
ÅRSMAGASIN 2024

2 ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS

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 Frå Solferino til Sogn og Fjordane... 3

SOGN OG FJORDANE RØDE KORS Høg frivillig deltaking er god beredskap 4

UNGDOM Friluftsliv, førstehjelp og sommarminner for 140 ungdommar 6

OPPVEKST Skiglede og gode minner på vinterleir med Røde Kors............................... 8

VERDIGE LIV Syng og ver glad ... 10

HJELPEKORPS Frå RØFF til leiar for hjelpekorps .. 12

BEREKRAFT Butikken der alt er gratis.. 14

TWINNING Ein draum som gjekk i oppfylling... 16

MIGRASJON Matkasser til dei som treng det mest ... 18

UNGDOM Treffpunkt Fjaler - ein møteplass for lokal og internasjonal ungdom 20

HANDLINGSPROGRAM 2024–2026 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.), Lene Sørøy Neverdal, Silje Nordang Bale.
Tekst og foto: Lene Sørøy Neverdal, Silje Nordang Bale.
Grafikk: Vebjørn Sture, Thomas James Layout: Wenche Takle, Silje Nordang Bale.

Framsidefoto: To RØFF-ungdommar ser utover fjorden i Luster. Biletet er tatt under
nasjonal RØFF-camp, på fellestur opp til Molden. Les meir om nasjonal RØFF-camp på
side 6 og 7.

Årsmagasin 2024 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.

3ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS

Under ei forretningsreise i 1859 var Henry Dunant,
grunnleggaren av Røde kors, vitne til lidingane etter
slaget ved Solferino i Italia. 38 000 skada og døde
låg på slagmarka, og omlag ingen fekk hjelp. Dunant
engasjerte seg i å hjelpe med pleie og omsorg av dei
såra, frå begge sider i konflikta. Dette var starten på
Røde Kors.

Idéen om Røde Kors kom til Sogn og Fjordane i
1920, då fru Inger Yri skipa Olden Raude Kross.
Inger Yri hadde reist rundt i Europa i tida etter
første verdskrigen og sett lidingane som fulgte. Ho
såg Røde Kors i aksjon og det er grunn til å tru at
det gjorde inntrykk. Fire år seinare vart fem nye
lokallag skipa, det som i dag er Eid Røde Kors,
Balestrand Røde Kors, Askvoll Røde Kors, Florø
Røde Kors og Førde Røde Kors. Det er no 100 år
sidan.

I over 100 år har frivillige i Røde Kors jobba for
dei mest sårbare i lokalsamfunna i Sogn og Fjordane,
gjeve av si tid og sine krefter for å støtte dei som
treng det mest. Det har vore stort engasjement og
lokalforeiningane synte ein formidabel innsats
frå første dag. Det vart starta opp sjukestover der
Røde Kors-sjukepleiarar pleia sjuke, samstundes
som det vart jobba med helseførebyggande tiltak
i lokalforeiningane. Tuberkolose var den store
folkesjukdommen og etterkvart kom krigen. I takt
med utviklinga vaks Røde Kors i Sogn og Fjordane.

Det er det som er Røde Kors. Ein ser humanitære
behov og startar opp aktivitet eller tiltak for å hjelpe.

Det gjorde Henry Dunant for 166 år sidan, det gjorde
Røde Kors i Sogn og Fjordane for 100 år sidan og
det gjer Røde Kors sine lokalforeiningar i Sogn og
Fjordane i dag. Over 100 år etter oppstarten vert det
sett i gang nye aktivitetar og skipa nye hjelpekorps.
Det er ei glede å sjå at Fjaler Hjelpekorps er i full
gang med å kurse medlemmar og er klare for å bidra
ved eventuelle uønska hendingar.

Oppdraget er å hjelpe dei som treng det mest, dei
aller mest sårbare. Dette gjeld her i fredelege Sogn
og Fjordane, og det gjeld i konfliktområder. Verda
står framfor mange utfordringar, og behovet for
frivillig innsats er større enn nokon gong, også i
Sogn og Fjordane.

Henry Dunant sitt engasjement var for dei såra
soldatane, for dei som trengte mest hjelp. Det hadde
ikkje noko å seie om dei kom frå den eine sida av
konflikta eller den andre. Alle som trengte det måtte
få hjelp, uavhengig av kva side dei stod på. Det
har vore Røde Kors si rettesnor i alle år sidan. Alle
menneske er like mykje verdt og har like rettar.

Henry Dunant skulle sett kva denne rørsla har blitt
til. Han skulle sett sjukepleiarane og naudhjelpa på
Gaza og i Ukraina, han skulle sett hjelpekorpsarane
på leit etter sakna i fjella, den viktige innsatsen for
flyktningar, besøksvenen som held ei hand og dei
unge som engasjerar seg og skapar endring. Eg er
sikker på at Henry Dunant ville vore stolt, like stolt
som eg er.

LEIAR

Frå Solferino til
Sogn og Fjordane
Synøve Sande leiar i distriktsstyret, Sogn og Fjordane Røde Kors.

4 ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS

I 2024 har hjelpekorpset øvd på å ta i
bruk det nye Felles aksjonsstøtteverktøyet
(FAKS), som effektiviserer søk og redning
på land. I 2025 vart verktøyet offisielt tatt
i bruk. Biletet her er frå ei FAKS-storøving i
Sogn i januar 2025.

2133
FRIVILLIGE

5750
MEDLEMMAR

26
LOKALFOREININGAR

SOGN OG FJORDANE

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 5

Røde Kors i Sogn og Fjordane har dei siste åra fått
erfaring med å bidra i samband med naturhendingar
og ekstremvêr, pandemi og auka flyktningstraum.
Vi har omsorgsfrivillige, frivillig ungdom og hjelpe-
korpsarar som alle bidreg på sitt vis når uønska
hendingar inntreff.

Vi er inne i ei tid med auka usikkerheit. Klima-
endringar, teknologisk utvikling og uro i verda gjev
auka fokus på beredskap. Totalberedskaps-
kommisjonen poengterar at Noreg sin nasjonale be-
redskap er avhengig av frivillig innsats (NOU:2023).

ÅRETS NYORD
Beredskapsvenn vart av Språkrådet kåra til årets
nyord i 2024. Kåringa syner at beredskap er i fokus
og det minnar oss om at vi står sterkare saman enn
kvar for oss.

Hausten 2024 fekk alle husstandar ei brosjyre frå
styresmaktene med råd om korleis vi innbyggjarar
skal klare oss sjølve i ei vekes tid dersom ei krise råkar
oss. Eitt av råda er å skaffe seg ein beredskapsvenn.

«Finn ut kven som kan trenge di hjelp, og kven
du kan få hjelp av. Med ulike eigenskapar og kunn-
skapar kan familiemedlemmar, vener og naboar ut-
fylle kvarandre».

 Det neste rådet i brosjyra er: «Mange viktige
oppgåver i ei krise blir løyste gjennom innsats frå
frivillige organisasjonar og trus- og livssynsamfunn.
Skaff deg oversikt over frivillige organisasjonar
og lag i nærmiljøet ditt. Engasjer deg gjerne i den
frivillige beredskapen».

