

Folkehelse og frivillighet fenger

Det var mye latter og inspirerende historier på møteplass for folkehelse som ble arrangert i Samfunnsalen i Oslo, 18. august 2014

Les om helsegevinster av frivillig engasjement på side 3-4

Samtaler til inspirasjon	side 8-9
Inntrykk fra "Lynmøte"	side 10
Vinn-vinn samarbeid	side 11
Idemarked	side 13
Nyttige ressurser	side 14
Deltakerliste	side 15

Gi innspill til den nye folkehelsemeldingen før 15. oktober. Se hvordan på side 14.

Møteplass for folkehelse 2014

Målgruppen var frivillige organisasjoner, frivillighetsentraler og kommuner/fylkeskommuner med interesse for samarbeid innen folkehelse og frivillighet

Stort engasjement for frivillighet og folkehelse!

Over 200 representanter fra frivillige organisasjoner, frivillighetssentraler og offentlige etater fra hele landet hadde tatt veien til møteplass for folkehelse 18. august 2014 i Samfunnsalen.

Konferansen startet med sang fra Igor Dunderovic, som med sitt skråblikk på samfunnet og ensomhet skapte mye latter. Deretter ønsket Asta Busingye Lydersen velkommen.

Helse- og omsorgsminister Bent Høie åpnet konferansen med et ønske om sterkere samarbeid mellom regjeringen og frivillige organisasjoner på flere samfunnsområder. Birgitte Brekke, generalsekretær i Frivillighet Norge, presiserte at om det offentlige er interessert i å samarbeide med et bredt spekter av frivillige organisasjoner må de se organisasjonenes behov og skape vinn-vinn samarbeid. Grete Herlofson, avdelingsleder i Røde Kors, tegnet et bilde av ensomheten i Norge i dag og fortalte om aktiviteter som forebygger ensomhet.

Panelintervjuer med sentrale personer fra fire nasjonale paraplyorganisasjoner ga inspirasjon som deltakerne tok med videre i konferansen. På lynmøtene fikk deltakerne skape nye kontakter før de startet idemyldring om hvordan deres organisasjon/frivillighetssentral/etat kan bedre folkehelsen, redusere ensomhet og skape økt inkludering.

Statssekretær Cecilie Brein-Karlsen og andre representanter fra Helse- og omsorgsdepartementet deltok aktivt i lynmøter og idemyldring og utvekslet synspunkter og erfaringer med de øvrige deltakerne.

I denne avisa finner du forskning på helseeffekter av frivillig arbeid, ideene som kom fram på idemyldringen, deltakernes inntrykk av lynmøtene og ikke minst en deltakerliste så du kan holde kontakt med personer fra konferansen – kanskje fører det til nye samarbeid.

Bakerst finner du ressurser som for eksempel nettsiden Inkluderingskoden.no, der du kan lese om andres erfaringer med samarbeid og inkludering.

Lykke til med det videre arbeidet og god lesning!

Hilsen oss i Frivillighet Norge

Helseeffekter av frivillig engasjement

Frivilligheten skjer lokalt. Man regner med at det er 80-90.000 lag og foreninger i Norge med cirka 10 millioner medlemskap. Dette vitner om et yrende organisasjonsliv rundt om i kommunene. I Frivillighet Norge er vi opptatt av forskning på frivillighet så her kommer et knippe resultater fra nyere forskning på helseeffektene av frivillig arbeid.

Hva sier forskning om frivillighet og helseeffekter?

Forskning dokumenterer at det er sammenheng mellom god psykisk og fysisk helse og deltakelse i aktiviteter i frivillige organisasjoner. Frivillig aktivitet antas å være av helsemessig betydning fordi det gir mulighet for personlig utfoldelse og kreativitet og en arena for læring og mestring.

Et eksempel er Norges Blindeforbund som på møteplasskonferansen presenterte en metode hvor personer som selv er blinde får opplæring i likemannsarbeid for å hjelpe andre som er i ferd med å bli, eller har blitt, blinde. Slik når Blindeforbundet ut til en gruppe mennesker og bidrar til at de blir mer aktive i samfunnet, både sosialt og fysisk. Metoden forebygger ensomhet ved at personer som ellers kanskje ville trekke seg tilbake, i stedet får økt livsglede ved å etablere nye nettverk, og deltakelse i sosialt samvær. Du kan lese mer om helseeffekter ved deltakelse i frivillige organisasjoner [her](#).

Sosial isolasjon og ensomhet er knyttet til økt risiko for alvorlige sykdommer som hjerte-karsykdommer og demens, og tidlig død. Tiltak for å motvirke isolasjon blant eldre har en vesentlig effekt og aktivisering av seniorer styrker folkehelsen i denne gruppen. Du kan lese hele studien [her](#).

Det meste av den frivillige aktiviteten i Norge er organisert av frivillige organisasjoner. Hele 48% av befolkningen gjør frivillig arbeid for frivillige organisasjoner i løpet av et år. Den høyeste deltakelsen skjer innen kultur og fritidsfeltet. Det viser [denne rapporten](#) om frivillig arbeid i Norge.

Dette plasserer Norge i verdenstoppen når det gjelder deltakelse i frivillig aktivitet. Et høyt nivå av frivillig aktivitet sier også noe om at folk flest opplever å ha en generelt god livskvalitet. Høy livskvalitet, deltakelse i sosiale nettverk og følelse av lokal tilhørighet er viktige bestanddeler i forebygging av ensomhet.

En organisasjon som tenker folkehelse i sine aktiviteter er Norges Musikkorpsforbund. De har utviklet prosjektet PULSE og i panelintervjuet fikk deltakerne på konferansen høre at det å spille i korps også er helsefremmende.

Musikkorpsforbundet mener at deltakelse i korpsaktiviteter har en positiv helseeffekt ved at det reduserer ensomhet og øker den sosiale kompetansen. I tillegg vil det å delta på dugnad ha en direkte fysisk helseeffekt, samtidig som det skaper kontaktnettverk, samhold, vennskap og trivsel i lokalmiljøet, både for barn og voksne.

I PULSE prosjektet tar Musikkorpsforbundet ansvar ved å arbeide aktivt med å øke de gode helseeffektene. Du kan lese mer om betydning av kultur og frivillighet for helse, trivsel og lykke i [denne rapporten](#).

Deltar alle i Norge like mye i frivillig aktivitet?

Nei, en studie viser at personer med lav inntekt og lavt utdanningsnivå i mindre grad deltar i frivillige aktiviteter enn gjennomsnittet av befolkningen (Wollebæk og Sivesind, 2010). I en annen studie konkluderer forskerne Enjolras og Wollebæk (2010) at "personer med høy inntekt, høy utdanning, heltidsansettelse og god helse har langt større sannsynlighet for å være aktive medlemmer i en idrettsorganisasjon". Det kan med andre ord se ut som personer som faller utenfor på

som arbeidsliv og utdanning, også har en tendens til å falle utenfor frivilligheten.

