
ÅRSMAGASIN 2020

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS2

INNHALD
RØDE KORS SITT OPPDRAG ER Å AVDEKKE, HINDRE OG LINDRE MENNESKELEG
NAUD OG LIDING. DET SKAL VI OPPNÅ VED Å FØREBYGGE OG RESPONDERE
FOR Å REDDE LIV, BIDRA TIL TRYGGE LOKALSAMFUNN FOR BARN OG UNGE OG
JOBBE FOR SOSIAL INKLUDERING OG MANGFALD.

INNHALD

LEIAR Treng vi Røde Kors? ... 3

SOGN OG FJORDANE RØDE KORS 75 år for menneskeverdet 4

BEREDSKAP Massiv mobilisering ... 6

OPPVEKST Når løna ikkje strekk til ... 8

OPPVEKST Pakkar gåver til 125 barn ...10

UNGDOM Naturen som sosial plattform ..12

SØK OG REDNING Tragedie utløyste enormt engasjement ..14

SØK OG REDNING Håp i hengande snøre ...16

MIGRASJON – Endeleg, eg klarte det! ..18

SOSIAL INKLUDERING – Levde meg tilbake til ungdomstida20

HANDLINGSPROGRAM 2018–2020 Sogn og Fjordane Røde Kors 22

FRIVILLIGHEIT OG MEDLEMSKAP .. 24

STYRET Sogn og Fjordane Røde Kors... 26

AKTIVITETSREKNESKAP ... 27

SLIK KAN DU STØTTE OSS .. 28

Redaksjonen: Dag Hovland (red.), Henning A. Hellebust.
Tekst og foto: Henning A. Hellebust. Grafikk: Vebjørn Sture. Layout: Wenche Takle.

Framsidefoto: Sogndal Røde Kors Omsorg rakk å gjenopne eldrekafeen ein gong i
haust, før koronaen stramma grepet att. Anni Wolff Navarsete, Jon Sætrehaug og Kirsten
Fredheim var blant dei som serverte.

Årsmagasin 2020 er ein illustrasjon av den formelle årsmeldinga, som finst som eigen
publikasjon. Der finn du fullstendig rekneskap med revisormelding og eigne årsmeldingar
frå styret, råd og utval.

Benny Hammer og
Karin Kleppe øver på
skredredning.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 3

Visste du at det var denne humanitære organisasjo-
nen som først tok initiativet til helsestasjonar, sjuke-
hus og ambulanseteneste i Sogn og Fjordane? Røde
Kors dreiv også delvis desse tenestene i mange år til
det offentlege etter kvart kunne ta over. I dag har
vi ein godt utvikla velferdsstat som på ulike vis tek
hand om oss frå vogge til grav. Kva skal vi då med
det humanitære apparatet til Røde Kors?

NEDRINGT
I fjor haust var det tre store leiteaksjonar etter sakna
menneske i Aurland, Førde og Askvoll. Hjelpekorp-
sa i Røde Kors deltok aktivt i aksjonane og vart næ-
rast nedringde av frivillige som ville bidra i leitinga.
Hendingane viste eit stort behov hos folk flest for å
stille opp når det røyner på. Då trengst eit profesjo-
nelt apparat som kan organisere og koordinere det
frivillige engasjementet. Den rolla har Røde Kors
spesialisert seg på frå dag ein.

SAMSTEMT
I Askvoll sa 200 frivillige seg klare til å leite. Etterpå
var det ei samstemt oppfatning at Røde Kors måtte
starte opp att hjelpekorpset i kommunen. Kommu-
nen treng kvalifiserte og sertifiserte mannskap som
kan sette i gang søk og redning når liv og helse står
på spel. Seinare kom 32 menneske saman på infor-
masjonsmøte om korleis bygda kan bygge opp eit
nytt hjelpekorps i Røde Kors-regi. I år kjem organi-
seringa og treninga i gang. Askvoll Røde Kors, med
Vigdis Løberg i spissen, vil gjere kommunen til ein
tryggare og meir omsorgsfull plass å leve.

FØREDØME
På landsmøtet til Røde Kors i fjor haust trekte stats-
minister Erna Solberg fram Balestrand Røde Kors
som eit føredøme på å bry seg med sine medmennes-

ke. Når koronapandemien hindra Røde Kors-folka i
å gå på besøk til eldresenter og folk som bur åleine,
ringde dei rundt i bygda for å høyre korleis det stod
til, og gje tilbod om ein prat. Det same har mange
andre omsorgsgrupper i Røde Kors gjort dette van-
skelege året som har blitt kalla einsemdas pandemi.

LYSPUNKT
– Då landet vart lukka i mars, fekk eg meg fire rin-
gevenner her i Årdal. Det same gjorde resten av den
aktive omsorgsgruppa på rundt 15 menneske. Et-
ter at restriksjonane vart lempa på, heldt vi fram
kontakten med å gå på besøk ein gong i veka. For
80-åringar som bur åleine og er redde for å bli smit-
ta, har dette vore ei stusseleg og krevjande tid. Dei
lyser opp når vi kjem innom for ein prat, fortel Røde
Kors-leiar i Årdal, Patricia Seglem Lægreid som
også følgjer besøksvenene sine til legen eller hjelper
dei med høyreapparatet når det trengst.

– Gleda er gjensidig. Å få del i kunnskapen og
erfaringane til eldre menneske inspirerer meg, seier
Patricia.

FRAMTIDA
Fødselsraten i Noreg går ned. I dag føder kvar kvin-
ne i fruktbar alder rundt 1,5 barn. Det betyr ned-
gang i folketalet om ikkje innvandringa kompense-
rer. Samtidig går talet på eldre kraftig opp. I 1970
hadde landet fem yrkesaktive per pensjonist. I 2060
vil talet etter demografiske prognosar vere halvert
til 2,5. Nasjonen vil rett og slett mangle hender til å
ta hand om ei aldrande befolkning. Røde Kors kan
igjen måtte på bana for å bygge institusjonar og or-
ganisere frivillig, humanitær innsats. Å stille opp for
andre går aldri av moten!

TRENG VI RØDE KORS?
I ÅR ER SOGN OG FJORDANE RØDE KORS 75 ÅR. DET ELDSTE LOKALLAGET,
OLDEN RAUDE KROSS, RUNDA 100 ÅR I FJOR.

LEIAR

Synøve Sande Leiar Arve Sandal Nestleiar

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS4

Skipinga av Sogn og Fjordane Røde Kors er eit
resultat av desentralisering. Frå 1922 til 1946
femna Røde Kors-distriktet for Vestlandet om heile
Hordaland, Sogn og Fjordane og Sunnmøre. Etter
2. verdskrig vart alle distrikt endra så dei tilsvara
fylkesgrensene.

Så då Sogn og Fjordane vart eit eige distrikt i 1946,
var det alt mange lokalforeiningar og stor aktivitet
her. Den første lokalforeininga i Sogn og Fjordane
vart starta i Olden i 1920. I tiåret som følgde, starta
lokallag på stader som Nordfjordeid, Askvoll, Før-
de og Balestrand. Den gong var hovudinnsatsen å
kjempe mot folkesjukdomar som tuberkulose. Røde
Kors fekk på plass sjukepleiarar, starta helsestover
og dreiv jamvel sjukehus i Florø.

Oppgåva til Sogn og Fjordane Røde Kors er å vere
pådrivar for Røde Kors sine prinsipp og føremål om
å avdekke, hindre og lindre naud og liding i heile
distriktet. Det eine sporet har vore som pådrivar for
lokalforeiningane sin aktivitet, som søk og redning,
beredskap, hjelp og omsorg til sjuke, utviklingshem-
ma og einsame, tiltak for utsette barn og unge og
flyktningar. Det andre sporet, som det skal handle
mest om her, er å ta sjølvstendige, humanitære in-
itiativ.

