 3440 RØYKEN Tlf. 31 28 24 77	Hønefoss Videregående skole Oslov. 17 3511 HØNEFOSS Tlf. 32 17 13 00
Trysil Septikservice AS 2429 TØRBERGET Tlf. 62 45 47 12	Hommersåk Bil AS Essev 2 4311 HØMMERSÅK Tlf. 51 97 75 50	
 Skil-TAXI Tlf. 06 491	Tannlege Jon-Reidar Eikås 6771 NORDFJORDEID Tlf. 57 86 06 71	Rasmussen Elektro AS Solakrossv 6 4050 SOLA Tlf. 51 65 65 33	Sikkelds Regnskapskontor Elvarheimgata 10 2408 ELVERUM Tlf. 62 41 08 60	
 NATUR Ole Deviksv 18, 0666 OSLO Tlf. 23 37 37 40

 Fred Olsen & Co. Fred Olsens g 2 0152 OSLO Tlf. 22 34 10 00	Odd Gleditsch AS Dronningens g 3 3211 SANDEFJORD Tlf. 33 44 83 20	
 LERØY Skuteviksbodene 1-2 5035 BERGEN Tlf. 55 30 39 00	
 FINNØY GRAVE- OG SPRENGNINGSSERVICE Judaberg 4160 FINNØY Tlf. 51 71 25 36 www.fgs-rorheim.no	
 SOLA Industrivegen 13 2850 LENA Tlf. 61 16 07 88	
 Nor-Dan 3015 DRAMMEN Tlf. 32 21 15 00	Ren Trivsel 3253 LARVIK Tlf. 907 66 455
Grove-Knutsen & Co A/S Brobekkv. 104 A 0583 OSLO Tlf. 22 81 26 00	Cato Rekanes Transport Hørte 3800 BØI TELEMARK Tlf. 977 00 000	Eina Almanning 2843 EINA Tlf. 61 15 94 50	Ludvig Kamperhaug A/S 1713 GRÅLUM Tlf. 69 14 43 77	BeslagTEKNIKKas Kobbervikdalen 75 3036 DRAMMEN Tlf. 32 21 02 88	
 Nor-Dan Stasjonsv. 46, 4460 MOI Tlf. 51 40 40 00	
 FEMINA Kam- og Hønefrisør Avd. Hønefoss 32 12 14 67 Avd. Vikersund 32 78 78 11 www.femina-frisor.no
Råholt Helse og Bandasje Bekkedalshøgda 10 2070 RÅHOLT Tlf. 63 95 30 92	Chr Repstads Sønner AS Arendalsv 74 4878 GRIMSTAD Tlf. 37 25 61 70	Son Kro AS Storg 31, 1555 SON Tlf. 64 95 70 08	
 GHV MONTASJE	
 BygdePosten Vikersundg. 3370 VIKERSUND Tlf. 32 78 34 40	Kim Johansen Bragers veg 6 2060 GÅRDERMOEN Tlf. 63 99 69 00	Engelsviken Slipp AS 1628 ENGALSVIK Tlf. 69 33 31 65
Bokbinderiet Johnsen AS Bedriftsv. 68 3735 SKIEN Tlf. 35 50 41 90	Partrederiet Mjånes 9531 KVALFJORD Tlf. 78 43 86 47 <i>Sightseeing på Altarfjorden</i>	Nøtterøy videregående skole Rektorv 10 3140 NØTTERØY Tlf. 33 35 10 00	ProsjektCompaniet AS Landfalløya 105 3023 DRAMMEN Tlf. 32 86 00 10	Rue Transport AS 3690 HJARTDAL Tlf. 913 82 288	
 Gulv og Tak AS Solbergv. 5, 4050 SOLA Tlf. 51 64 64 94	Trykk-service AS Prof Smiths alle 50 A 3048 DRAMMEN Tlf. 32 80 81 70
Sjukehusapoteket Hamar Skolegata 32 2326 HAMAR Tlf. 62 53 79 46	Neglsprettent Føtterapi Døvlahamna 12 3158 ANDEBU Tlf. 909 73 200	Arendal fengsel Parkveien 6 4838 ARENDAL Tlf. 37 07 67 43	Nordsiden Renseri Ullerålsveien 4 3513 HØNEFOSS Tlf. 32 12 41 64	Nordea Tromsø Grønnegt 80 9008 TROMSØ Tlf. 06 001	
 Norges Rederiforbund 0115 OSLO Tlf. 22 40 15 00	Bentzen Moss Begravelsesbyrå A/S Solgaard Skog 4 1539 MOSS Tlf. 69 25 11 15
Orkdal DPS Orkdal Sykehus 7300 ORKANGER Tlf. 72 82 98 00	Inter Revisjon Gjøvik AS Storg. 20, 2815 GJØVIK Tlf. 61 18 90 90	Telemarksavisa AS Telemarksgata 11 3724 SKIEN Tlf. 35 58 55 00	Radonteknikk Tangenvegen 4 A 2743 SHARESTUA Tlf. 466 39 196	
 JIB	Vadsø videregående skole Karl Rasmussens Plass 1 9800 VADSØ Tlf. 78 96 36 00	
 AS STETTE DATA 6260 SKODJE Tlf. 70 24 41 40