En elevundersøkelse gjennomført av Forskningsstiftelsen Fafo i 2005 bekrefter den samme tendensen blant minoritetsungdom. De deltar langt sjeldnere i fritidsaktiviteter i regi av frivillige organisasjoner enn ungdom med norsk etnisk bakgrunn. Undersøkelsen forklarer dette blant annet med at en del minoritetsungdom møter barrierer mot å delta på lik linje med andre ungdommer. Slike barrierer er både knyttet til familienes økonomi, utdanningsbakgrunn og mer kulturelt betingede årsaker.

I panelintervjuet fikk konferansedeltakerne høre at Den Norske Turistforening tar utfordringene knyttet til sosiale skillelinjer og integrering på alvor. I Haugesund jobber Haugesund Turistforening sammen med skolen for å rekruttere overvektige barn og deres familier til å delta i hverdagsaktiviteter.

I Telemark har Telemark Turistforening etablert en partnerskapsavtale med NAV. Der har de etablert en tiltakspakke, der brukere får godkjent DNTs turlederkurs og

andre arenaer i samfunnet, tilbys turgåing som en del av arbeidstreningen. Du kan lese mer om sosiale forskjeller og deltakelse i frivillige organisasjoner i [disse to rapportene](#).

Organisasjonene er sentrale samfunnsaktører når det gjelder å skape sosiale arenaer der mennesker med ulik bakgrunn kan møtes. De aller fleste frivillige organisasjonene er basert på et åpenhetsideal og har en ambisjon om å inkludere aktive fra alle sosiale lag i samfunnet. Likevel bidrar de sosiale skillelinjene til å avgjøre hvem som deltar, og dermed i hvor stor grad, de helsefremmende gevinstene ved frivillig aktivitet blir utløst. Dette er noe blant annet mange frivillige barne- og ungdomsorganisasjonene tar på alvor.

En surveyundersøkelse Forskningsstiftelsen Fafo gjennomførte i 2006-2007 blant barne- og ungdomsorganisasjonene i Oslo viste at de fleste er positive til å inkludere unge med minoritetsbakgrunn og at de opplever å ha et samfunnsansvar som de må ta aktivt del i. Du kan lese mer om dette [her](#).

Gunnar Haugsveen, generalsekretær i Norges Blindeforbund, forteller om deres likemannsarbeid.

Fra venstre: Asta Busingye Lydersen, Lisbeth Rugtvedt og Gunnar Haugsveen

Helse- og omsorgsminister Bent Høie

"Den som vil leve alene, må enten være et dyr eller en gud." hevdet filosofen Aristoteles. Vi er sosiale vesener, ikke skapt for ensomhet. Med disse ordene åpnet Helse- og omsorgsminister Bent Høie sitt innlegg til konferansedeltakerne.

Hvordan forebygger vi ensomhet? Eller for å snu på det: hvordan fremmer vi sosial støtte? Hvilken rolle spiller frivillige organisasjoner? Et godt fungerende nærmiljø er viktig. Der har frivillige organisasjoner en selvsagt plass – som aktive pådrivere i folkehelsearbeidet og som en helsefremmende ressurs i seg selv. Frivillighet skaper sosiale fellesskap, og gode opplevelser. Frivillighet bidrar til mestringsfølelse. Frivillighet fremmer helsa.

God sosial støtte har betydning for helsa – det er med på å gjøre oss "langtidsfriske". De fleste frivillige organisasjoner har andre formål enn folkehelse, men de er likevel en kraft som bidrar i folkehelsearbeidet.

Hvordan kan staten, kommunesektoren og frivillig sektor sammen mobilisere og bidra til å møte vår tids folkehelseutfordringer, uten at det går på bekostning av frivillighetens egenart? Å ta tak i ensomheten er et godt utgangspunkt. Ensomhet – eller manglende sosial støtte – øker faren for fysiske og psykiske lidelser, påpeker Folkehelseinstituttet. Effekten sees i statistikk for sykkelighet og dødelighet, selv når en kontrollerer for risikofaktorer som røyking, mangel på mosjon, høyt kolesterol og høyt blodtrykk. Sosial støtte påvirker risikoen for hjerte- og karsykdommer, infeksjonssykdommer og depresjon.

Regjeringen ønsker et sterkere samarbeid med frivillige organisasjoner på flere samfunnsområder – for eksempel overfor barn og unge, aktive eldre, kriminalomsorg, idrett, friluftsliv og fysisk aktivitet. Jeg er opptatt av at frivilligheten skal vokse fram nedenfra, være selvstendig og frigjøres fra politisk styring.

Regjeringen er i gang med en intensjonserklæring for samspillet med frivillig sektor. Den skal beskrive overordnede verdier og spilleregler for dialog og samspill mellom regjeringen og

frivilligheten. Helse og omsorg vil være ett av temaene på Kulturdepartementets innspillsmøte 3. september. Folkehelsearbeidet omfatter oppgaver og aktører på tvers av sektorer. Å møte mangfoldigheten i frivillig sektor, blant annet gjennom Møteplass for folkehelse, bidrar til å forankre frivilligheten i folkehelsepolitikken.

Hensikten er at denne møteplassen gjennom idéutvikling og dialog mellom forvaltningen, politikere og frivillige organisasjoner skal bidra til utvikling av frivillighets- og folkehelsepolitikken. For å inkludere flere i organisasjonene kreves felles eierskap til folkehelseutfordringene og utveksling av erfaringer. Målet er å skape inspirasjon og bidra til utvikling av organisasjonenes engasjement i folkehelsearbeidet – og forvaltningens engasjement for de frivillige organisasjonene. Jeg har tro på denne møteplassen og ser fram til et langt og fruktbart samarbeid.

Jeg er glad for, og stolt over, å kunne åpne Møteplass for folkehelse. Men jeg er først og fremst takknemlig for at frivilligheten, med Frivillighet Norge i spissen, stiller opp når vi inviterer til samarbeid om denne møteplassen. Frivillighet Norge har med stor iver og engasjement tatt utfordringen. Takk til Frivillighet Norge og til dere som er her som representanter for frivilligheten i Norge.

(Innlegget er redigert av plasshensyn).

Birgitte Brekke, generalsekretær i Frivillighet Norge

Birgitte Brekke åpnet sitt innlegg ved å sitere den tidligere svenske statsministeren, Tage Erlander som skal ha sagt: "Det er statens ansvar å bygge dansegulvet, men folket selv må sørge for dansen."

I Norge er foreningslivet sentralt når folket skal danse sine liv! Nesten 90 000 lokale lag og foreninger er med å spille opp til dansen. Med 10 millioner medlemmer er halve Norge med å gjøre en frivillig innsats!

Bygging av folkehelse handler om mer enn å spise riktig og trene! Det handler også om psykisk helse, utenforskap og ensomhet, rusmiddelbruk, om å leve med sykdom, funksjonsnedsettelse og fattigdom.