STØTTEAKTØR
Røde Kors er støtteaktør for myndigheitene. Norges
Røde Kors skal bistå myndigheitene i beredskaps-
arbeidet på lokalt-, fylkes- og sentralt nivå. I den
nyleg framlagte totalberedskapsmeldinga St. Meld.
9 vert det gjort tydeleg at frivillige organisasjonar
treng oppretthalde høg fagleg kompetanse og ha
godt og fungerande operativt utstyr for å halde på
si kraft og evne til å bistå i eventuelle kriser. Røde

Kors jobbar stadig for å oppretthalde frivillige si
kompetanse, både omsorgsfrivillige og mannskap i
hjelpekorpset.

 Vi bygger kompetanse gjennom ein kombinasjon
av kurs, øvingar og erfaringslæring. Dette bidreg
til at våre frivillige er klare til å bistå ved uønska
hendingar til ei kvar tid. Det siste året har hjelpe-
korpset øvd på å ta i bruk eit nytt digitalt verktøy
for samhandling i den norske redningstenesta. Felles
aksjonsstøtteverktøy skal i første omgang nyttast til
søk etter sakna, men det representerar eit framsteg
for norsk redningsteneste og vil bidra til felles
situasjonsforståing og effektivitet.

HØG FRIVILLIG DELTAKING I VÅRT DISTRIKT
Alle frivillige med førstehjelpskurs og kurs i
psykososial førstehjelp er definert som beredskaps-
frivillige og kan bidra på ulikt vis ved uønska
hendingar. I Noreg er andelen av befolkninga som
er frivillige større enn i resten av verda, og Sogn og
Fjordane Røde Kors har flest frivillige i forhold til
folketal i landet. Heile 2,28 % av befolkninga i Sogn
og Fjordane er frivillige i Røde Kors. Vi er dermed i
ein heldig situasjon i Sogn og Fjordane.

Vi har over 600 omsorgsfrivillige, over 500
hjelpekorpsarar og ei gruppe ungdom som gjennom
året er aktive med å delta i RØFF-aktivitet, inviterer
til Treffpunkt og arrangerer leirar og konferansar.
Alle desse er klare for å bidra på sitt vis ved uønska
hendingar. I 2024 fekk vi eit nytt hjelpekorps i Sogn
og Fjordane. Når mannskapet i Fjaler Røde Kors
Hjelpekorps er ferdig utdanna og operative, har vi
28 hjelpekorps som er klare til å bistå.

Vi må ikkje gløyme at medlemmane våre også
spelar ei viktig rolle. Sogn og Fjordane Røde Kors
har 5750 medlemmar. 4,9 % av dei som bur i
gamlefylket er medlem i Røde Kors. Du som medlem
bidreg ikkje berre økonomisk, men du syner di støtte
til Røde Kors og er ein viktig del av laget. Med deg
på laget står vi sterkare ved ei eventuell krise eller
uønska hending.

Høg frivillig deltaking er
god beredskap
VI STÅR STERKARE SAMAN ENN KVAR FOR OSS.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS6

UNGDOM/HJELPEKORPS

- Eg har fått mange nye vener. Vi møtte dei same
som på RØFF-campen for to år sidan og det var
veldig kjekt å møte dei igjen, seier Eyvin Nordstrand
Bøkenes frå RØFF i Lærdal.

Nasjonal RØFF-camp vert arrangert annankvart
år. Denne gongen inviterte Luster Røde Kors og Sogn
og Fjordane Røde Kors til leir, på vegne av Landsråd
Hjelpekorps. 170 ungdommar og vaksne kom frå
10 ulike RØFF-lag. Leirsjef Jon Atle Sagebø-Rise er
ein av mange frivillige som har stått på, laga klar
campen og lagt til rette for ei rekkje aktivitetar.

- Det er fantastisk stemning, folk er veldig glade.
Å vere på leir med Røde Kors på sommaren er noko
heilt unikt, fortel leirsjef Jon Atle Sagebø-Rise.

VIKTIGARE ENN NOKON GONG
President i Røde Kors, Siri Hatlen, opna campen på
onsdag. Til leirdeltakarane sa ho:

- Beredskap er noko som blir viktigare og viktigare
i dagens samfunn. Det handlar om mykje forskjellig,
om alle endringane som skjer rundt oss og om alt
som endrar seg med vêret og klima. Og med det
bakteppet er denne campen kanskje viktigare enn
den nokon gang har vore. Og de som er her, håpar
eg kjem til å vere med i veldig lang tid framover, i
hjelpekorpset, eller å bidra med andre oppgåver.

Fleire av aktivitetane på leiren var i tett tilknyting
til Røde Kors-frivillige sine oppgåver under uønska
hendingar. Ungdommane fekk øve på ulike søk- og
redningsmetodar, på hjarte-lunge-redning og anna
form for førstehjelp.

SOSIALT FELLESSKAP
RØFF står for Røde Kors friluftsliv og førstehjelp
og er for ungdom mellom 13 og 18 år. I RØFF får
ungdommen kunnskap om førstehjelp og ferdsel i
naturen og det er ein fin arena for dei som ynskjer
eit spanande og aktivt fritidstilbod. RØFF er også

ein viktig sosial arena.
Eyvin starta i RØFF i Lærdal for to år sidan og no

er han med i Distriktsråd Ung i Sogn og Fjordane.
Han trudde ikkje RØFF var noko for han, men så
vart han hekta. Han ser kor viktig RØFF er for ung-
dommen i heimbygda.

- Det gjev eit fellesskap, og noko å gjere på i kvar-
dagen. Det burde vere obligatoisk å ha RØFF-lag!
seier Eyvin.

FRAMTIDA SINE HJELPEKORPSARAR
I RØFF kan ein vere med på ulike aktivitetar
nært knytt til det å vere med i Røde Kors
Hjelpekorps, og aktiviteten kan fungere som ein
rekrutteringsarena for Hjelpekorpset. Hjelpekorpsa
i dei lokalforeningane der det er RØFF-lag opplev
større tilkomst av unge.

- Hjelpekorpset tener på å ha eit RØFF-lag med
engasjert ungdom, seier Eyvin.

Eyvin er 15 år og har allereie dei kursa han treng
for å bli godkjent hjelpekorpsar.

Han kan delta på øvingar og sanitetsvakter som
aspirant, men ventar no på å bli gammal nok til å
bli godkjent hjelpekorpsar når han blir 18. Først då
kan han delta på aksjonar.

- Eg har tatt kurs i kvalifisert samband, kvalifisert
søk og redning barmark og vinter, samt førstehjelps-
kurs. Og så har eg tatt lappen på snøscooter, fortel
Eyvin.

Det er fleire i Lærdal Røde Kors som har gjort
som Eyvin og er klare for å bidra i søk og redning
når dei vert gamle nok.

SOMMARMINNER
I tillegg til typiske Røde Kors-aktivitetar innan søk
og redning og førstehjelp, fekk ungdommane prøve
seg på ulike aktivitetar som juving, brevandring,
havrafting, fisking og bading. Det var også fjelltur

Friluftsliv, førstehjelp og
sommarminner for 140 ungdommar

NASJONAL RØFF-CAMP I LUSTER SAMLA UNGDOMMAR FRÅ HEILE LANDET FOR Å LÆRE OM FØRSTEHJELP, FRILUFTSLIV
OG BEREDSKAP – OG FOR Å HA DET KJEKT I LAG.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 7

for alle til Molden, med vakker fjord- og fjellutsikt.
På kveldstid vart det kjekke aktivitetar, konsert og
DJ – og mykje bading.

- Det kjekkaste har vore å bade og å bli kjent med
nye folk, fortel Amalie Kimsås frå Sandnes Røde
Kors.

Ungdommane reiste heim frå camp med nye
vener, gode sommarminner, livsviktig kunnskap om
førstehjelp og friluftsliv, og eit enno sterkare Røde
Kors-engasjement.

