
Kompetansesentervirksomheten utføres på oppdrag fra Helsedirektoratet

nr 2 2011Temamagasin fra Regionale Kompetansesentre Rus

Rus og
 folkehelse

3
5

11
14
17
20
22
25
32
36
40
46

innhold

Utgiver: Regionale Kompetansesentre Rus

(KoRus)

Ansvarlig redaktør: Jan Herman Rørvig,

Borgestadklinikken

Redaktør: Hilde Evensen Holm,

Kompetansesenter rus- region sør

ved Borgestadklinikken (KoRus - Sør)

Design og trykk: WERA AS, Porsgrunn

Alle illustrasjonsfoto: Shutterstock

Regionale Kompetansesentre Rus har
som hovedoppgave å sikre ivaretakelse,
oppbygging og formidling av rusfaglig
kompetanse, iverksette og implementere
statlige satsinger på rusområdet i den
enkelte region.
Bladet Rusfag- med en årlig artikkelsam-
ling og et temanummer er et ledd i dette
arbeidet. Bladet er resultat av samarbeid
mellom alle syv sentre. Rusfag formidles
gratis fra sentrene.

Kompetansesentrene styres gjennom årlige

oppdragsbrev fra Helsedirektoratet. Det er

inngått samarbeidsavtaler mellom Helsedi-

rektoratet og offentlige og private instanser

om driften av det enkelte senter på regionalt

nivå.

Ny folkehelselov- rammeverk for forebygging

Ungdom og folkehelse. Kartlegginger i Rogaland

Salg-og skjenketider som verktøy

Partnerskapsavtale om folkehelsearbeid i Telemark

Folkehelse- mer enn fokus på kropp! Intervju med
samfunnsmedisiner Per Fugelli

Risikofylt alkoholbruk og mini-intervensjoner

Er rusmisbruk arbeidslivets siste tabu?

Studentliv og alkoholkultur, erfaringer fra Trondheim og
Stavanger

Frisklivsentralene, levevaner og alkoholproblematikk

Folkehelse i et globalt perspektiv

Folkehelsens polyfoni

Nytt fra kompetansesentrene

2 Rus og folkehelse

Folkehelseloven trår i kraft 1. januar 2012. Loven
er et viktig verktøy for å kunne nå samhandlingsrefor-
mens intensjoner om å gi bedre helse til den enkelte,
utjevne helseforskjeller og sikre en bærekraftig samfunns-
utvikling gjennom å dreie innsats mot forebygging og
folkehelsearbeid.

Folkehelsearbeid handler om å skape gode oppvekst-
vilkår for barn og unge, forebygge sykdom og skader, og
å utvikle et samfunn som legger til rette for sunne leve-
vaner, beskytter mot helsetrusler og som fremmer felles-
skap, trygghet, inkludering og deltakelse.

Den nye folkehelseloven innebærer at kommunene
skal identifisere sine folkehelseutfordringer, fastsette mål
og strategier og – ikke minst - iverksette nødvendige tiltak.
Kommunene får plikt til å utarbeide et dokument som
beskriver innbyggernes helsetilstand og utviklingen på
forhold i lokalsamfunnet som påvirker helsen til innbyg-
gerne. Utfordringsbildet skal behandles i forbindelse med
utformingen av kommunal planstrategi, og danne grunn-
lag for lokale mål og strategier. Kommunene får en plikt til
å gjennomføre nødvendige tiltak for å forebygge sykdom og
tilrettelegge helsetilbudet for innbyggerne sine. Det er ikke
lenger bare helsesjefen i kommunen som skal ha ansvar
for forebygging og folkehelse. Kommunen skal bruke alle
sektorer til å fremme folkehelse.

– Hvilke implikasjoner får dette når det gjelder rus og
forebygging?

– Dette betyr at kommunene må stille seg følgende
spørsmål: Hvordan har vi det i vårt lokalsamfunn – og

Ny folkehelselov
– rammeverk for forebygging

av: carina kaljord, korus - nord

Den nye folkehelseloven er et rammeverk for
alt forebyggende og helsefremmende arbeid.
Kommunens oversikt over helsetilstand og
påvirkningsfaktorer er utgangspunktet og
nøkkelen for det videre arbeidet. Det sier avde-
lingsdirektør Ole Trygve Stigen i avdeling for
lokalt folkehelsearbeid i Helsedirektoratet.

›››

3Rus og folkehelse

hvordan vil vi ha det? Kommunene må altså
skaffe seg oversikt over blant annet russituasjo-
nen, poengterer Stigen.

– Dette kan gjøres ved hjelp av undersøkelser
som allerede er i bruk i noen kommuner; f.eks
tilbyr Ungdata lokale ungdomsundersøkelser til
kommunene, og KoRus-Vest har utviklet HKH
- Hurtig Kartlegging og Handling. I tillegg finnes
også mye informasjon å hente hos sykehusene,
som blant annet registrerer skader og ulykker.
Skader som skjer fredagsskveld og lørdagskveld,
henger i stor grad sammen med alkohol og andre
rusmidler. Dette er styringsdata som kan brukes i
utarbeidelsen av kommunens rusmiddelpolitiske
handlingsplan.

– Kan kommunene forvente noen hjelp fra
staten til å innhente data til sine undersøkelser?

– Ja. Statlige myndigheter får plikt til å støtte
kommunene i arbeidet med å få oversikt over hel-
seutfordringene blant egne innbyggere. Folkehel-
seloven skal følges opp med en gjennomførings-
plan som blir utarbeidet i samarbeid med andre
berørte departementer. Kommuner og fylkeskom-
muner skal få tilgang til data fra sentrale helsere-
gistre og andre statistikk-kilder som grunnlag for
en oversikt over helsetilstand og påvirkningsfakto-
rer. Fylkeskommunene skal også tilgjengeliggjøre
data, for eksempel om frafall i videregående skole.
Selv om videregående skole er fylkeskommunens
ansvar, så påvirkes trolig andelen som ikke fullfø-
rer videregående skole av oppvekstmiljøet i kom-
munen. Kommunen har dessuten stor interesse
av å unngå frafall, da det i stor grad er kommunen
som bærer konsekvensene av at ungdom ikke
fullfører videregående skole.

– Betyr den nye folkehelseloven at nettopp
Rusmiddelpolitisk handlingsplan blir et enda
viktigere styringsverktøy?

– Ja, det mener jeg bestemt. Etter alkohollo-
vens § 1-7d skal kommunene utarbeide alkohol-
politiske handlingsplaner. Det rusforebyggende
arbeidet i kommunene er av avgjørende betyd-
ning for å nå nasjonale mål om reduksjon av so-
siale og helsemessige skader ved rusmiddelbruk.
Kommunens regulering av salgs- og skjenkebe-
stemmelsene er et av de viktigste virkemidlene
for å begrense alkoholrelaterte skader. Vårt håp
er at folkehelseloven skal gi de sosiale og helse-

messige hensynene økt vekt på bekostning av de
næringsmessige hensynene, ved behandling av
kommunens alkoholpolitikk.

– Undersøkelser av kommunenes forvaltning
av alkoholloven viser at utviklingen har gått i ret-
ning av en betydelig liberalisering av alkoholpoli-
tikken lokalt. For å få til en reduksjon i skader må
kontroll og sanksjoner intensiveres. Det betyr at
kommunene må være konsekvente når det skjer
brudd på retningslinjene. Fra Helsedirektoratets
side tilbyr vi gjennom KoRus’ene en fornyet sat-
sing på Ansvarlig Vertskap. Programmet har som
mål å heve kunnskapsnivået i skjenkenæringen,
styrke samarbeidet mellom kommune, politi og
bransje, og å styrke kommunenes kontroll med
at regelverket for salg og skjenking etterleves. Det
er viktig å forankre dette programmet i kommu-
nens Rusmiddelpolitiske Handlingsplan, viser en
evaluering SIRUS har foretatt. J

››› ›››

Hovedtrekk i folkehelseloven:
»» Ansvaret for folkehelsearbeid legges

til kommunen som helhet fremfor til
kommunens helsetjeneste. Kommu-
nen skal i folkehelsearbeidet bruke alle
sektorer for å fremme folkehelse.

»» Kommunenes ansvar for å ha oversikt
over helsetilstand og påvirkningsfak-
torer blir konkretisert. Målet er å få et
tydelig bilde av de lokale helseutfor-
dringene i den enkelte kommune.

»» Statlige helsemyndigheter og fylkes-
kommunene skal gjøre opplysninger
om helsetilstand og påvirkningsfaktorer
tilgjengelig og gi støtte til kommunene.

»» Oversikten over folkehelseutfordringer
skal danne grunnlag for arbeidet med
planstrategier. En drøfting av kom-
munens/fylkets helseutfordringer bør
inngå i lokal/regional planstrategi.

»» Kommunen fastsetter mål og strategier
for folkehelsearbeidet som er egnet
for å møte kommunens egne folkehel-
seutfordringer. Mål og strategier skal
forankres i planprosessene etter plan-
og bygningsloven.

»» Kommunene skal i verksette nødvendige
tiltak for å møte lokale utfordringer.

FAKTA

4 Rus og folkehelse

›››

– Hele 80 prosent av
elevene har besvart un-
dersøkelsen, sier sosiolog
Inger Eide Robertson,
ved KoRus - Stavanger.
Det foreligger positive
tall med hensyn til forel-
dreinvolvering, vennskap
og livssituasjon for det
store flertallet av elever.
Dette er viktige indikatorer på god folkehelse,
ifølge sosiologen.

Robertson forteller at Klepp også tidligere har
gjennomført ungdomsundersøkelser i 2002 og
2005. Hensikten er å få en oversikt over sider ved
ungdommens hverdagsliv, deres holdninger og
erfaringer, slik at kommunen kan tilrettelegge for
gode oppvekstvilkår. Undersøkelsen er et samar-
beidsprosjekt mellom Klepp kommune ved SLT
– koordinator og Kompetansesenter rus – region
vest, Stavanger (KoRus – Stavanger). Verktøyet
som brukes er UNGDATA, et nytt nettbasert kon-
sept som sluttføres med en rapport.

Undersøkelsen tar for seg enkelt elementer
ved kleppungdommens levekår. Ungdommene
besvarer spørsmål vedrørende foreldreinvolve-
ring, vennerelasjoner, skoletrivsel, organiserte
og uorganiserte fritidsaktiviteter, tidsbruk og
matvaner. Dette er indikatorer som anses som
vesentlige for folkehelsen. Disse kan representere

viktige beskyttende faktorer for ungdom med
ekstra sårbarhet overfor negative sider ved livet.

Foreldreinvolvering
Ifølge sosiolog Inger Eide Robertson viser rap-
porteringen fra elevene at det store flertallet av
ungdomsskoleelever i Klepp har et godt forhold
til sine foreldre og venner, preget av stor grad
av tillit. På spørsmål om hvor fornøyd ungdom-
mene er med sine foreldre svarer 75 prosent at
de er «litt fornøyd» eller «svært fornøyd» med
sine foreldre/foresatte. I forhold til foreldre har vi
videre sett på tillitsforhold, involvering og forel-
dres kjennskap til barnas venner og deres familie.
Klepp-ungdommenes svar skiller seg ikke ut i
forhold til «rogalandssnittet».

Figur 2.0 Forhold til foreldre (N=651)

Ungdomsundersøkelser
om styrke og sårbarhet
KoRus - Stavanger har gjort ungdomsundersøkelser for 15 kommuner
i Rogaland, deriblant Klepp kommune. Resultatene derifra er viktige
indikatorer om levekår og folkehelse blant ungdom.

av: marit vasshus, korus - stavanger

Ungdom og folkehelse:

5Rus og folkehelse

››› ›››

Illustrasjonsfoto

6 Rus og folkehelse

Faktorer som beskytter mot skjevutvikling, er
godt samspill mellom foreldre og barn, og stabile
voksenpersoner som engasjere seg i barnas opp-
vekst ved å sikre stimulering og varme (Helse-
direktoratet, 2010: 19). Spørsmålene som er stilt
i undersøkelsen fanger dimensjoner ved disse
faktorene. Tabellen sier noe om omfanget av ung-
dommer som kan sies å ha gode familieforhold
som er med på å fremme deres helse og livsut-
foldelse. At ungdommene rapporterer at de har
foreldre de stoler på, og at foreldre vet hvor de er
og hvem de er sammen med, tyder på stor grad
av foreldreinvolvering og at foreldre er en viktig
støtte for ungdommene i ungdomsårene.

Venner, trivsel og skole
Venner og vennerelasjoner kan sies å være gode
for Kleppungdommen, mener sosiolog Robert-
son. Nær 90 prosent svarer at de helt sikkert, eller
nokså sikkert, har minst en venn de kan stole
fullstendig på og kan betro seg til om alt mulig.
Vi finner videre at 83 prosent svarer at de er litt
fornøyd, eller svært fornøyd, med sine venner.
Nær sagt alle, med få unntak, har dermed en eller
flere venner de stoler på.

Generell trivsel og tilfredshet ser ut til å være
god blant ungdomsskoleelevene i Klepp. Over
halvparten er litt eller svært godt fornøyd med
lokalmiljøet de bor i, skolen, helse, og det norske
samfunn. Når det gjelder trivsel på skolen sier

88 prosent at de trives «nokså godt» eller «svært
godt» på skolen. 33 prosent trives «svært godt.»
Kjønnsforskjellene er her signifikante, ved at
jentene rapporterer høyere trivsel enn guttene. 17
prosent gutter og 8 prosent jenter trives «nokså
dårlig» eller «svært dårlig» på skolen.

Fysisk aktivitet og trening en gang i uka eller
mer er vanlig for 89 prosent av kleppungdomme-
ne. 51 prosent er fysisk aktive minst tre ganger i
uka, blant disse er flest gutter. Litt over 80 prosent
av kleppungdommene har vært innom en orga-
nisert fritidsaktivitet innen de går ut av 10.klasse.
Dette viser at ungdommen befinner seg i stor
grad på arenaer hvor det er naturlig at voksen er
til stede, og dermed kan være underlagt en del
voksen involvering og kontroll.

Ungdom i risiko
Risikoutsatt ungdom i dagens kunnskapssam-
funn er gjerne ungdom som ikke mestrer skole-
hverdagen og som har svake skoleprestasjoner.
Bak svake skoleprestasjoner kan det ligge andre
risikofaktorer, som høyt konfliktnivå, skoleskulk,
mobbing, bruk av rusmidler. Forskning viser at
samspillet mellom flere faktorer gir høyere risiko,
enn effekten av faktorene hver for seg. Det er vik-
tig å identifisere sårbare unge tidligst mulig, slik
at de kan få hjelp til å forebygge at problemene
videreutvikles, sier sosiolog Inger Eide Robertson.

Helse og adferdsvansker
Ungdomstiden er preget av følelsesmessige
svingninger, og ungdommen utfordres på ulike
sosiale arenaer som skole, hjem, vennemiljø,
idrett og fritid. Det kan gi utfordringer, som noen
løser på måter som kan skape mer vansker for
dem.

Utvikling av rusproblem kan ikke bedømmes
ut fra den enkelte risikofaktor, men må vurde-
res ut fra samlede belastninger som omgir den
enkelte, og hvilke beskyttelsesfaktorer som er til
stede, sier Robertson. Ungdommene har selv
rapportert grad av atferdsproblemer, normbrudd,
kriminalitet, vold, mental helse og rusbruk.

 …det er viktig å
identifisere sårbare
unge tidligst mulig

”

›››

7Rus og folkehelse

Atferdsproblemer er belyst blant annet gjen-
nom spørsmål om skolekonflikter, skoleskulk og
mobbing. Få elever en involvert i skolekonflikter,
3 prosent jenter og 6 prosent gutter opplyser at de
har vært involvert i skolekonflikt seks ganger eller
mer siste året. Skoleskulk er lite utbredt, 8 prosent
gutter og 4 prosent jenter har skulket seks ganger
eller mer siste året.

Når det gjelder mobbing opplever 9 prosent
at de opplever dette en gang i måneden eller mer,
6 prosent opplever dette hver 14.dag eller oftere.
Mobbing er mer vanlig på 8.klassetrinn enn blant
de på høyere trinn. På spørsmål om ungdommen
selv deltar i mobbing, svarer 91 prosent «aldri»
eller «nesten aldri». Det er flere gutten enn jenter
som plager andre. 67 prosent av jentene oppgir at
de aldri plager/mobber andre, mens 46 prosent
gutter svarer det samme.

I forhold til å være utsatt for vold, svarer 19
prosent gutter og 9 prosent jenter at de har blitt
utsatt for trusler om vold. 17 prosent gutter og 5
prosent jenter har fått sår eller skade på grunn av
vold uten å trenge legebehandling. 6 prosent gut-
ter og under 1 prosent jenter har blitt skadet på
grunn av vold slik at det krevde legebehandling.

Mental helse
Kleppungdommen føler seg trygge i nærmiljøet,
er fornøyde med venner og foreldre, og trives på
skolen. Vi finner likevel at en del ungdommer
sliter med depressivt stemningsleie, og søvnvan-
sker. Flere jenter enn gutter opplever dette, flest
blant de eldste. Det viser seg særlig i spørsmålet
om det å bekymre seg mye om ting, om det å føle
alt som et slit, hvor henholdsvis 46 prosent og 47
prosent av 10. klassinger oppgir dette.

Det er dobbelt så mange jenter som gutter
som oppgir at de er «veldig mye plaget» eller
«ganske mye plaget» av å bekymre seg for ting, 49
prosent jenter og 26 prosent gutter.

Det å være plaget av depressivt stemningsleie
kan ha sammenheng med å utsettes for trusler,
utfrysing og plaging av jevnaldrende på skolen og
i fritiden. Sammenhengen mellom mental helse

og skoleskulk er tydelig, ved at de som skulker
skolen også har «omfattende» helseplager, når en
sammenlikner dem med andre.

Rusbruk
81 prosent av kleppungdommen har aldri røykt.
Svært mange blant dem i alderen 13- 16 år har
liten eller ingen erfaring med alkohol. 74 pro-
sent oppga at de aldri eller få ganger har prøvd
alkohol. Gruppen som oppgir å bruke alkohol
jevnt 1-3 ganger i måneden, eller ukentlig, er
på 11 prosent. De fleste av disse er på 10.klasse
trinn. Andelen elever som oppgir å bruke alko-
hol ukentlig, hvilket regnes som svært bekym-
ringsfullt, er 2 prosent. De fleste av disse går på
10.klasse trinnet.

Vi finner generelt at bruk av alkohol øker
sannsynligheten for å være involvert i en del an-
dre handlinger som kan forsterke og utvide videre
problemutvikling. Eksempel på det kan være
utagerende og antisosial atferd, skolekonflikter,
skoleskulk og lovbrudd.

– Samlet sett er totalinntrykket av rapporterin-
gen fra ungdommen at de har gode oppvekstvil-
kår. Det er det en mindre gruppe som vil trenge
oppmerksomhet og støtte for å håndtere livet før
problemer vokser ut av forebyggingsperspektivet,
og dette er kommunen opptatt av å gjøre noe
med, understreker sosiolog Inger Eide Robertson,
KoRus - Stavanger. J

››› ›››

8 Rus og folkehelse

Klepp kommune gjennomførte i 2010 ung-
domsundersøkelse for 806 elever i 8-10 klasse, av
disse har 81 prosent svart på spørreskjemaet.

De fleste unge har god foreldrestøtte
– Generelt klarer ungdom i Klepp seg bra, det er
betydelig reduksjon i alkoholforbruket, konsta-
terer Ludvigsen. Antall unge som bruker alkohol
ukentlig og 1-3 ganger i måneden, har en ned-
gang fra 16 prosent i 2002 til 9 prosent i fjor. Det
er nesten en halvering, og veldig gode tall å få
bekreftet. Elevene svarer også at de har god kon-
takt med sine foreldre, og at de har minst en venn
som de kan snakke fortrolig med. Dette er viktige
indikatorer for god folkehelse blant ungdom.
Elevene deltar på mange fellesskapsaktiviteter,
noe som også gir god folkehelse. Sammenliknet
med 2005 får ungdom i dag mer foreldrestøtte.
Dessuten kjenner foreldrene bedre vennene til
barna sine, og foreldrene setter klarere grenser.
Ungdom evaluerer sine egne foreldre mer posi-
tivt i forhold til kontakt, oppfølging og grenser nå
enn i 2005, understreker Ulf Ludvigsen.