Derfor svarte Frivillighet Norge begeistret JA, da Helse- og omsorgsdepartementet spurte om vi ville være med å lage en møteplass for folkehelse der frivillige organisasjoner møter hverandre, og det offentlige, for å drøfte hvordan vi sammen kan styrke folkehelsen i Norge. Nesten alle frivillige organisasjoner i Norge har en folkehelsebyggende effekt. Selv om relativt få har det som uttalt formål.

Det er viktig at det offentlige blir mer bevisst den folkehelsebyggende effekten bredden av frivillige organisasjoner har. Ikke bare organisasjoner med omsorg eller folkehelse som formål kan være viktige samarbeidspartnere. Kommuner og statsetater bør sette seg inn i hva alle de frivillige lagene i nærområdene driver med, og vurdere muligheter for samarbeid.

Et eksempel er da lederen for en psykiatrisk poliklinikk i Oslo ventet på bussen sammen med lederen for sjøspeiderne i Bunnefjorden. Speidernes båt var på land fordi de manglet frivillige til båtpuss. Poliklinikken hadde mange brukere med lange, innholdsløse dager. De annonserte etter frivillige på venterommet i poliklinikken. Uka etter stilte 49 psykiatriske pasienter på dugnad og fikk sjøspeidernes båt på vannet!

Det offentlige er vant til å bestille tjenester. Det kan de IKKE gjøre om de vil samarbeide med et bredt spekter av frivillige foreninger. De må se organisasjonens behov - for flere medlemmer, et sted å være eller andre ressurser - og skape vinn – vinn samarbeid.

Frivillighet Norges og Helse- og omsorgsdepartementets intensjon er at Møteplass for folkehelse gjennomføres to ganger i året fra neste år. Denne gangen er temaet ensomhet. Det er i følge forskerne en større utfordring for folkehelsen i Norge enn røyking. Ensomhet er en stor utfordring for eldre og uføre, men også for unge.

Frivillige organisasjoner er i en unik posisjon til å bidra til å redusere ensomheten fordi deltakelse forebygger ensomhet! Alle organisasjoner er med å redusere ensomheten! I organisasjonene får man venner, lærer å samarbeide, snakke, lytte og løse konflikter. Man får delta i meningsbrytning og dele mestringsopplevelser og gleder.

Målet med denne konferansen er ikke å få alle organisasjoner til å organisere besøkstjenester eller å legge grunnlaget for at det offentlige bestiller aktivisering av et antall personer fra det lokale skolekorpset eller idrettslaget. Nei: Målet er at det offentlige ser organisasjonenes behov for stabile gode rammevilkår og flere deltakere, og at organisasjonene ser at de kan få flere med om de samarbeider med det offentlige og med hverandre! Effekten av deltakelse er redusert ensomhet.

Vi håper Møteplass for folkehelse blir et møte mellom de som bygger dansegulvet og de som spiller opp til dans.

(Innlegget er redigert av plasshensyn).

Grete Herlofson, avdelingsdirektør i Norge Røde Kors

Grete Herlofson, innledet med beregninger fra WHO som viser at psykiske plager vil være den viktigste årsaken til sykdomsbelastning i vestlige land i 2020. Om lag halvparten av den norske befolkning forventes å bli rammet av psykiske plager eller lidelser som angst og depresjon i løpet av sitt liv. Det er en klar sammenheng mellom ensomhet og psykisk helse. Røde Kors er bekymret over økningen av psykiske plager i befolkningen og vektlegger derfor betydningen av sosial inkludering og forebygging av ensomhet i et folkehelseperspektiv.

En undersøkelse foretatt av Ipsos og Røde Kors viser at nesten hver fjerde nordmann (22%) er plaget av ensomhet. Stadig flere unge opplever seg som ensomme. 37% av de mellom 18 og 29 føler seg ensomme ofte eller av og til. 25% av de spurte i samme aldersgruppe skjuler sin egen ensomhet. Ensomhet er en av de store folkehelseutfordringene i dagens samfunn.

Undersøkelser viser at gode relasjoner gjennom vennekrets, familie, arbeidskamerater og annet har stor betydning for dødeligheten, faktisk kanskje større og mer grunnleggende betydning enn røyking og fysisk aktivitet isolert sett. Dårlige levekår og manglende sosial støtte har størst negativ innvirkning på menneskers helse gjennom hele livsløpet.

Den demografiske utviklingen viser en kraftig økning av antall eldre i årene fremover. Det skaper nye utfordringer: ensomhet blant eldre er en av dem. Det er samtidig viktig å se ressursene som ligger i eldrebølgen og seniorkraften. Hvordan kan vi utnytte denne ressursen best mulig også i et folkehelseperspektiv? Deltakelse i frivillig aktivitet forebygger ensomhet i seg selv. I Røde Kors er terskelen mellom det å være deltaker i aktivitet og det å bli frivillig lav. En person som opplever utenforskap inkluderes og styrker sin psykiske helse gjennom deltakelse i frivilligheten, fra å være «trengende» til å bli en ressursperson og bidra til sosial kapital i samfunnet.

Vi må bygge ned grensene mellom livet på institusjon og samfunnet utenfor så eldre kan leve et normalt liv så lenge som mulig. Det offentlige kan ikke og skal ikke dekke alle omsorgsbehov. Frivillige organisasjoner kan samarbeide med sykehjemmene og det offentlige. Vi ser stor effekt på trivsel og

helse i våre tur-, musikk- og samværsaktiviteter. Røde Kors har mange aktiviteter med hovedmål å forebygge og lindre ensomhet. Gjennom en-til-en aktiviteter; Besøktjenesten, Flyktningguide, Visittortjenesten og ulike møteplasser for ulike grupper bidrar Røde Kors frivillige til å avverge ensomhet. Frivilligheten gir lindring til individet, og muligheter i samfunnet gjennom stimulering til økt sosial aktivitet. Det handler om verdighet. Her kan frivillig innsats gjøre en forskjell.

Det er behov for et styrket samarbeid med kommunene, men de trenger bedre opplæring i frivillighet og dens særpreg. Samtlige kommuner bør forpliktes til å kartlegge hvilke frivillige organisasjoner som finnes i kommunen, samt hvilke aktiviteter de kan tilby. Det må tilrettelegges bedre for at samarbeid mellom kommuner og frivillige organisasjoner forankres i lokalt tilpassede og forpliktende samarbeidsavtaler.

Et bedre samarbeid mellom kommunene og frivillige organisasjoner vil bidra til å styrke tjenestetilbudet for innbyggerne generelt og utsatte og marginaliserte grupper spesielt.

(Innlegget er redigert ned av plasshensyn).

Samtaler til inspirasjon – panelintervjuer på scenen

For å inspirere deltakerne på konferansen var en viktig del av programmet et panelintervju med sentrale personer fra fire nasjonale organisasjoner og en bydel i Oslo kommune (representanten fra denne kunne dessverre ikke delta). Vi tok en prat med noen av disse om hva de ønsket å formidle om folkehelse i egen virksomhet.

