

Fra innsatt til utsatt

– om prosessen fram til et vanlig liv


Røde Kors


EN KVALITATIV EVALUERING AV OSLO RØDE KORS NETTVERKSARBEID

FRA SYNOVATE (tidl. MMI) VED RITA HELEN AARVOLD OG INGER LISE SOLVANG – JUNI-SEPT. 2008.

Web og personer

WEB:

Røde Kors Nettverksarbeid

Oslo Røde Kors Nettverk etter soning

Senter for Frivillig Innsats i Rusfeltet (SAFIR)

Ønsker du å engasjere deg i nettverksarbeidet ?

En trykket versjon av denne rapporten kan bestilles fra Røde Kors nettbutikk > HER

Trykk deg fram i venstre spalte på nettsiden:

“Aktiviteter”

> “Nettverksarbeid”

> “Behovsanalyser”

KONTAKTPERSONER:

Leder nettverksarbeid, Norges Røde Kors

Stig Søderstrøm

Telefon: 05003

Mobil: 907 85 560

stig.soderstrom@redcross.no

Leder nettverk etter soning, Oslo Røde Kors

Stian Estenstad

Tlf: 05003

Mobil: 932 31 294

stian.estenstad@redcross.no

Evalueringen er utført av Synovate

Utforming: Næss Design


Bakgrunn og målsetting for undersøkelsen	2
Gjennomføring	4
Metode	6
Kvalitative dybdeintervju / Fokusgrupper / Resultatenes overførbarhet	
Om deltakerne i Oslo Røde Kors Nettverksarbeid	9
Om følelsen av å gå fra innsatt til utsatt / Motiv for deltakelse / Barrierer for deltakelse Rekruttering av deltakere	
Om frivillighet og betydningen av frivillighet	22
Om kobling mellom deltaker og frivillig	25
Kobling som viktig suksesskriterium / Tidlig kobling er en viktig suksessfaktor Kontakten mellom deltaker og frivillig	
Møtet mellom deltaker og frivillig	33
Om å være nettverksarbeider i Oslo Røde Kors Nettverksarbeid	34
Motiver for å bli frivillig / Rekruttering av frivillige nettverksarbeidere Rollen som nettverksarbeider / Opplevelsen av å være nettverksarbeider Hva bidrar til manglende motivasjon og frafall hos frivillige / Behov for nettverk hos frivillige	
Organisering av Oslo Røde Kors Nettverksarbeid	45
Grupperlederrollens betydning	
Røde Kors som avsender: image og troverdighet	47
Samarbeidet mellom Oslo Røde Kors "Nettverk etter soning" og samarbeidspartnere	52
Oslo Røde Kors Nettverksarbeids nytteverdi	56
SAMMENDRAG	63
Anbefalinger	66
Vedlegg	69
Intervjuguider: Deltakere / Innsatte som er i ferd med å avslutte soning Frivillige / Frivillige - gruppeleder / Samarbeidspartnere	

Bakgrunn og målsetting for undersøkelsen

Høsten 2002 vedtok Landsmøtet i Norges Røde Kors å opprette tiltak for tidligere rusmisbrukere, psykisk syke og løslatte fra soning i fengsel og deres barn. Tiltakene skal legge til rette for at brukerne danner nye positive nettverk. 1. mars 2003 startet et utviklingsprosjekt med mål om å finne ut hvordan Røde Kors skal løse denne oppgaven.

Det er viktig at tilbudet er i samsvar med målgruppens behov for at det skal fungere optimalt. Norges Røde Kors fikk derfor gjennomført en grundig utforskende behovsanalyse i de aktuelle målgruppene for å kartlegge hva potensielle brukere opplever som sine viktigste behov og interesser knyttet til problemstillingen "sosialt nettverk". Tidligere rusmisbrukere og innsatte, samt personer med psykiske lidelser deltok i en rekke kvalitative undersøkelser, og arbeidet resulterte i produksjon av blant annet dvd-en og rapportene (brukerundersøkelsene) "Et helt vanlig liv" og "Sosial kompetanse og sosiale nettverk" (Norges Røde Kors 2004).