Noen trenger spesifikk hjelp
– Vi har ca 15 - 20 elever som drikker ukentlig,
de utgjør ca 2 prosent av de 651 elevene som
besvarte undersøkelsen i fjor. Kommunen vil få
mye med dem å gjøre i fremtiden. Derfor må vi
handle nå, sier en engasjert SLT-koordinator Ulf
Ludvigsen i Klepp kommune.

Undersøkelsen viser
også høye tall på elever
som svarer at de er mye
bekymret. Halvparten
av jentene og en fjerde-
del av guttene oppgir at
de er veldig mye, eller
ganske mye plaget av
bekymringer. I tillegg
oppgir 30 prosent av

jentene og 16 prosent av guttene at de føler seg
ulykkelige, trist, deprimert. Videre oppgir 20
prosent av jentene og 16 prosent av guttene at de
er mye eller ganske mye plaget med tanker om en
håpløs fremtid.

Undersøkelsen indikerer at ungdommene er
nedstemte, men det betyr ikke at de har proble-
mer som ville gi en klinisk diagnose, understreker
Ludvigsen. Han sier videre at når så mange ung-
dommer sier at de ofte er veldig bekymret, så kan
det være en risikofaktor for dem. De kan utvikle
videre problemer som kan føre til tapt utdanning
og tapt arbeid.

Generelt viser internasjonale tall i befolknin-
gen at 6 prosent av ungdom i alderen 13- 19 år er
deprimert og at en tredjedel av disse vil forsøke
å ta sitt eget liv. Norske tall fra Nasjonalt kunn-
skapssenter for helsetjenesten antyder at ca 10
prosent unge har så store psykiske vansker at de
vil trenge profesjonell hjelp

Mange er plaget, men de fleste av disse vil

Ungdom og psykisk helse
i fokus i Klepp
Nærmere 80 prosent av Kleppungdommen får god støtte fra foreldrene sine,
og jevnlig bruk av alkohol er halvert siden 2002. Det er god informasjon. Jeg
er opptatt av ungdom i risiko, og vi har noen ungdommer som må gis ekstra
håndsrekning for å forebygge helserisiko, sier en engasjert SLT koordinator
Ulf Ludvigsen i Klepp kommune.

av : marit vasshus, korus - stavanger

›››

9Rus og folkehelse

››››››

klare seg bra, gjerne fordi de har god støtte fra
foreldre og venner, i tillegg kan de ha gode egne
ressurser. Noen ganger gjør også positive tilfeldig-
heter og ressurser i omverdenen og egen utvik-
ling at de klarer seg godt likevel. Vi er allikevel
bekymret for at det også blant disse finnes sterkt
plagede ungdom, og at mange av disse vil trenge
profesjonell hjelp. Vi må tilnærme oss disse ved
økt oppmerksomhet med fokus på inkluderende
venner, fritidsmiljø, satse på mobbeprogram,
helsesøsteroppfølging, gruppetilbud og andre
støttetiltak, sier Ludvigsen.

Kommunens toppledelse er engasjert
– I Klepp er styringsgruppa for SLT også styrings-
gruppe for Ungdataundersøkelsen. I Klepp består
denne av toppskiktet i kommunens ledelse:
ordfører, rådmann, tre politikere som er ledere av
skole/ barnehage, helse og omsorg og kultur og
teknisk sektor; tre kommunalsjefer samt lens-
mann. Det er en topptung gruppe, erkjenner
Ludvigsen. Vi har et mål om å få i gang diskusjo-
ner og bevisstgjøring. Politikerne har gjennom
kommunens overordnede handlingsplan for
2011- 2014 vedtatt at kommunestyret i desember
2010 bestilte en sak knyttet til resultater fra Ung-
dataundersøkelsen når det gjelder psykisk helse.

Kommunestyret har en bestilling fra 2011:
«Hva kan gjøres for å bedre ungdoms psykiske
helse?» Målet er at ungdom opplever at psykisk
helse forbedres i 2012.

Samarbeid
Funn i undersøkelsen tyder på at noen ungdom-
mer signaliserer at de har fått det vanskeligere i
livene sine, med flere og sammensatte problemer
og økt livsbelastning. Skole- dropout er også en
indikator på dette.

– Vi skal særlig ha oppmerksomhet på at
noen jenter med vansker kan være mer innad-
vendte, mens gutters problemer kan være synlige
gjennom deres atferd. Når vi vet at en fjerdedel
opplever at de sliter med bekymringstanker, må
vi tenke over hva vi kan gjøre. Høyt skoleskulk og
høyt alkoholforbruk kombinert med atferdsvan-
sker, kan være tungt å bære. Kommunen arbeider

for å styrke innsatsen overfor skolevegring og har
søkt prosjektmidler til dette.

Klepp kommune har siden 1996 arrangert
«Barn og unges kommunemøter» (BUK) to ganger
i året. Høsten 2010 ble ungdomsundersøkelsen
satt på dagsorden. Deltakerne ble veldig opptatt
av hva kan skole, lærere og medelever gjøre for å
inkludere elever som føler ensomhet og utstøting.
Kommunen skal utarbeide en ny plan for psykisk
helse. Fagfolkene som jobber med barn og unge i
Klepp kommune skal mobiliseres i samarbeid og
tiltak for å favne disse ungdommene som utsettes
for mobbing, som drikker ukentlig, som har liten
foreldrestøtte og som strever med skolemestring.

Overvåker helse og levekår
Fylkeskommunen har nedsatt kompetansegrup-
per for en ny regional folkehelseplan. Regionalt
samarbeid etter ungdomsundersøkelsen vil være
ett av flere tema. Vi vil drive erfaringsutveksling
med de øvrige kommunene i Rogaland. Vi vil
vurdere hvordan vi kan oppnå mediefokus på
ungdom og helse, og vurdere felles kunnskapsløft
mellom kommuner. - Det er et stort kunnskaps-
grunnlag for Rogaland med Ungdata - tallene.
Her er et potensial for handling, med ringvirknin-
ger fra barnehage til eldre i et langsiktig perspek-
tiv. Derfor er vi parat til å mobilisere og handle nå
i en tidlig fase. Vi vil bruke ressurser på å oppdage
og gi tidlig hjelp. Vi vil at ungdom skal lære og få
god kompetanse på å ta vare på seg selv og klare
seg i livet, understreker Ulf Ludvigsen, SLT - koor-
dinator i Klepp kommune. J

Kontaktpersoner:
Klepp kommune:

ulf.ludvigsen@klepp.kommune.no

Kompetansenter rus, region vest Stavanger ved Roga-

land A-senter:

inger.eide.robertson@ras.rl.no

Rapport 4/ 2011:
Ung i Klepp 2010. Styrke og sårbarhet.

Inger Eide Robertson, KoRus - Stavanger.

10 Rus og folkehelse

›››

Rusmiddelpolitisk handlingsplan for Tromsø
kommune 2008 – 2012 ble vedtatt i 2008. Ett av
tiltakene var å stenge alkoholsalget i dagligvare-
forretninger to timer tidligere. I 2010 trakk kom-
munestyret i Tromsø vedtaket tilbake, stikk i strid
med sin egen plan. Hva hadde skjedd og hvorfor?

Eva Sigrid Braaten ledet kommunens arbeid
fram mot den ruspolitiske handlingsplanen. Nå
er hun doktorgradstipendiat ved Institutt for
sosiologi, statsvitenskap og samfunnsplanlegging
ved Universitetet i Tromsø, der hun blant annet
forsker på kommunal alkoholpolitikk. Undersø-
kelser hun nå gjør i fire kommuner, kan illustre-
res med førstehånds erfaringer fra planarbeidet i
Tromsø og den turbulente debatten om «angre-
vedtaket» to år etter.

Flertall for restriksjoner
Arbeidet med rusmiddelpolitisk handlingsplan
tok et halvt år. Det var ikke mye som skilte den
fra en vanlig planprosess i en hvilken som helst
norsk kommune. En prosjektgruppe samarbeidet
med de berørte enhetene i kommunen og med
eksterne fagmiljøer. Dessuten fikk den innspill
fra en referansegruppe bestående av blant andre
politiet og brukerorganisasjoner på rusfeltet.
Alkoholkonsumet i bykommunen ble utredet.
Tromsøværingene og reisende til byen sto i 2006
for om lag to liter mer konsumert alkohol per
hode enn landsgjennomsnittet. Planen gjorde
grundig rede for forskning om sammenhengen
mellom forbruk og skader (totalforbrukmodel-
len) og foreslo tiltak for å begrense tilgjengelig-

heten slik at totalforbruket kunne senkes med 10
prosent. Målet var «å sikre innbyggerne i Tromsø
kommune trygge omgivelser, der de ikke hindres i
sin livsutfoldelse eller utsettes for skade som følge
av egen eller andres bruk av alkohol eller andre
rusmidler». Det ble foreslått å stenge alkoholsalg
i dagligvareforretninger klokka 19.00 på hverda-
ger og klokka 17.00 på dager før søn- og helligda-
ger, og å stenge skjenkekranene på utesteder en
time tidligere i helgene for å redusere omfanget
av voldstilfeller i byen.

Et høringsmøte ga innspill til planutkastet og
det ble referert i lokale medier. I mediedebatten
som fulgte, var mange bekymret over utelivs-
vold og ungdomsfyll. Da kommunestyret skulle
behandle planen, gikk flertallet inn for enda
tidligere stenging av ølsalget i butikk (18.oo på
hverdager og klokka 16.oo på lørdager). Skjenke-
tidene i «Nordens Paris» ønsket flertallet derimot
å beholde.

Flertall mot restriksjoner
Ett år etter at planen ble vedtatt, opplyste den
tromsøbaserte ølfabrikkanten Mack til media at
den hadde solgt 5,4 prosent mindre øl i Troms
enn det foregående året, mens Vinmonopolets
alkoholsalg hadde økt noe mer enn året før. Mack
mente at det hadde sammenheng med vedta-
kene, og ønsket å vri etterspørselen tilbake til øl,
gjerne det lokalt produserte. Dette ble begrun-
nelsen for et benkeforslag om å gå tilbake til å
tillate butikkene å selge alkohol to timer senere.
Administrasjonen rakk ikke å utrede saken før

Salg- og skjenketider som
verktøy i folkehelsearbeidet
Kommunal alkoholpolitikk som et virkemiddel i folkehelsearbeidet kan møte
hindringer. Det viser eksempelet fra Tromsø kommune som belyses i denne
artikkelen.

av: tone iern p oppdrag fra korus - nord

11Rus og folkehelse

den ble lagt fram til behandling. Tross dette,
valgte kommunestyret å ta opp saken på ny og et
tverrpolitisk sikret flertall for reverseringen.

Hva mener «folk flest»?
Eva Sigrid Braaten fulgte debatten fra tilskuer-
plass og har analysert bidragene. Hun observerer
at da politikerflertallet var tilhengere av mer
restriktive salgstider, brukte de kunnskapsbaserte
argumenter. Da de stemte for det motsatte, var
argumentene mer personlige og erfaringsbaserte
og den påståtte salgsvridningen til ulempe for
Mack sto sentralt. Opposisjonen kom mer til orde
og viste til at folk flest ble frustrerte over butikk-
køer, og til prinsippet om individets frihet og
ansvar for egne handlinger.

– Det var vanskelig for politikerne å forsvare at
de skulle bestemme når og hvor borgerne kunne
kjøpe seg alkohol, sier Braaten.

Mange politikere – særlig de unge – var opp-
tatt av å skape allianser med velgerne på grunn-
lag av en merkesak som dette, uten å ha noe godt
grunnlag for å vite hva «folk flest» mener om
alkoholrestriksjoner.

Hun viser til at flere undersøkelser tyder på
at befolkningen ikke nødvendigvis er så liberale
som politikerne i denne debatten så ut til å tro.
For eksempel er flertallet av befolkningen for
at alkoholserveringen skal ta slutt klokka to om
natta.

Sikre legitimitet
Norske kommuner er forpliktet til å utarbeide
alkoholpolitiske retningslinjer hvert fjerde år og
Helsedirektoratet ønsker at planene skal være
helhetlige og integrerte i form av en rusmiddel-
politisk handlingsplan. I Tromsø ble mandatet
for å utarbeide rusmiddelpolitisk plan gitt av
rådmannen.

– Det kan virke som at planen var en «plikt
øvelse» for kommunen. Hadde Tromsø kommune
unngått at politikerne angret seg hvis planen
hadde hatt et klarere lokalpolitisk mandat og
politikerne følte mer eierskap til den?

– I noen kommuner utarbeides slike planer
med mer politikerinvolvering, men vi fulgte en

rasjonell modell der det er et klart skille mellom
utrednings- og beslutningsfasen. Etter den skal
ikke administrasjonen ha kontakt med politi-
kerne underveis i utredningen, men være uav-
hengig. Alle interesser skal involveres på slutten,
i egne høringer. Hvis politikerne blir for mye
involvert i utredningsfasen, kan de føle seg bun-
det til forarbeidet til saken. Da vil de miste sitt
rom for uavhengige politiske beslutninger, basert
på prinsipper og verdier. Dette er en idealtypisk
modell for kommunal planlegging der en forven-
ter at fag kan formidles til politikere og vice versa.
Men eksempelet med Tromsøs reversering viser
at fag og politikk ikke møttes på noen god måte.

– Hvorfor ikke?
– Jeg tror nøkkelen til forståelsen av dette er

politiker-rollen og forskjellen mellom en admi-
nistrativ og en politisk logikk. For fagpersonen i
administrasjonen skal fagkunnskapen og forhol-
det mellom mål og midler være i fokus. For politi-
keren er andre hensyn også viktige, for eksempel
legitimitet og oppslutning for de tiltakene som
kommunen vurderer å sette i verk. På alkohol-
feltet ser det noen ganger ut til at lokalpolitikere
har større vansker med å målbære prinsipper og
verdier når de kommer på tvers av lokale næ-
ringsinteresser.

Upopulært
– I dette tilfellet valgte lokalpolitikere glatt å
legge vekk sin egen rusmiddelpolitiske plan: Er
slike planer dårlige verktøy i folkehelse-arbeidet?
Manglet den folkelig og politisk forankring?

– Totalforbruksmodellen er god vitenskap,
men lar seg vanskelig bruke politisk. Alkoholfor-
skeren Robin Room har sagt at “Popular ap-
proaches are ineffective. Effective approaches are
politically impossible». Å redusere tilgjengelig-
heten av alkohol for å redusere alkoholrelaterte
skader er sjelden politisk populært. Room mener
at det er to årsaker til dette. For det første skader
effektive strategier økonomiske interesser. For
det andre kommer de i konflikt med domineren-
de verdier og ideologier, det vil si de mest popu-
lære svarene folk har på spørsmål om hva som er
problemet med alkohol, og hva som er løsningen
på problemet. Lokale ruspolitiske debatter har en

››››››

12 Rus og folkehelse

annen logikk enn den som føres i direktorater og
helsemyndigheter.

– Tyder dine undersøkelser på at salgs- og
skjenkebestemmelser som verktøy i folkehelse-
arbeidet burde bestemmes nasjonalt?

– Det er nok ikke noe enkelt svar på dette
heller. Noen av politikerne som jeg har inter-
vjuet opplever at det er så belastende å stå for
en restriktiv politisk linje lokalt at det ville vært
bedre om salgs- og skjenkepolitikken ble bestemt
nasjonalt. De har blant annet opplevd å bli skjelt
ut i lokalbutikken og hengt ut i avisene som noen
som vil ødelegge for det lokale næringslivet og
turismen i kommunen. Det vitner om lite alko-
holpolitisk handlingsrom og lite folkehelsefokus
blant flertallet av politikerne i norske kommuner.
På den annen side er den lokale sjølråderetten et
viktig lokaldemokratisk prinsipp. Men slik det er i
dag – og med tanke på de siste 30 årenes liberali-
sering i den lokale alkoholpolitikken – er det liten

tvil om at det er en diskrepans mellom den lokale
politikken og forskningen på feltet. Det betyr
at for de som ønsker en mer forskningsbasert
alkoholpolitikk med utgangspunkt i å forbedre
folkehelsen, er muligens ikke lokal sjølråderett på
dette feltet det mest fruktbare. J

Foto: Marius Hansen

13Rus og folkehelse

– Samhandlingsreformen der den nye folke
helseloven er et viktig virkemiddel, forplikter
kommunene til å arbeide for et sektorovergri-
pende folkehelsearbeid. Tidligere var folkehel-
searbeidet kun helsesektorens ansvar. For å sette
det på spissen kan vi si at rådmannen nå blir
«Folkehelsesjefen» i kommunen. Rådmannen
vil trenge samarbeidspartnere både innad i egen
kommune og eksternt i planarbeidet. Vi vet at
det vil være et stort behov for tilgang til analyser
og data om folkehelseutfordringer i kommunen.
Rusmiddelproblematikk er et slikt område. Her er
kompetansesenteret viktig og jeg tror det blir stor
etterspørsel fra kommunene om bistand til gjen-
nomføring av undersøkelser og analyse av data,
sier Anne Karin Andersen.

Hun koordinerer folkehelsearbeidet i regi av
Telemark Fylkeskommune. Blant tiltaksområde-
ne de siste årene er helsefremmende barnehager
og skoler med ernæring, fysisk aktivitet, helse-
fremmende arbeidsplasser, rus/snus og psykisk
helse, aktive seniorer, friskliv og helsefremmende
arbeidsplasser.

Fylkeskommunen har en lovpålagt rolle for
å samordne innsats i det sektorovergripende
folkehelsearbeidet på fylkesnivå og i forhold til
kommunene.

Gjennom å bygge allianser og inngå partner-
skap legges det vekt på å støtte kommunene i det
folkehelsearbeidet de gjør.

Kompetanse og nettverk
Partnerskapet som KoRus Sør er en del av i Tele-
mark benevner hun som «En skattekiste» av kom-
petanse og nettverk. Blant de som er med i tillegg
til kompetansesenteret ved Borgestadklinikken er
Fylkesmannen, NAV, Sykehuset Telemark, Høgsko-
len i Telemark, NHO og LO. KS er også i god dialog
med partnerskapet, opplyser Andersen.

Målene for partnerskapsavtalen i Telemark er
blant annet å øke innsatsen på feltet ved å forene
ressurser og gi handlekraft til utviklingsarbeidet
som skal gjøres i kommunene. Målsettinga stiller
krav til partnerne om å ta ansvar, ha ressurser,
autoritet, kompetanse og nettverk. Folkehelsear-
beidet er sektorovergripende og krever tverrfaglig
innsats, heter det i partnerskapsavtalen.

Kompetansesenteret har forpliktet seg til
å bidra med bistand til utvikling av helhetlig
rusmiddelpolitiske handlingsplaner og utarbei-
delse av datagrunnlag blant annet via UNGDATA.
Videre er to av kompetansesenterets forebyg-
gende programmer løftet fram som mulige tiltak
for barnehage og skole. Samtaleverktøyet Moti-

Planforankring sikrer
langsiktig folkehelsearbeid
«Resultater gjennom samhandling» er målet for aktørene som har inngått en
avtale om partnerskap om folkehelsearbeid i Telemark. Kompetansesenter
rus- region sør(KoRus -Sør) er blant de som inngår i partnerskapet.
Kompetansesenteret kan bidra med mye, blant annet er analyse av data
om rusmiddelsituasjonen i kommunene sentralt i tiden fremover, sier
folkehelsekoordinator i Telemark, Anne Karin Andersen.

av: hilde evensen holm, korus - sr

Offensiv i Telemark:

14 Rus og folkehelse

verende Intervju er nedfelt som en metode som
tilbys i forhold til den delen av partnerskapet som
handler om «Friskliv».

Kompetansesenteret er for tiden også opptatt
av å øke fokus på problematikk rundt rusmid-
delvaner og helse hos den eldre delen av befolk-
ningen, og har i partnerskapssammenheng løftet
fram behov for forebyggende og helsefremmende
innsats her.