Lise Corwin, folkehelsesjef i Den Norske Turistforening (DNT)

Frivillige organisasjoner har andre formål enn folkehelse. Ikke desto mindre er de frivillige organisasjonene en kraft som bidrar i folkehelsearbeidet. Hvordan integrerer DNT folkehelseperspektivet i sine aktiviteter?

"Det har vært viktig å finne organisasjonens rolle i forhold til folkehelse. DNT kan bidra med friluftsliv og frivillighet. Vi ønsker ikke å bli en folkehelseforening og snakke om helse - men å få hele Norge med på tur! Ut fra dette satte vi oss to mål: For det første å rekruttere flere til de tilbudene vi allerede har. For det andre må vi gjøre det enklere å bli med. Vi jobber for at alle i Norge skal ha tilgang til en tursti innenfor 500 meter fra der de bor. Idéen er å legge til rette for alle".

Dere samarbeider med andre organisasjoner om aktiviteter som forebygger ensomhet ved å skape integrering og nettverk. Kan du gi et eksempel?

"Ja, en av våre hovedsamarbeidspartnere er Norges Røde Kors. Prosjektet Til Topps handler om å få innvandrere til å oppdage naturen for tur og rekreasjonsopplevelser. Målet er å få deltakerne opp på selveste Galdhøpiggen! Resultatet er at flere innvandrere har blitt medlemmer hos oss og frivillige turledere som guider andre som vil lære turkulturen i Norge å kjenne. Samarbeidet er en vinn-vinn situasjon. Røde Kors bidrar med rekruttering og vi legger til rette for at flere innvandrere oppdager og setter pris på nye sider ved den norske kulturen."

Vi har forstått at dere samarbeider med kommuner og kommunale aktører også?

"Ja, cirka 2/3 av DNTs medlemsforeninger lokalt har etablert partnerskapsavtaler med sin kommune og eller fylkeskommune. Et eksempel er Telemark turistforening som har

etablert en partnerskapsavtale med NAV. Her får brukere godkjent DNTs turlederkurs som arbeidstrening. Etter endt kurs blir man sertifisert til å lede andre mennesker på tur."

Lars Eivind Bjørnstad, fungerende leder avdeling bydelsutvikling, Bydel Bjerke i Oslo kommune

Veitvet i bydel Bjerke har hatt en av landets raskeste endringer i befolkningssammensetning både når det gjelder generasjoner og kulturelt. Dette skapte en del utfordringer i lokalmiljøet. Blant annet så det i 2006 ut til at alle spor etter frivillige lag og foreninger var forsvunnet. Hvordan klarte dere å snu denne situasjonen?

"Det var ingen tvil om at det frivillige organisasjonsarbeidet på Veitvet på det tidspunktet lå nede med brukket rygg. Kommunen trodde alt av lag og foreninger i nærmiljøet var lagt ned.

Ved å etablere Stikk innom Sentralen i Veitvetsenteret, flyttet bydelen dialogen med befolkningen ut på torget. Det viste seg at prosjektlederen der raskt fikk kontakt med beboere som drev ulike aktiviteter. Ved å gå ut å oppsøke og snakke med folk fant vi at det var over 60 ulike aktiviteter i uka!"

Du har selv en allsidig bakgrunn i frivillige organisasjoner. Hvilke grep mente du at bydelen måtte gjøre for å legge bedre til rette for disse aktivitetene?

"Bydelens forlengede arm i dette arbeidet ble prosjektlederen på Stikk innom sentralen. I den tidlige fasen var hennes oppgave todelt. For det første å veilede og kurse de som drev aktivitetene i å etablere seg som organisasjoner, med medlemmer, vedtekter og et styre. For det andre å legge til rette for at de oppdaget seg selv som en del av et fellesskap i lokalsamfunnet, uavhengig av kommunen. Vi har hele veien lagt vekt på at Stikk innom Sentralen skal ha

en støttefunksjon som tilrettelegger, der frivillige organisasjoner kan stikke innom for å få hjelp til ting, få svar på spørsmål, låne kopimaskin og koble ulike organisasjoner og personer sammen. I dag har over 20 frivillige kulturorganisasjoner gått sammen i et eget forum hvor de samarbeider.

Jeg har også lyst til å trekke frem nærmiljøarbeidet flere kvinnegrupper i innvandremiljøet gjør på Veitvet. De kjenner deres eget miljø best og vet hvilke enkeltpersoner det er viktig å få med seg ut til å delta i aktiviteter, også for lettere å bli integrert i det norske samfunnet ved at de f.eks. kan bidra på kulturarrangementer. Dette er noe som ikke er enkelt for det kommunale apparatet å gripe fatt i. Det å styrke de frivillige aktørene gjør at det også får en helsefremmende funksjon."

Lisbet Rugtvedt, generalsekretær i Nasjonalforeningen for folkehelse

Hva synes du om møteplass for folkehelse?

"Det er bra at dere på den første møteplassen setter ensomhet så tydelig på dagsorden fordi det er noe vi trenger å snakke om. Det er oppløftende med mange forskjellige innfallsvinkler og vi har mye å

lære av Røde Kors sin lange erfaring på området. Det er mye god folkehelse i det som ikke heter noe med folkehelse. Å sørge for god folkehelse er sammensatt. Norge trenger å satse på aktivitet og kosthold. Alle frivillige organisasjoner bør bevisstgjøres på at de kan slå et slag mot fysisk inaktivitet for nesten alle kan bidra til dette".

Hva tenker du om samarbeid mellom det offentlige og frivilligheten?

"Jeg savner møteplassene mellom kommunene og organisasjonene for de som jobber i statlige organisasjonene vet for lite om organisasjonene. De vet ikke godt nok hva de kan bruke oss til. Kommunene kan bruke organisasjonene til å skape nettverk og sosialt samhold for man kan jo ikke sende kommunalt ansatte ut for å gi folk venner. Organisasjonene trenger hjelp fra kommunene til å finne frem til de menneskene som trenger mer innhold i livet sitt. Kommunene kan rett og slett spleise folk med organisasjoner. I tillegg bør det offentlige være flinke til å lytte til den kompetansen organisasjonen sitter på, for eksempel i forhold til ulike sykdomsgrupper".

Lise Corwin forteller om folkehelseeffekten av DNTs aktiviteter.

Fra venstre: Asta Busingye Lydersen, Lise Corwin og Håkon Mogstad

Inntrykk fra "Lynmøte"

I lynmøte, eller speed-dating, blir man kjent med mange på kort tid. På konferansen "datet" organisasjonene hverandre og representanter fra det offentlige for å få innblikk i hva hverandre driver med og knytte kontakter. Hvert femte minutt byttet de partnere. Vi spurte noen av deltakerne hva de fikk ut av sine lynmøter.

Marianne Lunde, Natteravnene i Oslo

"Pensjonistforbundet vil informere sine medlemmer om oss og formidle kontakt til de som kan være interessert i å bli natteravnere. De er interessert i aktive medlemmer og vi i eldre som vil bidra. Dette er en vinn-vinn situasjon, også i et helseperspektiv."