PSYKISK UTVIKLINGSHEMMA
Den første store jobben det nye distriktsstyret tok
fatt i, var å jobbe for psykisk utviklingshemma si
velferd. Arbeidet med denne målgruppa har føre-
gått heilt fram til i dag. Eitt av høgdepunkta er då
Granlia heim og skule i Balestrand vart opna med
11 bueiningar i 1972. På det meste budde det 40
utviklingshemma frå heile Sogn og Fjordane der.

Tilbodet vart lagt ned i 1990, då det offentlege langt
på veg hadde etablert eigne tilbod for denne gruppa.

Eit anna behov som styresmaktene ikkje dekte
rundt i bygdene våre, var ambulansedrift. På 1940-ta-
let starta lokale hjelpekorps å kjøpe inn ambulansar,
og frivillige byrja å køyre. På 1970-talet byrja dis-
triktet å samordne ambulansedrifta, og i 1986 fekk
vi driftsavtale med fylkeskommunen. I 1995 hadde
Røde Kors elleve ambulansestasjonar i Sogn og Fjor-
dane, som til saman køyrde 4895 turar tilsvarande
15 gonger rundt ekvator. Første april 2005 tok Helse
Førde over ambulansetenesta i fylket.

DEN STORE ARVEN
Vinteren 1980 tok distriktsstyret imot ein arv som
framleis betyr mykje for svært mange. Sakførar
Christian Bekker testamenterte oss garden Haug-
land ved Flekkefjorden i Fjaler. Eigedomen skulle
brukast «til gavn for mer eller mindre hjelpesløse
børn» og «til oppmuntring, glede og inspirasjon for
andre unge med trang og evne til senere selv å yde
noget av verdi.» Ut av denne staden og denne ideen
vart det først etablert eit rehabiliteringssenter, Røde
Kors Haugland Rehabiliteringssenter. Det tel i dag
rundt 100 tilsette og tek imot 1300 personar årleg.
Rett ved sidan av fekk eldsjeler etablert Røde Kors
Nordisk United World College, ein internasjonal vi-
daregåande skule med 200 elevar frå minst 60 land.

Haugland har sidan den første opninga i 1982
vore staden vi har arrangert leirar for sårbare grup-
per, som psykisk utviklingshemma og barn i familiar
med ulike utfordringar. I jubileumsåret 2021 er fe-
rieleirane for familiar med varig svak økonomi den
største budsjettposten til distriktet.

75 ÅR FOR MENNESKEVERDET
I ÅR HAR SOGN OG FJORDANE RØDE KORS JOBBA FOR
SÅRBARE MENNESKE BÅDE HEIME OG RUNDT I VERDA I 75 ÅR.

SOGN OG FJORDANE

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 5

90 m3 med sko, klede, rullestolar og eit suppekjøken
vart sendt til samarbeidsdistriktet Narva i Estland i 2001.

Gloppen, Vikane, Balestrand, Svelgen og Bremanger
Røde Kors sto for innsamlinga lokalt.

2639
FRIVILLIGE

5147
MEDLEMMER

26
LOKALFOREININGAR

INTERNASJONALT ENGASJEMENT
Internasjonalt har pengeinnsamling til dei store
naturkatastrofane vore viktig. Røde Kors i Sogn og
Fjordane har dessutan samarbeidd med og bidrege
til sjukehus i Armenia, køyrt materiell til barne
heimar i Polen og Romania, og finansiert bygging
av møller i Togo. Vi har vore med på å ta imot
flyktningar frå både Chile og Bosnia, og dei siste
åra har vi samarbeidd om kompetansedeling med
Røde Kors i Estland og Bosnia, og har eit pågåande

samarbeid med Georgia Røde Kors.
Ikkje noko av dette hadde skjedd, hadde det

ikkje vore for innsatsen frå tusenvis av eldsjeler
rundt i våre bygder og byar. Kvar på sin måte, om det
er lokale frivillige som hjelper sine medmenneske,
eller visjonære leiarar som klarar å finansiere store
prosjekt og bidreg dei til at sårbare menneske blir
sett og får hjelp. Vi er Sogn og Fjordane Røde Kors
og vår drivkraft er menneskeverdet.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS6

13
KOMMUNAR HAR BEREDSKAPS­

AVTALE MED RØDE KORS

480
FRIVILLIGE MOBILISERTE

TIL KORONAINNSATS

26
LOKALFOREININGAR

I BEREDSKAP

Arvid Lindheim i Vadheim Røde
Kors Hjelpekorps køyrer ut

varer til personar i karantene i
samband med eit lokalt smitte-

utbrot i Høyanger kommune.

BEREDSKAP

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 7

Det er fire timar sidan Erna Solberg heldt pressekon-
feransen der ho kunngjorde at landet skulle stengast
ned. Fire timar sidan liva til alle i Norge vart snudd
på hovudet på ein måte ingen enno kan sjå føre seg.
Distriktsstyret har sett kriseleiing og har invitert alle
lokalforeiningsleiarane til telefonkonferanse.

– Velkomen til eit veldig viktig møte i ei tid der
det er mykje vi skal førebu oss på. Dette møtet held
vi for å få kontakt med alle dykk og oversikt over
dykkar situasjon, seier distriktsleiar Synøve Sande.

All vår humanitære aktivitet med fysisk kontakt
er sett på pause. Lokalforeiningane er oppmoda om
å tilby støtte til kommunane. Fleire er allereie kalla
inn som medlemmer av kommunal kriseleiing.

480 FRIVILLIGE STÅR KLARE
I løpet av nokre få dagar har alle lokalforeiningane
vore i kontakt med ordførar eller rådmann, og alle
har meldt frå om kva dei kan stille med av folk og
kompetanse. 480 frivillige har sett seg opp på bered-
skapslister i Sogn og Fjordane.

Så blir det heller stille. I dei fleste tilfelle har kom-
munane nok ressursar. Rett nok får vi nokre viktige
oppdrag. I Kinn får Røde Kors i oppgåve å infor-
mere om hasteinnførte karantenereglar på luft- og
passasjerbåthamn. I Lærdal bidreg dei med telt til
teststasjon. På Eid og eit par andre stader tek dei
på seg eit stort og langvarig ansvar med å køyre ut
mat og medisinar til folk som ikkje kan handle sjølv.
Men det er stillheita som vert ei stor utfordring for
Røde Kors i året som følgjer.

– Du er på ein måte fanga i din eigen heim. Du
kan jo ikkje gå fritt som før, det vil du jo ikkje. Men
eg set meg ikkje ned og grin for det, seier Sollaug
Hafstad i Bremanger, og strikkar vidare på labbar
som ho vil donere til deltakarane på Røde Kors
Ferie for alle.

ISOLASJON TIL BEKYMRING
Ho er ein av dei mange eldre som lever åleine, og
som av smittevernårsaker ikkje bør ha fysisk kon-
takt med folk. Kontakten ho har, er stort sett over
hagegjerdet til naboar og på telefon. Eit av hennar
viktigaste sosiale møtepunkt, Svelgen-Bremanger
Røde Kors sitt tilbod om å hente folk til nærbutikk
en for handling og sosialt fellesskap, vert også borte
over natta.

Som mange av besøkstenestene i Sogn og Fjord
ane, tilbyr Besøkstenesta i Balestrand Røde Kors
innbyggarane ein ringevenn i staden for ein besøks-
venn. Men ingen tek kontakt. Dei bestemmer seg for
å snu på det, og heller ringe bygda rundt for å spørje
korleis det står til med folk.