5
RØFF-LAG I

SOGN OG FJORDANE

10
RØFF-LAG

DELTOK PÅ RØFF-CAMP

140
DELTAKARAR PÅ

RØFF-CAMP

Nasjonal RØFF-camp gav gode minner, nye vener
og styrka samhald.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS8

OPPVEKST

Fugledansen ljomar utover ski-arenaen medan barn
og vaksne med ski på beina forsiktig prøver seg på
rørslene som høyrer til. Å stå på ski kan vere ut-
fordrande i seg sjølv, men å danse fugledansen på
ski krev ekstra god balanse og koordinasjon. For
nokon enda diverre fugledansen på rumpa.

Det er barna sin eigen Vinter-OL, og klart for
opningsseremoni. I ekte OL-ånd går deltakarne på
ski i sirkelformasjon og den fremste i rekkja held
stolt det norske flagget. Nokre misser balansen,
men ingen misser humøret. Det skal konkurrerast
i ulike greiner – skistafett, snøfotball, kulestøyt og
skiskyting.

BARN HAR RETT PÅ LEIK OG FRITID
FN-konvensjonen om barn sine rettar, også kjent
som FN sin barnekonvensjon, slår fast at barn har
rett til kvile, fritid, leik og deltaking i kulturelle
og kunstneriske aktivitetar. Å delta i OL er neppe
ein rett, men barnekonvensjonen understrekar
viktigheita av at barn får mogelegheit til å delta i
leik og fritidsaktivitetar.

Ved å arrangere «Ferie for alle» bidreg Røde Kors
til å sikre at barn og barnefamiliar har tilgang til
fritidsaktivitetar og ferie, noko som er essensielt for
barn sin trivsel og utvikling.

TID SAMAN MED FAR
Natnael (9 år) er eitt av barna som deltek i dei
olympiske leikane og er på ferieleir på Nordfjord
Fritidssenter denne vinterferien. Natnael er på leir
saman med far, medan mor er heime med to andre
ungar.

Han har to søsken med spesielle behov, så det
er fint for Natnael å komme ut og å vere med
på aktivitetar, og å få litt tid med pappa, fortel

Ambachew, far til Natnael.
Natnael går på skiskule kvar måndag, og det kan

ein sjå. I OL-greina stafett rasar Natnael fram og
kjem i mål lenge før nestemann. Ein stolt pappa
spring lett bak og filmar med telefonen.

Natnael tykkjer det er bra å vere på leir, og han
tykkjer det kjekkaste med leir er å få stå masse på
ski.

- Det er gøy å stå på ski, fortel Natnael.
I tillegg til å få øve på skiferdigheitene, er far
Ambachew glad for mogelegheita til å bli kjent med
andre familiar. Han ser at sonen har det kjekt på leir.

- Når barnet er glad, så er eg også glad, seier
Ambachew.

VIKTIG OG POPULÆRT TILBOD
«Ferie for alle» skal fremje sosial inkludering og
gjev familiane høve til å skape positive minner og
styrke banda dei imellom.

I 2024 har 94 familiar og 420 deltakarar vore på
leir med Røde Kors. Røde Kors i Sogn og Fjordane
har arrangert to leirar i vinterferien, ein leir i haust-
ferien og tre leirar i sommarferien. Frivillige sørger
for at barn og foreldre som elles ikkje ville hatt råd
til å reise på ferie får gode ferieopplevingar.

Jan W. Sande var leirsjef på ein av leiarane.
Han tykkjer han får mykje igjen for den tida han
investerer.

- Det kjekkaste er når ein ser kor glade ungane er.
Eg vert glad når eg ser barn og vaksne leike og ha
det kjekt saman, fortel Jan.

Olympiaden går mot slutten. Både vaksne og barn
har fått kjenne på meistring og glede. Nokre har
stått på ski for første gong, nokre har fått nye vener
og alle har fått minner som dei kan fortelje om på
skulen, og som dei kan ta med seg vidare i livet.

Skiglede og gode minner på vinterleir
med Røde Kors

Natnael og Ambachew er glade for å vere på
vinterleir.

60 BARN KOM DENNE VEKA ATTENDE TIL SKULE OG BARNAHAGE MED HISTORIER Å
FORTELJE FRÅ VINTERFERIE-LEIR MED RØDE KORS.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 9

94
FAMILIAR DELTOK PÅ

«FERIE FOR ALLE»

59
VAR FRIVILLIGE PÅ
«FERIE FOR ALLE»

420
DELTOK PÅ

«FERIE FOR ALLE»

463
FEKK TILBOD OM PLASS

PÅ «FERIE FOR ALLE»

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS10

VERDIGE LIV

Daglegstova på Eiklund er fylt med songglade
bebuarar og raudkledde songfuglar. Nokre syng for
full hals og nokre nøyer seg med å trampe takta,
men alle er med. Songen fyller rommet.

Syng, syng, syng og ver gla’, syng med den stemma
du har. Syng, syng, syng og ver gla’, syng og hald
sorga for narr.

Gleda sprer seg like fort som tonane frå koret.

ENGASJERTE SONGDAMER
- Eg ringte rundt og alle var positive, og dermed

var Demens- og seniorkoret etablert. Eg er så glad
for at eg tok dei telefonane, seier Ann-Lise Birkeland,
leiar i Røde Kors Omsorg i Hyllestad.

Ann-Lise tok kontakt med songarar frå koret
Fjordklang, samt frivillige frå Røde Kors for å
høyre om dei var interessert i å vere med å starte
med korsang på omsorgsheimen.

- Eg er engasjert i alt mogeleg, men eg klarte ikkje
å sei nei til dette. Eg pleier å synge her på 17. mai,
og då ser eg kor glade dei blir. Det er lett å seie ja når
du kan vere med å glede andre og du sjølv vert glad
på same tid, seier Karin Tonning Hatløy, ein av dei
frivillige songarane frå koret Fjordklang.

Også Kirsten Gravdal Ryland er ei engasjert og
travel dame, men dette ville ho vere med på.

- Eg har sett mange gongar kva song gjer med
folk, både den som syng og den som høyrer på. Og
for dei som er eldre så tek det fram gode minner.
Når ein byrjar å synge med dei, så er dei heilt med,
fortel Kirsten.

VERDSETT AV BEBUARAR OG TILSETTE
Neste song i permen er Fager kveldsol smiler. Alle
syng med, høgt og tydeleg og dei kan teksten utanåt.

- Det er diverre slik at ungane som veks opp i dag
ikkje har like mykje song på timeplanen. Eg kan
høyre at alle dei som er her har hatt songtimar på
skulen, seier Aud Berge, som leiar songen.

Margit Hatlem er ein av bebuarane som deltek
når Røde Kors inviterer til song, og er veldig nøgd
med stunda.

- Eg tykkjer det er veldig kjekt, både no og førre
gong. Det kjekkaste vi har her på Eiklund er song og
musikk, seier Margit.

Administrativ leiar for Omsorg i Hyllestad
kommune, Unni Systaddal sit på kontoret ved sidan
av daglegstova og har høyrt den flotte songen.

- Røde Kors gjer ein kjempejobb her ute. Det at
dei gjer dette er gull for oss. Dei gamle vert så glade,
snakkar om det og spør oss når dei kjem neste gong.
Det betyr mykje for dei, og det betyr mykje for oss
som jobbar her, fortel Unni Systaddal.