Økt behov for data
– Det å tilby datagrunnlag i form av helseoversik-
ter og helsepåvirknings- faktorer er en av de vik-
tigste rollene fylkeskommunen har i sin bistand
til kommunene. Her er samarbeid med kom-
petansesenter rus viktig for å kunne bidra med
ekspertkompetanse for å gjøre data tilgjengelig
og understøtte kommunen, mener Andersen.

Hun sier Folkehelseinstituttet skal bidra
med årlige rapporter til kommunene om fylkets
helsetilstand, de vil utarbeide et «fylkesbarome-
ter». Tall i forhold til eksempelvis alkoholforbruk
i befolkningen vil bli synliggjort i barometeret.
Andersen sier hun håper kompetansesenteret
kan bistå kommunene med å gå bak tallene, gjøre
analyser og videre undersøkelser som hjelper
kommunene i det planarbeidet de må gjøre.

– Alt folkehelsearbeid må forankres i planer.
De rusmiddelpolitiske handlingsplanene er et ek-
sempel. Skal vi få til et langsiktig folkehelsearbeid
må vi få til planforankring som forplikter både
politikere og administrasjon, mener Andersen.

Telemarksmodellen
Et av de helsefremmende tiltakene i fylket med
solid forankring er «Telemarksmodellen». Den
identifiserer helsefremmende tiltak på en helhet-
lig måte fra barnehage til videregående skole,
og har sitt utspring i målsetting i folkehelsepro-
grammet om å ha barn og unges situasjon som
sitt viktigste arbeidsområde.

Tiltakene i Telemarksmodellen startet i 2006
og er en unik satsing for Telemark. Modellen har
fått oppmerksomhet også utenfor fylket og har
blitt løftet fram som et virksomt eksempel på
forankring av folkehelsearbeid i barnehage- og
skolesektoren.

Målsetting for Telemarksmodellen er «oppnå
sunn livsstil og god helse for alle barn i barne-
hager og i skoler ved å tilrettelegge for et fysisk
og psykososialt miljø som fremmer helse, trivsel
og læring. På den måten kan vi på sikt forebygge
mer og reparere mindre».

Suksessfaktorer i satsingen har blant annet
vært å oppnå samstemmig oppslutning fra flere
sentrale aktører som utdanningsdirektøren,
fylkesskolesjefen og kommuner ved skole/bar-
nehageledere. Ressursmiljøer i frivillig og privat
sektor er også inkludert og kan tilføre skole og
barnehagene verdifulle impulser og drahjelp. En
viktig strategi for å lykkes med helsefremmende
arbeid i barnehager og skoler har vært å øke til-
gjengligheten av faktorer som fremmer helse. Det
dreier seg om tid og fasiliteter for allsidig fysisk
aktivitet, tilbud om sunn mat og drikke, og å ha
rådgivertjenester tilgjengelig. I forhold til innsats

›››

15Rus og folkehelse

mot eksempelvis bruk av tobakk og snus for de
eldste elevene, har det vært fokus på å gjøre «var
ene» mindre tilgjengelig og det har vært fokus på
å formidle gode eksempler, tips og erfaringer som
er gjort.

Tiltak om rus
I den andre delen av planperioden for Telemarks-
modellen ble det besluttet å forsterke arbeidet
med psykisk helse og tobakksforebygging. Det
ble også besluttet å vende seg mot nye områ-
der, deriblant rusforebygging. I den forbindelse
er rusforebyggende program fra KoRus - Sør
inkludert i et tipshefte om tilbud til barnehager
og skoler som fremmer helse, trivsel og læring.
Heftet formidles fra folkehelseprogrammet til alle
kommuner i fylket.

I heftet presenterer Kompetansesenteret pro-
sjektet «Barn i Rusfamilier» som retter seg mot
ansatte i barnehage, skole, barnevern og helse-
stasjoner. Hensikten med dette programmet er å
øke kompetansen om risikoutsatte barn og sette
inn tidlig hjelp. Filmen og metoden «Den nød-
vendige samtalen» presenteres også. Med i heftet
er også skole- og familieprogrammet «Kjærlighet
og Grenser « som retter seg mot barn/unge i 6.-7.
klasse og deres familier. Dette programmet har
som mål å forebygge unges bruk av tobakk, alko-
hol og narkotika og programmet har videre som
mål å styrke familiene.

Helse i alt vi gjør
– Folkehelsearbeid kan defineres som samfun-
nets totale innsats for å opprettholde, bedre og

fremme befolkningens helse gjennom å styrke
faktorer som bidrar til bedre helse og svekke fak-
torer som medfører helserisiko. Det handler altså
både om helsefremmende arbeid og forebyggen-
de tiltak. Det er nok glidende overganger mellom
tidlig intervensjon, forebygging og folkehelseper-
spektivet, sier Anne Karin Andersen.

– For meg handler helsefremmende tiltak om
å «gjødsle» de tiltak vi ønsker mer av og forebyg-
gende tiltak om å «luke bort» det vi ikke ser som
hensiktsmessig og vil endre, sier folkehelsekoor-
dinatoren videre. Hun siterer helse – og omsorgs-
minister Anne Grete Strøm Eriksen som da hun la
fram samhandlingsreformen i april i år påpekte
«Folks helse er blant samfunnets viktigste ressur-
ser. Derfor må vi tenke helse i alt vi gjør.»

– I fylkeskommunen vil vi fortsette å ta et
helhetsgrep om utviklingen av folkehelsesat-
singen i fylket. Vi ønsker å være en arenaskaper
for kommunene og er glad for blant andre å ha
med kompetansesenteret for rusproblematikk
som samarbeidspartner i tiden fremover, sier
folkehelsekoordinator i Telemark, Anne Karin
Andersen. J

››››››

” – Folks helse er blant samfunnets
viktigste ressurser. Derfor må vi tenke
helse i alt vi gjør.

16 Rus og folkehelse

– Det er oppmuntrende og løfterikt med den
nye Folkehelseloven. Den tar konsekvensen av
at helse ikke er et individuelt prosjekt. Folkehel-
seopplysning er gjerne rettet mot den enkelte.
Det er en form for skinnhellighet i forhold til
Helsedirektoratet som avsender, hevder Fug-
geli. - Det er viktig å minne om at vi er myndige
enkeltmennesker som prøver å ta kloke valg og
ansvar for egen livsstil, sykdom og psyke, mener
samfunnsmedisineren.

Politikk kan bygge eller rive ned helse
Per Fugelli er svært opptatt av at vi har tilhørighet
til en flokk med andre mennesker.

– Menneskene er en del av en sum av mange i
et samfunn, som fordeler mulighet for helse og
sykdom. Folkehelse handler om hvordan flok-
ken vi tilhører kan bygge eller rive ned helse, sier
samfunnsmedisineren Per Fugelli. Vi kunne like
gjerne kalle det politikk, tilføyer han.

– Vi har haugevis med informasjon om hva
som bygger helse og om hva som truer helsen
vår. Forskning dokumenterer at fattigdom og syk-
dom er det som gjør at du dør tidligere. Folk som
er bosatt øst i Oslo, dør når de er 68 år gamle, de
som bor i Oslo Vest dør når de er 80 år gamle. Det
er 12 års forskjell i levetid! Det skjer i Norge.
To store norske undersøkelser er gjort om folke-
helse, den ene har jeg selv vært med å designe og

gjennomføre: «Helse på norsk», sier han videre.

– Her gjennomførte vi intervju hjemme hos
folk, om god helse slik folk ser det. Hva legger
folk selv i begrepet god helse? - Noe av det viktige
informantene sier, er at selvsagt har vi en kropp
og den har betydning for helsa. Men kroppen
må ikke få monopol på helsetekningen! Vi er
ikke bare kropp. Fokus på kropp og kosthold - å
advare mot rus og røyk er greit, men det er bare
en bit av folks helse, understreker Fugelli.

Sjelen og selvrespekten
– Kroppen er bare en «emballasje», en contai-

– Folkehelse er mer enn
kropp, det er sjel og sosialt
fellesskap!
Dette sier en meget engasjert samfunnsmedisiner Per Fugelli, ved Medisinsk
fakultet, Universitetet i Oslo. - Å bare fokusere på kropp, er en vesentlig mangel
når vi skal rette innsatser mot folkehelsen, mener Fugelli.

av marit vasshus, korus - stavanger

›››

17Rus og folkehelse

ner – inni kroppen bor sjelen – den virker på
helsa: stolthet og skam, trygghet og frykt, håp og
avmakt spiller ekstremt mye inn. Vi må ikke la
oss lure av kroppsfokuset. Folk i intervjuene vi
gjorde sier: «God helse i dag er å oppleve verdig-
het, selvrespekt, å bli sett og anerkjent av andre.
Det er deres klare svar. Verdighet er mye viktigere
enn Omega 3. Et annet godt vitamin for god helse
er handlingsrom i eget liv- frihet til det som gir
verdighet for deg. Det å slippe å føle avmakt er
betydningsfylt for god helse. Menneskene må
oppleve tilhørighet, være nær noen som bryr seg
om dem. Man kan ikke skape fellesskap og tilhø-
righet i eget liv alene.

– Hvilke forhold i samfunnet skaper helse?
spør professor Per Fugelli. Skole, flokken og
menneskene i nærmiljøet, er hans svar. Hvilken
betydning har møtene med folk i forhold til deres
verdighet og tilhørighet? Helse vår blir «felles
skapt», kvaliteten i fellesskapene blir avgjørende
for folkehelse, mener han.

Tre «legemidler» for folkehelsen
Legen foreskriver tre effektfulle «legemidler» for
at folk skal få god helse i Norge i dag:
1.	 Bygg og styrk mangfoldssamfunnet. Tole-

ranse og likeverd, oppdra oss selv til glede ved
mangfold, genuint likeverd uansett funksjon
og evne.

2.	 Bekjemp fattigdom. 80 000 barn i Norge i dag
opplever fattigdom

3.	 Skap trygghet. Trygghet er utrolig viktig for
folks helse.

Fugelli utfyller hva han tenker om dette. - Å
skape trygghet er også et samfunnsprosjekt. Hva
gir en grunnmur for trygghet for livsvilkår: å ha
arbeid, å forsørge seg selv, trygt nærmiljø. Det
siste inkluderer også distriktspolitikk. Det er å
herje med folks helse, hvis man ikke vet om det
er liv laga der man bor; hvis skolen eller fergefor-
bindelsen legges ned, og tryggheten for bosetting
settes i fare, hevder han.

Glede fremfor forsakelse
Per Fugelli fremhever videre at det har foregått
mye helseopplysning og helseforebygging i Norge

siste 10 år, men man har kanskje fjernet blikket
fra disse forholdene og gått over i en «skrekk og
gru»- tenkning. Helseopplyning har vært peke-
finger mot det farlige, noe som fører til helsestrev
og forsakelse. Myndighetene har gjort helse til et
trist prosjekt! hevder samfunnsmedisineren Per
Fugelli og intoduserer begrepet «Gladhelse». Han
mener vi må vri helseoppfatningen fra risiko,
fare og strev til å skape og bygge helse. Hva er
helsekildene? Fugelli sier han tror lite på positiv
tenkning som mantra, men at vi heller leter etter
kildene til helse, som gir helse via glede. Gladhel-
sekilder kan være ulike ting for hver enkelt. Men
gladhelse nummer en er at mennesket er men-
neskers glede. Mennesker du er glad i og som er
glad i deg. Mennesker er menneskers helse- nær-
vær, samvær, lek, kjærlighet, understreker Fugelli.

– Naturen er en annen kilde til gladhelse.Vi er
naturbarn i dette landet. I «Helse på norsk» - stu-
dien opplever folk at naturen er rik på helsekilde.
De likner på Arne Næss, liker å høre til i naturen,
være en del av skaperverket. En informant sier at
«på fjellet møter jeg Gud», en annen: «i naturen
er jeg i kirken», en tredje sier: « i naturen er jeg en
del av det store spelet».

God samvittighet
– En annen rik kilde til gladhelse og god helse er
god samvittighet. Å ha en trygg følelse av at man
er skikkelig mot andre, skikkelig mot naturen. En
viktig helsekilde er det å ha en trygg følelse av å
være «et gagns menneske» for andre enn seg selv.
Det er nesten umulig å føle god helse hvis man er
utidig mot andre, hvis man bryter god folkeskikk.

– Andre viktige ting er hvile, lek, gjøre ingen-
ting, versus kravene og målene om effektivitet. Å
godta hverandre som vi er, ikke som glansbilder,
for da blir man alltid skuffet! Hvis du vil ha god
helse som varer lenge, må du spare litt på deg selv,
minner Per Fugelli om. Dette er gladhelse. Trivsel
er viktig for folkehelsen. Trivsel kan oppveie for
«sunn livsstil». For å trives må du være fornøyd
med nok, fremfor å være kravstor og ha høye
forventninger til utseende, hvordan man har det
hjemme, jobbprestasjoner osv, sier Fugelli.

– Kravstorheten med for høye forventninger
forekommer både i toppidrett, moteindustri,

››››››

18 Rus og folkehelse

produksjonsliv. Vi prøver å innbille oss at normaltil-
standen er å være i toppform, ha et perfekt samliv
uten faenskap, kriser. En glansbildekropp uten
skjevheter, et plagefritt liv uten smerte, uten følelse
av tomhet og mening. Hvis vi lurer oss til at normal-
tilstanden er en idealtilstand, da er du en avviker,
da har du trøbbel, slår sosialmedisineren fast.

Bli sett og godtatt som den du er
Men alt dette har relevans for forebygging av rus,
påpeker samfunnsmedisineren Per Fugelli. Hvis
vi klarer å lage en folkehelsepolitikk som frem
elsker verdighet og mangfold. I folkehelseunder-
søkelsen har befolkningen svart på hva er viktig
for deg: svaret er å bli sett og godtatt som den du
er. Å bli sett og anerkjent som det mennesket du
er. Å påføre andre tap, å føle seg utilstrekkelig
fordi du ikke er som meg, hva gjør det med folk?
Det som er viktig er verdighet og handlingsrom
i eget liv, å være trofast mot deg selv er viktig for
god helse, mener Fugelli.

– Vi vet at en tredjedel av ungdom faller ut av
videregående skole, du hører ikke til i kamerat-
flokken. Det skaper behov for flukt, bedøvelse og
rus. Folkene vi intervjuet om folkehelse, snakket
om tilhørighet. Arbeid gir muligheter, følelsen
av å være godtatt i flokken som den du er, det
vil forebygge rusproblemer. Raskere, høyere og
sterkere samfunn, gir et sorteringssamfunn, der
de som faller utenfor velger bedøvelse, og flukt i
rus, sier han engasjert.

Lytt til hjertet
– «Helse på norsk» – undersøkelsen er basert
på kvalitativ metode. Man spurte 80 personer:
hvis du skulle gi et helseråd til ditt barn som skal
vare livet ut, hva ville du si? Det beste helserådet
er av eksistensiell karakter- det retter seg mot
mennesket som åndsvesen – at man skal være
seg selv. Lytt til hjertet, vær trofast mot deg selv.

Mangfoldssamfunnet må gi mennesker mulighet
til å være seg selv, vi må ikke ha for trange rom
og kreve at: «du må bli som oss». Det løfterike er
at folkehelse løftes frem, slik at individuell helse
med eget ansvar, tones ned, og at folkehelsen i
fellesskapet løftes frem.
Per Fugelli er redd for at Helsedirektoratet velger
en nøytral linje; han mener kraftfullt folkehelse
arbeid er politisk, og begrunner dette på følgende
måte:

– Vi må bekjempe fattigdom, vi må gi stopp-
melding til Frp som tar helsa fra folk ved å kaste
skam på muslimer, hevder han. Vi må få arbeids-
plasser og tilgang til arbeid. Vi må motarbeide at
bare flinke og sterke mennesker får jobbe, mens
de andre må ut av arbeidslivet.

– Kraftfull folkehelse krever politisk mot også
i fagmiljø, minner Per Fugelli om. Nå snakker
man om ufarlige ting som kosthold og trimløy-
per. Det som skjer i Stortinget er avgjørende for
folkehelsen: bekjemp fattigdom, arbeid mot
rasisme, arbeide for et raust og romslig arbeidsliv
som ikke støter folk ut. Vi må ha et samfunn som
forebygger at flere går inn i rus. Folk må erfare at
de er nyttige for andre, at det er bruk for dem. Vi
trenger sosialt felleskap, der mennesket er men-
neskets glede.

– Arbeid har en kraftfull innflytelse på folks
helse og arbeidsmiljø er en refleks av kvalitet eller
manglende kvalitet ved ledelse. Camille Paglia,
en italiensk forfatter sier det slik: Vi må godta vår
smerte, forandre det vi kan og le av resten! En
del av den gode helsen handler om å leve med
utilstrekkelighet, krenkelse, lære å tåle det til en
viss grad, men ikke bare godta en vanskelig sjef.
Det vil alltid være noe faenskap igjen, som vi får
akseptere.

– Helsebegrepet kommer av «hel» og undersø-
kelsen «Helse i Norge» viser at helsen er en verdi
i hele livet: i forhold til kropp, sjel og sosialt liv. Vi
må ikke tenke helse bit for bit, som ulike organer,
men hele mennesket. Helheten er hele det men-
neskelige prosjektet, avslutter sosialmedisineren
Per Fugelli ved Universitetet i Oslo, Medisinsk
fakultet, Institutt for helse og samfunn, med en-
tusiasme og et varmt smil til farvel. J

” – Kraftfull
folkehelse krever
politisk mot også i
fagmiljø

19Rus og folkehelse

– Det er viktig at alle får en anledning til å få kart-
lagt sitt alkoholforbruk og snakke om det, og få
tilbud om støtte til å kutte ned om det er ønske-
lig - på samme måte som med annen endring
av helseatferd som røyking, kosthold og fysisk
aktivitet, mener Wangberg.

Bruk av screeningsverktøy med oppfølg-
ningssamtale innenfor rammene for en vanlig
helsekonsultasjon på mellom 5 til 60 minutter,
ofte hos fastlegen, har på norsk både blitt kalt
en mini-intervensjon og omtalt med det videre
begrepet tidlig intervensjon. De aller korteste
kalles for en minimal intervensjon, noe som i
større grad blir brukt i forhold til røyking. Antallet
samtaler innenfor en mini-intervensjon er som
regel fra 1 til 4.

- Har mini-intervensjoner effekt?
- Gjennomsnittlig effekt ett år etter mini-inter-
vensjon i forhold til alkoholbruk hos menn var en
reduksjon på 57 gram alkohol i uka (altså omtrent
6 enheter mindre), og for kvinner en reduksjon
på 10 gram (ca én alkoholenhet). Det er konklu-
sjonene fra en systematisk litteraturgjennom-
gang av 22 randomiserte kontrollerte studier i
førstelinjesettinger av mini-intervensjoner (brief
interventions)fra en gruppe i Cochrane-samar-
beidet.

Også i norske studier har man funnet støtte
for å ta i bruk mini-intervensjoner for å redu-
sere risikobruk av alkohol. Deltagerne i mini-
intervensjonsgruppen fra Tromsøundersøkelsen
hadde signifikant redusert alkoholinntak også
etter 9 år.

En kraftig økning i publiserte artikler på ef-
fekten av mini-intervensjoner, både på generelle
sykehusavdelinger og på legekontoret kom på
midten av 80-tallet. Seinere har dette arbeidet
blitt utvidet til blant annet arbeidsliv, selvhjelp
via Internett, skoler og akuttmottak. Verdens
helseorganisasjon (WHO) har hatt et stort og
langvarig samarbeidsprosjekt, fra 1982 til 2006,
for hvordan man i førstelinjetjenesten best
kan oppdage og håndtere alkoholbruk. WHO-
prosjektet er nå fulgt opp med et EU-prosjekt
(Primary Health European Project on Alcohol)
som har som målsetting å få implementert bruk
av minimal intervensjon i alle EU-land (www.
phepa.net).

Første fase av WHO-prosjektet var å utvikle
et godt screeningsverktøy. Resultatet av dette ble
the Alcohol Use Disorders Identification Test.
AUDIT finnes i norsk versjon og blir anbefalt
brukt av Helsedirektoratet. Den oppfølgnings-
metoden som har best støtte er motiverende
samtale, MI.