Øystein Eikeseth, Norsk kennelklubb

"Norges Husflidslag er opptatt av tradisjoner så et samarbeidsprosjekt kan være å promotere de gamle, norske hunderasene. Jeg snakket med Helse- og omsorgsdepartementet om bedre tilrettelegging for bruk av besøkshunder fordi det gir økt trivsel og forebygger ensomhet."

Silje Farner-Calvert, Oppsal frivilligsentral

"Jeg fikk mange nye ideer til gode prosjekter fra andre frivilligsentraler. I tillegg skal jeg ha et møte med Gjensidigestiftelsen om mulige samarbeidsprosjekter. Kjempefornøyd!"

Helen Mollett, Moss og omegn kvinneråd (Home-start og Frivilligsentralen)

"Jeg fikk innsikt i andre organisasjoners idéer til, og erfaringer med, hvordan løse utfordringer som vi møter i vårt daglige virke. Som å få til et bedre samarbeid med det offentlige. Det var inspirerende."

Mahmood A. Ayaz, Ahmadiyya Muslim Jamaat (AMJ)

"Jeg snakket med flere frivilligsentraler, så nå blir det lettere å ta kontakt dersom jeg trenger en tettere dialog."

Vinn-vinn samarbeid

Vi snakket med to av konferansedeltakerne om deres erfaringer med hvordan frivillig arbeid bedrer folkehelsen og skaper inkludering

**Sandra Asmyhr,
Frivilligsentral i Sør-Varanger**

Sandra fortalte oss to gode eksempler på innovative ordninger fra Frivilligsentralen i Sør-Varanger.

Fikk hjelp ved å gi hjelp

For tre år siden hadde hun to utfordringer som lot seg løse i en og samme ordning. På den ene siden ville hun hjelpe en ensom, eldre dame som ikke ville ha besøksvenn fordi hun "ikke ville være til bry". På den andre siden ville hun aktivisere en ung, kvinnelig flyktning med begrensede norsk kunnskaper gjennom Frivilligsentralens Introduksjonsprogram. "Løsningen ble at den eldre damen lærte den unge flyktningen å strikke" forteller Sandra og fortsetter "flyktningen forbedret sin norsk, og den eldre damen ble mindre ensom. Ved å snu situasjonen fra å motta hjelp til å gi hjelp klarte vi å hjelpe både damen og flyktningen".

"Vaktmestertjeneste"

Frivilligsentralen i Sør-Varanger tilbyr uføre og pensjonister fast arbeidsplass med gode kollegaer gjennom sin Vaktmestertjeneste. Arbeidsoppgavene varierer fra å klippe gress og måke snø til å skru opp hyller. "Fordelene med tjenesten er mange" sier Sandra. "Den motvirker ensomhet blant de som melder seg til tjeneste, og mange eldre og syke mottar en hjelpende hånd i hverdagen. Det viser seg også at mottakerne av tjenester ikke nødvendigvis hadde spurt om hjelp fra andre. Vi opplever faktisk at terskelen er lavere for å ringe Vaktmestertjenesten, kontra å ringe venner, familie eller profesjonelle håndverkere".

I følge Sandra drev mange frivilligsentraler med slike en-til-en tjenester før, men siden det kreves mye folk for å betjene ordningen har mange sluttet med dette.

På konferansen snakket Sandra med Norske Kvinners Sanitetsforening og når hun kommer hjem vil hun kontakte Sanitetskvinnenes lokallag i Sør-Varanger for å utveksle idéer til et nærmere samarbeid. Ellers synes hun det var fint å få innblikk i hvordan frivilligsentraler driver frivillig arbeid og samarbeidsprosjekter i andre kommuner.

**Ingvild Vatne, Moss Frivilligsentral
Møteplass Nøkkeland**

I Moss har frivilligsentralen satt i gang et prosjekt hvor 8. klassinger fra Nøkkeland Ungdomsskole tilbyr trim for 40 eldre en gang i uken. Elevene gjør dette gjennom sitt valgfag Fysisk fostring. "Det er en vinn-vinn situasjon fordi de eldre får trim og kontakt med ungdom, og de unge nyter også godt av å møte de eldre. De har mye kunnskap", sier Ingvild.

Hun forteller at Kirkeparken videregående har kopiert modellen og der tilbyr elever fra Idrettslinja ukentlig trim for 20 eldre. "De eldre synes det er kjempe stas at de unge leder trimmen. Generasjonene treffes. Dette kan virkelig anbefales", avslutter Ingvild.

Idémarked

Det summert energisk og konsentrert fra bordene i salen da deltakerne satte i gang med sine gruppearbeid. På hvert bord lå det store plakater til å skrive på og tusjer i flere farger. Gruppene hadde fått ulike tema. De var ensomhet, helse og inkludering.

Det første spørsmålet til gruppene var om de ønsket at aktivitetene i egen organisasjon/frivilligsentral/etat skulle bidra til henholdsvis bedre helse, å forebygge ensomhet og rekruttere nye medlemmer. Videre snakket gruppene om hva de allerede gjør i dag som bidrar til å nå disse målene. Det ble utvekslet mange gode idéer. Gruppene ble videre utfordret på hva de kan gjøre mer av, eller i tillegg til det de allerede bidrar med. Til slutt diskuterte de hvordan samarbeid med andre organisasjoner/frivilligsentraler/etater kunne bidra til større helseeffekt, forebygge ensomhet og å rekruttere flere og få dem til å føle seg velkomne.

Ensomhet

Å delta i en frivillig aktivitet kan forebygge ensomhet. Et av målene med konferansen var å øke bevisstheten om dette og skape et ønske om ta dette med i betraktning. Denne bevisstheten var absolutt til stede. Gruppene som hadde fått ensomhet som tema ønsket at deres aktiviteter skal bidra til å forebygge ensomhet, skape trygghet og fellesskap.

Gruppene foreslo mange aktiviteter som bidrar til å forebygge ensomhet; eldrekafé, turer, fysiske aktiviteter, frivillig vaktmestertjeneste, musikk og kulturaktiviteter og å møte andre i samme situasjon som en selv.

Statssekretær Cecilie Brein-Karlsen i ivrig idéutveksling med en deltaker

For å kunne gjøre mer eller flere ting pekte gruppene på behovet for flere frivillige, flere som tar på seg lokale verv, mer penger til kurs samvær med hund ble trukket frem på lik linje

og aktiv markedsføring og synliggjøring av tiltak og aktiviteter.

Mange var opptatt av at det er viktig med lavterskeltilbud. Både å skape møteplasser og å ha oppsøkende virksomhet er viktig. Mange har tilbud til bestemte målgrupper, som ferietur for alenemødre, barn og unge i skolen som holder trim for eldre og selvhjelpsgrupper for folk i en vanskelig livssituasjon. Det er et stort mangfold i aktiviteter og tiltak; alt fra måneskinnsturer og besøkstjeneste til kor der alle kan være med.

Større åpenhet rundt ensomhet er viktig og noen foreslo en verdensdag for ensomhet for å bekjempe tabuer rundt dette.