– Vi introduserer oss, spør korleis det går, får
praten i gong. Vi opplever at dei vert glade for at vi
ringer. Vi avsluttar samtalene med å spørje om dei
ønskjer at vi skal ringe opp att. Så langt er det 14
personar som har takka ja til det, seier leiar Anita
Hjønnevåg.

Utanom sjølve smitten og dei lidingane den fører
med seg for dei som er råka, er korona-isolasjonen
ei stor bekymring for Røde Kors. Under skulened-
stenginga er spesielt ungdom utsette, og Røde Kors
etablerer nokre digitale tilbod som erstatning. Men
det er særleg dei einslege eldste og bebuarar på insti-
tusjon som er isolerte stort sett heile året.

– Det er ikkje tvil om at det å ha fellesskap med
andre er viktig for livskvalitet og helse. Det er viktig
å syne ekstra merksemd til dei eldre som lever iso-
lerte liv, seier Arne Dale, leiar av Sogn og Fjordane
Røde Kors Omsorg.

MASSIV MOBILISERING
ALDRI FØR HAR EI HENDING UTLØYST EI TILSVARANDE MOBILISERING AV FRIVILLIGE I SOGN OG FJORDANE
RØDE KORS. MEN KORONAEN KRAVDE VÅR INNSATS PÅ ANDRE OMRÅDER ENN VI TRUDDE.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS8

Det sluddar og blæs på skistadion på Nordfjord
fritidssenter, men sletta er full av ungar som ståk
ar og ler. Slik ungar gjer når dei har det kjekt.
Mange av dei har ski på beina for første gong. «Hai-
en kjem» på ski er eigentleg veldig gøy.

Dei er på Ferie for alle med Sogn og Fjordane
Røde Kors. Dette er eitt av to gratis aktivitetsferie
tilbod vi tilbyr familiar med varig svak økonomi.
Det andre tilbodet er på Haugland om sommaren.
Det er ulike kommunale tenester som kjenner for-
holda i sin kommune, som vel ut og melder på dei
med størst behov.

Naturlegvis er det ikkje alle som ønskjer å
snakke om situasjonen sin i offentlegheita, men vi
fekk ta ein prat med to av mødrene. Dei er åleine
forsørgjarar med flyktningbakgrunn frå Eritrea.

IKKJE RÅD TIL AKTIVITETAR FOR BARNA
– Når bustad, mat og klede er betalt, så er det ikkje
pengar att, seier Haregu Gebeyhu.

Ho har tre barn og jobbar som helsefagarbeidar.
– Ungane mine ønskjer jo å delta på aktivitetar

slik som venene sine, men eg kan ikkje betale så my-
kje. Så det blir vanskeleg for dei å delta i aktivitet
som kostar pengar, eller kjøpe idrettsutstyr. Desse
dagane med Røde Kors er vi sært takksame for, seier
ho.

Selamawit Abrha Beyene er i same situasjon. Ho
er åleineforsørgjar for fire barn, og jobbar 80 pro-
sent som helsefagarbeidar.

– Eg ønskjer å klare meg sjølv, vere uavhengig av
hjelp frå Nav. Det går viss eg planlegg godt og føl-
gjer budsjettet, seier ho.

EINASTE FERIEMOGELEGHEIT
Ho prøver også å prioritere å la ungane vere med
på aktivitetar. Beyene seier at ungane er flinke, at

ho prøver så langt ho kan å støtte dei. I fjor fekk
dei eit aktivitetskort av Røde Kors til ein gratis
aktivitet for kvart barn. Det hjelper mykje.

– Dette vinterferietilbodet er viktig for oss. Vi frå
Eritrea kan jo ikkje lære ungane våre å gå på ski, så
for ungane vert det vanskeleg å vere med på skida-
gar på skulen. Då vil dei ikkje på skulen, for dei er
ikkje like flinke som dei andre. Her får dei lære å
gå på ski, så dei kan føle seg litt meir som dei andre
ungane, seier ho.

GJELD OVER 110 000 BARN
Dei siste tala frå Statistisk sentralbyrå syner at det er
over 110 000 barn i Norge som lever i familiar som
har svært dårleg økonomi over fleire år. Det gjeld
nær 1700 barn i Sogn og Fjordane. Dei fleste av fa-
miliane dette gjeld, har berre éin forsørgjar eller er
av ulike årsaker heilt eller delvis utan tilknyting til
arbeidslivet.

– Det er viktig for ungane å komme seg litt vekk
frå kvardagslivet, gjere noko anna saman med
andre. Og det er kjekt å øve seg på å gå på ski
som her, og oppleve meistring. Det er viktig for å
kjenne seg litt meir som befolkninga elles, seier fri-
villig leirsjef Berit Flæthe Arntsen.

– Dei kosar seg og har det moro. Dei skryter og er
glade for at dei får vere her, dei som er valde ut til å
få komme, seier ho.

Vinterferietilbodet i 2020 gjekk som normalt,
medan vi i sommarferien måtte halvere kapasitet
en grunna smitteverntiltak. 50 barn som ikkje kom
med, fekk i staden ein aktivitets- eller opplevings
pakke, som vi fekk på plass i samarbeid med
næringslivet og nasjonalkontoret.

NÅR LØNA IKKJE STREKK TIL

OPPVEKST

GJESTENE PÅ «FERIE FOR ALLE» HAR DET TIL FELLES AT DEI IKKJE HAR RÅD TIL TING
OG AKTIVITETAR SOM FOLK FLEST TEK FOR GITT.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 9

53
VAR FRIVILLIGE PÅ

FERIE FOR ALLE

110 000
BARN I FAMILIAR MED VARIG

SVAK ØKONOMI I NORGE

50
BARN FEKK AKTIVITETS­

PAKKAR I STADEN FOR
FERIETILBOD

38
FAMILIAR DELTOK PÅ

FERIE FOR ALLE

133
BARN DELTOK PÅ
FERIE FOR ALLE

Selamawit Abrha Beyene er svært glad for at
ungane får lære å gå på ski på Ferie for alle.

ÅRSMAGASIN 2018 SOGN OG FJORDANE RØDE KORS10

1578
BARN FEKK

EI JULEGLEDE

8
LOKALFOREININGAR TILBYDDE

MATKASSAR TIL JUL

631 200
KRONER GJEKK TIL

JULEGLEDER FOR BARN I 2020

Torill Kvalheim i Vågsøy Røde Kors er med i Røde Kors fordi ho
likar å hjelpe folk. Gjennom «Julegleder for barn» har ho vore
med å gje 125 ungar i nærmiljøet ei gledeleg overrasking.

OPPVEKST

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 11

Ein av våre iherdige frivillige som brukar førjulstida
på å handle og pakke inn gåver til barn i kommunen
sin, er Torill Kvalheim i Vågsøy Røde Kors.

– Eg håpar dei får ei litt betre jul, seier ho.
Over heile landet nyttar ivrige eldsjeler i Røde

Kors desember på å gjere klar gåver eller opplev
ingar til barn som veks opp i familiar med varig
svak økonomi. Berre i Sogn og Fjordane var det
meldt inn behov for 1578 barn i året som gjekk. Det
er ellevte året Røde Kors driv aktiviteten «Julegleder
for barn», og ellevte året med vekst i talet på barn.
Gåvene er i hovudsak finansiert av Gjensidigestift
elsen.

TRAGISK UTVIKLING
– Det er ei tragisk utvikling. Det ser ut som dei som
har det trongt frå før, får det enno trongare. I år har
nok koronaen sin verknad på arbeidsløysa også ein
del av skulda, seier Arne Dale, leiar i Sogn og Fjord
ane Røde Kors Omsorg.