Mini-intervensjon mot
høyt alkoholforbruk
Mellom 80.000 og 150.000 nordmenn har et helt klart risikoforbruk av alkohol,
viser anslag fra SIRUS (Statens Institutt for Rusmiddelforskning).
Selv med små reduksjoner i forbruket vil folkehelsegevinsten av rutinemessig
mini-intervensjon være enorm, all den tid majoriteten av den voksne norske
befolkning drikker alkohol. Det sier seniorrådgiver Silje Camilla Wangberg ved
KoRus – Nord

av: carina kaljord, korus - nord

20 Rus og folkehelse

– Men dersom denne metoden har effekt, hvorfor
brukes den ikke mer?
– Til tross for store mengder forskningslittera-
tur både om behovet for mini-intervensjoner
og effekten av den, er ikke metoden tatt i bruk i
ønskelig omfang. Dette har generert en god del
forskning på implementering av metoden, også i
Norge. De viktigste barrierene ser ut til å være:

»» Mangel på organisatorisk støtte, strukturer og
ressurser

»» For høyt arbeidspress
»» Utrygghet i forhold til å diskutere alkoholbruk

både individuelt og i forhold til rollen/omgi-
velsene

»» Holdninger i forhold til alkoholmisbruk
»» Manglende både reell og opplevd kompetanse

– På hvilken måte kan KoRus’ene bidra til å høyne
bruken av mini-intervensjoner?
– Ved kompetansesentre rus jobber vi for å øke
kunnskapen om helseeffekter av alkoholbruk
både hos helsepersonell og i befolkningen gene-
relt, sier Wangberg.

– Vi håper dette kan bidra til en tilsvarende
holdningsendring i forhold til alkoholbruk som
i forhold til røyking. Vi jobber også med å øke
kunnskapen om, og ikke minst den opplevde
kompetansen i, bruk av AUDIT og MI. Gjen-
nom et eget opplæringsprogram for jordmødre,
helsesøstre og leger, håper vi at alle gravide skal
få anledning til å samtale om alkoholbruk så
tidlig som mulig i svangerskapet. Men vi ønsker
også at alle som kommer til generelle helsekon-
troller hos fastlege eller bedriftshelsetjeneste får

kartlagt alkoholbruk som en del av
en generell livsstilskartlegging, og
blir tilbudt oppfølgning. Det kan
også være fornuftig at alle som blir
innlagt på sykehus for alkoholfor-
giftning blir fulgt opp systematisk.
Ikke minst er det ønskelig at pleie-
og omsorgspersonell gjennomfører
mini-intervensjoner ved mistanke
om nedsatt livskvalitet hos eldre på
grunn av alkoholbruk.

–Hvordan tenker dere det er lurt å jobbe for å øke
bevisstheten om effekten av mini-intervensjoner?
– Det er flere tiltak som er aktuelle:
»» Informasjons- og holdningskampanjer i for-

hold til alkoholbruk
»» Mer undervisning om klientorientert kommu-

nikasjon generelt og om MI spesielt i grunnut-
danningene for helsepersonell

»» Kurs i relevante kartleggingsverktøy som AU-
DIT og TWEAK

»» Spesialiseringstellende kurs for helseperso-
nell og tilbud om veiledning i motiverende
samtale

»» Retningslinjer i forhold til når en skal bruke
mini-intervensjoner i ulike settinger

»» Bedre rutiner for bedre tverrfaglig samhand-
ling innen kommunen, for eksempel at jord-
mor screener alle gravide, og at både jordmor
og fastlegen har mulighet til å henvise for
videre oppfølgningssamtaler hos kommune-
psykolog

»» Mer utredning av kostnadsbehov og optimale
finansieringsordninger for økt bruk av mini-
intervensjoner

»» Mer forskning og utvikling trengs i forhold til å
ta i bruk Internett-baserte intervensjoner

– Kompetansesentrene innen rus har nå et
spesielt fokus på å tilby opplæring i motiverende
samtale. Videre tilbyr vi i samarbeid med andre
etater et eget opplæringsprogram for kartlegging
og oppfølgning av gravide og småbarnsforeldre
i forhold til rus, psykisk helse og vold, sier Wang-
berg. J

21Rus og folkehelse

– I vår divisjon på 700 ansatte går det år og
dag mellom hver gang vi får en bekymringsmel-
ding om rusmisbruk på arbeidsplassen. Dette
er jo bra, fordi det viser at rusmisbruk er et lite
problem hos oss. Samtidig har vi hatt noen
enkeltstående tilfeller, og i disse tilfellene kom-
mer bekymringsmeldingen først når det har gått
veldig langt, sier Ofstad.

Ofstad har jobbet med forebygging av rusmis-
bruk i Siemens siden 1992. Han opplever at det
er vanskelig å komme inn med hjelpetiltak når
bekymringsmeldingene kommer sent. Da er risi-
koen høy for at den aktuelle medarbeider må gå
fra sin stilling. Ofstad har inntrykk av at Siemens
ikke er alene om å oppleve dette.

– Ansatte kvier seg for å «sladre» på sine kol-
leger, forteller han.

Ofstad forklarer dette med at vi er redde for
å tråkke inn i en annens privatsfære. Alkohol og
andre rusmidler betraktes som den enkeltes pri-
vatsak, og mange opplever det derfor som van-
skelig å vite når vi bør melde fra om en mistanke.

– De fleste tenker at så lenge vedkommende
skjøtter jobben sin, så er det hans eller hennes
privatsak om det drikkes alkohol hver kveld.

Derfor mener Ofstad at eget forhold til rus-
midler er et av arbeidslivets siste tabu.

– I et kollegium blir vi godt kjent med hver-
andre, og ofte kan vi oppleve at samtalen rundt
lunsjbordet omhandler ganske så private ting,
som for eksempel politisk tilhørighet eller proble-
mer i familien. Men eget alkoholbruk er fortsatt
et tabuområde. Dette snakkes det ikke om, annet

enn i spøkefulle vendinger på fredags ettermid-
dag om at «nå skal det bli godt med et glass vin i
kveld», sier han.

Viktig å komme tidlig inn
Samtidig vet vi at det er mange som har eller er
i ferd med å utvikle et problematisk forhold til
rusmidler.

– Å komme tidlig inn er avgjørende, mener
Ofstad. Det betyr at vi må jobbe langs flere ulike
akser. Det ene er å arbeide for mer åpenhet
omkring tematikken, og å sørge for gode rutiner
og systemer for å hjelpe de som har problemer i
en tidlig fase. Det andre er å tenke forebyggende.
Dette handler for eksempel om å løfte problem-
stillingen opp på organisasjonsnivå. Han forteller
at Siemens har en intern rusmiddelpolitikk. Den-
ne omhandler for eksempel alkoholbruk på so-
siale tilstelninger i bedriftens regi, som julebord
og lignende. Den tar også for seg utfordringer
knyttet til den delen av de ansatte som reiser mye
i inn- og utland. Erfaringer tilsier at selgere og
andre som reiser mye i utlandet ofte møter en al-
koholkultur som er annerledes enn vår, noe som
kan være en utfordring. – En egen rusmiddelpoli-
tikk er et godt verktøy for å arbeide forebyggende,
sier Ofstad, samtidig som selve utarbeidelsen av
en slik politikk er en gylden anledning til å få satt
temaet på dagsorden og skape diskusjoner og
refleksjoner blant de ansatte. Siemens vurderer
nå også å benytte Balance, som er en nettbasert
selvtest av egne alkoholvaner utviklet av AKAN.

Rusmisbruk:
Arbeidslivets siste tabu?
Bård Erling Ofstad, hovedverneombud og leder for AKAN-komiteen i Siemens
divisjon olje og gass, mener vi har en lang vei å gå for å skape mer åpenhet
rundt rusproblemer i arbeidslivet.

av: torunn varmdal, korus - midt-norge

22 Rus og folkehelse

›››
Alor-Midt: Nettverk om arbeidsliv og rus
Bård Erling Ofstad deltar i Alor-Midt, et nett-
verk for bedrifter i Trondheimsregionen med
fokus på arbeidsliv og rus. Nettverket drives av
Kompetansesenter rus Midt-Norge i samarbeid
med Raskere tilbake-teamet ved Lade behand-
lingssenter. Her møtes ledere, HMS- personell,
AKAN-kontakter, bedriftshelsetjenester og andre
som har interesse av problemstillingen for å lære,
diskutere og reflektere sammen. Ofstad sier at
noe av det mest verdifulle med nettverket er å
høre om andres erfaringer og historier.

– AKAN-arbeid kan være et ensomt arbeid
i det daglige, og det er godt å møte andre som
arbeider med de samme problemstillingene.
Nettverket er basert på at alle er bidragsytere, og
ikke passive tilhørere. Det gjør at vi lærer mye av
hverandre, og får større trygghet i den jobben vi
gjør, sier Ofstad.

Han trekker også frem møter med tidligere
misbrukere og med ulike deler av behandlings-
apparatet som verdifullt.

– Mange av oss som jobber med ruspro-
blematikk i arbeidslivet har i utgangspunktet
begrenset kompetanse om rusmidler og om ulike
behandlingstilbud. Her møter vi fagfolk som

har førstehåndskunnskap om disse tingene, og
som er tilgjengelig for spørsmål og diskusjoner.
Vi diskuterer også etiske og moralske spørsmål.
Jeg husker spesielt godt et møte hvor vi sammen
med en psykolog fra Lade behandlingssenter dis-
kuterte «hva er avhengighet?» Å kunne ta et steg
tilbake og se på problematikken fra et overordnet
perspektiv, er en luksus vi kanskje for sjelden
tillater oss i det daglige, men jeg er overbevist om
at det fører til at jeg kan gjøre en bedre jobb som
hovedverneombud og AKAN-kontakt.

Ofstad liker veldig godt at det er deltakerne selv
som setter dagsorden i nettverket.

– Ved slutten av hver samling får vi komme
med innspill på hvilke tema vi ønsker å ta opp
fremover. Dette gjør at vi føler mer eierskap til
nettverket, og at de temaene som kommer føles
relevante for oss deltakere. Personlig kunne jeg
tenke meg å lære mer om sammenhengen mel-
lom psykisk helse og rusmidler. Et annet tema
som interesserer meg, er overforbruk eller avhen-
gighet av legemidler, samt av illegale rusmidler.
Dette er områder jeg kjenner for dårlig til i dag,
men som jeg vil spille inn som aktuelle tema for
nettverket, avslutter Ofstad.

23Rus og folkehelse

›››

” – Arbeidslivet er en viktig arena
for forebygging og behandling av
helseskadelig bruk av alkohol og
andre rusmidler

Alor-nettverket
Alor-nettverket ble startet i 2006. Nettverket har
også blitt evaluert av IRIS, og rapporten fra 2010
gir gode skussmål til tiltaket.

Den midtnorske «knoppskytingen» av Alor-
nettverket; Alor-Midt, har eksistert siden våren
2009. I Trondheim drives nettverket av Kompe-
tansesenter rus – Midt-Norge i samarbeid med
Lade Behandlingssenter, Blå Kors. Prosjektleder
Ingunn Flakne Solberg ved KoRus Midt-Norge
forteller at det er nettverksmøter to ganger i året,
og tema for møtene er basert på deltakernes
ønsker og behov. Så langt har det vært seks nett-
verksmøter, og over 30 ulike bedrifter har deltatt.
Mange er blitt faste deltakere som kommer på
hver samling, men det er et viktig prinsipp for
nettverket at man skal kunne delta etter behov
og ønske, og ikke nødvendigvis på hvert enkelt
møte. Så langt har de overordnede tema for møt
ene vært:
»» Rus og arbeidsliv, erfaringer og utfordringer
»» Ruspolitikk og forebygging på arbeidsplassen
»» Rusmidler og behandlingstilbud
»» Hvem hjelper hvem? – ulike perspektiver på

rusbehandling
»» Hvordan få en rusmisbruker til å innse sitt

problem? – hvordan nærmer vi oss hverandre
om vanskelige tema på en god måte?

»» Å leve eller jobbe med en rusavhengig –
fornuft og følelser

Nettverket skal være nyttig, sier Solberg, og det
organiseres på en måte som gjør det mulig for
deltakerne å komme med problemstillinger
som de vil ha diskutert med andre i tilsvarende
eller lignende rolle i en annen bedrift/arbeids-
sted. Nå arbeider vi for å nå enda flere bedrifter
i Sør-Trøndelag. Arbeidslivet er en viktig arena
for forebygging og behandling av helseskadelig
bruk av alkohol og andre rusmidler. Forskning
viser at alkoholbruken særlig inngår i bedrifters
kultur i forbindelse med seminarer, teambuild-
ing, reisevirksomhet og sosiale sammenkomster
av ulikt slag. Kostnader relatert til alkoholbruk
i arbeidslivet er vanskelig å tallfeste, men ble av
Gjeldsvik beregnet til 11,5 mrd kroner i 2004,
hvorav kortidsfraværet er en stor utgiftspost.

– Alor-Midt er et virkemiddel i tidlig interven-
sjon overfor den voksne del av befolkningen. Det
er ønskelig at arbeidstakere får tidlig hjelp med
sine rusproblemer. Bevisste ledere, AKAN-kon-
takter og HMS-ansatte kan være viktige støtte-
spillere for at dette skjer, sier Solberg.

Kontaktinformasjon:
Ingunn Flakne Solberg, KoRus Midt-Norge
Tlf: 73 86 29 07
E-post: ingunn.solberg@rus-midt.no

24 Rus og folkehelse

Det er ikke forsket mye på studenter og
deres forhold til rus, heller ikke på hvordan dette
arter seg i overgangen til arbeidsliv og en mer
forpliktende hverdag. Men vi vet at studenter
drikker stadig mer, og at det er den episodiske
drikkingen som øker mest. Faktisk er det slik at
de aller fleste studenter drikker, kun fire prosent
oppgir å ikke ha drukket alkohol i løpet av siste
år1. Alkohol er derfor det rusmidlet det knyttes
størst helserisiko til, også blant studenter. De
siste 10 årene har forbruket blant studenter økt
med drøye 25 %, og mest øker det hos kvinne-
lige studenter. Undersøkelser viser dessuten at
forbruket ellers i samfunnet øker med høyere
utdanning og inntektsnivå. Det er på sin plass å
spørre om ikke drikkevanene fra studentlivet til
en viss grad følger med videre i livet.

Pilotprosjekt i Midt-Norge
Optimal student er navnet på et midtnorsk
pilotprosjekt som består av en brief intervention
i form av et elektronisk selvscoringsverktøy rettet
mot studenter. Prosjektet er et samarbeid mel-
lom Helsedirektoratet, Kompetansesenter Rus
Midt-Norge, og AlexIT AB i Sverige. Det svenske
verktøyet er oversatt til norsk og klart til bruk for
norske studenter. NTNU og HiNT er med som

1	 Tefre E.M, Amundsen A, Nordlund S, Lund K.E: Studenter og
rusmidler. SIRUS rapport 4/2007, Oslo 2007.

prøvearena, og i løpet
av november vil flere
tusen studenter ved
de to studiestedene
få intervensjonen til-
sendt på e-post. Det er
også satset en del på
virkemidler for å gjøre
prosjektet kjent blant
studentene, ved bruk

av reklamebyrå i utformingen av markedsførin-
gen for å best nå målgruppen. Et viktig moment
har vært humor i formidlingen av budskapet; vi
ønsker å bidra til at studentene får en optimal
studietid, med tanke på helse, sosialt liv og stu-
dieprogresjon, uten at de føler seg umyndiggjort.
Tiltaket skal være et positivt bidrag, og ikke et

Optimal student
– om kunsten å få studenter til å drikke mindre
Myten om det glade studentlivet lever i beste velgående. Mange tenker at dette er
tiden for å frigjøre seg helt og feste og more seg så mye man kan. Mange studenter
lever da også myten fullt ut i praksis, slik mange har gjort før dem, med mye
alkohol og sosialt samvær. Er da studentfylla egentlig noe å bekymre seg over? Har
det ikke alltid vært slik at studenter drikker litt mer, men at dette begrenser seg til
en kort overgangsfase i livet? Og har ikke dette også sine positive sider?

av: hilde dahl, korus - midt-norge

›››

25Rus og folkehelse

››› ›››

Illustrasjonsfoto

26 Rus og folkehelse

begrensende inngrep. Studentene skal dessuten
føle at dette er noe de kan ha et eierforhold til,
et verktøy de selv kan bruke i eget arbeid med å
skape et godt studentmiljø.

Studenter er fremtidens arbeidstakere og
ledere i arbeidslivet. Og de er fremtidens foreldre.
Det er derfor av stor samfunnsmessig betydning,
i et folkehelseperspektiv, at det satses på tiltak
rettet mot studentene. Likevel satses det i dag lite
på denne gruppen, i alle fall på nasjonalt nivå.
Det er mye opp til den enkelte studenthelsetje-
neste, eller tilsvarende, å sørge for helsefrem-
mende tiltak ved det enkelte studiested. Og her
er forskjellene store. Alkohol er dessuten et litt
upopulært tema å rette fokus mot, det blir lett
oppfattet som moraliserende og oppdragersk
når man setter det på dagsorden. Det hører
det private til, og er noe mange gleder seg over.
Men at alkoholen også representerer positive
sider ved studenttilværelsen2 bør ikke hindre
tiltak som kan bidra til å gi alkohol en forsvarlig
plass i kultur og samfunn, student eller ei. For
selv om man legger den liberale godviljen til, er
alkoholrelaterte sykdommer og skader samfun-
nets største rusmiddelproblem. Målet bør være å
gjøre studenter til fornuftige alkoholnytere, ikke
grenseløse alkoholbrukere.

Hva er det som virker?
Det har vært en del forskning på kortvarige inter-
vensjoner (brief interventions), og konklusjonene
er positive. Slike intervensjoner virker på to må-
ter: 1) ved å få folk til å tenke annerledes omkring
eget alkoholforbruk slik at de kan vurdere en
endring, og 2) ved å gi dem som velger endring

2	 Rimstad S.L, Selbekk A.S, Robertson I.E: Fadderuken og
alkohol – unntakstilstand eller etablering av nye alko-
holvaner? Rapport 2/2011, Rogaland A-senter, Korus Vest
Stavanger; 2011.

nødvendige råd og strategier til å gjennomføre en
endring. Intervenerende forebyggingsmetoder
reduserer alkoholforbruket blant studentene,
det viser både erfaring og forskning 3. Effekten er
størst dersom metoden inneholder en personlig
tilbakemelding (personalized feedback), og det er
ingen signifikant forskjell på de elektroniske me-
todene og intervensjoner ansikt-til-ansikt. Dette
gjør elektroniske intervensjoner til et foretrukket
alternativ på universelt nivå, ettersom kostna-
dene ved slike verktøy er svært lave. Effekten er
dessuten større ved elektronisk formidling enn
ved formidling pr brev. Slike intervensjoner fyller
dessuten et gap mellom tradisjonelle forebyg-
gingstiltak og behandling, og er således verdi-
fulle verktøy for folkehelsearbeidet 4. Med gode
resultater fra så mange land kan man slå fast at
intervenerende metoder er kommet for å bli.

Sverige har tatt konsekvensen av dette. Under
faglig ledelse av professor Preben Bendtsen ved
Linköping universitet har de utviklet et elek-
tronisk selvskåringsverktøy5 som er rettet mot
studenter under høyere utdannelse. Studentene
får en e-post tilsendt med informasjon, og en
lenke til selve spørreskjemaet. Lenken inneholder
et engangspassord, med krypteringsnøkkel, som
sikrer studentens anonymitet. Etter å ha fullført
og levert skjemaet, får studenten en person-

3	 Ekman D.S, Andersson A, Nilsen P, Johansson A.L, Bendtsen P:
The effectiveness of electronic screening and brief interven-
tion for risky drinking in Swedish university students. 2010.

 Kypri K, Hallett J, Howat P, McManus A, Maycock B, Bowe S,
Horton N.J: Randomized Controlled Trial of Proactive Web-
Based Alkohol Screening and Brief Intervention for Univer-
sity Students. JAMA, American Medical Association, 2009.

 Marlatt G.A, Baer J.S, Kivlahan D.R, Dimeff L.A, Larimer M.E,
Quigley L.A, Somers J.M, Williams E: Screening and Brief
Intervention for High-Risk College Student Drinkers. Jour-
nal of Consulting and Clinical Psychology, 1998.

