

Aktivitetskarusellen

Målsetting for prosjektet

Målsettingen med prosjektet var å etablere og videreutvikle A-larms aktivitetstilbud på fem steder med fokus på likemannsarbeid og nettverksbygging i et rusfritt miljø.

Målgruppe for prosjektet

Aktivitetskarusellen retter seg mot brukere og pårørende på rusfeltet, som ønsker å bygge nettverk i et rusfritt miljø.

Gjennomføring og framdriftsplan

Aktivitetskarusellene i A-larm vil bli gjennomført med utgangspunkt i tilbudet slik det har vært i Kristiansand. Det har blitt gjennomført en aktivitet i uken, og det har også vært et felles måltid i forbindelse med aktivitetene. A-larm legger til grunn at aktivitetene skal være inkluderende og varierte, slik at deltakere kan oppleve fellesskap og mestring. Gruppen i Kristiansand har for eksempel vært på mange turer i skog og mark, prøvd ut curling, ridning og SUP-brett, vært i Dyreparken og på båtturer i Skjærgården. Vi legger opp til at mange av aktivitetene skal være gratis eller rimelige.

Gruppen er brukerstyrt, både i forhold til planlegging og gjennomføring av aktivitetene. A-larm vil ansette koordinatorene som vil ha et overordnet ansvar for planlegging og praktisk gjennomføring. I tillegg skal koordinatoren opprette og holde kontakt med offentlige og private organisasjoner innen rusfeltet, og markedsføre tilbudet gjennom disse. Vi tenker å ansette koordinatorene og utvikle tilbudet i fem byer.

Det er i dag aktivitetskaruseller i Kristiansand, Søgne, Mandal, Stavanger og i Skien. Og alle aktivitetskarusellene fortsetter driften etter at prosjektperioden. Vi er svært takknemlige for at Extrastiftelsen har bidratt til denne muligheten.

Forutsetninger for å lykkes med gjennomføringen

A-larm vurderer å ha gode forutsetninger for å lykkes med gjennomføring av Aktivitetskarusellen. Vi har gjort noen erfaringer i Kristiansand rundt hva som er behovet hos målgruppen, som vi vil ta i bruk ved oppstart på nye steder. Vi har valgt aktiviteter som ikke medfører spesielle utfordringer eller kunnskap. Det er et poeng i seg selv at aktivitetene skal være tilgjengelige og enkle, slik at deltakerne også kan gjennomføre dem på egen hånd, noe som også senker omfanget av organisering for A-larm.

Når det gjelder rekruttering av deltakere kommer A-larm i kontakt med mange brukere og pårørende på rusfeltet som etterlyser aktiviteter av denne typen som vi beskriver her. Videre har vi gode muligheter for å rekruttere deltakere gjennom våre samarbeidspartnere både i offentlig og frivillig sektor. Deltakerne vil motta god informasjon om aktivitetene gjennom egen gruppe på Facebook og utdeling av oversikt over planer hvert kvartal.

Budsjett

Lønn til ansatte	250.000kr
Aktivitetskostnader	250.000kr
Totalt	500.000kr

Bakgrunn for prosjektet

A-larm er en bruker- og pårørendeorganisasjon på rusfeltet, som opprinnelig ble startet som et fellesskap etter behandlingsopphold på initiativ av tidligere pasienter ved A-klinikken i Kristiansand. Navnet var da A-klinikkens venner. I dag drives A-larm som ideell organisasjon av et styre, daglig leder og fylkesledere. Vi har selvhjelpsideologien som grunnstamme, og representerer en kombinasjon av fag- og erfaringskompetanse på rusfeltet. Organisasjonen blir drevet av mennesker som selv har gjort noe med sitt rusproblem, av pårørende og av mennesker med sosialfaglig utdanning.

Statens institutt for rusmiddelforskning (SIRUS) gav i 2012 en rapport på en oppfølgingsstudie av narkotikabrukere i behandling. Studien viser at reduksjonen i bruk av narkotiske stoffer og kriminalitet hos informantene var stor etter ti år. De finner videre at ensomheten er stor, og at de fleste

hadde liten grad av tilhørighet i rusfrie miljøer. Studien understreker behovet for «å intensivere innsatsene overfor de som har redusert rusmiddelbruken, eller lagt den bak seg, men som lever i en randzone med stor grad av ensomhet.» (Lauritzen, G., Ravndal, E. & Larsson, J. (2012) *Gjennom 10 år. En oppfølgingsstudie av narkotikabrukere i behandling*. Oslo: SIRUS.)