TILBOD OGSÅ TIL EINSLEGE SOM BUR ALEINE
I tillegg til Demens- og seniorkor arrangerer Røde
Kors Omsorg i Hyllestad trivselsstund ein gong i
månaden med ulike aktivitetar som livemusikk,
barseltreff, grilling og busstur. Det er ei aktiv
omsorgsgruppe som stiller opp gong etter gong. Dei
faste frivillige frå Omsorg er også med i Demens- og
seniorkoret. I tillegg til å synge, hjelper dei til med
å finne riktig song i kormappa og å serverer noko å
drikke når det er behov for det. I første omgang vert
det invitert til korsang omlag ein gong i månaden.

- Vi byrja med å kalle det demenskoret, men
koret er for alle bebuarane, så difor la vi til senior,
fortel initiativtakar og leiar for Røde Kors Omsorg i
Hyllestad, Ann-Lise Birkeland.

Framover er det ynskjeleg at også einslege som bur
aleine i kommunen kan komme til omsorgsheimen
når det er kor. Og gjerne pårørande til dei som bur
på «heimen».

- Takksemda som dei eldre viser oss, den kan vi
leve lenge på, seier Ann-Lise Birkeland.

Margit Hatlem ser fram til neste korøving. Margit
har vorte utfordra til å synge solo på songen Frøken
Johansen og jeg.

- Etter eg hadde korona har eg fått litt hes stemme,
men det står i sangen at du skal synge med den
stemma du har. Syng, syng, syng og ver glad, syng
med den stemma du har, seier Margit.

- Syng og ver glad.
HYLLESTAD RØDE KORS OMSORG HAR STARTA DEMENS- OG SENIORKOR PÅ

HYLLESTAD OMSORGSSENTER EIKLUND.

Initiativtakar Ann-Lise Birkeland (t.v.) og frivillig korist
og pianist Kirsten Gravdal Ryland.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 11

23
BESØKSTENESTER

600
FRIVILLIGE I

BESØKSTENESTER

61
NYE FEKK

OMSORGSKURS

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS12

HJELPEKORPS

Som 13-åring vart Jonas med i det nystarta RØFF-
laget i Svelgen. RØFF skal vere ein arena for
meistring der målet er at ein skal lære korleis ein tek
vare på seg sjølv i naturen, men også korleis ein kan
hjelpe andre.

REKRUTTERINGSARENA FOR HJELPEKORPSET
Svelgen-Bremanger ser no korleis eit aktivt RØFF-
lag bidreg til å styrke hjelpekorpset. Hjelpekorpset
har hatt fleire øvingar saman med RØFF-laget,
og aktivitetane i RØFF har vore tett knytt til dei
utfordringane ein får i hjelpekorpset.

Jonas fatta tidleg interesse for hjelpekorps, og i
det han vart gamal nok, starta han kursrekkja for
å bli hjelpekorpsar. Eit av dei første kursa han tok
var Kvalifisert søk og redning på Nesholmen, den
årvisse kurshelga for nye hjelpekorpsarar. Han
merka fort at kunnskapen og ferdigheitene han
skulle lære der var kjent.

- Alt det vi hadde vore gjennom i RØFF, har gjeve
god bagasje. Ein driv mykje med kart, kompass og
samband, samt pasienttransport og det å ta vare på
seg sjølv og laget sitt, fortel Jonas.

Også då han tok kurs i kvalifisert samband var
kunnskapen frå «røffen» god å ha.

Vi brukte det gamle VHF-sambandet som hjelpe-
korpset var på før. Vi har det enno som backup,
men «røffen» får bruke det. Då får ein prøvd seg,
utan at det kjennast skummelt, fortel Jonas.

DYTTEN HAN TRONG
Hjelpekorpset i Svelgen-Bremanger la tidleg merke
til Jonas sitt engasjement og kunnskapsnivå. Han
vart verva inn i styret og vart etter kvart fagleiar for
samband.

- Leiar i hjelpekorpset, Astrid-Johanne Vårdal og
leiar i lokallaget, Leo Husabø Holm Cirotzki har
vore flinke på å skubbe meg opp og fram, fortel
Jonas.

Jonas fekk etterkvart spørsmål om å ta over som
leiar for hjelpekorpset, men på det tidspunktet
kjente han seg ikkje klar for det. Først etter å ha

delteke på kurs i lagleiing, søk og redning fekk han
dei verktøya han trong for å ta på seg leiarvervet.

- Det kurset vaks eg veldig mykje på. Eg lærte
veldig mykje som eg òg kan bruke som korpsleiar,
og eg fekk eit anna forhold til leiarrolla, fortel Jonas.

LÆRER OPP NYE
Jonas har utdanna seg til å bli instruktør. På den
måten kan han bidra til å rekruttere og lære opp
fleire til hjelpekorpset i Svelgen-Bremanger. Nyleg
var han instruktør då lokalforeininga arrangerte
kurs i kvalifisert førstehjelp. Eit kurs på 30 timar,
som er det førstehjelpskurset ein treng for å bli
hjelpekorpsar.

Eg håpar jo at det fortset som det ser ut no, med
tanke på RØFF og rekruttering derifrå. Då kjem vi
til å stå veldig sterkt i framtida, seier Jonas.

Halvparten av deltakarane på kurset kom frå
RØFF. Dersom alle gjennomfører kursrekkja og vert
ein del av hjelpekorpset, vil storleiken til korpset
auke frå 12 til 18.

Vi står med opne armar og tek imot dei nye i
hjelpekorpset. Vi tek dei med oss på korpskveldar
og så tek dei kursa i sitt tempo.

GOD STØTTE
Som korpsleiar ventar mange utfordringar. Gjennom
«røffen» og i hjelpekorpset har Jonas øvd mykje på
ulike hendingar, men han har enno til gode å vere
med på ei stor uønska hending eller leiteaksjon.
Jonas kjenner seg trygg på at dei skal handtere det
bra den dagen det skjer noko.

Vi er veldig gode til å hjelpe kvarandre i korpset.
Når ein får ei melding om ei hending eller eit
oppdrag, så kan ein kjenne på adrenalinet og bli
litt opptrekt, men etter ei kort samtale får ein senka
pulsen på heile laget. Vi går fort igjennom kva dei
faktiske rammene rundt oppdraget er og kva som
kan møte oss, fortel Jonas.

Jonas har gjort seg tankar om kva som er viktig
for korpset i Svelgen-Bremanger.

Det kan vere elementære ting som transport av

Frå RØFF til leiar for hjelpekorps
JONAS MYKLEBUST STARTA I RØFF OG ER NO LEIAR I HJELPEKORPSET I SVELGEN-BREMANGER RØDE KORS.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 13

sjuke og skadde. Vi må øve på det som er viktigast
,og det som er grunnkunnskapen vår, må sitte heilt i
fingerspissane, fortel Jonas.

Nokre tankar om kva som er det verste som kan
skje, har han også.

- Vi er jo litt i beredskap med tanke på den
store bedrifta i enden av fjorden her. Dei har eige
industrivern, og eit godt rusta brannvesen, men
skulle det skje ei katastrofeulykke, så har ein behov
for alle dei kompetente førstehjelparane ein har. I

tillegg passerer masse store cruisebåtar gjennom
Skatestraumen, ein veit aldri kva som kan skje.

Ein ting er i alle fall sikkert, Svelgen-Bremanger
Røde Kors Hjelpekorps er styrka og det er viktig for
beredskapen i kommunen.