Gruppene hadde stor tro på å arbeide for å redusere ensomhet gjennom samarbeidsprosjekter mellom organisasjoner/frivilligsentraler/etater. Slik kan man styrke sivilsamfunnet, nå ut til flere og tilby flere aktiviteter. De mente det offentlige bør kjenne tilbudet i frivillig sektor og bidra til å formidle dette og at man må gi muligheter for mestring og knytte utradisjonelle frivillige sammen!

Helse

Gruppene som jobbet med temaet helse vektla også betydningen av lavterskeltilbud og møteplasser. Å se den enkelte ble trukket frem som viktig i et helseperspektiv. Åpne arrangementer som gir fellesskap, vennskap og gode opplevelser som

med opplysningsvirksomhet og fysiske aktiviteter. I tillegg til at aktiviteter har lav terskel er det viktig med kontinuitet. Å få folk med er viktig og en fadderordning kan være bra for den som er ny i bygda, i koret eller på arbeidsplassen. Lavterskel er ikke ensbetydende med at det blir enkelt å delta for det kan være mye frykt inne i bildet. Samtidig, hvis de kommer over terskelen og deltar kan mestringsfølelsen bli desto større.

Å fjerne tabuet for å tørre å ta kontakt er viktig for å få til mer. Gjennom direkte kontakt, mer kunnskap om behovene og å få fram de gode eksemplene vil man nå frem til folk. Vi kan bidra mer gjennom å være bevisst på helseeffekten i aktivitetene og å gjøre det mulig for alle å bidra og kjenne glede ved å være til nytte. Å være frivillig skaper bedre helse i seg selv og frivillige er en ressurs vi må ta vare på og ikke bruke opp.

Samarbeid mellom organisasjoner/frivilligsentraler/etater kan gi nye impulser, forsterke kvaliteten og gi rom for tverrfaglige løsninger og politisk påvirkning lokalt. Gjennom samarbeid kan de ulike organisasjonene rendyrke det de er gode på. Sammen kan man skaffe flere ressurser, for eksempel ved å søke om midler til tiltak.

Inkludering

Gruppene som hadde inkludering som tema mente at inkludering handler om hvordan vi tar

i mot nye mennesker. Det er viktig å vise tydelig at andre er velkomne. Man kan skape møteplasser og fadderordninger og frivilligsentraler kan fungere som bindeledd og informasjonssted.

Å gi ansvar og kurs til av nye medlemmer er et viktig ledd i inkluderingen. Man må også skape mangfold, følge opp de som blir involvert og bevisst bygge ned skiller mellom frivillige og brukere.

Å arrangere en frivillighetsdag der folk kan treffe lag og foreninger ble trukket fram av flere grupper. Det ble også pekt på at å møte folk på deres egne arenaer er viktig når man ønsker å inkludere flere. For å nå nye målgrupper kan man også lage tilpassede aktiviteter. Gjennom å samarbeide på tvers av organisasjoner/frivilligsentraler/etater får man se andres styrker og dette bidrar til å tenke utenfor boksen. Det er viktig med samarbeid framfor konkurranse.

Gjennom samarbeid mellom organisasjoner/frivilligsentraler/etater kan man få mer brukermedvirkning og utvikle nye aktivitetstilbud og mer utadrettet virksomhet, for eksempel gjennom informasjonsmaterieil på ulike språk. Gode rammevilkår, som forutsigbare og gode lokaler og enklere søknadsrutiner, er også viktig.

Igor Dunderovic - Lære seg lykke

Igor Dunderovic sang og underholdt med sitt skråblikk på ensomhet og samfunnet på Møteplass for folkehelse. "Visesangere har spesialkompetanse på ensomhet. Vi har satt oss inn det", sa han fra scenen. I følge ham er ensomhet en følelse som oppstår når de helt grunnleggende behovene er dekket. Han mener det er viktig å begynne med seg selv for å komme ut av ensomheten. Man må finne ut hva som gleder, tilfredsstillende og engasjerer en selv så en kan ta grep for å bli lykkeligere.

Ressurser: Nettsider og dokumenter til videre lesning

Sosiale medier

Facebook

[Gi lyd – om mangfoldig frivillighet](#)
[Frivillighet Norge](#)
[Helse- og omsorgsdepartementet](#)

Twitter

[@frivillighet](#)
[#frivillighelse](#)
[@helse_og_omsorg](#)

Nyttige nettsteder

[Knekk inkluderingskoden](#) er Frivillighet Norges inspirasjonsbank for inkludering i frivillig sektor.

[Frivilligsentraler i Norge](#): Det finnes mange frivilligsentraler. Disse har oversikt over frivilligheten i sitt område.

[Helse- og omsorgsdepartementet](#)

Aktuelt

Regjeringen ønsker en bred satsing på folkehelse og vil styrke det forebyggende helsearbeidet. Det skal legges fram en ny folkehelsemelding for Stortinget våren 2015 – før kommunevalget. Stortingsmeldingen skal legge til rette for god samordning mellom nasjonal politikk og kommunale planprosesser. I arbeidet med meldingen ønsker regjeringen spesielt å løfte frem tre innsatsområdene: psykisk helse i folkehelsearbeidet, aktive eldre og helsevennlige valg. I tillegg vil forebyggende arbeid rettet mot barn og unge være prioritert.

På [denne nettsiden](#) er alle invitert til å bidra med innspill fram til 15. oktober 2014.

Deltakerliste

Fornavn	Etternavn	Representerer
Marcos	Morffe	Abloom filmfestival
Faridah	Shakoor	Abloom filmfestival
Ellen	Borge	Afasiforbundet i Norge
Mariane	Brodin	Afasiforbundet i Norge
Mahmood	Ayaz	Ahmadiyya Muslim Jamaat (AMJ)
Rita	Kittelsen	Akershus Autisme Forening
Manuela	Wanneck	Angstringen Norge
Eva	Sandbakk	Asker frivilligsentral, Asker kommune
Heidi	Thommessen	Asker kommune
Isse	Malele Hussein	Askim Frivillighetssentral
Heidi	Grande	Askim Frivilligsentral
Berit	Johnsen	Askim Frivilligsentral
Lill	Pedersen	Askim frivilligsentral
Ragnar	Heide	Aurskog-Høland kommune
Zaineb	Al-Samarai	Blå Kors
Jan	Elverum	Blå Kors
Nazanin	Reyazikhoei	Bydel Østensjø/ Oppsal Treffsenter 60Pluss (eldresenter)
Kristin	Sandaker	Bydelsutvalget (leder) i Bydel Østensjø samt Østensjø Arbeiderparti
Edna	Thomassen	Bøler frivilligsentral Østensjø bydel Odlo
Christine	Mungai	Center for Change and Development
Anne Fi	Troye	Cornelia stiftelsen
Yumi Soares	Gjærum	Daglig leder Moflata Nærmiljøseneter (frivilligsentral)
Rosmari	Neset	Daglig leder, Rakkestad Frivillighetssentral
Monika	Bock	Danvik - Fjell Frivilligsentral, Drammen
Lise	Corwin	Den Norske Turistforening
Mari Marthe	Apenæs	Det Norske Totalavholdsselskap, DNT - Edru livsstil
Marit	Barene	Det Norske Totalavholdsselskap, DNT - Edru livsstil
Bjørnar	Allgot	Diabetesforbundet
Margrethe	Aulie	Diabetesforbundet
Shaista	Ayub	Diabetesforbundet
Kathrine Hestø	Hansen	Diabetesforbundet
Camilla	Karstensen	Diabetesforbundet
Nina	Skille	Diabetesforbundet
Niels	Kristensen	Døves frivillighetssentral
Irene	Engeskaug	Eidsvoll frivilligsentral
Anneth	Winger	Eidsvoll kommune
Bergljot	Skjærstein	Etnedal Nærmiljøseneter
Hans Kristian	Lillehagen	Extra Stiftelsen
Pia	Prestmo	Extra Stiftelsen Helse og Rehabilitering
Igor	Dunderovic	Fetterforeningen
Anne	Lundgård	Finstadtunet, Ski kommune
Lisbeth	Støle	Finstadtunet, Ski kommune
Lina	Bjelland Myrvoll	Folkeakademienes Landsforbund