4	 Babor T, Higgins-Biddle J: Brief Intervention. Worlds Health
Organization, 2001.

5	 www.livsstilsportal.se ved AlexIT AB.

›››

” – Målet bør være å gjøre studenter til
fornuftige alkoholnytere, ikke grenseløse
alkoholbrukere

27Rus og folkehelse

››› ›››

lig tilbakemelding på skjermen og på e-post.
Denne inneholder generelle råd, en vurdering
av studentens risikonivå og en sammenligning
med de andre studentenes alkoholforbruk. Dette
intervensjonstiltaket brukes i dag ved 21 av 26
studenthelsetjenester i Sverige, og når ca 100
000 studenter årlig. Svarprosenten har vært på
mellom 30 % og 44 %, og frafallsstudier viser
at slike intervensjoner i stor grad når de som
drikker mye. Oppfølgingsstudier viser reduksjon
i alkoholbruk, særlig når det gjelder episodisk
drikking6. Effekten avtar derimot noe over tid,
hvilket er en god grunn til å gjenta intervensjo-
nen. Studier vil etter hvert også kunne vise oss
hvilken effekt slike intervensjoner har for hele
studentmiljøene, når intervensjonen har vært i
bruk over lengre tid.

Noen faktorer er viktige for at en interven-
sjon skal bli vellykket. Intervensjonen skaper en
nødvendig refleksjon blant studentene gjennom
den personlige delen av tilbakemeldingen, for
mange blir dette en tankevekker. I tillegg bidrar
tilbakemeldingen til mer korrekt kunnskap om

6	 Ekman D, Andersson A, Nilsen P, Johansson A L, Bendtsen P:
The effectiveness of electronic screening and brief interven-
tion for risky drinking in Swedish university students. (ennå
ikke utgitt)
Kypri K, Hallett J, Howat P, McManus A, Maycock B, Bowe S,
Horton N.J: Randomized Controlled Trial of Proactive Web-
Based Alkohol Screening and Brief Intervention for Univer-
sity Students. JAMA, American Medical Association, 2009.

alkohol og skadevirkninger, dette er nødvendig
for å kunne ta bevisste valg omkring egen drik-
keatferd. En annen viktig variabel er sammen-
ligningen med andre studenter. Kanskje når
man risikodrikkerne gjennom at de innser at de
drikker mer enn de fleste i sin aldersgruppe. De
spesifikke kjennetegnene ved studenter som har
størst utbytte av slike intervensjoner er ennå ikke
fullt ut avdekket, effekten er kun dokumentert
gjennom studier av større grupper.

Alkoholbruk bør være et årlig tema ved
studiestedene
Pilotprosjektet i Midt-Norge er i startfasen, så
en fullgod evaluering må komme senere. Men
interessen fra studiestedene har vært god; de
ønsker slike tiltak velkommen. Ikke bare innebæ-
rer det lovende resultater hos studentene, det gir
og prevalensdata som et studiested kan bruke i
vurderingen av egne tiltak og innsatser. Det stør-
ste engasjementet har likevel kommet fra studen-
tenes egne lag og organisasjoner. De ønsker et
større fokus på drikkekulturen i eget miljø, og en
ramme som dette kan diskuteres innenfor. Med
et verktøy som Optimal student vil man kunne
sørge for at alkoholbruk er et årlig tema, og at
kunnskapen om skadevirkninger og rådene for
hvordan man kan ha et fornuftig drikkemønster
blir et diskusjonstema blant studentene. På den
måten kan intervensjonen få effekt utover de
respondentene den når.

Det er ingen grunn til å tro at andre studie
steder i landet vil ha mindre entusiasme. Det
er dessuten andre arenaer og målgrupper hvor
samme verktøy kan være gunstig i bruk7. Selvføl-
gelig er ikke elektroniske intervensjoner tilstrek-
kelig alene, man skal fremdeles tenke bredde i
tilbudene. Men kanskje kan dette føre oss nær-
mere kunsten å få studenter til å drikke mindre,
og med mer fornuft.

7	 Nilsen P, Aalto M, Bendtsen P, Seppa K: Effectiveness of
strategies to implement brief alcohol intervention in pri-
mary healthcare. Scandinavian Journal of Primary Health
Care, 2006.

” – Alkoholbruk
bør være et
årlig tema ved
studiestedene

28 Rus og folkehelse

›››
Vi er ikke overrasket over KoRus - Stavanger
sin konklusjon, vi visste at det ikke var så galt
som folk tror. Vi er glade for at kompetansesen-
teret nå har dokumentert at fadderukekulturen
ikke er preget av beruselse. Engasjement og felles
deltakelse preger debuten. Rapporten viser at
alkoholen virker som sosial lim, mens destruk-
tiv drikking ikke er så åpenbar. Folk tror mer på
dokumentasjon på papir enn hva andre fortel-
ler dem, sier Eli Fjær, Leder for Fadder 2011 ved
Universitetet i Stavanger.
Jeg opplever ikke at studentenes livsstil er preget
av alkohol. Jeg har aldri opplevd drikkepress,
etter fem år med universitetsstudier, og føler at
alkohol ikke har stort fokus. Fadderuka skal inspi-
rere til å bli kjent - det som skjer resten av året
påvirker studentlivet, sier Eli Fjær.

Undersøkelse
KoRus - Stavanger initierte i 2010 i samarbeid
med Studentorganisasjonen(STOR), og Student-
samskipnaden (SIS) en kvalitativ undersøkelse av
studentkultur og alkohol. Hvilken betydning al-
kohol har i overgangen til voksenliv som student?
På hvilken måte preger alkohol livsstilen til stu-
denter, og bidrar Fadderuken til å forsterke dette?

Mytene tilsier at Fadderuken på universitetene er
preget av mye studentfyll, og at de derfor stenger
ute studenter som ikke bruker alkohol. Dette er
Leder for Fadder 2011 Eli Fjær (25) ikke enig i.

Fadderuka skal inspirere til å bli kjent - det
som skjer resten av året påvirker studentlivet, sier
Eli som i to år har vært med i Fadderuvalget ved
Universitetet i Stavanger.

Aktiviteter viktigere enn alkohol
Fjær sier at prosessen med KoRus - Stavanger har
økt bevisstgjøringen for de som planlegger Fad-
deruka med tanke på å inkludere flere i alkohol-
frie arrangement.- Fadderuka har to formål: det
ene er at studentene skal blir kjent med hver-
andre for å øke trivsel, sosialt felleskap og inte-
grering resten av året, gjennom felles aktiviteter
under Fadderuka. Det andre er at studentene skal
bli mer kjent med campus og få informasjon fra
de 60 ulike studentorganisasjonene våre og hva
de kan tilby av fysiske og politiske aktiviteter re-
sten av året. Det er jo etter Fadderuka at student-
livet virkelig begynner, understreker hun.

Under Fadderuka 2011 forbedret vi organise-
ringen av festivalområdet. Vi plasserte informa-
sjonstilbudene fra studentorganisasjonene sen-

Er studiestarten en
unntakstilstand preget
av alkohol og fyll?
Tusener av studenter strømmer hver høst til universitetene og gjør sine
første møter med andre studenter og universitetslivet. En fersk rapport fra
Fadderuka 2010 viser at destruktiv drikking ikke er så åpenbar. Feltstudiet
utført av Kompetansesenter rus - Stavanger avliver mytene, og faddersjefen
ved Universitetet i Stavanger er ikke overrasket.

av: marit vasshus, korus - stavanger

Feltarbeid om studentliv og alkoholkultur i Stavanger:

29Rus og folkehelse

››› ›››

tralt sammen med to serveringstelt,
slik at det skulle være lettere å
skaffe seg informasjon om hvilke
aktiviteter studentene kan delta på
gjennom hele studieåret. I fjor lå
disse mindre tilgjengelige utenfor
området, og dermed ble det kanskje
lettere å velge servering fremfor
aktivitetsinformasjon.

– Det er stor forskjell på å delta
eller ikke delta på Fadderuka, i
forhold til å sosialt felleskap for å bli
kjent med andre medstudenter. Jeg
har prøvd begge deler. De som jeg var på gruppe
med under Fadderuka i Stavanger ved utdan-
ningsstart, har jeg fortsatt etter over to år, mye
sosialt felleskap med.

Færre dager
Studentene har tatt grep for å redusere alkohol-
bruken ved å korte ned Fadderuka. I 2008 varte
arrangementet i fjorten dager, men si 2011 pågikk
dette kun i seks dager.

– Allerede da jeg ble med på Fadderuka 2010
ville vi ha flere differensierte aktiviteter å velge
i under Fadderuka. Det er jo kjedelig å bare ha
konserter og alkoholservering. Etter prosessen
med KoRus - Stavanger om undersøkelsen, samt
atikler i Studentavisa SMIS og andre kanaler om
at fokus var for mye på alkohol, ville vi bevise at
Fadderuka rommer andre ting enn alkohol og
fyll, sier Fjær.

– Under Fadderuka 2011, laget vi også tilbud
for internasjonale studenter som er vant med
en annen drikkekultur. Og vi laget nye tilbud for
studenter med barn som ikke kan delta på akti-
viteter og konserter på kveldstid. Studenter med
barn fikk tilbud om å delta på Jernaldergården,
som er bygget som en modell fra denne tidsepo-
ken. Her fikk de lage brød, være med dyr og delta
i skattejakt. Både internasjonale studenter og stu-
denter med barn fikk lære mer om norsk historie,
og studenter med barn fikk tilrettelagt omvisning
på Arkeologisk museum. Vi har i tillegg jobbet for
å inkludere internasjonale studenter bedre inn i
faddergrupper, og det har vi til en viss grad lykkes
med. Vi plasserte dem i grupper som tilhørte stu-

dieprogrammet der er tatt inn på,
sammen med norske studenter og
faddere, understreker Eli Fjær.

Bevisstgjøring og mer fysisk
aktivitet
En bevisstgjøring i forhold til akti-
vitetskultur fremfor alkoholkultur,
førte til at vi valgte å fokusere mer
på fysisk aktivitet, og vi laget derfor
et bredere tilbud i 2011. Alle nye
studenter fikk under Fadderuka
tilbud om teambuilding gjennom

femkamp, trillebårløp og volleyballturnerin-
ger, helikopterturer i fire dager, motbakkeløp
og hinderløyper. Folk mingler og har det artig.
Vi ser ikke på fadderuka som ekstremt preget
av alkohol. Bildet av Fadderuka i et livsstils- og
alkoholkulturbilde nyanseres. Å ta en øl av og til
er ikke nødvendigvis en livsstil, det er viktigere
med sosiale bekjentskap og aktiviteter utenom
helgene, understreker Eli Fjær.

– Vi har justert profilen og mener at vi har
lykkes i å inkludere mer de gruppene som har følt
seg utenfor. Aktiviteter for studenter med barn,
og internasjonale studenter har bidratt til at
disse er mer inkludert enn før. Målet om å skape
sosiale fellskap gjennom Fadderuka som rituale
i overgangen til en annen livsfase som student,
er bedret og viser et mer nyansert bilde mener
Leder for Fadder 2011 Eli Fjær. Hun har bidratt
til en viktig innsats, og med en bachelor i sosial-
antropologi og som tredjeårsstudent i reiselivs-
ledelse, står hun godt rustet til å møte kultur – og
livstilsfenomener i ulike formater. J

Litteratur:

Rapport 2/ 20011. «Fadderuken og alkohol – unntaks-

tilstand eller etablering av nye alkoholvaner?» Silje Lill

Rimstad, Anne Schanche Selbekk, Inger Eide Robert-

son. Kompetansesenter rus, region vest Stavanger ved

Rogaland A-senter.

Faddersjef 2011 Eli Fjær
vil gjøre en forskjell for
nye studenter, så de får en
god velkomst og en god
start på studenttilværel-
sen.

30 Rus og folkehelse

– Vi gjorde riktige ting
i Fadderuka
Viktigste forskjell fra Fadderuka 2011 i forhold til tidligere år, var at vi
hadde ny kunnskap etter prosessen med prosjektrapporten. Noen myter om
arrangementet var avlivet. Vi møtte motstand både i aviser og fra ansatte
som mente at alkohol hadde for stort fokus i Fadderuka, sier tidligere leder for
studentorganisasjonen ved Universitetet i Stavanger, Daniel Haug Nystad.

av marit vasshus, korus - stavanger

Geografiske forskjeller
Kan drikkekulturen være svært ulik ved Universi-
tetsmiljøene her i landet? I følge sosiolog Inger Eide
Robertson ved KoRus –Stavanger kan det være tilfelle
av flere årsaker. Det kan handle om hvor studentene
kommer fra, lokalt, regionalt, nasjonalt og interna-
sjonalt. Videre spiller alderssammensetningen i stu-
dentgruppen en rolle. Hvilke tradisjoner Universitetet
har for eksempel i forbindelse med oppstart av nytt
studieår virker inn, og det er også slik at drikkekultu-
ren ikke er lik over hele landet.

– STOR (Studentorganisasjonen) mente derimot
at det ikke var så problematisk, og det bekrefter
undersøkelsen fra KoRuS - Stavanger. Rapporten
la vekt på at alkohol ikke i hovedfokus under Fad-
deruka 2010. Undersøkelsen ga oss litt selvtillit
på at vi hadde gjort noe rett, vi hadde ikke hatt en
uheldig fokus på alkoholservering blant studen-
tene, fremhever Haug Nystad.

– Samarbeidet med KoRuS - Stavanger, bidro
til bevissthet om alkoholservering, og at oppleg-
get rundt arrangementet var helhetlig. At det
er en trygg og ordentlig ramme rundt det. At
arrangementet ikke signaliserer en ukelang fest,
men hadde mange alternative aktiviteter utover
servering av alkohol. Og at reglene om serve-
ring praktiseres strengt. Vi er overrasket over at
studentene som selv ikke brukte alkohol fant
arrangementet tilfredsstillende. Det er viktig at
Fadderuka fungerer like godt for både de som
drikker og de som ikke drikker alkohol. Vi greide
det i rimelig grad, viser undersøkelsen.

– Vi sørget i 2010 for at studentorganisasjone-
ne sine infostands ble samlet på ett lite området
i et stort telt i «Fadderlandsbyen». Derfor var de
også mer synlige som et alternativ til alkoholser-
vering. Det var smart satt opp, og det var et viktig
signal om at fokus er på det sosiale og på aktivite-
ter, understreker Haug Nystad.

– Når det er sagt, vet vi imidlertid at kvinnelige
studenter drikker dobbelt så mye i dag som for

10 år siden. Vi må ikke skyve dette under teppet.
Studentene vil ikke være helt ærlige på denne
kunnskapen. For noen studenter kan denne fest-
perioden bli for lang. Vi må være bevisste på det,
og ta hensyn til det. Alkoholfokus er dempet ned,
det finnes valgmuligheter, samtidig som student-
politikken må ta problemet på alvor. Nivået på
alkoholkonsumet er bekymringsfullt. Studiene
er viktigst, student aktiviteter kommer på andre-
plass, og alkohol kommer bakerst i prioriteringen.
Når vi har 8500 studenter må vi ha en høy bevisst-
het på dette, avslutter Daniel Haug Nystad. J

31Rus og folkehelse

Alkoholproblematikk
inn i Frisklivssentralene
i Oppland
KoRus-Øst har startet et pilotsamarbeid med frisklivssentralene i Oppland.
Målsettingen er å øke kunnskap om rus, rusrelatert problematikk og særlig
oppfølging av risikofullt alkoholforbruk.

av: knut arne gravingen, korus - st

I den nye veilederen for kommunale frisklivs-
sentraler (IS-1896) står det at disse bør ta opp
alkohol som et helseadferdsområde på lik linje
med fysisk aktivitet, kosthold og tobakk. For å
øke kunnskapen om alkohol vil alle ansatte ved
sentralene få opplæring i egnet samtalemetodikk.
Det er første gang alkohol er systematisert som
eget tema på frisklivssentralene

KoRus-Øst har denne høsten satt i gang et
opplæringsløp for 15 frisklivssentraler i Oppland,
og i Hedmark med en interkommunal frisklivs-
sentral bestående av tre kommuner. Tilbudet
består av en introduksjon til rusrelaterte temaer/
risikofylt alkoholbruk og kurs i motiverende
samtale (MI). – I etterkant tenker vi å etablere
nettverk med oppfølging / veiledning, sier spesi-
alrådgiver ved KoRus-Øst, Kari Källvik.

Forebygging og behandling
Frisklivssentralene har som oppgave å endre
folks helseatferd knyttet til fysisk aktivitet, kost-
hold og tobakk. Disse tre elementene har lenge
vært basisen i dette tilbudet. – Det nye som vi er
med på å prøve ut, er å få alkoholforbruk med
på listen over tiltak vi kan bistå med, sier fag-
koordinator for frisklivssentralene i Oppland,
Roger Vestrum. Tobakk, fysisk aktivitet, kosthold
og alkoholforbruk har stor påvirkning på folks
helse. – Deltagere ved sentralene blir henvist for å

slutte å røyke, komme i fysisk aktivitet eller endre
kostholdet. Mangle plager og sykdommer kan
forebygges og behandles ved å bli mer aktiv, spise
sunnere og slutte å røyke. Et høyt alkoholforbruk
hører også med under begrepet ugunstig helse-
atferd og er en stor folkehelseutfordring. Dette
er jo snakk om en helhetlig tilnærming, Vestrum.
Motiverende samtale har alltid vært den sentrale
oppfølgingsmetoden hos oss. Vi også kjent med
begrepet «alt henger sammen med alt». Å komme
i gang med fysisk aktivitet kan videre føre til både
røykeslutt og nedgang i alkoholforbruk. Med
dette som bakgrunn er det naturlig at frisklivs-
sentralene er en lokal aktør også i det alkohol-
forebyggende arbeidet.

Enkel kartlegging
– De som kommer til oss har som regel fått en
henvisning av sin fastlege. Men altfor sjelden
opplever vi at legen sier noe om alkoholbruk når
de sender folk til oss. Vi håper jo at legene i frem-
tiden vil ta i bruk AUDIT. Da blir det enklere for
oss å finne rette aktiviteten for den som kommer,
sier Vestrum.

På frisklivssentralene starter man nå opp
med nye kartleggingsskjemaer. – Tidligere er det
kartlagt flere områder som bl.a. røyking, kosthold
fysisk aktivitet. De nye skjemaene vil også inne-
holde en kort kartlegging av alkoholvaner. Skje-

32 Rus og folkehelse

maene er tilpasset Frisklivssentralene, og noen
av de alkoholrelaterte spørsmålene er hentet fra
AUDIT, sier Källvik.

– De nye kartleggingsskjemaene er et minste
felles multiplum av hva som må til for at vi skal
kunne screene dem på området. Dette er anbefa-
linger fra helsemyndighetene sin side, men ikke
et krav. Det er ikke snakk om mange spørsmål i
skjemaene. Er man henvist til en frisklivssentral
på grunn av kosthold, bør man også ta seg tid til å
svare på noen spørsmål om røyking, alkohol eller
fysisk aktivitet i tillegg, sier Vestrum.

– Kommer det frem noe av betydning fra dette
skjemaet, har jo det betydning for den enkel-
tes helse. Da er det naturlig å gi dem rom for å
diskutere det også. Bare det at de har kartlagt seg
selv vil jo få en betydning og at de tar kontakt
igjen seinere. Vi ser at veldig mange tar kontakt i
løpet av ett år. Det er viktig å stille spørsmålene,
og noen klarer jo å endre på seg selv, ta ansvar for
seg selv og gjøre noe med det, sier Vestrum.

– Fremover blir det viktig å sette oss sammen
og finne ut helt konkret hva sentralene skal gjøre
når de oppdager en med høyt alkoholforbruk. Da
er det lettere å spørre om alkoholvaner når man
også vet hvor man kan henvise personen videre
til eventuell behandling, sier Källvik.

Den moderate alkoholbruker er en utfordring
i et folkehelseperspektiv. Det er da helt normalt
at du tar opp spørsmål som du vet har påvirkning
på høyt blodtrykk og mange andre områder. – At
man tar det opp til diskusjon er kanskje det som
skal til i første omgang, og kanskje klarer å løse
problemet i frisklivssentralen. Er problemet for
omfattende må man ha noen kommunikasjons-
linjer i kommunene for hvordan man skal bringe
dette videre, forteller Vestrum.