528
GODKJENTE

HJELPEKORPSARAR

28
HJELPEKORPS

93
AKSJONAR

Jonas Myklebust er 20 år og leiar i hjelpekorpset i Svelgen-
Bremanger Røde Kors.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS14

BEREKRAFT

Det er måndag, klokka er fem på fem og det har
byrja å samle seg folk i gangane og trappeoppgangen
utanfor lokalet der Askvoll Røde Kors og Frivillig-
sentralen har sett opp bruktbutikk. Nokre har med
store sekkar med klede og leikar, medan nokre kjem
tomhendt på jakt etter noko dei har bruk for.

- Det har kome folk heilt frå Førde og Hyllestad
hit, fortel lokalforeiningsleiar i Askvoll Røde Kors,
Vigdis Løberg.

Butikken skulle vere stengt i sommar, men
måndagar kl. fem stod folk klare utanfor døra.
Feriefolk og andre ynskja å besøke butikken der alt
er gratis.

Det heile starta som eit tiltak til våre nye lands-
menn, men vi ser at folk i Askvoll og omegn har
blitt veldig flinke til å bruke den også, fortel Vigdis.

Det er langt til Dale eller Førde om ein plutseleg
treng eit par gymsko til poden. Her finnast mange
eksemplar som har mykje god bruk igjen.

SAMARBEID ER NØKKELEN
Askvoll kommune har dei siste to åra teke imot 125
flyktningar. Kommunen fekk ein stor jobb med å ta
imot og integrere alle som kom til vesle Askvoll, ein
kommune med 2986 innbyggarar i heile kommunen
og 600 i kommunesenteret Askvoll. Kommunen og
Flykningtenesta kjente på eit trykk og ba Røde Kors
om hjelp.

I tillegg til språkkafé og andre møteplassar for dei
nye, kom tanken om å starte gratis-butikk der dei
nye innbyggarane kunne kome å hente det dei trong.
Om kvar av oss gjev litt kan vi saman få til mykje,
tenkte Vigdis. Og sanneleg hadde Vigdis rett.

- Eg er imponert over folk i Askvoll som gjev, seier
Vigdis.

Gratisbutikken vart eit fellesprosjekt for Askvoll
Røde Kors og Frivilligsentralen. Med seg fekk dei
Svitlana Bihus, som ryddar og organiserer. Vigdis
fører statistikk. Mellom januar og juli har 546

personar vore innom, og det er omlag 20-30 innom
kvar gong det er ope.

MØTEPLASS
I tillegg til å vere ein stad for å levere eller å ta med
seg leikar og klede, har gratisbutikken blitt ein møte-
plass. Det er alltid kaffi og te, og nokre gongar noko
å bite i. Dei som ynskjer kan Vippse ein liten sum til
Askvoll Røde Kors, denne dekker kaffi og kaffimat.

Svetlana har fått med seg ein gjeng frivillige frå
Ukraina. Det er med to-tre frivillige kvar måndag.
Dei tykkjer det er så kjekt at dei ville halde det opent
gjennom sommaren. For dei frivillige er dette god
norsktrening.

I kaffikroken går praten lett, litt på ukrainsk og
litt på norsk. Dei som kjem innom tek seg ein kopp
kaffi og ein liten prat.

Koppar og dekketøy er gjenbruk, kjøpt inn frå
bruktbutikk. Det var ikkje tydeleg at desse ikkje var
gratis, så nokre har teke vegen ut av butikken.

MEIR INN ENN UT
Sekk etter sekk kjem inn døra. Denne måndagen har
det blitt lagt ut beskjed på Facebook med ynskje om
fleire leikar. Det kjem posar etter posar med bamsar
og leikar. Matviy, 6 år er med mor og bestemor, han
druknar omlag i alle bamsane.

Han ynskjer å ta med alle, seier mor Katharina.
Inntrykket er at det kjem inn meir klede og leikar

enn det fær ut. På bakrommet har Svitlana og Vera
Boiko fullt arbeid med å pakke ut det som kjem inn.

Bodil Holmelid er ei av dei som har bidrege med
klede til gratisbutikken. Også denne dagen har ho
med seg ein sekk.

Eg har ein sekk på vaskerommet der eg puttar
klede som har blitt for små, når den er full tek eg
den med hit, fortel Bodil.

 Også Bente Dalsøren har med ein sekk med
klede. Bente finn seg også ein topp, som til og med

Butikken der alt er gratis.
DET SOM STARTA SOM EIT TILTAK FOR NYANKOMNE FLYKTNINGAR, HAR BLITT EIT

POPULÆRT TILBOD FOR HEILE LOKALSAMFUNNET.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 15

har lappen på.
- Det er så kjekt å levere inn klede, for då veit vi at

det blir brukt, seier Bente.
Lokalbefolkninga er også med på samarbeidet.

Om ikkje folk hadde levert inn klede og leikar,
hadde det ikkje vorte butikk.

Det er kjekt å sjå at lokalbefolkninga også brukar
butikken. SFO har vore innom å henta dukkeklede
og nokon kjem for å sjå etter stoff til syprosjekt,
fortel Vigdis.

Også Vigdis finn eit skjørt, som kan passe perfekt
til eit pianospelande barnebarn, etter litt omsying.

Eit par timar kvar måndag, kommunen sitt lokale,
tre driftige organisatorar, 12-13 flinke frivillige og ei
raus lokalbefolkning er det som skal til for å drifte
denne gratisbutikken. Og så klart ei mengd med
klede og leikar som kunne teke vegen til bosset eller
til eit «klesberg» ein eller annan stad i verda, men
som kjem til nytte i ein ny heim og kan varme ein ny
kropp. Det er berekraft det!

Fire driftige damer sørger for å ha butikken open denne kvelden. F.v. Svitlana Bihus, Vera Boiko,
Vigdis Løberg og Vladyslava Tsytsyurska.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS16

Sogn og Fjordane Røde Kors har eit samarbeid med
Georgia Røde Kors. Samarbeidet er eit såkalla twin-
ning-prosjekt, der føremålet er å styrke Røde Kors
lokalt, støtte aktivitet, styrke internasjonal forståing
og kunnskap hjå medlemmane - for begge partar. I
2024 har det vore satsa på ungdom og ungdomsut-
veksling.

RUNDTUR I INDRE SOGN
Programmet starta med ein rundtur i Indre Sogn for
våre gjestar frå Georgia. Turen gjekk frå Solvorn og
med ferja til Urnes, der dei fekk sjå stavkyrkja. Dei
fekk sjå majestetiske fossar langs vegen, smake bollar
frå Lustrabui og besøke Turtagrø servicesenter, der
Luster Røde Kors har depot. Det vart mange nye
inntrykk for dei georgiske ungdommane.

LIFESKILL-WORKSHOP OG TRADISJONELL GEORGISK MAT
Ungdommane frå Georgia haldt workshop for dei
andre ungdommane på Humanitært treff. Work-
shoppen med namnet «Lifeskill» handla om korleis
ein skal handtere sine eige kjensler og tankar, og
å skilje mellom desse. Målet er at ungdommane
skal bli betre førebudde på å handtere og tolke
vanskelege kjensler og situasjonar.

Den norske og internasjonale ungdommen fekk
høve til å bli kjent med georgisk kultur gjennom
tradisjonell mat og dans. Nokre av dei georgiske
ungdommane brukte delar av laurdagskvelden på
kjøkenet for å lage mat til dei andre deltakarane.

Dei serverte dei tradisjonelle georgiske rettane
"khachapuri" og "khinkali". På søndag vart det
tradisjonell georgisk dans i nasjonaldrakter.