Utviklingsprosjektet ble evaluert og avsluttet 15. desember 2004. Røde Kors nettverksarbeid er nå en landsomfattende satsning. Behovet har vist seg å være stort i hele landet og oppstart av aktiviteter skjedde raskt. I 2008 finner man aktiviteter i 18 fylker, 55 kommuner med 1100 brukere/deltakere og 480 frivillige.

Utviklingen i Røde Kors Nettverksarbeid

Prosjektperiod mars 2003 - desember 2004, så landsomfattende satsning.


Når det gjelder Røde Kors Nettverksarbeid for målgruppen tidligere innsatte (etter soning), er det spesielt i og med at det dreier seg om straffegjennomføring og er basert på et samarbeid med Kriminalomsorgen. Røde Kors nettverksarbeid for tidligere innsatte er derfor ikke blitt forsøkt andre steder enn i Oslo, og Oslo Røde Kors "Nettverk etter soning" kan derfor beskrives som et pilotprosjekt.


Etter initiativ fra Norges Røde Kors startet Oslo Røde Kors "Nettverk etter soning" som et prosjekt i august 2004. I prosjektperioden har Oslo Røde Kors hatt en samarbeidsavtale med Kriminalomsorgen Region Øst. Prosjektperioden ble avsluttet i august 2007. Nettverk etter soning er nå en fast aktivitet i Oslo Røde Kors.

Hovedmålsettingen er å bistå straffedømte med å etablere nye sosiale nettverk etter soning. Røde Kors skal bidra til mer inkludering av straffedømte i samfunnet. Gjennom frivillig arbeid og aktiviteter skal deltakerne få sosiale ferdigheter og øke sin sosiale kompetanse. Dette vil øke deres mulighet til å kunne skaffe nye sosiale nettverk.

Oslo Røde Kors "Nettverk etter soning" har i august 2008 totalt 66 frivillige i alderen 25-60 år og i overkant av 130 brukere/deltakere. De frivillige produserer 6586 frivillighetstimer hvilket tilsvarer 3,7 årsverk i løpet av 2007.

Norges Røde Kors ønsker at dette tilbudet skal videreutvikles til å bli et landsomfattende samarbeid med Kriminalomsorgen og ønsker å evaluere Oslo Røde Kors "Nettverk etter soning" for å:

- Få dokumentert nytteverdi, og se om tilbudet faktisk dekker de behovene som har blitt kartlagt i behovsundersøkelsen ("Et helt vanlig liv").
- Få kjennskap til viktige suksesskriterier når man skal starte opp andre steder i landet.

Norges Røde Kors har derfor bedt Synovate (tidl. MMI) om å gjennomføre en kvalitativ evaluering. Målsettingen med undersøkelsen er å foreta en kvalitativ kartlegging av de ulike målgruppenes holdning, persepsjon og individuelle opplevelse av deltakelse i Oslo Røde Kors Nettverk etter soning.

Ansvarlig for denne kvalitative undersøkelsen har vært Rita Helen Aarvold og Inger Lise Solvang. Inger Lise Solvang var ansvarlig for gjennomføringen av behovsanalysen og rapporten "Et helt vanlig liv" som ble gjort i forkant av oppstart til nettverksprosjektet. Undersøkel-sesdesign, utvalg og intervjuguide er gjort i samarbeid med Oslo Røde Kors ved prosjektleder Stian Estenstad og prosjektmedarbeider Eva Lorange, samt Norges Røde Kors ved faglig leder Stig Søderstrøm. Disse har også bidratt til at vi faktisk har kunnet gjennomføre intervjuer i norske fengsler sommeren 2008.