Pål H.	Djuve	Folkeakademiens Landsforbund
Johanna	Lundereng	Fransiskushjelpen
Inger Marie	Solgård	Fredrikstad Sentrum Frivilligsentral
Ruth Karin	Husby	Fredrikstad Vest Frivilligsentral
Hilde	Hovland	Fredrikstad Øst Frivilligsentral
Charlotte	Bless	Frisklivssentralen Ås kommune
Ida Marie	Holmin	Frivillighet Norge
Stian Slotterøy	Johnsen	Frivillighet Norge
Md Hafizur	Rahman	Frivillighet Norge
Morten	Johansen	Frivillighet Norge
Birgitte	Brekke	Frivillighet Norge
Morten	Skjæveland	Frivillighet Norge
Anne	Bjerke	Frivillighet Norge
Bjørn	Lindstad	Frivillighet Norge
John	Görbing	Frivillighet Norge
Trine	Lund	Frivillighet Norge
Sandra	Asmyhr	Frivilligsentralen i Sør-Varanger
Gro	Paulsen	Frogn frivilligsentral
Beth Maria	Gomes-Furrevik	Frogn Kommune/v flyktnings-tjenesten
Sissel	Johansen	Frogn seniorsenter
Kristin Marie	Felde	Fylkesdirektør, Akershus fylkeskommune
Helene	Atterday	Gjensidigestiftelsen
Veslemøy Rue	Barkenes	Gjensidigestiftelsen
Ingrid	Tollånes	Gjensidigestiftelsen
Toril Singstad	Pålshaugen	Gjøvik frivilligsentral
Alf	Jørgensen	Grønland og Gamlebyen frivilligsentral
Vibeke	Namløs	Gulset Nærmiljøsen-ter en frivilligsentral
Reidun	Hvale	Gulset Nærmiljøsen-ter en frivilligsentral
Mikael Scott	Bjerkeli	Harry Benjamin ressurs-senter
Tone Maria	Hansen	Harry Benjamin ressurs-senter
Ann Kristin	Andresen	Helse- og omsorgsdepartementet
Marit	Lie	Helse- og omsorgsdepartementet
Geir	Stene-Larsen	Helse- og omsorgsdepartementet
Aina	Strand	Helse- og omsorgsdepartementet
Eli	Strande	Helse- og omsorgsdepartementet
Kristian	Sunde	Helse- og omsorgsdepartementet
Arne Marius	Fosse	Helse- og omsorgsdepartementet
Anne Mette	Bjørge	Hjelpekilden Norge
Marit	Skatvedt	HLF
Morten	Heggelund	Hole Frivilligsentral
Helen	Mollatt	Home-Start Familiekontakten Moss
Cathrine	Eriksen	Horten Frivilligsentral
Björg	Jacobsson	Horten Frivilligsentral
Janet	Rautio Øverland	Human-Etisk Forbund
Kristian	Haugnes	Human-Etisk Forbund
Stine	Øiamo Rofeldt	Human-Etisk Forlag
Ingvild	Vatne	Hverdagsliv for eldre ved Moss Frivilligsentral

Christian	Brænden	Ingen spesiell organisasjon, men er medlem av noen
Haykanush	Olsen	Ingeniører Uten Grenser Norge
Ghazala	Naseem	Inter Kulturell Kvinne Gruppe
Reidun	Berger	Internasjonal helse- og sosialgruppe, IHSG
Natasha	Pedersen	Ja til lindrende enhet og omsorg for barn
Anett	Persvold	Jevnaker Frivilligsentral
Brit Turid	Valhammer	Karmøy frivilligsentral IOGT
Ralph	Castellan	Kiwanis International District Norden, Kiwanis Club Kongsberg og Numedal
Jan Tore	Risdal	KNIF Samfunn
Paul	Gabor	Kompetansesenter rus - Midt-Norge, seksjon Møre og Romsdal
Zayneb	Barzanjee	Koranens Hus, Oslo
Unni	Færøvik	Korpsnett Norge
Aksel	Roksti	Korpsnett Norge
Guro	Haugland Byfuglien	Kristelig studieforbund
Margrete	Magerøy	Kristiansund kommune - levekårsprosjektet
Janusz	Panasiuk	Kultur
Therese	Koppang	Kulturdepartementet
Annbjørg	Ramstad	Kulturdepartementet
Knut	Markhus	Kvam herad
Margrethe	Sellæg	Landsforeningen for hjerte- og lungesyke
Jørgen	Foss	Landsforeningen for Overvektige
Lillian	Halvorsen	LHL - landsforeningen for hjerte- og lungesyke
Torunn	Figenschou	LHL Akershus
Stian	Seland	LNU
Toril	Svendsbråten	Lunner Frivilligsentral
Bjørn	Frostestad	Mandal FrP
Torhild	Hellstrøm	Miljøhagen, Nesodden kommune
KARI	KRISTIANSEN	Moelv Frivilligsentral
Ingvil	Grytli	Molde kommune
Torill	Sørensen	Moss Frivilligsentral
Knut	Kjønaas	Moss Pensjonistforening
Gurli	Vagner	MS-forbundet i Norge
Mari	Tangen	Musikkens studieforbund, Musikk i fengsel og frihet (Miff)
Anne Margrethe	Ekren	NaKuHel Kongsvinger
Hilde Aradia	Holten	NaKuHel Kongsvinger
Jorge	Rocha	Nasareerens kirke, Oslo
Wenche	Størseth	Nasjonalforeningen for folkehelsen
Karin	Carlson	Nasjonalforeningen for folkehelsen Akershus fylke
Bjørg	Gløersen	Nasjonalforeningen for folkehelsen, Alta Helselag
Marianne	Lunde	Natteravnene
Lars	Norbom	Natteravnene
Målfrid	Breivik	Nesbyen Frivilligsentral
Karine Heidi	Berentsen	Nesodden Frisklivssentral
Eli	Gullien	Nesodden Frivilligsentral