Det satses mye på behandling. Nå er det på tide med et krafttak for det forebyggende arbeidet også. En oppvekst varer livet ut.

Sammen for barna

I skrivende stund sitter fire politiske partier midt i krevende regjeringssonderinger. De mulige regjeringspartnerne har allerede fått en klar utfordring fra Blå Kors: Nå er det på tide med et krafttak for det forebyggende arbeidet.

Frid Hansen, mangeårig medarbeider ved Borgestadklinikken i Skien, sa det så fortreffende:

«Se for deg at det skjer en ulykke i trafikken, hvor mor, far og to barn blir skadet. Ambulansen kommer, men det er kun den ene av de voksne som får hjelp og blir tatt med til behandling. De andre sitter igjen.»

Alle bilder halter, men for mange som lever i familier som sliter med rus- eller psykiske belastninger, så kan situasjonen for tone seg akkurat slik. Mange barn blir oversett. I Norge. I 2013.

I ÅRETS VALGKAMP inviterte vi mange av våre politikere til å besøke Barnas Stasjon, Kompasset og familieavdelinger ved våre behandlingsinstitusjoner. Vårt budskap er klart: Det er på tide å gjøre noe for de av våre minste i samfunnet. Går vi sammen for barna, kan vi gjøre noe for dem som har fått «et alkoholproblem», selv om det ikke er de som drikker.

Høyres nestleder Bent Høie og stortingskandidat Torbjørn Røe Isaksen fikk på Borgestadklinikken møte småbarnsforeldre som var bekymret for oppfølgingen i kommunen. Foreldrene de snakket med var genuint interesserte i å bli rusfrie, og de vil sine barn det aller beste. Som de selv fortalte: «Vi har mista alt før. Men tar vi oss én «smell» nå, så tar barnevernet

barnet vårt, og da ser vi det aldri igjen!» Dette er foreldre som er villig til å kjempe sin tøffeste kamp noensinne for at barna skal få et godt liv, et bedre liv enn de selv har hatt.

BLÅ KORS ER PÅ SITT BESTE når vi går foran og gjør det mange snakker om: å drive forebyggende arbeid blant barn og familier som er i risiko for å få problemer. I 2008 hadde vi TV-aksjonen Blå Kors, og den norske befolkning ga oss en mulighet og et oppdrag om å gjøre noe for barn i rusbelastede og sårbare familier.

Vi startet opp Kompasset, som er et tilbud for unge mellom 14 og 35 år med foreldre som har et alkoholproblem. Barnas Stasjon har blitt etablert i seks byer. I år får Barnas Stasjon 28.000 besøk, og vi serverer middag til 15.000 barnefamilier, og våre fagfolk gir 6.000 støttesamtaler til foreldre og barn. Mange barn betaler en stor regning for de voksnes problemer. Det antas at minst 90.000 barn og unge vokser opp i en familie hvor en eller begge foreldre har et alkoholproblem.

BLÅ KORS KJEMPER FOR UTSATTE BARN og unges rett til å bli sett og å få hjelp. Blå Kors jobber for at alle barn og unge som får sin barndom belastet av voksnes alkoholproblemer, skal ha rett til gratis og hurtig hjelp når de trenger det, på samme måte som den som har et rusproblem.

Den nye regjeringen har allerede fått en klar utfordring fra Blå Kors. Vi må gå sammen for å hjelpe barn og unge. Det satses mye på behandling. Nå er det på tide med et krafttak for det forebyggende arbeidet også. En oppvekst varer livet ut. Vi har et ansvar for å gjøre det vi kan, for at alle skal få en trygg og god barndom. Og et godt liv.

Jan Elverum

AV JAN ELVERUM
GENERALSEKRETÆR, BLÅ KORS NORGE

INNSPILL TIL NY REGJERINGSERKLÆRING

Blå Kors har klare krav til det partiet eller de partier som ønsker å sitte i regjering i de fire neste årene.