Familiane dette gjeld, har så låg inntekt at dei ofte
manglar ressursar til å delta i aktivitet, og har ikkje
ein levestandard som er vanleg i samfunnet rundt.
Negative sosiale og helsemessige konsekvensar med
svak økonomi er veldokumenterte. Det kan gå ut
over framtidsutsiktene til barna det gjeld, i tillegg til
alt det vi som fellesskap går glipp av grunna nokre
sin vanskelege start.

Gåvene, som har ein verdi på 400 kroner per
barn, skal gå til dei som treng det mest. Det er lokale
tenestekontor, som Nav, barnevernet eller flyktning-
kontora som kartlegg behov og melder inn talet på
barn, alder og kjønn til Røde Kors.

STORT LOKALT ENGASJEMENT
– Det er eit svært stort engasjement lokalt for å få
dette til. Det er viktig for oss i Røde Kors at ungar
ikkje skal kjenne seg tilsidesett, utanfor og annleis
enn andre ungar. Vi håpar og trur at dette kan gjere
ein liten forskjell, seier Dale, og legg til at Røde Kors
av same årsak tilbyr «Ferie for alle» til same mål-
gruppe.

Tilbake på pakkeloftet i Måløy. Kvalheim gjer seg
klar til sin første leveranse. Der i byen samarbeider
Røde Kors med Frelsesarmeen. Røde Kors tek seg
av julegåver til barna, medan Frelsesarmeen ordar
med julemat og distribusjon.

– Hjå oss er det ein vekst frå 77 i fjor til 125 barn
i år. Det er ille. Eg får vondt inni meg, seier Kval-
heim, som prøver så godt ho kan å lyse opp julaftan
for dei som mottek gåver. Velje gåver som gjev mest
mogeleg glede for pengane.

VIL GLEDE MEST MOGELEG
– Eg prøver å finne ut kva jenter og gutar i ulike
aldrar kan ha glede av. Eg snakkar med folk, og
så er eg jo bestemor sjølv, pluss at eg ser i butikk
ane kva ungane sjølv går etter. Så må alle få ein slik
julestrømpe med godis og kanskje ein liten nisse,
smiler ho, og held opp ein julestrømpe med ymse
foliekledd julesnop.

Dei siste åra er det fleire lokalforeiningar som
også gjev korger med julemat til husstandar med
svak økonomi, som kan trenge ei ekstra hands-
rekning. I 2020 hadde Selje, Eid, Stryn, Olden,
Vikane, Førde, Luster og Svelgen-Bremanger eit
slikt tilbod.

TORILL KVALHEIM I VÅGSØY RØDE KORS BRUKAR VEKENE FØR JUL TIL Å HANDLE OG PAKKE GÅVER TIL BARN
I FAMILIAR MED DÅRLEG RÅD. DET ER HO IKKJE ÅLEINE OM. 1578 BARN I SOGN OG FJORDANE FEKK GÅVE AV
RØDE KORS I 2020.

PAKKAR GÅVER TIL 125 BARN

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS12

Kvar fjortande dag pakkar dei sekken og går ut i
naturen for å lære. Lære å ta vare på seg sjølv, slik
at dei også kan ta vare på andre. I naturen og i livet
elles.

– Ute i naturen er det ein føresetnad at for å
kunne hjelpe andre, så må ein først kunne ta vare på
seg sjølv. Ein må halde seg varm, få i seg mat, bruke
klede og utstyr på rett måte. Vi lar dei prøve og feile
litt i trygge omgjevnader. Det å oppleve det, kjenne
litt på det, gjere eigne feil, er det ein lærer best av,
seier Ove Haugen, ein av dei vaksne initiativtakar
ane til Røde Kors Førstehjelp og Friluftsliv (RØFF)
i Eid Røde Kors.

Samtidig som dei prøver å meistre naturen sine
mange element, lærer og øver dei på søk, redning
og førstehjelp. Å leite etter nokon som har gått seg
bort, gje førstehjelp viss dei er skadde, og hjelpe dei
trygt heim på sjølvlaga båre. Det høyrest kanskje
litt seriøst ut for ein ungdomsaktivitet, men RØFF
er så mykje meir.

SMIL OG LATTER
– Eg trur det første møtet eg var med på, var om
kart og kompass. Det eg møtte, var masse kjek-
ke folk, med mykje smiling og leing. Eg tenkte at
dette var veldig kjekt å vere med på, komme seg ut
og vere sosial. Eg vart hekta frå første møte, seier
Balder Vidnes.

Saman med to andre er han vald av deltakarane
til å leia gruppa. Dei har fått frie taumar til å drive
aktiviteten, eller som Ove forklarar det – dei har fått
heile vegbana å spele på, så er vi vaksne leiarane
rekkverket.

Mykje av innhaldet er knytt til å førebu seg til no-
kre hovudaktivitetar. Dei har til dømes hatt ei helg
i Rugsund med kystaktivitet, no planlegg dei ei helg
på Røde Kors-hytta med aktivitet på fjellet. Her er
det mykje å lære, øve på og planlegge. Stort sett når

dei er ute, blir det både bål og mat. Det skal vere
kos og sosialt.

– Det er veldig variert kva vi driv med i RØFF,
og det er mykje tid til å vere sosial. Eg tykkjer også
det er gjevande å vere med på ein aktivitet som også
handlar om å hjelpe andre, seier Balder.

LIKEVERD OG LAGARBEID
Leiarane ønskjer at desse rammene skal gje eit godt
grunnlag til også å tileigne seg nokon verdiar, til dø-
mes førebygge mot mobbing og utestenging.

– Her skal folk få snakke, komme med eigne mei-
ningar og spørsmål og kunnskap utan å bli ledd av.
Alle skal bli behandla likeverdig og med respekt,
seier Ove.

Kunnskapsdeling og samarbeid er område dei
jobbar spesielt med for å lykkast med dette. Alle
skal kunne vidareformidle den kunnskapen dei har
fått, og alle kan litt. Viss alle har litt kunnskap, og
ein samlar den, blir det mykje kunnskap.

– Viss det er trygt å dele, og alle bidreg med sin kom-
petanse, vil ein som lag bli veldig sterke, seier Ove.

OPEN FOR ALLE
Aktiviteten er open for alle som har lyst. Det er jo
ein invitasjon til å bli med vidare i Røde Kors og
hjelpekorpset når dei vert gamle nok til det, men
ikkje noko ein forpliktar seg til. I 2020 var det
RØFF-aktivitet også i Gulen, Svelgen-Bremanger
og oppstart i Lærdal. Også RØFF har avlyst ein
del aktivitet grunna korona, og noko har blitt
arrangert digitalt.

Av anna ungdomsaktivitet i Røde Kors har kon-
feransen om ung psykisk helse blitt avlyst, like eins
skuletilbodet om seksualopplysing, Aktivt val, og
det eine fylkestreffet.

NATUREN SOM SOSIAL PLATTFORM
PÅ NORDFJORDEID DREG UNGDOMEN TIL SKOGS FOR Å DRIVE FRILUFTSLIV OG ØVE PÅ FØRSTEHJELP.
– EG VART HEKTA FRÅ FØRSTE MØTE, SEIER BALDER VIDNES (17).

UNGDOM

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 13

4
LOKALFOREININGAR

HAR RØFF

10-15
DELTAKARAR PÅ

KVART MØTE

13-17
ÅR ER MÅLGRUPPA

TIL RØFF

Lagarbeid er viktig i RØFF.
Foto: Ove Haugen, Eid Røde Kors.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS14

SØK OG REDNING

62
AKSJONAR

464
GODKJENDE

HJELPEKORPSARAR

26
HJELPEKORPS

Då tragedien råka Askvoll, var det
mange som ville vere med å starte
opp att hjelpekorpset i bygda. Det

møtte 32 personar på Askvoll Røde
Kors sitt informasjonsmøte.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 15

Røde Kors er ofte tett på når liv går tapt i naturen.
Som del av den norske redningstenesta, er det frivil-
lige i dei lokale hjelpekorpsa som ofte får oppdraget
med å finne folk som er sakna eller forulykka. Det
er dette våre 26 hjelpekorps er til for, det er det våre
over 464 frivillige er trente og utstyrte til.