A-larm erfarer at å ha positive sosiale nettverk og å være i aktivitet er to avgjørende elementer i en meningsfull hverdag. Gjennom vårt arbeid kommer vi i kontakt med mange mennesker som har utfordringer i forhold til å oppnå dette. Utfordringene kan for eksempel være den psykiske helsen, egne eller pårørendes rusmisbruk, trang økonomi og mangel på (positivt) sosialt nettverk og sosial kapital. Med bakgrunn i dette ønsket A-larm å prøve ut et åpent tilbud der fokuset var kombinasjonen av positive aktiviteter og nettverksbygging.

A-larm opplever at Aktivitetskarusellen i Kristiansand har truffet et behov i målgruppene vi jobber med. Tilbudet har stadig trukket til seg nye deltakere, og A-larm Agder opplever å ha utvidet kontaktflaten med målgruppene. A-larm søkte derfor om tilskudd til å etablere og videreutvikle dette tilbudet, slik at vi kunne spre konseptet til flere kommuner i de fylkene vi har avdelinger.

Verdi for målgruppen og samfunnet

Betydningen av fellesskap har alltid vært avgjørende for menneskene. Vi har behov for hverandre for å oppleve trygghet og tilhørighet, samt at vi er avhengige av hverandre for å bli sosiale og utvikle kunnskap og kompetanse. Det er en allmenn enighet om at mellommenneskelige forhold påvirker trivsel, velvære og helse. I følge Bø og Schiefloe (2007 s 170) er sammenhengen mellom nettverk/sosial kapital og helse så veldokumentert at det er medisinsk udiskutabelt, til tross for at man ikke enda har avklart de biologiske mekanismene.

Helsedirektoratet har gitt ut en kunnskapsoversikt over teorier og perspektiver på sosial kapital med vekt på folkehelseperspektivet. Her refereres det til Bø & Schiefloe (2007) og Dalgard & Sørensen (2009) som peker mot at resultater fra et stort antall studier gjennom mange år viser at «*sosial støtte skaper helse-mangel på sosial støtte skaper vanhelse*» (Helsedirektoratet, 2010). I følge Bø og Schiefloe (2007 s 170) kan sosial kapital ha beskyttende effekt i forhold til å pådra seg sykdom, men er det

spesielt i forhold til det å bli frisk at sosial kapital har en vesentlig betydning. Man håndterer sykdom og vanskelige livssituasjoner bedre dersom man kan søke støtte hos andre.

A-larm erfarer at en konsekvens ved misbruk av rusmidler gjerne er at man har liten tilgang på sosial kapital i nettverket sitt. Misbruk og avhengighet av rusmidler fører til en egoistisk adferd og destruktive relasjoner som vanskelig lar seg forene med forventningene om gjensidighet som nettverkstenkingen baserer seg på. Det er derfor behov for arenaer der man kan bygge positive og konstruktive relasjoner og nettverk, og A-larm ønsker å tilby Aktivitetskarusellen som en slik arena. På denne måten søker A-larm å bidra til at mennesker kan bryte ut av isolasjon og ensomhet, og bli del av et fellesskap.

Bø og Schiefloe (2007 s 205) fremholder at man i forhold til dramatiske overganger i livet gjerne får den beste hjelpen fra andre som har opplevd en liknende krise. Dette er i mange frivillige organisasjoner satt i system ved at de på ulike måter legger til rette for *likemannsarbeid*. I veilederen

Å være i samme båt (2001 s 12) defineres likemannsarbeid som «Samhandling mellom personer som opplever å være i samme båt, eller i noenlunde den samme livssituasjon, og hvor selve samhandlingen har som mål å være en hjelp, støtte eller veiledning partene imellom.» A-larm erfarer at i kraft av å ha felles erfaringer skapes det et samarbeidsklima som legger til rette for at man både kan ta opp sensitive tema og ansvarliggjøre på en annen måte enn det profesjonelle hjelpeapparatet kan. Til forskjell fra en profesjonell hjelper vil en likemann gjerne ha en forforståelse som gir veiledningen mer troverdighet, og han eller hun vil kunne være en kraftfull inspirator gjennom eksempelets makt.