1. EN KUNNSKAPSBASERT ALKOHOLPOLITIKK

Vi må ha en alkoholpolitikk som har som mål å redusere problemer og skader for både den enkelte og samfunnet. Alkohol er en av de største folkehelseutfordringene i Norge. Svært mange rammes av andres alkoholbruk. Hele 90.000 barn og unge vokser opp i familier hvor en eller begge foreldre har alkoholproblemer (Folkehelseinstituttet). 110.000 menn og kvinner blir årlig fysisk skadet av beruset person (SIRUS).

Blå Kors krever:

- Behold Vinmonopolet.
- Alkoholavgiftene bør i perioden økes ut over inflasjonen. Særlig unge og stordrikkere reduserer forbruk ved økte alkoholavgifter (SIRUS).
- For å redusere volden bør maksimale skjenketider reduseres, ikke økes.
- Behold alkoholreklameforbudet som i dag. Særlig ungdom øker sitt alkoholforbruk der det har blitt innført alkoholreklame (SIRUS).

2. RUSBEHANDLINGEN MÅ STYRKES

Nesten 2.500 mennesker står i kø for rusbehandling. Tallene fra SAMDATA 2012 viser kutt i døgnbehandlingsplasser drevet av både private/ideelle og det offentlige. Vi vet at mange mennesker sliter også etter at de er utskrevet fra behandling. For mennesker med alvorlig rusavhengighet er det helt avgjørende at kommunene får nok ressurser til å tilrettelegge fritids- og oppfølgingstilbud som gjør at rusavhengige kan få en reell sjanse til å skape meningsfylte liv.

Blå Kors krever:

- Ta i bruk ledig kapasitet hos private og ideelle organisasjoner under forutsetning av at de tilfredsstiller kravene om kvalitet.
- Skap gode rammevilkår for ideelle behandlingstilbud, med langsiktige løpende avtaler som gjør det mulig å øke behandlingstilbudet og gi rom for innovasjon og forskning.
- Sett kommende anbudsrunder på vent og forleng avtaler inntil en ny modell for å bruke private og ideelle er klar.
- God rusbehandling krever investering i rehabilitering: bolig til de som trenger det og hjelp til arbeid, utdanning og aktivitet for mennesker med rusproblemer.
- Kommunene må få øremerkede midler til rustiltak.

3. NYTT LØFT FOR FOREBYGGING

Det forebyggende arbeidet er noe av det viktigste vi gjør. Likevel er det nettopp forebygging som er vanskeligst å få midler til, enten det er fra kommune eller stat. Blå Kors driver Barnas Stasjon, et tilbud til sårbare familier og lavterskel behandlingstilbudet Kompasset, som er for unge med foreldre som har et rusproblem. Begge disse tiltakene driver med høy kvalitet, men er nedleggingsstruet, hovedsakelig fordi det ikke finnes midler til å drive godt forebyggende arbeid.

Blå Kors krever:

- En opptrapping av det forebyggende arbeidet, og styrking av dets kvalitet. Det bør særlig prioriteres å styrke arbeidet for å hjelpe mennesker som er i risiko for å få problemer.
- Sett av 25 millioner kroner årlig til et treårig arbeid for å drifte og evaluere Barnas Stasjon og Kompasset, med sikte på å innføre de i flere kommuner når effekten er dokumentert.
- Økt satsing på hjelp til pårørende. Pårørende må gis pasientrettigheter.

4. BOLIG

Alle mennesker er forskjellige og trenger dermed ulike tilbud og løsninger. Noen trenger å bo i boliger med heldøgnsbemanning, mens andre trenger hjelp til egen bolig. Over 6.000 mennesker er bostedsløse i Norge. 60 prosent av disse antar man har et rusproblem. Det er en skam for Norge at så mange mennesker ikke har et sted å bo. Dette må både stat og kommune ta ansvar for og gjøre noe med.

Blå Kors krever:

- Sett mål om å redusere antall bostedsløse innen 2017.
- Ideelle må likebehandles når det gjelder støtte fra Husbanken, og finansieringsmekanismene må styrkes.
- Det må bevilges øremerkede midler til drift av botilbud i kommunene.

5. SKOLE

En god offentlig skole for alle er med på å redusere forskjeller i samfunnet. Likevel vet vi at ikke alle elever greier seg like godt innenfor denne rammen. For mange vanskeligstilte er det å få et tilpassa skoletilbud viktig. Det kan være med på å gi en ny start i livet. Ideelle skoler kan vise til gode resultater med å jobbe med vanskeligstilte ungdom, enten de har lærevansker, rusproblemer eller andre problemer. Slik er de et godt og viktig supplement til den offentlige skolen. Blå Kors driver selv fire ideelle skoler som er spesialiserte til å ta vare på og følge opp de elevene som har falt utenfor. I dag forskjellsbehandler staten skoler eid av det offentlige i forhold til de som eies og drives av ideelle organisasjoner, både når det gjelder tilskudd til skolebygg og elevtilskudd.