Den 15. oktober vart ein mann meldt sakna på
fjorden i Askvoll. Innbyggarane stilte opp i hundre-
tal. Askvoll Røde Kors hadde ikkje sjølv sitt eige
hjelpekorps, men korpsa frå nabokommunane rykte
fort ut og hjelpte til. Mannen vart funnen omkomen
etter fire dagar av eit fartøy frå DOF Subsea med
avansert undervassteknologi.

200 FRIVILLIGE
– Det var kanskje 180–200 frivillige og 40 båtar
som deltok i leitinga, seier Vigdis Løberg, leiar i
Askvoll Røde Kors.

Askvoll Røde Kors hjelpte til med å organisere og
skaffe oversikt over alle som ville hjelpe, det vart
passa ungar til folk som leitte og ein laga mat. Lø-
berg er svært takksam for at hjelpekorpsa i nabo-
kommunane kom og deltok med erfarne folk, ei eiga
kommando-vogn, undervass-drone og båt.

Det som skjedde etterpå, var ho ikkje heilt budd
på. Folk byrja å ta kontakt for å bli med i hjelpe-
korpset. Etter nokre dagar hadde Askvoll Røde
Kors fått 49 nye medlemmer, men ein hadde ikkje
eit hjelpekorps å tilby dei.

– Dei var veldig ihuga på at vi må få starta eit
hjelpekorps her. Ulykka synte dei nødvendigheita

av at folk stiller opp lokalt. Så var det nok mange
som la merke til dei frå Røde Kors Hjelpekorps. Dei
skilte seg veldig ut i profesjonalitet samanlikna med
uorganiserte frivillige, seier Løberg.

RESTARTAR HJELPEKORPSET
Det har vore forsøk på å restarte hjelpekorpset i
kommunen tidlegare, men ein har ikkje lykkast med
å rekruttere nok folk. Denne gongen skjedde det
noko i bygda som gjorde behovet synleg for mange.
Sorga og tragedien utløyste initiativ. Difor vart det
fort bestemt at Askvoll skulle sette i gong arbeidet
med å starte opp att hjelpekorpset.

– Vi inviterte til informasjonsmøte ein månad
etter hendinga. 32 personar møtte, seier Løberg.

Dei fleste av dei frammøtte hadde vore med og
leita etter den sakna. Her fekk dei vite meir om
hjelpekorpset, korleis det er organisert, rolla som
frivillig, og kva dei frivillige får lære og kan vente
seg i organisasjonen. Som tidlegare lærar kjenner
Løberg mange av dei frå før, og gler seg over at så
mange ressurssterke personar med bakgrunn til
dømes frå økonomi og administrasjon, som sjuke-
pleiarar, lærarar, fiskarar, sjøfolk, bønder og nord-
sjøfararar stiller opp.

2021 skal brukast på å bygge opp kompetanse og
tildele roller. Så håpar ein at bygda snart skal ha eit
operativt hjelpekorps med frivillige med lokalkunn-
skap som kan brukast når folk treng hjelp igjen.

TRAGEDIE UTLØYSTE
ENORMT ENGASJEMENT

ASKVOLL RØDE KORS HAR IKKJE HATT HJELPEKORPS DEI SISTE ÅRA. MEN ETTER EIT TRAGISK DØDSFALL I KOMMUNEN,
STRØYMDE INNBYGGARANE TIL RØDE KORS MED ØNSKJE OM Å VERE MED OG STARTE OPP ATT AKTIVITETEN.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS16

– Då skal de få ei oppdatert beskriving av den
sakna. Er du klar til å notere? Over!

Det pip i sambandet. Eit tauredningslag frå hjelpe
korpsa i Sogndal, Hafslo og Luster øver i lag. Dei
får vite at den sakna turgåaren dei skal leite etter,
er ein mann på 190 cm i blå t-skjorte. Han heiter
Kenneth og er sist sett på ein posisjon i nærleiken.
Laget får beskjed om å søke langs ruta han truleg
skulle gå.

– Kenneth! Røde Kors er på veg!
Laget bevegar seg raskt oppover ein kolle. Dei

ropar etter den sakna i tilfelle han ligg skadd i ter-
renget utanfor stien. Etter ei stund høyrer dei eit
svakt rop. Det kjem nedom kanten av ein hammar.

– Hallo! Har du dotte ned? spør Vegar Orrestad.
– Jaa, kjem det svakt nedanfrå.
– Jammen då skal vi prøve å få deg derifrå, ropar

Orrestad tilbake.

SAKNA ER SKÅRFAST
Redningslaget prøver å få augekontakt med han,
men det er stupbratt og vanskeleg å sjå. Til slutt finn
dei staden der han truleg for ned, og bestemmer seg
for å gå ned til han derifrå. Og det er no taukunn-
skapen og spesialutstyret skal takast i bruk.

– Vi har funne sakna. Han er i god forfatning men
står skårfast. Han kjem seg korkje opp eller ned,
så vi startar å sikre oss og tek oss ned til han. Slutt
frå fagleiar tauredning, seier Håvard Espelund på
sambandet.

Dei finn to solide furuer litt ovanfor kanten av
hammaren. To personar får ansvar for kvart sitt tau.
Begge taua vert festa i selen til redningsmann Simen
Nesje Enger. Han skal firast ned og prøve å få den
sakna anten opp eller ned.

Trygge på at redningsmannen er dobbelsikra og
har med seg det han treng for å løyse oppdraget,

set dei i gang. Han går sakte baklengs mot kanten,
medan dei to andre slepper ut tau, meter for meter,
sjekkar at alt er som forventa. Eigentryggleik kjem
først. Ein redningsmann som må reddast, hjelper
ingen. Snart bikkar Nesje over kanten og forsvinn
ut av syne. No får han augekontakt med den sakna.

SKLEI OG HAMNA PÅ SMAL HYLLE
– Hei! Går det bra med deg? Har du sete her lenge,
spør han, medan han nærmar seg Kenneth.

– Eg veit ikkje, eg hadde ikkje med meg telefonen,
svarar han, og held seg tilsynelatande fast i ei bregne
på ei smal steinhylle, ti meter under kanten av ein
knaus. Det er 30 loddrette meter nedanfor. I realitet
en vart han firt ned på førehand og er godt sikra i ei-
gen sikringsbolt. Men ein realistisk øvingssituasjon.

– Kva var det du skulle her nede då, spør
Nesje, i det han set fjellstøvlane på hylla ved sidan av
Kenneth.

– Nei, eg sto på kanten der oppe, og så sklei eg ut,
og så stoppa eg her, svarar han.

Han får straks på seg hjelm, dessutan ein sele som
Nesje straks festar til redningstauet. Så fortel han
kva som skal skje, om at dei vert heiste oppover, om
sikringa, om dobbelsikringa, om planen.

– Då kan de byrje å heise opp, sakte, seier Nesje
over sambandet.

Det rykkjer så vidt i tauet. Dei tek forsiktige steg
oppover, samtidig som tauet vert stramma inn.
Oppe på kollen dreg dei to andre i kvart sitt tau,
samtidig som dei får tilbakemeldingar om tempo.
Snart ser dei to andlet stikke over kanten.

– Det er bra, då er vi på trygg grunn, seier Nesje
i sambandet.

Øvinga er over, og dei involverte er endå tryggare
neste gong alarmen går og det er behov for deira
kompetanse.