Alkohol med i frisklivssatsningen
Hvorvidt alkohol skal være en del av frisklivs-
satsningen har lenge vært et tema. Til nå har det
bare vært snakk om å motivere folk til å slutte å
røyke, spise sunnere og komme i mer aktivitet. –
Alkohol inn i frisklivssentralene har på en måte
blitt litt motarbeidet. Dette skyldes nok i stor grad
usikkerheten rundt hva man da begir seg ut på.
Argumentet mot å ha med alkohol har vært at
rusbehandling er det andre aktører som tar seg
av, forteller Vestrum.

Tidlig Intervensjon også en del av friskliv
– Et viktig poeng med sentralenes tilbud er at det
ikke er snakk om rusbehandling, men det å iden-
tifisere og avdekke et mulig alkoholproblem. Det

Folkehelse er samfunnets totale innsats for å opprettholde, bedre og fremme befolkningens helse gjennom
å svekke faktorer som medfører helserisiko, og styrke faktorer som bidrar til bedre helse. Sammen med
frisklivssentraler, kartlegging, tidlig intervensjon og mange andre tiltak, vil den enkelte få det bedre, håper
Roger Vestrum og Kari Källvik.

›››

33Rus og folkehelse

er jo ofte slik at de som har høyt blodtrykk og et
overvektsproblem også drikker mye. Det er dette
som er viktig å få frem. Med tanke på tidlig inter-
vensjon er vi også litt på hugget for å få frisklivs-
sentralene til å kartlegge alkoholforbruk, slik at vi
kan begynne å hjelpe før problemet har rukket å
utvikle seg, sier spesialkonsulent ved KoRus-Øst,
Kari Källvik.

– I oppdragsbrevet til KoRus-Øst står at områ-
der som særlig skal vektlegges er styrke og videre-
utvikle kompetanse og kvalitet i det kommunale
rusarbeidet gjennom planforankring, langsiktig-
het og folkehelseperspektivet. Vi har et ansvar for
å få kompetansen ut, og det er i dette KoRus-Øst
kan bidra med å styrke frisklivsarbeidet. Slik sett

er vi heldige som har såpass mange frisklivssen-
traler i vårt område, legger hun til.

Vanskelig å snakke om alkohol
«Alle» drikker og det er kanskje derfor det er så
vanskelig å ta opp dette som problemtema. Alko-
holspørsmål kan være litt kilent og ha en klar link
opp mot psykisk helse. – Med alkohol er det slik
at om du ikke drikker så er du litt utenfor. Drikker
du veldig mye er du også utenfor. Du skal drikke
akkurat passe og da er det helt topp, forteller
Källvik. Selve alkoholen byr bokstavelig talt på
noe for alle.

– Til og med flere leger innrømmer at det
er vanskeligere å snakke om alkohol enn kost-

Illustrasjonsfoto

››› ›››

34 Rus og folkehelse

hold, røyking og overvekt. Det som er enklest
å forklare er sammenhengen mellom kosthold
og overvekt, sier Källvik. Hun har selv jobbet på
sosialmedisinsk poliklinikk i mange år. Like ved
denne avdelingen lå sykehuset. – Av og til fikk jeg
forespørsel om jeg kunne komme over og spørre
folk om hvor mye dem drakk. Sykehusansatte
var tydeligvis redde for hva som skulle komme.
Dette forsterker jo bare det vi vet, at alkohol er litt
privat, forteller hun.

Økt kompetanse på høyt forbruk
Frisklivsveiledere får nå mer kompetanse på
risikofullt alkoholbruk. De lærer blant annet om
hvordan de skal spørre om forbruket. Med de
nye kartleggingsskjemaene som blir brukt vil de
få screenet folk. – Selv om de ikke er henvist på
grunn av et høyt alkoholforbruk, kan det hende
at dette blir oppdaget der, og kan tas med inn i
samtalen som et hvilket som helst annet område,
forteller Vestrum.

– Man må jo se på hva som er årsaken til
alkoholforbruket. Det kan være underliggende
årsaker som gjør at det er vanskelig å komme i
gang med andre aktiviteter. Det er ikke alltid at
man selv oppfatter sitt forbruk av alkohol som
problematisk. Heller ikke menneskene rundt kan
se at det er noe problem. Men din helse, kroppen
din sier fra at dette er ikke bra for deg og reagerer
på sin måte. Dette er på mange måter det eneste
symptomet, sier Källvik.

I frisklivssentralene er det først og fremst sam-
taleoppfølging og individuelle samtaler gjennom
en periode på tre måneder som er selve oppleg-
get. Ut fra samtalen ser man på hvilke tiltak som
skal settes i gang. Det kan enten være røykeslutt,
kosthold, alkohol eller fysisk aktivitet. – Vi jobber
sammen med personen selv for å stake ut en kurs
som er overkommelig for vedkommende. Dette
kan f. eks være å bli med i en aktivitetsgruppe
på frisklivssentralen, få tips om bassenggrup-
per, eller få enkle tips som å gå tur sammen med

naboen. Ofte er det lite som skal til, sier Vestrum.
– Når det gjelder alkohol, har vi foreløpig ikke

bygget opp noe system for dette, men vi har sam-
taler og oppfølging av disse, legger han til.

Motiverende Intervju
– Drikker du noen glass flere kvelder i uka og har
et høyt blodtrykk, og kanskje litt overvekt, eller
usunt kosthold, vil kroppen ha mye igjen for å
kutte ned på alkoholforbruket. Da kan du klare
dette med en lett veiledning eller intervensjon
på det. Det er i dette perspektivet Motiverende
Intervju (M.I) skal bidra, sier Vestrum.

– MI skal få klienten til å se at det er mulig å
endre seg til det positive. – De som kommer til
frisklivssentralene er vanlige mennesker. Det er
sjelden mennesker med store komplekse proble-
mer. Mange har godt av å komme i nye relasjo-
ner, snakke med andre og ha glede i andre sosiale
arenaer, sier Källvik. J

 – Med alkohol er det slik at om du
ikke drikker så er du litt utenfor. Drikker
du veldig mye er du også utenfor.

”

Frisklivssentraler:
»» En frisklivssentral er et kommunalt

kompetansesenter for veiledning og
oppfølging primært innenfor helseat-
ferdsområdene fysisk aktivitet, kosthold
og tobakk.

»» Frisklivssentralen har et strukturert
henvisnings- og oppfølgingssystem for
personer med behov for å endre helse-
atferd. Sentralen kan i tillegg fungere
som en ressurs og et kontaktpunkt for å
endre helsefremmende tiltak.

»» I Oppland er det 26 kommuner, og pr i
dag er det 21 frisklivssentraler.

»» Frisklivstilbud er: individ- og grupperet-
tede tiltak for å fremme god helseatferd
og for å sikre sosiale fellesskap.

FAKTA

35Rus og folkehelse

Millioner av individer er på flukt fra sult,
krig og tørke i Somalia, et land som siden begyn-
nelsen av 1990-tallet har vært i borgerkrig. Den
islamistiske Al-Shabaab-militsen kontrollerer
store deler av landet, og driver mange mennesker
ut fra sin kjente og trygge tilværelse. Det finnes
ingen regjering i Somali og landet har et totalt
kollaps i helsevesenet. Millioner av mennesker
lider, og en kan undre seg over om begrep som
«Folkehelse» har noen form for betydning for
disse skjebnene.

Basert på nysgjerrighet og håp om gode svar
på undringen om innholdet i begrepet «Folkehel-
se», samt søken etter eksistensen av en universell
forståelse av folk og helse, kontaktet jeg min tidli-
gere kollega og venn Mohamed Ali Duale. Moha-
med er utdannet vernepleier og jobber ved Team
Traumatiserte Flyktninger ved Tøyen DPS. Hans
kombinasjon av å ha en vestlig helsefaglig utdan-
nelse, flyktningbakgrunn og kulturell forståelse
og kunnskap om Somalia, gjorde at jeg håpet han
kunne kaste litt lys over begrepet «Folkehelse» i et
globalt perspektiv. Samtalen mellom Mohamed
og meg rundt dette tema presenteres her for deg,
og du kan selv konkludere om hans perspektiver
har muliggjort en felles global forståelse av begre-
pet «Folkehelse». Har begrepet en felles forståelse
i et globalt perspektiv?

Hva tenker du når du hører begrepet «Folkehelse»?
Eksisterer det et slikt samlebegrep i Somalia?
Nei, en slik fellesbetegnelse knyttet opp mot folk
og helse eksisterer ikke. Det første jeg tenker er at

vi må dele den somaliske verden inn i to tidsfaser,
før og etter/under borgerkrigen. Eller for å si det
på en annen måte, før og etter landet hadde en
regjering som styrte landet. Da Somalia hadde en
regjering var det helsestasjoner og gratis helseve-
sen. Selv om vi ikke benyttet begrepet folkehelse,
hadde vi mer eller mindre samme rettigheter.
Hele folket var inkludert. Borgerkrigen endret alt
av både økonomiske systemer og infrastruktur,
og helsevesenet kollapset totalt. I dag eksisterer
det ingen felles rettigheter eller ivaretakelse av
mennesker som trenger helsehjelp.

Men hva slags helserettigheter har mennesker som
bor i Somalia?
Når det ikke finnes en sentralregjering, er det fa-
milien som overtar forpliktelsene. Det finnes fort-
satt private sykehus, men langt fra alle har øko-
nomi til å benytte seg av dette. Altså er det ikke
like helserettigheter for statsborgere av Somalia
fordi det forutsetter tilgjengelige, økonomiske
ressurser. Verken den vanlige gjennomsnitts-
personen eller nomader i Somalia har lovfestet
helserettigheter. Resultatet er da at nødvendig
medisinsk behandling ofte uteblir. Hvilken form
for behandling den lidende får avhenger ikke
bare av tro, men også av økonomisk kapasitet.
Når langt fra alle har økonomisk mulighet til å
betale de private sykehusene for medisinsk hjelp,
oppstår det en naturlig skjevhet blant mennes-
kene i Somalia. I tillegg kan det jo hende at flere
personer i samme familie trenger medisinsk
hjelp, og hva da? Dette kan koste en familie alt de

Folkehelse i et globalt
perspektiv – er det mulig?
En samtale mellom vernepleier Mohamed Ali Duale ved Tøyen DPS og
sosialantropolog Espen Freng ved KoRus – Oslo.

av: espen freng, korus - oslo

36 Rus og folkehelse

›››

Illustrasjonsfoto

37Rus og folkehelse

eier og har av eiendom og penger. Slik jeg ser det
skaper mangelen på felles rett til helsehjelp uba-
lanse mellom både individer, familier og klaner i
Somalia. Begrepet folkehelse har med andre ord
ingen mening per i dag i Somalia.

Hva med begrepet «folk», forstås det på samme
måte i Somalia som i Norge?
Altså, «folket» i Norge er jo alle personene som
bor her, eller statsborgere. Slik felles forståelse
av begrepet eksister ikke i Somalia. Somaliere
er i større grad påvirket av tilhørighet innenfor
egen familie eller klan, samtidig som alle har de
samme «rettigheter» innenfor dette klansyste-
met. Men begrepet «folk» inkluderer absolutt ikke
alle mennesker som bor i Somalia. Slik jeg ser det
mister «folk» sin globale og felles forståelse når
det knyttes opp til land uten kollektiv styring, en
regjering. Det er ikke som før da vi hadde regje-
ring hvor alle hadde like rettigheter.

Hva med begrepet «helse»?
Skal vi se. Veldig vanskelig spørsmål, men begre-
pet «helse» har vi jo i vårt språk også. Hovedfor-
skjellen er kanskje at vi ikke skiller i like stor grad
mellom psykisk og somatisk helse. Når en person
blir psykisk syk kan forklaringen ofte knyttes til

magi eller annen form for besettelse. På denne
måten er det ikke helsen som er problemet, men
magien, det onde øyet eller lignende. Symptome-
ne er de samme, men forklaringen forskjellig. Å
fjerne det negative kan ikke da nødvendigvis gjø-
res medisinsk, men på andre tradisjonelle måter.
I Norge rettes fingeren mot personens helsestatus
når det er noen form for somatisk lidelse, mens
det retter seg oftere mot andre krefter i land som
Somalia. Dette betyr ikke at vi mangler kunnskap
om somatisk sykdom, men knytter lidelsen opp
til andre årsaksforklaringer, ikke nødvendigvis
celleforandringer, svulster, osv. Symptomene kan
være de samme som i vesten, men skillet går ved
forklaringen og begrepsbruken en knytter opp
mot personens lidelse.

Du har vært i Norge i 19 år, tatt utdannelse innen
helse, og har en god jobb innen psykisk helse. Gjør
du deg noen tanker rundt den «norske» forståel-
sen av begrepet «helse», og deretter «folkehelse»?
Hva tenker du om at i Norge har innbyggerne en
mengde rettigheter knyttet opp mot helse?
Igjen et vanskelig spørsmål. Tror ikke folket i
Norge reflekterer så mye over de rettigheter de
faktisk har i dette landet. Det tas mye for gitt, og
slik skal det jo være. Men i forhold til for eksem-

››› ›››

Mohamed Ali Duale ved Tøyen DPS og sosialantropolog Espen Freng ved KoRus – Oslo.

38 Rus og folkehelse

pel Somalia er dette et vanskelig spørsmål. Alt har
jo falt fra hverandre i Somalia, og slike rettigheter
innen helse er fraværende, det er et fremmedord.
De som bor der har på mange måter ingen folke-
rettigheter slik en har i Norge. Når for eksempel
flyktninger kommer fra Somalia til Norge, har en
til og med rett til helsehjelp før en får innvilget
oppholdstillatelsen. Helsemessig er det ekstremt
store forskjeller mellom landene. Her er det
trygge rammer uansett sivil status eller genetisk
tilhørighet, noe som er meget forskjellig i forhold
til hva det kollektive samfunnet uten regjering
i Somalia kan tilby. Vi er veldig heldige i Norge
som har disse rettighetene, og det er bra at vi tar
disse rettigheter for gitt. Å hjelpe hverandre er det
beste vi kan gjøre. Det å ha et system som ivaretar
denne hjelpen er det beste som finnes, men det
burde være en global selvfølgelighet.

Samtidig er det viktig for meg å påpeke at i
Somalia, når noen kommer fra et annet land, er
gjestfriheten ekstremt stor. Vi deler alt vi har og
ivaretar hverandre etter beste evne. Krigen som
pågår i Somalia representerer kun grusomheter,
noe som frarøver oss mye. Deriblant rett til lik
helsehjelp. Å kunne ta helsehjelp for gitt og ha
en felles forståelse for begrepet folkehelse, er
absolutt noe folket i Somalia ønsker. Situasjonen

i landet, mangelen på regjering, krig og sultka-
tastrofen vanskeliggjør dette. Det viktigste i dag
er at folket i Somalia, moralsk sett, ønsker det
samme helsesystem som tas for gitt i andre deler
av verden.

Så ut fra ditt perspektiv, har begrepet «folkehelse»
en global felles betydning?
Uavhengig av hvorfor en person lider, ønsker jo
alle å hjelpe. Om denne hjelpen kan bli en ret-
tighet på linje med «folkehelse» avhenger av den
politiske situasjonen i landet. Fra mitt perspektiv
tror jeg at alle ønsker rettigheter til helsehjelp,
men landes situasjon avgjør om krig og annet er
til hinder for at dette virkeliggjøres.

Selve betydningen av begrepet kan også vari-
ere mellom individer og kulturer. For eksempel
når en person med muslimsk tro blir syk, er det
hans egen skjebne som har forårsaket dette. Det
er Gud som har bestemt det. Selv om personen
går til sykehuset for behandling og blir frisk, er
det fortsatt Guds vilje. Blir du ikke frisk, er også
dette Guds vilje. I Norge, eller i vesten generelt, er
perspektivet at sykehuset, legen eller medisinen
har bidratt til resultatet av den sykes skjebne.
Forståelsen av begrepet «folkehelse» kan slik jeg
ser det enten knyttes opp til kvaliteten på den
behandling du får, eller til skjebne gitt av Gud.

Så din konklusjon, med noen enkle ord er» hva»?
Begrepet «folkehelse» og forståelsen av innholdet
avhenger totalt av den situasjon menneskene
og landet befinner seg i. Det er så store forskjel-
ler i forhold til eksistensen og tilgjengligheten av
helsehjelp, at en felles forståelse er umulig. En
fungerende regjering vil kunne endre på dette. J

 – Å ha en
felles forståelse for
begrepet folkehelse,
er absolutt noe
folket i Somalia
ønsker

”

39Rus og folkehelse

Fagmiljøene skal bidra til et samfunn som
fremmer folkehelse og utjevner sosiale helse-
forskjeller. Det er det nye hovedoppdraget til
de regionale kompetansesentre innen rusfeltet.
I Samhandlingsreformen som trer i kraft 2012
skal oppmerksomheten rettes mot forebygging
og folkehelse gjennom blant annet ny Lov om
folkehelsearbeid. Nå skal det arbeides med lang
tidshorisont, målrettet og kunnskapsbasert for
å motvirke uhelse i befolkningen og for å redu-
sere livsstilssykdommer. Innsatser av universell
karakter skal prioriteres fordi de når majoriteten i
det sivile samfunn. Tenkningen er fornuftig. Noen
centimeter positiv bevegelse for det store flertall,
vil gi store uttellinger. Eksempelvis at mange
voksne drikker litt mindre alkohol, at voksne og
barn er litt mer fysisk aktive og spiser smartere.
Nå tåles ikke lenger det individuelle skjønnet, vi
skal bruke beste kunnskap på en effektiv måte, sa
helsedirektøren på den samme konferansen. Men
er ikke det individuelle skjønnet, intuisjonen, den
sunne fornuften sammen med den erfarte kunn
skapen også en del av kunnskapsgrunnlaget?

Politikere og oppdragsgivere stiller et høyst ri-
melig krav om at det skal være solid faglig belegg
for det arbeidet som anbefales og utføres. Fol-
kehelsearbeidet impliserer svært mange fagfelt i
en samordnet tenkning der naturvitenskapelige,

samfunnsvitenskapelige og kulturfaglige innsik-
ter hekter seg i hverandre. På dette området som
på de fleste andre er det nødvendig å være radikal
i betydningen gå til røttene for moderne uhelse.
Her er det at sosiologien og samfunnsmedisinen
gir sine grundige bidrag og som også så tydelig
fanges opp i Regjeringens strategi for forebygging
«Fellesskap, trygghet, utjevning» (2009) hvor vi
kan lese:

«Høy grad av økonomisk og sosial
utjevning er verdifullt av flere grunner.
Det bidrar til samhold i befolkningen og
til stabilitet i samfunnsutviklingen. Det
reduserer risikoen for at enkeltpersoner og
grupper marginaliseres og ekskluderes. Det
er klare sammenhenger mellom økono-
misk og sosial ulikhet, fattigdom, helse
problemer og kriminalitet.»

I boken «Ulikhetens pris» av de to britiske
samfunnsmedisinerne, Richard Wilkinson og
Kate Pickett får vi overbevisende dokumentasjon
på sammenhengen mellom økonomisk ulikhet
og sosiale problemer. I samfunn der den økono-
miske eliten løper fra de mest ubemidlede kan
det avleses mer kriminalitet, narkotikamisbruk,
fedme, fysisk og psykisk uhelse. Hundrevis av
studier viser at økonomisk og sosial ulikhet er
selve roten til kriminalitet, rusproblemer, uhelse,
svakere sosial mobilitet og ungdomsproblemer

Alle burde få en banjo
ved fødselen
– folkehelsens polyfoni
«Alle bør kjenne på at de er en del av en villet nasjonal satsning»
(helsedirektør Bjørn-Inge Larsen, konferanse i Oslo 18. oktober 2011)1

av: berit bareksten, espen endresen og arne klyve, korus - bergen

1 Innledning ved konferanse for alle de regionale kom-
petansesentrene innen rus m.fl., Oslo. 18. oktober 2011

40 Rus og folkehelse

osv. Ulikhet gir svekket samfunnskvalitet og utrygghet for
alle. Vi vet at samfunn med små forskjeller gir mindre kri-
minalitet, uttaler politidirektør Øystein Mæland i august
2011.12

Hvordan har så utviklingen vært i Norge de siste tjue
årene? Det store flertall har aldri hatt det så godt mate-
rielt samtidig som et betydelig mindretall er i ferd med
å bli hektet av. Vi kåres av FN om igjen og om igjen til
verdens beste land å bo i. Men forskjellsnorge viser seg
stadig tydeligere frem. Gjennom 1980-tallet tjente de 400
rikeste i Norge 26 gjennomsnittsinntekter i året. Gjen-
nom 2000-tallet tjente de 178 gjennomsnittsinntekter.3
Ligningsprotokollene som nylig er fremlagt viser i all
sin tydelighet at de styrtrike blir enda rikere. De siste
tjue årene har vært en gullalder for Norges superrike.
Under den rødgrønne regjeringen har antall milliardæ-
rer i Norge blitt doblet. Norge er faktisk det landet etter
Italia der forskjellene mellom folk øker mest, selv om
«Fordelingsmeldingen»(St. meld. 30, 2010/11) viser noen
positive tendenser.