Blå Kors krever:

- Gi ideelle aktører mulighet til å starte skoler med samme rammevilkår som de offentlige skolene.

Blå Kors Norge, september 2013

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

To glade mottakere av =Norge sin verdighetspris, Prinsesse Märtha Louise og daglig leder Ole Alm, midt i festlighetene på Varmestua i Fredrikstad.

Da prinsessen kom til Varmestua

Torsdag 22. august var en stor dag på Varmestua i Fredrikstad. Da kom Prinsesse Märtha Louise for å motta =Norge («Er lik Norge») sin nasjonale verdighetspris. Leder for Varmestua, Ole Alm, mottok selv den lokale varianten av samme pris.

AV **TINA FAGERHUS BRODAL** TEKST / **ERIK HAGEN** FOTO

Det var en ydmyk og tydelig beveget Prinsesse mottok årets verdighetspris.

– Jeg vet ikke helt om jeg fortjener denne prisen. Jeg blir inspirert til å fortsette å jobbe med det jeg gjør, sa en rørt Prinsesse Märtha Louise kort tid etter at hun fikk prisen.

– Gjennom motet og styrken hun har vist ved å være seg selv, har hun vært et forbilde for svært mange, sa **Anlov Peter Mathisen** fra stiftelsen «Er lik Norge», da han delte ut prisen.

– Tusen, tusen takk. Jeg blir veldig ydmyk når jeg får så mange vakre ord. For meg er det dere som er heltene. Tusen takk, svarte Prinsessen i sin takketale.

PRINSESSEN HAR FÅTT PRISEN «for sitt offentlige og private engasjement gjennom mange år».

– Annerledeshet, raushet og sosialt engasjement er verdier som vi setter svært høyt i gatemagasin-bransjen. Dette er verdier som Prin-

ssessen har blitt en fanebærer for. Som offentlig skikkelse gir hun en stemme til de stemmeløse, og som person har hun vist et enormt mot. Derfor fortjener hun denne prisen, forteller =Norge-redaktør **Anlov Peter Mathiesen**.

I juryens begrunnelse heter det blant annet at Prinsesse Märtha Louise i en årrekke har vist et spesielt engasjement for barn og mennesker med nedsatt funksjonsevne.

ORDFØRER I FREDRIKSTAD, **Jon Ivar Nygård**, og politimester **Beate Gangås** var blant dem som sørget for å gi Prinsessen en varm velkomst, da hun ankom bakgården til Varmestua.

Richard Johannessen, som selv selger gatemagasinet, fikk æren av å overrekke prisen. Han var stolt over å få lov til å gjøre den jobben, og mente at Märtha Louise var en verdig vinner.

– Jeg synes det er veldig hyggelig at Märtha Louise får denne prisen for det engasjementet

hun har for vanskeligstilte og de rusnarkomane. Hun fortjente dette, konkluderte Johannessen.

GATEMAGASINETS ÅRLIGE PRIS ble først delt ut i 2008, den gangen under navnet «=Oslo-prisen». I tillegg til navnebyttet ble det i år utvidet med en lokal pris, som gikk til Ole Alm, leder av Blå Kors sin Varmestue i Fredrikstad.

– Vi har utvidet prisen til å gjelde hele landet, samtidig som vi introduserer en lokalpris. Dette gjenspeiler hvor stort gjennomslag gatemagasiner har fått i Norge, samtidig som det også hedrer lokale krefter. Ole Alm og Varmestua har gjort mer enn de aller fleste for Fredrikstads vanskeligstilte, forklarer **Camilla Svingen**, fagansvarlig og daglig leder i =Norge.

PRISVINNEREN ER SJEF for et team av 50 frivillige som serverer 25.000 gratismåltider i året til Fredrikstads vanskeligstilte. Han har drevet stedet i åtte år.

– Jeg ble veldig overrasket og glad. Det å bli satt pris på, betyr mye for meg, understreker Alm.

Den daglige lederen forteller at det kom helt overraskende at prisen skulle deles ut i deres lokaler.

– Vi ble selvsagt kjempeglade og ikke så lite overrasket. Det er spennende og betydningsfullt for oss at Prinsessen kom hit, understreker Alm.