DRAUMEN VAR Å SJÅ NORDLYSET
For 18 år gamle Tatia Meladze frå Georgia var det
første gongen ho sette fot i Noreg, og ho fekk ei
fantastisk oppleving allereie første kvelden.

- Eg såg nordlyset i går! Folk sa til meg at det ikkje
skjer ofte her, så eg trur eg er veldig heldig som fekk
sjå det. Det var draumen min å sjå det, og draumen
min gjekk i oppfylling, fortel Tatia entusiastisk.

NYE INTERNASJONALE VENER
Opphaldet på Lyngmo har også gitt Tatia og dei
andre deltakarane moglegheita til å knyte nye
venskap, på tvers av landegrenser.

- Det er så moro å vere her, eg har fått internasjonale
vener, og møtt mange framande som no har blitt
venene mine, seier ho.

Tatia oppsummerer opphaldet på Humanitært
Treff i Hafslo som utruleg kjekt. Ho er så begeistra
for Noreg at ho gruar seg til heimreisa.

- Eg vil ikkje reise heim att, eg elskar dette landet,
seier ho og ler.

UNGDOM/TWINNING

50
DELTOK PÅ

HUMANITÆRT TREFF

11
DELTAKARAR
FRÅ GEORGIA

Dei georgiske ungdommane organiserte ein
lifeskill-workshop for dei andre deltakarane
på Humanitært Treff.

Ein draum som
gjekk i oppfylling

TI UNGDOMMAR FRÅ GEORGIA RØDE KORS DELTOK PÅ HUMANITÆRT TREFF I HAFSLO. DER FEKK DEI MØTE NORSKE
UNGDOMMAR OG UNGDOMMAR FRÅ RØDE KORS NORDISK UNITED WORLD COLLEGE (UWC).

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 17

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS18

Bakrommet på Rema 1000 er gjort om til ein slags
nisseverkstad for gode gjerningar. Frivillig i Røde
Kors, Saba Berhane, organiserer og med seg har ho
gode hjelparar. To som er med å pakke matkassar
er Efram og Gziawi. Dei er begge papirlause
flyktningar som bur på Solbakken.

- Det er bra å kunne hjelpe. Det er einaste sjans vi
har til å hjelpe kvarandre, seier Efram.

Florø Røde Kors har i samarbeid med Norges
Røde Kors og Sogn og Fjordane Røde Kors eit
prosjekt for å betre kvardagen til dei papirlause
flyktningane på Solbakken asylmottak. Matkasser,
julefest og gåvekort på det lokale kjøpesenteret er
nokre av tiltaka. Røde Kors har også bidrege med
å dekke utgifter til tannbehandling og helsesjekk,
samt med å arrangere aktivitetar på asylmottaket.

3000 KRONER Å LEVE FOR I MÅNADEN
Fire flasker oppvasksåpe, tre flasker handsåpe,
tre kanner med matolje, pasta, mjøl og ris. Det er
kanskje ikkje typisk julemat som hamnar i kassene.
Saba har liste og les opp matvare for matvare,
medan hjelparane tel og plasserer.

- Dette er mat som skal vare lenge, seier Saba.
Dei 25 kassene skal til 25 personar eller familiar.

Flyktningane på Solbakken bur på rom på 2-3
kvadratmeter og dei deler eit lite kjøkken med sju
andre. Dei papirlause flyktningane får 3000 kr
i månaden å leve av. Dette skal gå til mat, klede,
legebesøk og medisinar.

- Dei som er papirlause har ikkje rett på jobb og
har veldig lite pengar, nokon av dei har budd her i
15 år, fortel Saba.

Eva Øverås Jensen er frivillig i Florø Røde Kors,
men har jobba på Solbakken asylmottak i mange år
og kjenner situasjonen til dei papirlause flyktningane
godt.

- Når dei får matkasser, kan dei bruke pengane på
noko anna i jula, seier Eva.

Kassene vert pakka i bilar og køyrd til Solbakken
asylmottak, til eit opphaldsrom som Røde Kors har
bidrege til å møblere, og som no er fint pynta til
jul. Det kjennast som sjølvaste julekvelden når ein
kan sjå smila på dei som har møtt opp for å motta
matkasser.

- Det er veldig fint å sjå dei smile, det er takk i seg
sjølv, seier Saba, som har brukt uttallege timar på å
planlegge og organisere både matkasseutdeling og
julefest for asylmottaket.

Efram og Gziawi finn fram trillebårer og hjelper
dei som er eldre med å køyre maten til romma. Dei
jobbar på i eit rivande tempo, og maten forsvinn ut
av rommet like fort som den kom inn. No har den
fylt opp elles så tomme kjøleskap og vil mette i lang
tid framover.

KAN GLEDE FAMILIEN
Efram har budd i Noreg i 15 år, han har kone og
tre barn i Bergen. Familien har opphald i Noreg,
men Efram fekk endeleg avslag på sin søknad.
Han snakkar med barna sine på telefon tre gongar
for dagen. Han hjelper dei med lekser og les
nattahistorier på norsk over videosamtale. Dei
møtast sjeldan, reisa til Bergen er dyr.

- Dei kjem hit i feriar, men eg kan ikkje reise dit.
Eg veit at min situasjon er unormal, fortel Efram på
stødig norsk.

Efram set pris på den støtta som Røde Kors gjev
han. Matkassa i år kom på eit kjærkomme tidspunkt
for Efram.

Familien kjem til helga og no har eg ingrediensar
til å lage mat til dei.

- Ungane seier at dei saknar pappa sin mat, fortel
Efram.

MIGRASJON

Matkasser til dei
som treng det mest

JULA SKAL VERE FAMILIETID, GOD MAT, GÅVER OG GLEDE, MEN SLIK ER DET IKKJE FOR ALLE. FLORØ RØDE KORS SØRGER
FOR AT DEI PAPIRLAUSE FLYKTNINGANE I SITT LOKALOMRÅDE FÅR NOKO Å GLEDE SEG OVER I JULA.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 19

Lokalet på Solbakken tømmer seg. Ein etter ein
kjem bort til Saba og Eva for å takke. Ei tydeleg rørt
kvinne kjem bort og bukkar og legg hendene mot
hjarte medan ho seier:

- Tusen takk, tusen takk. God jul, God bless you.
Lokalet er tomt og igjen sit Saba og Eva og to mat-
kasser. Den eine matkassa var pakka og tenkt til ein
som nyleg og utan varsel har blitt sendt heim til der
han kom frå, og truleg vil få ei litt anna jul enn venta.

8
LOKALE INTERNASJONALE

MØTEPLASSAR

400
DELTOK PÅ LOKALE

FAMILIEDAGAR

120
DELTAKARAR PÅ

«TIL TOPPS»

Mange var i sving då det vart pakka 25 matkasser til papirlause
flyktningar i Florø.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS20

UNGDOM

- Eg set pris på å møte lokal ungdom og å vere med å forme eit fellesskap, fortel
Hugh Goulson, som er førsteårsstudent på UWC

Treffpunkt Fjaler – ein møteplass for
lokal og internasjonal ungdom

FJALER RØDE KORS HAR I SAMARBEID MED RØDE KORS NORDISK UNITED WORLD COLLEGE (UWC) STARTA TREFFPUNKT
FOR LOKAL UNGDOM OG ELEVAR FRÅ DEN INTERNASJONALE SKULEN.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 21

Lukta av nysteikte pepperkaker, livleg prat og latter
fyller lokalet Studio Nova i gamle kommunehuset i
Dale. Rundt 25 ungdommar frå heile verda er samla
og praten går lett, på engelsk.