Den gunstige økonomien i Norge, med svært lav
arbeidsledighet, betyr at relativt få føler seg økonomisk
utsatt. De underprivilegerte utgjør minoriteten i velferds-
staten, som det brede lag av befolkningen ikke lenger
deler vilkår med. Middelklassen står i fare for å få et annet
og mindre solidarisk forhold til de vanskeligstilte. Ulik-
het svekker solidariteten og sammenhengskraften. Det
sosiale limet tørker opp og skrekkscenarioet er en «ame-
rikanisering» av det norske samfunnet. Slike strukturelle
problemer som så sterkt bidrar til uhelse kan verken in-
formeres, «terapieres» eller medisineres bort. De må løses
gjennom en villet politisk styring.
1	
2	 Sagt i forhåndsannonsering til boklansering av “Ulikhetens pris”,

30. august 2011.
3	 Manifest analyse 2011

›››

41Rus og folkehelse

 – Derfor kan det være på sin plass
å stille spørsmålet om hvilken moralsk
forpliktelse vi har til å redusere
helseforskjellene i forskjellsnorge

Hvordan skal vi som fagfolk bidra til at denne
viktige kunnskapen ikke kamufleres og at også
samfunnsmessige dimensjoner som makt og
avmakt blir en del av samtalen? Eller skal vi nøye
oss med å finslipe metoder og late som at bedre
samhandling er løsningen? Steinar Westin, pro-
fessor i sosialmedisin ved NTNU sier:

«Jeg tror ikke det er samordningen
mellom etater som er hovedproblemet. Vi
leger ser på nært hold hvordan de mar-
kedsøkonomiske grepene, omstillingene og
rasjonaliseringene i arbeidslivet spinner
folk ut i velferdsnettet som en gigantisk
sentrifuge. Det er på tide å tenke lengre enn
å flikke på problemet, ved å få tilbake en
samfunnsøkonomisk tankegang i stedet for
den rådende markedsliberalisme». 4

Kanskje det er samfunnsmedisinerne, sam-
funnspsykologene og sosiologene vi skal lytte
mest på fremover?

Da WHOs bredt tverrfaglige sammensatte
Kommisjonen om sosiale helsedeterminanter
fremla sin rapport i 2008 fremsatte de reduserte
helseforskjeller som et etisk imperativ, noe vi
som enkelt- og verdenssamfunn er pliktige til å
gjøre noe med. Spørsmålet om helse knyttes nært

4	 Portrettintervju i Klassekampen 12. august 2006:

til sosial rettferdighet: «Social injustice is killing
people on a grand scale». Med vilje til endring kan
det globale gapet i helseforskjeller i følge kom-
misjonen minskes og nær lukkes i løpet av en
generasjon. Om det ikke bare var for…

Som fagperson kan en stille seg tvilende til
om den politiske viljen til å bringe ytterpunktene
i helsespriket tilstrekkelig nær hverandre er til
stede, selv i en nasjonal kontekst. Kunnskapen
om hva som må til for å redusere forskjellene
er og har vært tilgjengelige i lang tid. Politiske
fyndsetninger som at «alle har rett til å oppnå
sitt helsepotensial» har vært med oss siden
innstiftelsen av FN. Men den krevde strukturelle
kursendringen og de sosiale og økonomiske om-
fordelingene vil med nødvendighet gå på bekost-
ning av de personlige interessene til store deler
av velgermassen. Det politiske motet til å trosse
person- og næringsinteresser vil garantert stilles
på prøve om beslutningene skal bli noe annet
enn svevestøv for folkehelsen.

Derfor kan det være på sin plass å stille
spørsmålet om hvilken moralsk forpliktelse vi har
til å redusere helseforskjellene i forskjellsnorge.
Dette grunnleggende spørsmålet kan brytes til
andre grunnleggende spørsmål, slik den ameri-
kanske filosofen Norman Daniels gjør i sin «Just
Health – meeting health needs fairly»: Har helse
en særskilt moralsk betydning? Når er helsefor-
skjeller urettferdige? Og hvordan håndterer vi

››› ›››

”

42 Rus og folkehelse

helsebehov rettferdig med ressursbegrensninger?
Alle spørsmålene har sentral plass i en diskusjon
om folkehelse som tar opp fordeling av denne
og omfordeling av sosiale goder og utjevning av
forskjeller.

Daniels tilskriver helse en særskilt moralsk
betydning da den er med på å bestemme vårt
effektive mulighetsrom. Hvis vi er forpliktet ut
fra en tanke om sosial rettferdighet til å gi alle
like muligheter har vi også en sosial forpliktelse
til å innrette våre institusjoner og tiltak slik at
de fremmer og ivaretar dette mulighetsrommet.
En bedret folkehelse forutsetter derfor en mer
rettferdig fordeling av sosiale helsedeterminan-
ter. I forlengelsen av John Rawls kan vi med andre
ord si at rettferdighet er bra for helsen. Spørsmå-
let blir naturligvis om hvilke helseforskjeller vi
med rimelighet kan akseptere dersom de sosiale
helsedeterminantene er rettferdig fordelt. Eller
motsatt kan vi si at helseforskjeller er urettferdige
når de skyldes en urettferdig fordeling av de so-
siale faktorene som påvirker folkehelsen og dens
fordeling.

Hva så når ikke alle kan få innfridd sine legi-
time helsekrav grunnet begrensede ressurser?
Strekker rettferdighetsprinsippene seg langt nok
til å løse uenigheten mellom de med legitime
helsekrav i en slik situasjon? Generelle rettfer-
dighetsprinsipper kan bare i en begrenset grad
gi støtte når det gjelder å finne svar på tvister av
denne typen. Denne støtten må i følge Daniels
suppleres med en konkret og rimelig deliberativ
prosess hvis vi skal komme frem til rimelige og
legitime prioriteringer mellom ulike helsebehov
når det ikke er tilstrekkelig med ressurser til å
tilfredsstille samtlige behov. Men å lene seg på
en rimelig prosess for å avgjøre prioriteringer
og begrensninger i tildeling av ressurser inne-
bærer ikke at denne prosessen erstatter videre
rettferdighetsforpliktelser som det å ivareta den
enkeltes mulighetsrom eller en rimelig fordelig av
sosiale goder. Snarere er det slik at den deliberati-
ve prosessen er begrenset av disse forpliktelsene.

Hvorvidt den deliberative prosessen reelt sett
lar seg begrense av disse forpliktene er en annet
spørsmål. Den realpolitiske virkeligheten er ofte
mer tro til næringsinteressene enn til abstrakte

rettferdighetsprinsipper. Balansepunktet mellom
en pragmatisk næringspolitikk og en troverdig og
rettferdig fordelingspolitikk er vanskelig å finne.
Også, og kanskje spesielt, innenfor helseområdet.

Helsedirektøren fremhever i en kronikk 14.
november 2008, på Helsedirektoratets hjemmesi-
der, de store utfordringene Norge står overfor når
det gjelder å skape sosiale forhold som gir like
muligheter for god helse. De sosiale faktorene
som er med på å skape og redusere helsefor-
skjeller i Norge trenger større oppmerksomhet;
troverdigheten står på spill. For å skape en god
og rettferdig folkehelse her til lands er det i følge
Helsedirektøren avgjørende at vi legger til rette
for like muligheter for «læring og fysisk, sosial og
følelsesmessig utvikling i oppvekst og skole» og at
vi «bekjemper de økende økonomiske forskjell
ene». Hvordan denne økonomiske, sosiale og kul-
turelle omfordelingen rent faktisk skal skje, er det
politikernes oppgave å beslutte. Men som fagfolk
innenfor rusfeltet er det vår plikt å fremheve
forhold som kan være med å påvirke folkehelsen
i den ene eller andre retningen. Hva innebærer
det å legge til rette for like muligheter for læring
og fysisk, sosial og følelsesmessig utvikling i
oppvekst og skole sett fra rusfeltets side? Hvilke
type tanker, tiltak og tilnærminger rommer
dette spørsmålet når det artikuleres fra rusfeltet?
Hvilke faghegemonisk fremkalte blindflekker må
vi kvitte oss med for å gi folkehelsen best mulige
vilkår? Hvilke av folkehelsens tonearter er vi døve
for?

«Alle barn burde få en banjo ved fødselen», sa
forfatteren Tor Åge Bringsværd i et foredrag for ti
år siden.5 Han ville gi alle tilgangen til et instru-
ment, og muligheten til å utvikle sin musikalitet.
Musikaliteten rommer klangene i hvert enkelt
menneske, og skaper rammer og muligheter i
samspillet mellom oss mennesker. Musikaliteten
og årvåkenheten for hvem jeg er, i møtet med
den andre, er forebygging – og folkehelse. Musik-
ken, kulturen vi omgir oss med – og inngår som
en del av – og det sosiale samspillet er grunnleg-
gende elementer i et folkehelseperspektiv. Kirken
har for flere generasjoner siden innført 4-årsbo-

5	 I Jens Qvortrup og Ola Stafseng (red.): Barn mellom børs og
katedral, Abstrakt forlag AS 2002

›››

43Rus og folkehelse

ken. Kanskje landets helsestasjoner skal stå for
utdelingen av 2-årstrommen? Eller hva med en
banjo til hver, ved alle landets barselenheter?
Det å helt tidlig i livet, og videre i livsløpet, skape
rytme, lyd og musikk – i samspill med verden
omkring gjør oss bedre rustet til livets svingnin-
ger. Musikkterapeutisk forskning fra de par, tre
siste tiårene har vist oss dette. Musikk virker fy-
sisk og psykisk på kroppene våre, kan forebygge,
lindre og gjøre folk friskere. Helt fersk forskning
på korsang, viser sangens betydning for pust
og puls, blodtrykk og uttrykksevne. Kulturfaglig
metodikk, eller innfallsvinkler i forebygging og
behandling viser at det virker. I løpet av de siste ti
årene, spesielt, er det blitt et omfattende fokus på
forbindelsene mellom kultur og helse.6

Begrepet ’kultur’ kommer av det latiske
navnet ’colere’ som betyr å bearbeide, dyrke,
pleie, dekorere og/eller forfine. Sammenhengene
mellom kulturens bearbeiding og pleie – og de
helsefaglige forebyggingsstrategiene og behand-
lingsmetodene er mange, historisk og i praksis-
feltet i dag. Ved Norges Musikkhøgskole finnes
det er eget Senter for musikk og helse, og forskere
derfra har i en årrekke nå praktisert og forsket på
sammenhengene mellom musikk og helse. Også
ved Musikkterapiutdanningen ved Griegaka-
demiet, Universitetet i Bergen, vil fokuset rettes
mer mot forebygging og behandling på rusfeltet i
tiden framover. Musikksatsninger på rusfeltet er
i startgropen, og foreløpige rapporter fra pilot-
prosjektet ved Avrusningsenheten ved Akershus
Universitetssykehus lover godt. Professor Gro
Trondalen skriver i en oppsummerende artikkel
på Musikkhøgskolens hjemmesider:

«På bakgrunn av musikkterapeutisk
praksis og forskning – både fra rusfeltet –
og tilstøtende praksisfelt, peker klienter på
positive erfaringer med musikkterapi gjen-
nom ord som opplevelse av mening, sam-
menheng, sosial samhandling, tilhørighet
og gjensidighet. Andre erfaringer er knyttet
til mestringsopplevelser, kompetanse, egen

6	 “Hva vet vi om kulturdeltakelse og helse?” Skjei Knudtsen
m. fl., Tidsskrift for Den Norske Lægeforening nr. 24, 2005 og
“Kulturelle virkemidler i behandling og folkehelsearbeid” Skjei
Knudtsen m. fl., Tidsskrift for Den Norske Lægeforening nr.
24, 2005.

deltakelse, styrket selvbilde (identitet),
vitalitet og kreativitet, motivasjon og håp.
Forskningslitteraturen viser også at det er
sammenheng mellom kulturdeltakelse,
kulturopplevelse og helse - og at grupper i
befolkningen kan ha positiv effekt av økt
kulturell aktivitet. Samtidig er det et uttalt
behov for flerfaglig forsking på individ,
gruppe og befolkningsnivå.».

I forebyggingsprosjektet «Rusforebygging i
fredstid» vektlegger vi de sidene ved det rusfore-
byggende arbeidet som ikke har så mye å gjøre
med rus – direkte. Her står flere sider ved folke-
helsen sentralt (samfunnsstrukturer, familieend-
ringer, ideologi, utviklingen av empati og sosial
kompetanse gjennom fokus på skjønnlitteratu-
ren, tidsopplevelser og overgangsproblematikk).
Alle er de forhold ved hverdagslivene til folk som
spiller inn for hvordan livene leves, og hvorvidt
livet oppleves som meningsfullt, godt og utvi-
klende. Dimensjonene virker inn på hver enkelts
helse – og videre på folkehelsen i det større kol-
lektivet. Idédugnaden i Målselv kommune i 2005
konkluderte; «folkehelse er alt det som gjør at vi
vil bo her».

«Rusforebygging i fredstid» drives i samarbeid
med Bergen kommune, i tre bydeler. I hver av
bydelene er det en barnehage, en barneskole og
en ungdomsskole med. Vi fra Kompetansesenter
rus, region Vest – Bergen treffer personalet ved
hver enkelt barnehage/skole og foreldrene, jevn-
lig gjennom tre år. Det langsiktige perspektivet
gjør at det blir dannet gode forbindelseslinjer
mellom forebyggere og fagfolk i skolene, og i
neste omgang mellom skolene, foreldrene og
mellom foreldrene og ungene deres. Tidlig inne,
allerede i barnehagene, har overrasket mange i
starten av prosjektet, men etter hvert som bud-
skapet er mer folkehelse, og mindre spesifikt rus,
blir det forståelig for langt de fleste.

Ord som livskvalitet og -glede er en del av
bildet. Dette kan heldigvis ikke settes på for-
mel, og heller ikke straffes dersom Knut i Trysil
eller Ingeborg i Tana ikke lykkes med å kjenne
glede over livet, eller (gjennomgående) kvalitet
i hverdagene? Mening derimot, er et menings-

››› ›››

44 Rus og folkehelse

bærende begrep, makt likeså. Det følger impli-
kasjoner med å lovfeste ansvar og delaktighet for
egen hverdag og helsevalg. Og videre: Bidra til
at den enkelte finner løsninger i fellesskap med
andre eller styrke folks evner og muligheter for å
definere sine egne problemer ut fra egen situa-
sjon (empowerment). Og Samhandlingsreformen
som er overbygningen i helsebyggverket og den
høye himmelen over de nye lovene skal være
retningsgivende for kommunene. Det er kommu-
nene som skal få alle pengene som trengs for å
forebygge og sørge for frisklivssentra og helsekost
på Rema, mens bibliotekene legges ned i den ene
lille kommunen etter den andre. Dette er til å bli

svimmel av. Rådmenn, hold dere fast i roret eller
hentehåret; her kommer løsningene og mulighe-
tene på løpende (tønne)bånd. Gode intensjoner,
ja det er det ingen tvil om. Men kaster styresmak-
tene blår i øynene til dem som trenger en person-
lig assistent eller som vil verne seg mot 37 ulike
pleiere på et par måneder hjem til seg? Og i beste
fall; er lovverk og nye krav om helseovervåkning
en hån mot dyktige fagfolk som strekker seg langt
for pasientene sine – hver dag?

Det alle beste med Folkehelseloven er at fore-
bygging blir mye viktigere å drive med. Endelig
får landets forebyggere et løft og mange velmente
klapp på skulderen; det vi driver med nytter. J

Litteraturliste:

Daniels, N. 2008. Just Health –Meeting Health Needs

Fairly. New York: Cambridge University Press

Ek-Stenmo, Margrethe 2011. Kor og helse, http://

www.adressa.no/meninger/article1706736.ece

Forst, R. 2007. Das Recht auf Rechtferdigung. Frank-

furt: Suhrkamp Verlag

Habermas, J. 1996. Die Einbeziehung des Andern.

Frankfurt: Suhrkamp Verlag

Larsen, B.I. 2008. helsedirektoratet.no/fagnytt/kro-

nikker/sosial_rettferdighet___et_sp_rsm_l_om_liv_

og_d_d_285154

Nussbaum, M.C og Sen, A.1993. The Quality of Life.

Oxford:Claredon Press.

Pogge, T.W. 2002. World Poverty and Human Rights:

Cosmopolitan Responsibilities and Reforms. Cam-

bridge: Blackwell

Rawls, J. 1971. A Theory of Justice. Cambridge,

MA:Harvard University Press

Rawls, J. 1993. Political Liberalism. New York: Colum-

bia University Press

Rawls, J. 2001. Justice as Fairness: A Restatement. ed.

Erin Kelly. Cambridge, MA: Harvard University Press

Sen, A. 1992. Inequality Reexamined. New York, Ox-

ford University Press

Skjei Knudtsen, Margunn m. fl. 2005. «Hva vet vi om

kulturdeltakelse og helse?», Tidsskrift for Den

Norske Lægeforening nr. 24, 2005

Skjei Knudtsen, Margunn m. fl. 2005. og «Kulturelle

virkemidler i behandling og folkehelsearbeid» Tids-

skrift for Den Norske Lægeforening nr. 24, 2005.

Scanlon, T.M. 1998. What Do We Owe to Each Other?

Cambridge, MA: Belknap Press of Harvard University

Press

Trondalen, Gro 2011. “Musikkterapi i rusbehandling»,

http://www.nmh.no/Senter_for_musikk_og_helse/

musikkterapi_i_rusbehandling

Qvortrup, Jens og Stafseng, Ola (red.) 2002. Barn mel-

lom børs og katedral, Abstrakt forlag AS

Wilkinson R. & Pickett K. (2011). Ulikhetens pris. Oslo.

Res Publica.

World Health Organization. 2008. Commission on

Social Determinants of Health. Closing the Gap in a

Generation. Geneva: World Health Organization

45Rus og folkehelse

Målet med studiet er å gi studentene nødven-
dige kunnskaper og ferdigheter med å lede og
koordinere sammensatte tjenester i kommuner,
og mellom kommuner og institusjoner, der bru-
kerperspektiver ivaretas.

– Fra årsskiftet vil både ny Folkehelselov og ny
Helse- og omsorgslov tre i kraft, og lovendringene
vil få stor betydning for kommunene spesielt, sier
Øystein Gravrok ved KoRus - Nord, som også har
en bistilling ved Høgskolen i Narvik. Gravrok har
sammen med førstelektor Wivi-Ann Tingvoll ved
høgskolen utviklet studietilbudet.

– Noe av grunnen til KoRus - Nord sitt enga-
sjement, er fokuset på kommunal samhandling
generelt og muligheten til å løfte frem gode sam-
handlingseksempler fra rusfeltet, sier Gravrok.

Gjennom Samhandlingsreformen vil kom-
munene få et påtrykk om å etablere blant annet
tverrfaglige team som skal arbeide for et bedre
helhetlig tilbud for ulike brukergrupper.

– Helsetjenestene til brukergrupper har gjen-
nomgått og kommer fortsatt til å gjennomgå
store endringer, samtidig som kompleksiteten i
arbeidsoppgavene til de ansatte vil øke. Nye be-
handlingsrutiner, mer poliklinisk behandling og
kortere liggetid på sykehus og institusjoner fører
til nye utfordringer og stiller store kompetanse-
krav til den kommunale helse og sosialtjenesten,
forklarer Tingvoll.