SØK OG REDNING

HÅP I HENGANDE SNØRE
MANGE AV VÅRE REDNINGSAKSJONAR TRENG SPISSKOMPETANSE. ER DET FOLK
SOM TRENG HJELP I BRATT TERRENG, ER DET TAUREDNINGSLAGA SOM TEK JOBBEN.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 17

6
TAUREDNINGSGRUPPER,

TO I KVART FOGDERI

3
ELVEREDNINGSGRUPPER,
EID, STRYN OG SOGNDAL

2
SKREDGRUPPER,

NORDFJORD OG INDRE SOGN

Simen Nesje Enger gjer seg klar til å bli firt ned
for å hente opp ein som har gått seg skårfast.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS18

MIGRASJON

Yvonne Nshinirimana er ein av 80 som kom seg til topps
på Raudmelen saman med Røde Kors, i det sprekaste
inkluderingsarrangementet i Sogn og Fjordane

80
GJEKK TIL TOPPS

7
LOKALE INTERNASJONALE

MØTEPLASSAR

6
 LOKALE

FAMILIEDAGAR

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 19

Som ny i Noreg får du ganske fort høyre at her til
lands driv folk og går tur på fjellet. Det høyrest så
enkelt ut, men kva viss du aldri har høyrt om alle-
mannsretten og utmark og fjelltrimpost og fjellsko
og sitteunderlag? Då kan tur med Røde Kors vere
ein god introduksjon.

– Eg har prøvd å sjekke Raudmelen på Google.
Det er eit kjempefint fjell. Eg er spent, seier
Yvonne Nshinirimana.

Saman med migrantar busette rundt i Sogn og
Fjordane har ho møtt opp for å bli med på ein skik-
keleg topptur, opp på toppen av den snødekte Raud-
melen, nesten 1000 meter over Sognefjorden.

– Eg likar å gå tur. Ut på tur, aldri sur, ler ho.
For Nshinirimana er ikkje dette første gongen ho

er ute. Ho har budd i Kaupanger i mange år, og har
gjort seg godt kjend på dei lokale fjelltrimpostane.
Men Raudmelen, det ser ut til å bli ein ny dimen-
sjon.

DELTAKARAR FRÅ «HEILE» VERDA
Alle deltakarane sjekkar inn og får utdelt ekstra
vatn og næring. Så går dei saman i mindre grupper,
alle med ein gruppeleiar frå Røde Kors, ein erfaren
turgåar. Her er deltakarar frå dei mange verdshjør-
ne. Mange er flyktningar frå Syria, Afghanistan,
Eritrea og andre afrikanske land.

Etter å ha snirkla seg oppover stien gjennom
den frodige lauvskogen over Balestrand, er det tid
for første pause. Ved Orrabenken får ein den før-
ste utsikta over bygda, ja, ein ser heilt til Fimreite,
tre mil inn i fjorden. Mange skriv seg i boka i den
grøne postkassen.

– Det er bratt, men det er bra å bruke kroppen. På
fransk seier vi at når du trenar, dusjar du kroppen
ved at du sveittar. Her får eg dusja, smiler ho, og
stryk handa over panna.

Vegen til Raudmelen er eit nydeleg døme på kor
glade mange av oss er i våre lokale knausar og fjell.
Stien er brei og fin og vel-gått. På våte og bratte
strekker er det lagt klopper, flate steinar eller bygd
trapper. Det står skilt med namn på stader, høgde
meter og avstandar til ulike turmål langs vegen.
Det er sett opp benkar på naturlege pause- eller ut-
siktsplassar. Ein stad heng det truger til utlån over
ein staur.

TOPPLYKKE
Halvvegs, på Buråsi, er det saft-, sjokolade- og ut-
siktspause. På eine sida eit juv og den dramatiske
Esebotnen, på den andre sida vidopent fjordland-
skap. Frivillige i Balestrand Røde Kors har bore
opp saft og vatn til alle deltakarane og serverer i
pappkrus. Her sit også to hjelpekorpsarar som til-
byr gnagsårplaster og det som verre er. Men det ser
ut til å gå bra.

Og endeleg – toppen. Jubelrop og selfies ved vard
en og smil og gratulasjonar og eit nytt perspektiv på
Balestrand og Sogn og Noreg.

– Wow, yess! Endeleg! Det er kjempebra at eg
klarte det. For ein kjempefin tur! Her ser ein alt,
fjell, fjord! Til slutt var eg veldig trøytt. Uansett
hadde eg i hovudet at eg ikkje måtte gje opp. Så eg
klarte det, seier Yvonne Nshinirimana og strekker
armane over hovudet.

– ENDELEG, EG KLARTE DET!
TIL TOPPS ER EIN AKTIVITET SOM INKLUDERER MIGRANTAR I DET NORSKE TURFELLESSKAPET.
YVONNE NSHINIRIMANA FRÅ BURUNDI OG KAUPANGER ER EIN AV 80 PERSONAR SOM GJEKK
SAMAN TIL TOPPS PÅ RAUDMELEN I BALESTRAND.

Mariam Tischchenko (16)
og Tamar Tedoradze (16) i
Chokhatauri Røde Kors er
svært opptatt av å gjere
ein forskjell, spesielt for dei
fattige, i sitt lokalsamfunn.

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS20

– No har det vore stilt lenge, så dette var storarta.
Eg må seie eg fekk leve meg tilbake i mi ungdoms-
tid, desse slåttane han spelte. Eg gløymer ikkje «En
sjöman älskar havets våg». Det var «siste dans» på
dansekveldane før i tida. Eg levde opp att den tida
og dei dansane, det var moro, seier Johanna Kvam-
men.

Jølster Røde Kors Omsorg har invitert bebuarane
på Vassenden omsorgssenter ut på tunet til trekk-
spelkonsert i sommarsola. Det første sosiale arran-
gementet etter nedstenginga i mars.

Allereie då hadde isolasjonen vore krevjande for
mange. Nesten tre månader utan besøk, kombinert
med utryggleik, er tøft for mange.

– Det at ingen kan komme til deg, sitte i ein
stol og snakke, trur eg det er mange her som sak-
nar. Det er sjølvsagt forskjellig, men somme har
nok tykt det var tungt, og blitt litt deprimerte. Vi
får håpe det går over no, seier Kjellaug Grimsbø i
Jølster Røde Kors.

TOK TELEFONEN FATT
Til vanleg arrangerer dei 24 besøkstenestene i Sogn
og Fjordane faste sosiale aktivitetar for eldre. For
mange er dette vekas høgdepunkt. Alt dette tok
slutt 12. mars 2020. Det gjorde også besøkstenesta
sine ein til ein-besøk i heimane til folk. Men besøks
venene visste råd.

– Vi er ti besøksvener som no har gått over til
telefon. Så veit vi at dette vil dra ut, difor har vi
fleire vi kan sette på etter kvart, seier leiaren i
Årdal Røde Kors, Patricia Seglem Lægreid.

Dei siste dagane har dei fått fleire nye oppdrag
i tillegg til eksisterande kontaktar. Det er einslege
eldre som tykkjer det har byrja å bli tøft å sitte inne.
Dagane kan bli lange. Sjølv har Patricia fire perso-
nar ho snakkar med.

– Vi snakkar om kvardagsting. Om folk er
bekymra, må eg vere flink til å lytte. Det er ei skum-
mel tid, men eg oppmodar dei om å prøve å ha det
koseleg heime. Ja, prøve å finne på noko kjekt, noko

ein likar å gjere. Om dei likar å bake, kan dei kan-
skje bake litt og legge i frysaren, om dei likar hand-
arbeid som meg, kan vi snakke om prosjekta vi driv
med, og diskutere garntypar, seier ho.