Happy-Tom	Christiansen	Nittedal Frivilligsentral
Tone-Lise	Fische	Nordland fylkeskommune
Trine	Grytøyr	Nordland fylkeskommune
Marit	Jacobsen	Norges Husflidslag
Line	Hurrød	Norges Idrettsforbund
Heidi	Furustøl	Norges KFUK-KFUM-speidere, generalsekretær
Anne	Clark	Norges Migreneforbund
Stine Williamson	Torbergsen	Norges Røde Kors
Jørgen	Moland	Norges Speiderforbund
Knut	Brinchmann	Norsk Bridgeforbund
Tove M S	Wahlstrøm	Norsk Fosterhjemsforening
Siri	Meland	Norsk friluftsliv
Øystein	Eikeseth	Norsk Kennel Klub
Magnar	Bergo	Norsk Musikkråd
Christin	Sund	Norsk Musikkråd
Birgit	Slaatto Næss	Norsk Osteoporoseforbund
Jan Arvid	Dolve	Norsk Osteoporoseforbund, Generalsekretær
Wivi-Ann	Westgård	Norsk Porfyriforening
Kristin	Heienberg	Norsk Porfyriforening
Morten	Hagevik	Norsk teaterråd
Jannik Finstad	Wiberg	Norsk teaterråd
Anne-Bente	Berg	Norske Kvinners Sanitetsforening
Raisa	Cirkova	Norsk-russisk kultursenter, frivillig org
Elena	Ellingsen	Norsk-russisk kultursenter, frivillig org
Nina	Kristensen	Norsk-russisk kultursenter, frivillig org
Ellen	Solberg Eliassen	Notodden Frivilligsentral
Herborg	Smedstad	Notodden Røde Kors og Notodden Frivilligsentral
Toril	Martinussen	Nye Pluss Hivpositives Landsforening
Silje	Farner-Calvert	Oppsal Frivilligsentral
Jostein	Jakobsen	Oslo
Unni Åsta	Gran	Oslo Døves Frivillighets sentralen
Anne	Hanshus	Pensjonistforbundet
Tale	Jordbakke	Pensjonistforbundet
Leonor S	Vintervoll	Philippine Women's Organization (PWO)
Leonor	Vintervoll	Philippine Women's Organization (PWO) Resource Center
Terje	Nordengen	Psoriasis- og eksemforbundet
Guro	Usterud	Redd Barna
Knut Hallvard	Tufte	Reinkarnasjon
Bjørg	Vestbø	Rennesøy Frivilligsentral
Berith	Hafnor	Ringerike Frivilligsentral
Bjørg	Nordanger	Ringerike kommune
Marit	Frydenlund	Rygge Frivilligsentral
Mona	Shaug	Rygge Frivilligsentral
Trude	Vold	Rygge kommune, folkehelsekoordinator
Thor Einar	Holmgard	Ryggforeningen i Norge
Ulf	Rikter Svendsen	Røde Kors

Hilde	Wisløff Nagell	Røde Kors
Irene Holseter	Furuberg	Røde Kors, Kongsvinger og Nakuhel Kongsvinger
Mari	Ourom	Rådgivning om Spiseforstyrrelser, ROS
Mai-Brit	Rimtun	Skedsmo Frivilligsentral
Vanja	Sortnes	Skedsmo Frivilligsentral
Jan Olav	Haugen	Skedsmo kommune
Susanne	Demou Øvergaard	Skeiv Verden
Anette	Borge	Skiforeningen
Annemarie	Erichsen-Kuster	Skiforeningen
Bente	Lier	Skiforeningen
Emilie	Nordskar	Skiforeningen
Magnus	Nyløkken	Skiforeningen
Jan	Hansen	Snekkergruppa Horten Eldresenter
Sakariya	Abdullahi	Somalisk Stundet Forening
Ellen	Instefjord	Sparebankstiftelsen SR-Bank
Bodil	Flobakk	Spydeberg Frivilligsentral
Anita	Trondsen	Stiftelsen Livsglede for Eldre
Silje	Solbakken	Stiftelsen Livsglede for Eldre
Ola	Ødegaard	Stiftelsen rettferd for taperne
Marianne	Ween	Studieforbundet Funkis
Srisgantharajah	Tharmalingam	Tamilsangam Norge
Sumathi	Wijeyaraj	Tamilsk ressurs- og veiledningscenter (TRVS)
Arnulf	Andersen	Telefonkontakt for eldre og uføre
Ingri	Aukrust Berg	Tidemandstuen Frivilligsentral
Ester	Borg Rasmussen	Trysil Frivilligsentral
Inger Svendsen	Berg	Turnersyndromforeningen Norge
Gerd Jorunn	Christensen	Tysvær Frivilligsentral
Rita	Fjeld Hovden	Ullensaker Frivilligsentral
Kathrine	Øynebråten	Ullensaker kommune. Enhet Kultur
Bryan D.	Breidenthal	Ung kirkesang
Marte	Tangen	Vang Frivilligsentral
Hilde Carlotte	Blomberg	Vestby Frivilligsentral
Berit	Sandvig	Vestby Frivilligsentral
Marianne	Torbjørnsen	Vestby Frivilligsentral
Kari Engen	Sørensen	Vestregionen
Asbjørn	Håkonseth	Via Vitae
Kristin	Løkeberg	Visit Horten
Astrid	Thoner	VOFO Voksenopplæringsforbundet
Marit	Sørli	Voksenopplæringsforbundet i Akershus
Enkerud	Eva	Voksenopplæringsforbundet Østfold
Gitte	Svennevig	WayBack, stiftelsen Livet etter Soning

TAKK FOR AT DU DELTOK!

Om Frivillighet Norge

Frivillighet Norge er et samarbeidsforum for frivillige organisasjoner. Vi jobber for å styrke sivilsamfunnet gjennom å utvikle frivillighetspolitikken og bedre organisasjonenes rammevilkår.

Frivillighet Norge består av over 280 medlemsorganisasjoner fra alle felt innen frivillig virksomhet. Til sammen representerer Frivillighet Norge flere millioner individuelle medlemskap og over 60 000 lag og foreninger over hele landet. Frivillighet Norge er frivillighetens kompetansebase, talerør og dialogpartner for myndighetene.

Vi har kontor i St. Olavsgate 25, 0166 Oslo.

Tlf: 21567650

post@frivillighetnorge.no

www.frivillighetnorge.no

Konferanseavisen er laget av Trine Lund, Ida Marie Holmin, Morten Skjæveland, Bjørn Lindstad og John Görbing fra Frivillighet Norge.

Møteplass 2014 ble arrangert av Frivillighet Norge i samarbeid med Helse- og omsorgsdepartementet. Konferansen ble støttet økonomisk av Helse- og omsorgsdepartementet.

HELSE- OG OMSORGSDEPARTEMENTET

FRIVILLIGHETNORGE