Det er bra for Dale og miljøet her å få betre
kontakt med ungdommen frå UWC. Det som er
framand kan jo vere litt skummelt.

- Det er veldig bra at vi har ein felles møteplass
og kan skape sterkare band, for vi er i same
aldersgruppe, fortel Marni May Rintler, som er frå
Dale og er ein av dei frivillige.

Treffpunkt er ein lågterskel møteplass der
ungdom kan bli kjent med andre ungdommar og
å skape relasjonar gjennom ulike aktivitetar. Då
UWC starta med Treffpunkt-aktivitetar kopla
frivillige i lokalforeininga i Fjaler seg på. Kari-Mette
Knappskog såg eit potensial til å skape ein møteplass
mellom dei lokale og dei internasjonale, men også
eit tilbod med aktivitetar for lokal ungdom.

Det finst ikkje tilsvarande tilbod i Fjaler, det er
mange som driv med idrett, men ein treng eit tilbod
som passar for alle, fortel Kari-Mette.

INKLUDERANDE AKTIVITETAR
Treffpunkt tilbyr varierte aktivitetar med låg
terskel for alle i aldersgruppa 13 – 19 år. Det har
mellom anna vore arrangert Halloweenfest, quiz og
karaoke. Planen er å fortsette med aktivitetar både
i Dale og på Haugland der UWC er lokalisert.

 I Fjaler er det mange unge tilflyttarar, nokre bur
på hybel og omlag 200 ungdommar frå heile verda
bur på den internasjonale skulen på Haugland. Alle
treng aktivitet og ein stad å møtast.

- Vi planlegg kajakkpadling og pizzabaking
på UWC. No har vi fått med lokal ungdom som
kan kome ut dit, og vi har fått midlar til å dekke
utgiftene til transport, fortel Hilde Genberg som er
Røde Kors-koordinator ved UWC.

FOR UNGDOM MED UNGDOM
Ungdommar både frå UWC og frå Dale er
frivillige. Treffpunkt Fjaler skal etterkvart vere
styrt av ungdommen, med nokre vaksne som
rådgjevarar. Det skal etablerast ungdomsråd, som
mellom anna skal ha ansvar for å drive aktiviteten.

- Treffpunkt er for ungdom med ungdom. Det er
det som er kjekt med det, det er ungdommar som

har lyst å vere sosiale og har lyst å bli kjent med nye,
frå heile verda, fortel Lea Bjerke Laboire som er elev
ved UWC og er frivillig på Treffpunkt i Fjaler.

FRIVILLIGHEIT PÅ TIMEPLANEN
Humanitært arbeid og frivilligheit er ein av UWC
sine tre grunnpilarar. Skulen har eit tett samarbeid
med lokalt Røde Kors og med Røde Kors
Haugland Rehabiliteringssenter, som ligg like ved.

- Det er mange UWC-elevar som har stor glede av
å vere med i Røde Kors og i frivillig arbeid. Vi får
vere med der å hjelpe og vi lærer kvifor det er viktig
at vi hjelper og kvifor frivillig arbeid er basis i Røde
Kors, fortel Lea.

Elevane er engasjert i frivillig arbeid gjennom
året, både i Treffpunkt, på rehabiliteringssenteret
og nyleg var mange med som frivillige då Røde
Kors arrangerte Ferie for alle-leir for familiar i
haustferien.

Å vere frivillig i Treffpunkt gjev mogelegheit for
studentane å møte og samarbeide med lokal ung-
dom.

- Det er kjekt at ungdommen har lyst å vere sosiale
og har lyst å bli kjent med nye, frå heile verda. Eg
tenker det er viktig for lokalbefolkninga, men også
for skulen. At elevar på skulen som ikkje er norske,
faktisk får oppleve norsk kultur, og prøve ulike
aktivitetar som til dømes pepperkakebaking, seier
Lea.

BAKE OG SOSIALISERE
Denne torsdagen er det peppekakebaking som står
på programmet. Det er ei god blanding av lokale
og internasjonale ungdommar som bakar pepper-
kaker og pratar om alt frå juletradisjonar til
humanitære utfordringar. Nye kjennskap og venn-
skap formast like fort som pepperkakene blir bakt
ut og sette i omnen.

Det er akkurat det som er Treffpunkt – å danne
møteplassar der ein kan skape relasjonar og å vere
seg sjølv.

- Det er fantastisk at Røde Kors kan bidra til å
skape denne møteplassen, å bidra med ressursar for
å få dette til. Vi er veldig takknemmeleg for at Treff-
punkt finst som program, og at vi får lov til å nytte
oss av det, seier Lea Bjerke Laboire.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS22

Distriktet skal vere pådrivar for å fremje menneskeverd og likeverd, og vere talsperson
for menneske som lir, vert utsette for overgrep, opplever utanforskap eller einsemd. Det
skal skje ved:

Mål for humanitære innsatsområde
2.1 HUMANITÆRE
VERDIAR

Distriktet skal vere pådrivar for å sikre kapasitet og kompetanse innan beredskap slik at
lokale ledd er godt budde på kriser. Det skal skje ved:

Distriktet skal vere pådrivar for å sikre nødvendig kapasitet og kompetanse innan søk og
redning for å dekke behova i området vårt. Det skal skje ved å:

2.2 REDDE LIV

Distriktet skal vere pådrivar for at barn og barnefamiliar får oppleve merksemd,
meistring, læring og inkluderande fellesskap, som dei kan bygge vidare på i kvardagen.
Det skal skje ved:

Distriktet skal vere pådrivar for at barn og unge får høve til å delta, oppleve å bety noko
samt utvikle seg gjennom deltaking og frivillig engasjement, og slik utvikle gode
haldningar og gode handlingar ovafor andre. Det skal skje ved å:

2.3 TRYGG
OPPVEKST

Distriktet skal vere pådrivar for sikre nødvendig kapasitet og kompetanse til at
menneske med behov for sosial kontakt opplever å bli sett, og blir invitert med
i aktivitet. Det skal skje ved at:

 frivillige blir invitert til kvalifiserande temakurs innan omsorgsfeltet, m.a. om demens .
 besøkstenestene utviklar lokale tilbod med besøk til heimebuande og fellesaktivitetar
 fleire lokale ledd legg til rette for inkluderande møteplassar og fellesarrangement
lokalt.

Distriktet skal vere pådrivar for at tilflyttarar opplever inkluderande støtte i si sosiale
etablering i lokalsamfunnet. Det skal skje ved:

opne møteplassar, fellesaktivitetar og arrangement som fellesturar og lokale
familiedagar.
felles Til Topps-tur i regi av distriktet, og lokale turgrupper.

2.4 FELLESSKAP OG
LIVSMEISTRING

MENNESKE ER BUDDE OG RESPONDERER
PÅ, OG KJEM SEG RASKT ETTER KRISER

BARN OG UNGE UTVIKLAR SEG I TRYGGE
OMGJEVNADER, PREGA AV INKLUDERANDE
FELLESSKAP

MENNESKE OPPLEVER LIVSMEISTRING OG
HAR TILGANG TIL INKLUDERANDE
FELLESSKAP GJENNOM ALLE DELAR AV
LIVET

VI ER EI STERK STEMME FOR HUMANITÆRE
VERDIAR

å formidle kunnskap om krigens folkerett, menneskerettane og Røde Kors-prinsippa.