Forventede resultater, formidling av erfaringer og overføringsverdi

A-larm Agders erfaring i forhold til Aktivitetskarusellen i Kristiansand er at vissheten om at man i gruppa har en felles forforståelse og står i mange av de samme utfordringene, også kan bidra til å senke terskelen for å delta. Deltakerne føler tilhørighet og opplever støtte fra likesinnede i gruppa, og på denne måten økes mulighetene for utvidelse av det sosiale nettverket og påfyll av sosial kapital.

Vi tenker videre at erfaringene deltakerne gjør seg gjennom

Aktivitetsskarusellen, både i forhold til å prøve ut og mestre aktiviteter og å trene på sosial deltagelse, muliggjør deltagelse i andre lag og foreninger i samfunnet, og slik øker inkluderingen ytterligere. Vi har også sett at deltakere som kommer inn i Aktivitetsskarusellen etter hvert ønsker å utfordre seg selv videre, for eksempel gjennom å delta på kurs i A-larm, og vi tenker dette kan være en effekt vi kan forvente også andre steder. Utover verdien et slikt tilbud har for den enkelte deltaker og systemene rundt denne, fører det også til at A-larm kan bringe frem et større mangfold av brukererfaringer. Erfaringsgrunnlaget blir bredere totalt sett, samt at det skapes muligheter for at flere ønsker å engasjere seg. Slik kan Aktivitetsskarusellen fungere som en rekrutteringsarena for fremtidige brukerrepresentanter og likemenn.

Med bakgrunn i de erfaringene A-larm har gjort med Aktivitetsskarusellen i Kristiansand, tenker vi at etablering av et slikt tilbud på flere steder vil skape nye muligheter for den enkelte deltaker, utvikle A-larm som organisasjon og bidra til at et større mangfold av brukerstemmer kommer frem.

Og det er jo gøy når vi nå kan se at prosjektet har resultert i fem ukentlige Aktivitetsskaruseller i fem kommuner, og at det hver uke kommer mellom 5 og 20 deltakere på de ulike Aktivitetsskarusellene. I løpet av prosjektperioden kan vi nok anslå at det har vært ca 1500 besøk, fordelt på ca 250 ulike deltakere, som en eller flere ganger har besøkt en av Aktivitetsskarusellene.

Dette er erfaringer vi som bruker- og pårørendeorganisasjon vil formidle til våre samarbeidspartnere både i offentlig og frivillig sektor.

Oppsummering

Det er prosjekter som dette som gjør frivillig sektor så spennende og interessant å jobbe i. Det handler om å bidra til å gi brukere og pårørende en bedre hverdag. Ikke bare gjennom gøy, spennende og trivielle aktiviteter, men det bidrar også til mestring og økt sosial kapital for den enkelte deltaker. Erfaringene til A-larm er helt i tråd med tilbakemeldingen fra målgruppen som utelukkende har vært av positiv karakter. De forteller om opplevelser av mestring både personlig og sosialt. En bruker forteller at aktivitetsskarusellen er ukas høydepunkt, og en viktig faktor er at han får delta i bestemmelsen av hvilke aktiviteter gruppa skal prøve ut. Videre

fortelles det om at prosjektet har bidratt til å danne nye vennskap og flere har blitt kjent med interesser de ikke visste at de hadde. Ekstra gledelig er det at brukerne forteller om økt deltakelse i det ordinære samfunnet for de som har benyttet seg av aktiviteten.

Prosjektet har erfart at Aktivitetskarusellen fungerer som en rekrutteringsarena for fremtidige brukerrepresentanter og likemenn. Det er noe eget å kunne samles om en interesse, noe gøy og spennende.

Aktivitetskarusellen er et tilbud som A-larm ønsker å videreføre uavhengig av støtte fra ExtraStiftelsen. Økonomisk er dette en utfordring, spesielt ettersom A-larm har hatt en betydelig økning i forhold til den samlede aktiviteten som utføres av A-larm. Det blir derfor en prioritert oppgave å kontinuerlig fortsette arbeidet med å få midler til å drive tilbudene videre.

I tillegg til å bruke frivillige, så ønsker vi å få kommunene med på å finansiere en fortsettelse av aktivitetskarusellen, spesielt når vi ser hvor nyttig det har vært. Utfordringen blir nok det å få kommunene med til å betale.

Jeg vil på vegne av A-larm og brukerne av de ulike Aktivitetskarusellene sende en takk til Extrastiftelsen som har bidratt til å gjøre dette mulig.