FORSIKTIG OPNING
Etter ein liten knekk etter sommarferien vart tiltaka
letta på utover i oktober. I Sogndal snudde dei seg
rundt. Etter åtte månader utan tilbod kunne dei en-
deleg diske opp att på eldrekafeen sin (sjå framsida).

– Omsynet til dei som kjenner på sosial isolasjon
og treng ein møteplass, har vege tungt når vi no val-
de å opne opp att. Dette er eit alternativ der dei kan
komme saman og prate og kose seg, seier Frøydis
Skjeldestad i Sogndal Røde Kors Omsorg.

BEKYMRA FOR DEI ELDSTE
– Du er på ein måte fanga i din eigen heim.
Du kan jo ikkje gå fritt som før, det vil du jo
ikkje. Men eg set meg ikkje ned og grin for det, sa
Sollaug Hafstad i Bremanger til oss i fjor haust. Ho
er ein av dei mange eldre som det siste året nesten
ikkje har kunna møte folk. Hafstad fortvilar ikkje,
og ordnar seg med handarbeid og gjeremål, men
Røde Kors ropte fleire gonger eit varsku for eldre
sin situasjon i fjor.

– Erfaringane våre syner at det er grunn til å
bekymre seg for alle dei som ikkje har høve til å ha
særleg sosial omgang med andre. Dette gjeld spesielt
personar som bur på institusjon, og eldre som av
ulike grunnar er isolerte i heimen sin. Det å ha fel-
lesskap med andre er viktig for livskvalitet og helse,
sa Arne Dale, leiar for distriktsråd omsorg i Sogn og
Fjordane Røde Kors.

Han oppmoda alle om å stille opp for alle dei el-
dre som lever meir isolerte liv. Dei treng folk no.
Sjølv eit møte på avstand gjennom vindauget er
betre enn ingen møte. Kontakt over telefon er
betre enn ingen kontakt. Eit digitalt møte er betre
enn ingen møte. Ein blome på døra. Eit postkort
som syner at du bryr deg. Berre gjer det!

– LEVDE MEG TILBAKE TIL UNGDOMSTIDA
MANGE AV VÅRE ELDSTE HAR LEVD EIT ÅR I NESTEN FULL ISOLASJON.
MEN NOKRE LYSPUNKT HAR DET VORE.

SOSIAL INKLUDERING

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 21

Johanna Kvammen levde
seg inn i gamle slagerar, då

Andreas Ramstad spelte opp.
24

BESØKSTENESTER
I SOGN OG FJORDANE

650
FRIVILLIGE

BESØKSVENER

19
BESØKSTENESTER SENDE
BLOMEHELSING TIL JUL

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS22

HANDLINGSPROGRAM 2018–2020 SOGN OG FJORDANE RØDE KORS

ÅRSMAGASIN 2019 SOGN OG FJORDANE RØDE KORS22

HANDLINGSPROGRAM 2018–2020 SOGN OG FJORDANE RØDE KORS

Humanitære mål og middel
Røde Kors i Sogn og Fjordane arbeider i perioden 2018-2020 saman med resten av Røde
Kors i Noreg med sikte på å nå tre overordna mål for den humanitære aktiviteten:

2.1 FOREBYGGE OG RESPONDERE
FOR Å REDDE LIV

2.2 TRYGGE LOKALSAMFUNN
FOR BARN OG UNGE

2.3 SOSIAL KONTAKT,
INKLUDERING OG STØTTE

For å nå dei humanitære måla
skal vi spesielt prioritere:

2.2.1 Gode opplevingar

• at barn og unge i utsette livssituasjonar får
gode opplevingar å bygge vidare på.

Dette inneber mellom anna at vi skal
• gjennomføre Ferie for alle sommar og
vint er for 250 deltakarar, og saman med
alle dei 27 lokalforeiningane gje 1.350
born i utsette livssituasjonar gode
opplevingar i juletida.

2.2.2 Gode haldningar

• at barn og unge får kunnskap som utviklar
gode haldningar til andre.

Dette inneber mellom anna at vi skal
• Utvikle og gjennomføre opplysings- og
haldningsarbeid om seksualitet og seksuell
helse (Aktivt val), psykisk helse, utestenging.
• Bidra til å etablere, drifte og utvikle Barnas
Røde Kors (BARK), Røde Kors Førstehjelp og
friluftsliv (RØFF) og Røde Kors Ungdom.

For å nå dei humanitære måla
skal vi spesielt prioritere:

2.3.1 Sosial inkludering

• at menneske med behov for sosial
kontakt, opplever å bli sett og invitert med.
Dette inneber mellom anna at vi skal
• Vidareføre og utvikle 24 besøkstenester.
• Bidra til fleire besøk til heimebuande.
• Auke merksemd og læring om demens.
• Skape gode møteplassar og aktivitetar
for barn og unge.

2.3.2 Migrasjon

• at busette migrantar opplever inklu-
dering i lokalsamfunnet.

Dette inneber mellom anna at vi skal
• 150 deltakarar frå 10 lokale ledd med på

felles topptur, og 300 deltakarar på lokale
familiedagar

• Organiserte møteplassar 10 stader, og
vidareføre arbeidet med flyktningguide.

For å nå dei humanitære måla
skal vi spesielt prioritere:

2.1.1 Beredskap

• å bidra som støtteaktør til lokale
styresmakter i beredskapen.

Dette inneber mellom anna at vi skal
• Vidareføre dialog og inngå avtale med
alle kommunane i Sogn og Fjordane
• Planlegge, organisere og øve internt og
med samarbeidspartnarar.
• Førebu beredskapsorganisasjonen betre
på følgene av klimaendringar.

2.1.2 Søk og redning

• å utvikle og styrke vår rolle og funksjon
i redningstenesta.

Dette inneber mellom anna at vi skal
• Tilby grunnopplæring på distriktsnivå og
resertifisering, slik at vi når målet om 475
godkjente hjelpekorpsarar
• Oppretthelda nivået på over 20 korps med
minst 10 godkjente medlemmar
• Legge til rette for mål om 22 aksjonsleiarar.

Versjon 2019

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 23ÅRSMAGASIN 2019 SOGN OG FJORDANE RØDE KORS 23

Organisatoriske mål og middel
Røde Kors i Sogn og Fjordane har saman med resten av Røde Kors i Noreg
sett tre organisatoriske mål for korleis vi legg til rette for den humanitære aktiviteten:

3.1 VI BYGGER EIN STERK,
ENDRINGSVILLIG OG

BEHOVSRETTA ORGANISASJON

3.2 VI SET HUMANITÆRE BEHOV
OG AKTIVITETAR PÅ DAGSORDEN

3.3 VI UTVIKLAR LOKAL
KAPASITET, ORGANISASJONS­

KULTUR OG LEIIING

For å nå dei organisatoriske måla
skal vi spesielt prioritere:

3.1.1 Behov/aktivitet –

• avdekke behov, vurdere og ev. starte ny
aktivitet, og sikre kvalitet i den frivillige
aktiviteten.

Dette inneber mellom anna at vi skal
• kartlegge udekte lokale behov, og gjere
Røde Kors-vurderinga. Sikre kvaliteten på
eksisterande og nye aktivitetar.

3.1.2 Læring/system –

• ha gode rutinar for bruk av
administrative støttesystem og verktøy.
Vidareføre kunnskap og erfaring.

Dette inneber mellom anna at vi skal
• vidareføre satsinga på instruktørar slik at
vi har fleire å velje mellom når lokale
frivillige vil ha kurs mest mogeleg lokalt.
Auke kunnskapen i organisasjonen om
demens og psykiske lidingar.

For å nå dei organisatoriske måla
skal vi spesielt prioritere:

3.2.1 Vere talsperson

• vere talsperson for menneske i utsette livs-
situasjonar, og delta i samfunnsdebatten.