å formidle kunnskap om humanitære behov som er lokalt, nasjonalt og internasjonalt.

dialog og samarbeid med lokale ledd i Georgia Røde Kors for gjensidig læring og

utvikling.

auka kunnskap blant våre eigne om folkeretten, menneskerettane og Røde Kors-

prinsippa.

sikre stabilt tal operative hjelpekorps med kompetente leiarar.
sikre tilvekst av nye, godkjende hjelpekorpsarar.
utdanne nye aksjonsleiarar og fagansvarlege.
legge til rette for og vidareutvikle spesialgruppene (inkl. RØFF) og dei lokale einingane.

tilbod om Ferie for alle-opphald sommar- og vinterstid, og elles i året.
gode personlege opplevingar og deltaking på fellesarrangement i juletida og elles i året.

å auke kunnskapen, oppdatere planverk og gjennomføre øvingar.
støtte til samhandling med kommunane.
å styrke beredskapen på dei humanitære følgjene av klimaendringar.
å auka førstehjelpskunnskapen blant eigne frivillige og i lokalsamfunnet.

fremme og drøfte tema som ung psykisk helse, utestenging, seksualitet og seksuell
helse.
legge til rette for lokale tilbod for målgruppene til Barnas Røde Kors, RØFF og RK
Ungdom.

HANDLINGSPROGRAM	 2024–2026 SOGN OG FJORDANE RØDE KORS

Versjon av mars 2024

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 23

Mål for organisatoriske innsatsområde
Distriktet skal vere pådrivar for å styrke den lokale Røde Kors-organisasjonen med
fleire engasjerte medlemmer. Dei som melder seg vert kontakta, får opplæring og
kjem i aktivitet. Det skal skje ved:

planmessig rekruttering av medlemmer og for at dei vert verande lengre i Røde
Kors.
effektiv oppfølging av medlemmer og frivillige i dialog og samhandling med
lokale ledd.
å vidareutvikle kurshaldarar som inspirerer frivillige og gjer dei trygge i aktivitet og
verv.
å bidra til auka interesse for og engasjementet i Røde Kors blant ungdom og yngre
frivillige.
sikre planmessig informasjon internt og utad via ulike kanalar plattformer,
inkludert lokale.

3.1 STYRKE
FRIVILLIGHEITA

Distriktet skal vere pådrivar for ein organisasjonskultur som er open og
inkluderande, og som er prega av tillit, respekt, kunnskap og mangfald. Det skal
skje ved å:

bidra til å utvikle og støtte leiarar med evne til og ynskje om å sette felles retning.
bidra til involverande og fordomsfri dialog internt i organisasjonen og i høve
andre.
bidra til styrka likestilling og auka mangfald i alle ledd.
bidra til læring, nytenking, endring og betring, gjennom kunnskaps- og
erfaringsdeling.
handsame person- og saksopplysningar i samsvar med den nye
personvernlovgjevinga.

3.2 OPEN OG
INKLUDERANDE

Distriktet skal vere pådrivar for at:

lokale frivillige får opplæring i og hjelp til å bruke dei digitale verktøya i
organisasjonen.
frivillige og deltakarar vert godt ivaretatt ved planlegging og gjennomføring av
aktivitet.
lokale vurderingar av frivillig og organisatorisk berekraft skal vektleggast ved nye
satsingar.
inntektsarbeidet vert styrka for å sikre flest mogeleg tilgang på hjelp.
informasjon om korleis vi brukar midlar og leverer resultat vert gjort tilgjengeleg
og formidla.
det vert sett utviklingsmål som reduserer klima- og miljøavtrykk, og som er etisk
forsvarlege.
lokale styresmakter har meir merksemd på humanitære konsekvensar av
klimaendringane.

3.3 BEREKRAFTIG
FRAMTID

VI VIDAREUTVIKLAR OSS SOM EIN OPEN,
INKLUDERANDE OG MANGFALDIG
ORGANISASJON

VI SIKRAR FINANSIERING, REDUSERER
KLIMAAVTRYKKET OG ARBEIDER
FRAMTIDSRETTA MED DIGITALISERING

 VI INSPIRERER, MOBILISERER OG
KLARER Å FÅ MEDLEMMER OG
FRIVILLIGE TIL Å BLI

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS24

Frivilligheit og medlemsskap

Medlemmar er personar som har teikna medlemskap i Røde Kors.
Medlemstalet for 2024 er summen av medlemmar som har betalt
kontingent det året.

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

Svært mange frivillige er òg medlemmar. Difor overlappar desse
gruppene kvarandre til ein viss grad.

Medlemmar og frivillige per lokalforeining

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 25

Frivillige etter innsatsområde

Frivillige i aktivitet

Betalande medlemer

Grafen viser ein markant nedgang i talet på
frivillige i aktivitet, som skuldast ei
opprydding i systema våre.

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS26

Styret i Sogn og Fjordane Røde Kors
VALT AV ÅRSMØTET I 2024:

PER KRISTIAN STOREVIK
Stryn
915 85 232
per.storevik@rodekors.org

LEIAR
SYNØVE SANDE
Svelgen/Bremanger
907 26 012
laila.sande@rodekors.org

NESTLEIAR
JON ATLE SAGEBØ-RISE
Svelgen/Bremanger
902 83 890
jon.rise@rodekors.org

NORVALL NØRINGSET
Førde
950 38 575
norvall.noringset@rodekors.org

PER RIMMEN
Florø
971 76 479
per.rimmen@rodekors.org

BERIT FLÆTHE ARNTSEN
Høyanger
481 28 842
berit.arntsen@rodekors.org

ANITA HJØNNEVÅG
Luster
412 34 039
anita.hjonnevag@rodekors.org

DISTRIKTSRÅDSLEIAR OMSORG
ARNE DALE
Hyllestad
950 39 740
arne.dale@rodekors.org

DISTRIKTSRÅDSLEIAR HJELPEKORPS
SONJA MOLVIK MYREKROK
Høyanger
992 19 328
sonja.myrekrok@rodekors.org

DISTRIKTSRÅDSLEIAR UNGDOM
JOSTEIN VEDVIK
Førde
468 22 293
jostein.vedvik@rodekors.org

ÅRSMAGASIN 2024 SOGN OG FJORDANE RØDE KORS 27

Løyvingar til lokalt humanitært arbeid
26%

Barn, unge, oppvekst
21%

Besøksteneste, migrasjon, inkludering
5%

Søk, redning, beredskap
14%

Organisasjonsutvikling, digitalisering
14%

Humanitære verdiar
6%

Utvikle frivillig kapasitet
13%

Aktivitetsrekneskap
	 2024	 2023	

Inntekter	 21 033 578	 17 786 532

Medlems- og giverinntekter	 4 299 564 	 1 682 325 	
Tilskott	 15 494 533 	 14 940 713 	
Inntekt frå aktiviteter	 858 544 	 846 200 	
Finans og investering	 380 937 	 317 294 	

Kostnader	 22 179 747 	 17 463 517 	

Til føremål 	 20 922 915 	 16 200 790 	
Administrasjon	 1 256 832 	 1 262 727 	
Skaffe midlar	 -	 -	

Resultat	 -1 146 169 	 323 015

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

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. Kontingenten 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 nokre Coop-butikkar, Kiwi, Rema 1000, Meny og Spar.

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 til våre humanitære ferieleirar.
Du kan finne meir informasjon på www.rodekors.no eller nytte bankkonto 3700.15.64333.

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