Kommunenes interesse- og arbeidsgiver
organisasjon(KS) holdt innlegg under åpningen
av det nye studiet, og er svært positiv:

Dette er det første videreutdanningstilbudet
som retter seg direkte inn mot samhandling
mellom helsetjenestenivåene, sier prosjektleder
Sigrid Aksum i KS.

 Det er svært viktig med kompetanseheving
i kommunene når det gjelder utfordringer som
Samhandlingsreformen medfører for de kom-
munalt ansatte, og KS er derfor veldig glad for at
dette tilbudet finnes, sier Askum.

Studietilbudet er delt i tre bolker: En introduk-
sjonsdel med overordnet teori om samhandling
og planlegging. Hva samordning og planlegging
er, samt hvorfor det er viktig å koordinere innen
helse og sosialområdet vil bli belyst. Del to av vi-
dereutdanningen har fokus på samordning innad
i kommuner, og mellom kommuner og institu-
sjoner. Hvordan koordinere og planlegge mellom
mange virksomheter er et sentralt tema, samt ut-
forming av helhetlige strategier for folkehelsear-
beidet og forebygging av helseproblemer. Den
tredje delen av videreutdanningen omhandler
koordinering av tiltak overfor brukere/pasienter.
Her blir koordinatorrollen og ulike praksisverktøy
- som for eksempel individuell plan - et tema. J

Videreutdanning med
fokus på samhandling
I alt 20 studenter fra helse- og sosialsektoren i kommunene startet i september
på landets første videreutdanning med fokus på samhandling. «Samhandling
i praksis» heter studiet, som er et samarbeid mellom Høgskolen i Narvik og
KoRus - Nord.

av: carina kaljord, korus - nord

46 Nytt fra kompetansesenterne

Samhandling i praksis:
»» 15 studiepoengs videreutdannings

tilbud
»» Målgruppen er helse- og sosialarbeid

ere i kommunene, Nav-ansatte og
ansatte i spesialisthelsetjenesten

»» Videreutdanningens hovedmål er å gi
studentene nødvendige kunnskaper og
ferdigheter i arbeid med koordinering
av sammensatte tjenester på overord-
net og utøvende nivå.

»» Regjeringen ønsker gjennom «Sam-
handlingsreformen» at kommunene
skal etablere flere tverrfaglige team som
skal kunne gi pasienter med kroniske
lidelser som demens, KOLS, diabetes og
rus et «helhetlig» tilbud.

FAKTA

47Nytt fra kompetansesenterne

Vil forebygge mer og
reparere mindre
Telemarkskommunen Kragerø har samarbeidet med KoRus- Sør om å høyne
de ansattes kompetanse for tidlig hjelp til risikoutsatte barn.

av: hilde e. holm, korus - sr

Tidlig intervensjon i Kragerø:

– Vi har en plikt til å gripe inn når det er be-
kymring rundt et barn. Dette er jeg svært tydelig
på overfor de som jobber i de 9 barnehagene vi
har her i Kragerø, sier barnehagesjef Margaret
Medhus. Sammen med barnevernsleder Rune
Torp Olsen og miljøterapeut i barnevernet, Linda
Solli Voss, deler hun erfaringer om tverretatlig og
tverrfaglig samarbeid rundt barn og familier som
har det vanskelig.

Kommunen har hatt to store satsinger; «Se
meg» i samarbeid med Høgskolen i Telemark, og
«Barn i Rusfamilier» i samarbeid med Kompetan-
sesenter rus- region sør, Borgestadklinikken.

- Det har vært et bevisst fokus på tidlig inter-
vensjon og barnehagenes viktige rolle i forhold
til dette de siste årene. Vi har kurset ansatte, vi
har nedfelt dette i resultatmål, vi har utarbeidet
prosedyreperm og vi holder temaet «varmt» ved
jevnlig å ha dette oppe i våre refleksjonsgrupper i
barnehagene, sier Medhus.

– Barnehagene er en utrolig viktig arena for
forebyggende arbeid, understreker barnevernsle-
der Rune Torp Olsen.

Det er bortimot full barnehagedekning i kom-
munen slik at de aller fleste barn går i barnehage
fra de er små. I Kragerø er ansatte i barnehagene
kurset gjennom «Barn i Rusfamilier» i forhold til
tegn og symptomer når et barn har det vanskelig,
og det har vært kurs om taushetsplikten. Men det
er også satset fra barnevernets side på forebyg-
ging, ved at miljøterapeut Linda Solli Voss bruker
noe av sin stilling til å jobbe forebyggende. Hun

er eksempelvis med på foreldremøter i barneha-
gene og snakker om barnevern, samspill mellom
barn og voksne og andre relevante tema.

– Vi er med på å senke terskelen til å ta kon-
takt med oss og be om hjelp på denne måten,
mener Torp Olsen og sier at 25 % av henvendel-
sene til barnevernet kommer fra foreldrene selv.
De har også merket en økning i bekymrings-
meldinger fra barnehagene etter tidlig interven-
sjonssatsningen de siste årene. I 2008 var det fire
meldinger fra barnehagene, og i 2010 var det 9
meldinger, forteller han.

– Barnevernet samarbeider tettere med bar-
nehagene nå, vi er mer tilgjengelige slik at den
enkelte kan ta kontakt, diskutere en bekymring
og be om råd. Det gir også trygghet om en må
gå til det skritt som barnehageansatt og melde
en sak til oss. Vi er også nøye med å minne om
plikten til å formidle observasjonene som er
grunnlag for en bekymring og at det ikke er mel-
der, men barnevernet, som skal undersøke saken
og gjøre en konklusjon, understreker Rune Torp
Olsen.

«Barn i Rusfamilier- prosjektet» i Kragerø ble

gjennomført i 2010. Rundt 20 ansatte fra bar-
nehager, helsestasjon, skoler og barnevern var
sammen med på kurssamlinger i regi av kompe-
tansesenteret ved Borgestadklinikken. I ettertid
har kommunen selv arrangert inspirasjonsdager
og plandager for alle ansatte i disse etatene, slik
at kunnskapen ble spredd.

48 Nytt fra kompetansesenterne

Et av fokusområdene i Barn i Rusfamilier-
prosjektet er betydningen av å ta opp en bekym-
ring rundt et barn med foreldrene. Det å ha fokus
på barnet og barnets trivsel og utvikling er sen-
tralt, og ikke om barnets vansker eventuelt kan
skyldes rusproblemer hos en eller begge voksne.

 Implementeringen skjer via prosedyreper-
men som er utarbeidet og et jevnlig fokus på
problematikken. Alle møter med styrerne i bar-
nehagene har for eksempel dette som fokus, sier
barnehagesjefen.

- Vi har kunnskapen, de gode rutinene og
tverretatlig samarbeid på plass. Nå er det den
enkelte fagperson i barnehager, skoler og hel-
sestasjon som må ta utfordringen og pliktene i
forhold til å se barnet som har det vanskelig, ta
opp bekymringen, så vi sammen kan gripe tidlig
inn og være med å forebygge, sier barnevernsle-
der Rune Torp Olsen i Kragerø.

Barn i rusfamilier:
»» Et tidlig intervensjonsprosjekt fra

KoRus - Sør, Borgestadklinikken
»» Målgruppe: Ansatte i barnehager,

barneskoler, helsestasjon, PP-tjenesten
og barnevernet.

»» Målsetting: Heve kompetansen om tid-
lig identifikasjon og tidlig intervensjon
blant ansatte som kommer i kontakt
med risikoutsatte barn og unge.

»» Disse kommunene deltar i 2012:
Sauherad, Lardal, Lier, Hemsedal og
Bydel Sagene i Oslo

»» Mer informasjon:
www.borgestadklinikken.no
www.facebook.com/barnirusfamilier

FAKTA

49Nytt fra kompetansesenterne

Eldre, alkohol og
legemiddelbruk
En kunnskapsoppsummering
KoRus – Oslo har fått i oppdrag fra Helsedirektoratet å utarbeide en
kunnskapsoppsummering om temaet eldre, alkohol og legemidler. Den
forventes å være ferdig i løpet av november 2011-11-08.

av: runa frydenlund, korus - oslo

KoRus - Oslo har utarbeidet en kunnskapsopp-
summering om temaet eldre, alkohol og legemid-
ler. Eldre mennesker, definert som de over 65 år,
er en av målgruppene i satsingen på tidlig inter-
vensjon. I forbindelse med dette så man at det
manglet kunnskap om eldre menneskers bruk
av rusmidler og spesielt deres bruk av alkohol og
legemidler. Rapporten gir en oversikt over hva vi
så langt har funnet av kompetanse på området.

Hvorfor er eldre en målgruppe for tidlig
intervensjon? Det er ikke slik at eldre mennesker
bruker mer alkohol og legemidler enn resten av
befolkningen. De fleste bruker mindre alkohol
ved økende alder. Dagens eldre er vokst opp
i et samfunn med andre drikkemønstre enn
de foregående generasjoner. Generelt sett har
alkoholkonsumet blant de eldste økt, og mange
trekker med seg tidligere etablerte alkoholvaner
inn i siste del av livet. Samtidig er eldre mer sår-
bare for påvirkningene av alkohol. Dette skyldes
fysiologiske faktorer i selve aldringsprosessen.
For enkelte kan det også forklares med bruk av
legemidler koblet med alkoholbruk. Eldre som
gruppe bruker mer legemidler enn resten av
befolkningen.

Det å bli eldre kan også bety endringer i livs-

situasjon. Noen eksempler på dette er overgan-
gen til pensjonisttilværelsen, tap av livsledsager,
endringer i sosialt nettverk og endret fysisk og
psykisk helsetilstand. Opplevelse av tap og man-
gel på mening med livet kan medføre økt risiko
for et forhøyet alkoholbruk.

 – Opplevelse av
tap og mangel på
mening med livet
kan medføre økt
risiko for et forhøyet
alkoholbruk

”

50 Nytt fra kompetansesenterne

EU- Prosjekt
rettet mot unge

Om rusbruk
på asylmottak

 – Svarene så
langt tyder på
at rusbruk på
asylmottak i Norge
er meget vanlig

”KoRus - Oslo har vært involvert i et EU-prosjekt
som heter Correlation II, og vi ferdigstiller i disse
dager en manual om oppsøkende arbeid og tidlig
intervensjon. Correlation II er et europeisk nett-
verk som jobber for sosial inkludering og bedre
helse for marginaliserte grupper som rusmisbru-
kere, sex arbeidere, illegale migranter, og unge
mennesker i risiko. Korus-Oslo har ledet del-
prosjektet rettet mot unge, «Outreach and Early
Intervention», der en gruppe bestående av repre-
sentanter fra 13 land har testet ut ulike strategier
i forhold til å kunne nå utsatt ungdom tidligere i
en ruskarrière. Vi vet at mange ungdom begynner
å ruse seg i nærområdet, og først senere dukker
opp i de åpne rusmiljøene når rusbruken har fått
feste. Det gjøres mye godt forbyggende arbeid,
men erfaring har vist at det kan glippe for grup-
pen 16-23 år med et skjult misbruk. Prosjektet
har sett på ulike strategier for å kunne nå disse.
Blant annet er 120 ungdom i syv land intervjuet
i fokus grupper. I det oppsøkende arbeidet har
økt systematikk og langvarige tilnærminger mot
miljøer ført til positive resultater, samt ansettelse
av personer med flerkulturell kompetanse. Andre
elementer som har vært brukt er motiverende
intervju og ung-til-ung formidling (peer-educa-
tion).

Se http://correlation-net.org/ for mer informasjon.

Ansvarlig for prosjektet er
Anniken Sand

KoRus - Oslo, ved Espen Freng, har i samarbeid
med kriminolog Simen Lund gjennomført fire
rusrelaterte gruppeintervjuer på forskjellige asyl-
mottak. Informasjonen fra disse samtalene, samt
svarene fra en omfattende spørreundersøkelse
rettet mot ansatte på mottakene, vil snart befinne
seg mellom to permer. Etter planen vil det fore-
ligge en rapport fra prosjektet innen utgangen av
2011.

Svarene så langt tyder på at rusbruk på asylmot-
tak i Norge er meget vanlig, samt at det ikke fore-
ligger noen form for felles forståelse av hvordan
dette kan forebygges. Det kommer også tydelig
frem fra undersøkelsen at det per i dag ikke er
noen uttalte felles tiltak blant mottakene for hva
som skal gjøres når illegal rusbruk oppdages.

51Nytt fra kompetansesenterne

 – Nettverket
inspirerer
deltakerne og gir
økt trygghet i rollen
til å jobbe med
rusforebygging i
egen bedrift

”

AKAN Prisen til
KoRus – Stavanger
Akan- prisen 2011 for godt forebyggende arbeid
går til KoRus – Stavanger ved Rogaland A-Senter.
Kompetansesenteret etablerte i 2006 ALOR- nett-
verket som er et bredt nettverk for ansatte som
jobber med å forebygge rusproblemer i ulike be-
drifter. Nettverket inspirerer deltakerne og gir økt
trygghet i rollen til å jobbe med rusforebygging i
egen bedrift. Her får bedriftshelsetjenester, HMS
- personell, personalledere og AKAN- kontakter
mer kunnskap og støtte til å håndtere ansatte
med rusproblemer, samt stimulans til å utvikle
ruspolitikk på arbeidsplassen. Nettverket som
tiltak er spredd til andre deler av landet.

Kommiteen bak prisen mener nettverkstilbu-

det har et stort potensial og høy påvirkningskraft
for å fylle målet om å forebygge rus- og avhengig-
hetsproblemer i arbeidslivet.

Prisutdelingen går for første gang ikke til en
bedrift på grunn av internt, men eksternt rettet
rusforebyggende arbeid.

52 Nytt fra kompetansesenterne

Stiftelsen Bergensklinikkene og Sykehu-
set Østfold har deltatt i en internasjonal studie
for å kartlegge forekomst av AD/HD blant pasien-
ter i rusfeltet ved hjelp av screeningsinstrumentet
ASRS (symptomsjekkliste for AD/HD selvrappor-
teringsskala for voksne) og diagnoseinstrumentet
CAADID. Studiet er et første forsøk på å få fram
valide og sammenlignbare tall som kan si noe
om forekomst av AD/HD blant rusmiddelavhen-
gige som er til behandling i Norge, og senere i en
rekke andre land. 385 pasienter deltok i studien.
De ble delt inn i tre hovedkategorier: De men kun
alkoholavhengighet, de med kun stoff/medika-
mentavhengighet og de med kombinasjonsdiag-
nose.

Undersøkelsen viser at omkring halvparten
av pasienten hadde en skår på screeningen som
kan indikere AD/HD. Det var høyest forekomst i
pasientgruppen som hadde sentralstimuleren-
destoffer som hovedrusmiddel og lavest skår i
pasientgruppen som hadde alkohol som hoved-
rusmiddel. Neste fase i prosjektet er å teste sen-
sitiviteten og spesifisiteten av ASRS, sett opp mot
en grundigere diagnoseutredning. Sannsynligvis
fanger testen opp en del såkalte falske positive,
som egentlig ikke har AD/HD, og spørsmålet er
da hva som er forklaringen.

Om AD/HD er så omfattende som ASRS
resultatene antyder bør det ha implikasjoner for
behandlingen av denne gruppen i norsk helseve-
sen. I et forebyggende perspektiv kan et effektivt
apparat med tidlig identifisering og intervensjon
i barne- og ungdomsårene i stor grad hindre
en rusmiddelkarriere for unge mennesker. Et
godt psykososialt program i kombinasjon med
adekvat medikamentell behandling kan være
det som skal til for å hindre utvikling av rusav-
hengighet. For rusmiddelavhengige med AD/HD
som allerede befinner seg i helsesystemet bør
det være gode muligheter for å bli fanget opp og
tilbudt nødvendig helsehjelp.

Fokus for videre arbeid er nå å få en oversikt
over hvor mange med kombinasjonslidelsen rus-
middelavhengighet og AD/HD som mottar hjelp.
På bakgrunn av funn i studien er det grunn til å
tro at det er en stor gruppe rusmiddelavhengige
som ikke er identifisert, går det fram av en artik-
kel som blant andre forskningssjef Arvid Skutle
ved Bergensklinikkene står bak. Den står på trykk
i Tidsskrift for norsk psykologforening september
2011. «Forekomst av AD/HD hos rusmiddelav-
hengige.»

Høy forekomst av ADHD
hos rusmiddelavhengige
av: hilde e. holm, korus - sr

Ny studie fra Bergensklinikkene:

53Nytt fra kompetansesenterne

54 Nytt fra kompetansesenterne

REGIONALE KOMPETANSESENTRE RUS:

Bergen

Stavanger
Skien

Hamar

Narvik

Trondheim

Bergen

Stavanger
Skien

Trondheim

Oslo

Hamar

Narvik

Oslo

Kompetansesenter rus – Nord-Norge (KoRus - Nord)
Nordland-Troms-Finmark
Nasjonalt spissområde: «Rusforebyggende arbeid
med skolen som basisarena»
Adresse: KoRus-Nord, Postboks 385, 8505 Narvik
Telefon: 76 96 65 00 - Telefax: 76 96 68 79
E-post: post@korusnord.no
www.korusnord.no

Kompetansesenter rus- Midt-Norge (KoRus - Midt-Norge)
Nord-og Sør Trøndelag-Møre og Romsdal
Nasjonalt spissområde: «Rusproblematikk knyttet til
ungdom og unge voksne med vekt på tidlig intervensjon»
Adresse. KoRus Midt-Norge,
Postboks 654, Sentrum, 7406 Trondheim
Telefon: 73 86 29 00 - Telefaks: 73 86 29 01
E post: britt.ivarson@rus-midt.no
www.rus-midt.no/korus

Kompetansesenter rus – region vest Bergen (KoRus - Bergen)
Hordaland- Sogn og Fjordane
Nasjonale spissområder: «Kjønn og Rus»
og « Foreldrerollen i rusforebyggende arbeid»
Adresse: Bergensklinikkene
Postboks 287, 5804 Bergen Sentrum
Telefon: 55 90 86 00
E post: bergensklinikkene@bergensklinikkene.no
www.bergensklinikkene.no

Kompetansesenter rus – region vest Stavanger (KoRus - Stavanger)
Rogaland
Nasjonale spissområder:
«Arbeidsliv og Rus»
«Rusproblemer i familier med barn»
Adresse: Rogaland A- Senter
Postboks 5001 Dusavik,
4084 Stavanger
Telefon: 51 72 90 00 - Telefax: 51 72 90 60
www.rogaland-asenter.no

Kompetansesenter rus – region sør (KoRus - Sør)
Aust-og Vest Agder- Telemark-Vestfold- Buskerud
Nasjonale spissområder: «Gravide rusmiddelmisbrukere
og familier med små barn»
Adresse: Borgestadklinikken, Postboks 1, Sentrum, 3701 Skien
Telefon: 35 90 47 00 - Telefax: 35 90 47 01
E post: info@borgestadklinikken.no
www.borgestadklinikken.no

Kompetansesenter rus – Oslo (KoRus - Oslo)
Nasjonale spissområder: «Oppsøkende sosialt arbeid»
«Etniske minoriteter og rus»
Adresse: Oslo Kommune Rusmiddeletaten,
Postboks 7104,St Olavs Plass, 0130 Oslo
Telefon: 02180
E post: postmottak@rme.oslo.kommune.no
www.rusmiddeletaten.oslo.kommune.no/kompetansesenteret

Kompetansenter rus – region øst (KoRus - Øst)
Akershus- Østfold-Hedmark-Oppland
Nasjonale spissområder: «Rus og psykisk helse»
og «Pengespill og problematisk spilleatferd»
Adresse: Sykehuset Innlandet HF, Divisjon Psykisk Helsevern - Avdeling for
Rusrelatert Psykiatri og Avhengighet
KoRus – Øst, Postboks 104, 2312 Brumunddal
Telefon: 62 58 15 68 - Telefax: 62 58 15 69
E post: kompetansesenteret@sykehuset-innlandet.no
www.rus-ost.no

ISSN 1891-2249