Dette inneber mellom anna at vi skal
• vere tydelege i media, arrangere
konferansar, og informere politikarar og
storsamfunnet om dei humanitære
utfordringane lokalt og nasjonalt.

3.2.2 Synleggjering –

• synleggjere resultata av den humanitære
aktiviteten, og vise verdien av det frivillige
arbeidet.

Dette inneber mellom anna at vi skal
• auke bruken av digitale plattformer og
utvikle tradisjonelle medium. Vurdere om
Røde Kors-avisa skal vidareførast.
• Stimulere til auka profilering i aktivitet.

For å nå dei organisatoriske måla
skal vi spesielt prioritere:

3.3.1 Lokal kapasitet –

• avklare og styrke lokale føresetnader
for humanitær aktivitet og drift av lokal
organisasjon.

Dette inneber mellom anna at vi skal
• møte alle lokalstyra for å avklare kva som
må gjerast for å drive betre og lettare
lokalt. Individuell oppfølging kombinert
med fellestiltak.
• sikre finansiering av fellestiltak i distriktet.

3.3.2 Rekruttering –

• rekruttere, spesielt unge, legge til rette for
opplæring og motivere til deltaking i aktivi-
tet og organisasjon.

Dette inneber mellom anna at vi skal
• vidareføre satsinga på ungdommen som
humanitær ressurs, spesielt som talsperson
for barn og unge sin situasjon og
utfordringar, herunder psykisk helse
• gjennomføre samordna medlemsverving
• starte nytt internasjonal distriktssamarbeid

Versjon 2019

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS24

FRIVILLIGHEIT OG MEDLEMSSKAP

Medlemer er personar som har teikna medlemskap i Røde Kors.
Medlemstalet for 2020 er summen av medlemer som har betalt
kontingent det året.

Frivillige er personar som deltek i lokale humanitære aktivitetar, til
dømes hjelpekorpset eller besøkstenesta. Talet på frivillige er sum-
men av personar som er registrerte i ein slik aktivitet.

Svært mange frivillige er òg medlemer. Difor overlappar desse grup-
pene kvarandre til ein viss grad.

Medlemer og frivillige per lokalforeining

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 25

Beredskap
11 %

Søk og redning
55 %

Oppvekst
3 %

Sosial inkludering
27 %

Migrasjon
4 %

Frivillige etter innsatsområde
Frivillige etter innsatsområde

1800

1900

2000

2100

2200

2300

2400

2500

2600

2700

5000

5100

5200

5300

5400

5500

5600

5700

5800

2016 2017 2018 2019 2020

Medlemer og frivillige i distriktet

Betalande medlemer Frivillige i aktivitet

Medlemstal og frivillige i distriktet

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS26

STYRET I SOGN OG FJORDANE RØDE KORS
VALT AV ÅRSMØTET I 2020

PER KRISTIAN STOREVIK
915 85 232

pkristor@online.no

LEIAR:
SYNØVE SANDE
Svelgen/Bremanger
907 26 012
sysande@enivest.net

NESTLEIAR:
ARVE SANDAL
Førde
481 67 060
arve.sandal@enivest.net

SISSEL LOEN
Stryn
951 38 272
sissel_loen@hotmail.com

PER I. RIMMEN
Flora
971 76 479
per.i.rimmen@gmail.com

JOSTEIN LANGE BERGSET
Flora
949 72 728
jostein.bergset@gmail.com

MARIT KVALEN
Luster
950 02 065
marit.kvalen@rodekors.org

DISTRIKTSRÅDSLEIAR OMSORG:
ARNE DALE
Hyllestad
950 39 740

a.dale4@icloud.com

DISTRIKTSRÅDSLEIAR
HJELPEKORPS: ANITA KRISTIN VIK
Stryn
902 20 299
anit-vi@online.no

DISTRIKTSRÅDSLEIAR
UNGDOM: JON ATLE RISE
Svelgen/Bremanger
902 83 890
jon.rise@rodekors.org

ÅRSMAGASIN 2020 SOGN OG FJORDANE RØDE KORS 27

Løyvingar til lokalt
humanitært arbeid

20 %

Søk, redning og beredskap
13 %

Barn, unge, oppvekst
22 %

Besøksteneste, migrasjon,
inkludering

11 %

Byggje og utvikle sterke
lokalforeiningar

24 %

Humanitær påverknad
5 %

Styrkje lokal kapasitet,
organisasjonskultur og leiing

5 %

AKTIVITETSREKNESKAP

	 2020	 2019

Inntekter	 13 515 074 kr 	 13 058 244 kr

Medlems- og gåveinntekter	 579 386 kr 	 1 008 756 kr
Tilskot	 12 319 419 kr 	 10 788 412 kr
Inntekt frå aktivitet	 531 473 kr 	 1 131 147 kr
Finans og investering	 84 796 kr 	 129 929 kr

Utgifter	 12 987 935 kr 	 13 249 819 kr

Til føremål	 12 248 882 kr 	 11 930 344 kr
Administrasjon	 556 882 kr 	 1 136 154 kr
Skaffe midlar	 182 171 kr 	 183 321 kr

Resultat	 527 139 kr 	 -191 575 kr

Utgifter til føremål

Sogn og Fjordane Røde Kors

Langebruvegen 28, 6800 FØRDE
Telefon: 57 72 31 30
E-post: dk.sognogfjordane@redcross.no

Organisasjonsnummer: 983 198 422
Bankkonto: 3700.20.27616

Les meir på: www.rodekors.no/sfj

RØDE KORS-PRINSIPPA: HUMANITET,
UPARTISKHEIT, NØYTRALITET, UAVHENGIGHEIT,
FRIVILLIGHEIT, EINSKAP, UNIVERSALITET

 rodekors.no/sfj

@sfrodekors

 youtube.com/sfrodekors

@sfrodekors

START DI EIGA INNSAMLING
Med digital innsamlingsbøsse kan du samle
inn pengar til føremål du brenn for. Du kan
enkelt sende den digitale bøssa vidare til
vener eller familie. Les meir på
www.minaksjon.rodekors.no

SLIK KAN DU STØTTE OSS
HER ER EI LITA OVERSIKT OVER KORLEIS DU KAN HJELPE OSS Å HJELPE INNBYGGJARANE I SOGN OG FJORDANE.

BLI MEDLEM
Ved å bli medlem gjev du eit viktig økonomisk
bidrag, men medlemstalet syner også kor mange
som ønskjer å stille seg bak våre verdiar og støtte
vår innsats. Kontingent er på 300 kroner.
Finn ut meir på www.rodekors.no/medlem

PANTELOTTERIET
Eit miljøvenleg lotteri der flaskepanten vert brukt
som innsats. Trykk på Røde Kors-knappen når du
pantar flasker. Du finn «våre» automatar i nokon
Coop-butikkar, Kiwi, Rema 100, Meny og Spar.

GRASROTANDELEN
Alle som spelar Norsk tipping sine spel kan
velgje kven som skal få sju prosent av innsatsen i
direkte Grasrotandel. Her kan du velgje
Røde Kors direkte i tippedisken, hjå kommi
sjonæren, på nett eller mobil. Les meir på
www.norsk-tipping.no/grasrotandelen.no

BEDRIFTSSAMARBEID
Vi ønskjer langsiktige samarbeid med næringslivet
for å legge til rette for humanitær innsats, både
lokalt og på fylkesnivå. Det finst eit utal
aktivitetar som di verksemd kan vere med å støtte,
til beste for innbyggarane våre. Ta gjerne kontakt
via www.rodekors.no/sfj

GÅVE
Mange ønskjer å bidra med eingongsbeløp til
Røde Kors, til dømes våre humanitære ferieleirar.
Du kan finne meir informasjon på
www.rodekors.no eller nytte bankkonto
3700.20.27616.