Deltagere i Oslo Røde Kors Nettverksarbeid


Synovate har gjennomført en kvalitativ evaluering med hjelp av dybdeintervju og fokusgrupper. Målgruppene som er representert er deltakere, frivillige og samarbeidspartnere. Innenfor disse målgruppene ble det gjennomført intervju med følgende undergrupper:

Deltakere (totalt 15 dybdeintervju):

- Løslatte nåværende deltakere (8)
- Innsatte nåværende deltakere (4)
- Ferdige deltakere (1)
- Avhoppere (2)

Det er totalt gjennomført personlige dybdeintervjuer med 11 menn og 4 kvinner. Det var ikke mulig å få rekruttert kvinner i gruppen tidligere deltakere og avhoppere fordi disse ikke var sporbare eller var tilgjengelige i intervjuperioden.

Samarbeidspartnere (3 dybdeintervju)

- Det er intervjuet en mann og to kvinner i denne målgruppen.

Frivillige nettverksarbeidere (3 fokusgrupper)

- Frivillige kvinner
- Frivillige menn
- Gruppeledere

Det er totalt intervjuet 13 frivillige, fordelt på 8 kvinnelige frivillige og 5 mannlige frivillige.

Majoriteten av deltakerne i Oslo Røde Kors "Nettverk etter soning" er menn, noe som også gjenspeiler fengselsbefolkningen. Det ble derfor valgt å gjennomføre flere intervju blant menn.

Alle som har deltatt i undersøkelsen har blitt garantert konfidensialitet og anonymitet. Informasjon som kan være identifiserbart er enten utelatt eller omskrevet for å sikre full anonymitet uten at dette på noen måte endrer meningsinnholdet i det som kommer frem.

Respondentene i undersøkelsen har blitt rekruttert direkte av Aarvold og Solvang i Synovate. Oppdragsgiver leverte lister over et større antall relevante deltakere i hver målgruppe. Aarvold og Solvang rekrutterte tilfeldig fra disse listene, for på denne måten å sikre anonymitet. Inngåelse av avtale om å delta i dybdeintervju eller fokusgruppe ble avtalt på telefon, og siden bekreftet ved sms. I de tilfeller respondenten ikke kunne komme, ble det rekruttert og inngått nye avtaler, enten med samme person eller en i samme målgruppe.


Før resultatene fra undersøkelsen blir presentert er det viktig å understreke hvilke egenskaper ved den kvalitative metodikken som er relevante for hvordan resultatene skal forstås.

Hensikten med kvalitative metoder er å *identifisere og forstå holdninger, reaksjoner og terminologi* i forhold til det tema man er opptatt av i målgruppen man studerer, mens *kvantitative* metoder derimot har til hensikt å gi et *presist mål* av holdningenes utbredelse og til dels av styrken av deres forankring i målgruppen. I motsetning til kvantitative undersøkelser søker man altså i kvalitativ metodetilnærming og i analysen av kvalitative data å besvare "hva, hvorfor og hvordan" istedenfor "hvor mange".

Kvalitative dybdeintervju

Det ble gjennomført 1-2 times individuelle dybdeintervju med målgruppen deltakere. Bakgrunnen til at deltakerne ble intervjuet individuelt skyldes at individuelle dybdeintervju er mer egnet når man skal snakke om personlige og sensitive tema som den enkeltes bakgrunn, dom, sosiale nettverk og følelser generelt. Individuelle dybdeintervju er også en tilnærming som sikrer en trygg ramme for intervjuet, noe som kan være viktig i undersøkelser med denne spesielle målgruppen.

Intervjuene med deltakere som var løslatt, ble i hovedsak foretatt i Synovates egne lokaler i Oslo. Deltakere eller tidligere deltakere som var innsatt ble gjennomført i fengslene. Vi har gjennomført personlige dybdeintervjuer i Oslo fengsel (flere avdelinger), Ullersmo fengsel, Ila fengsel, forvarings- og sikringsanstalt, og Bredveit fengsel (flere avdelinger). Intervjuene ble gjennomført i besøksrom eller på cella, etter en vurdering av hva som var mest hensiktsmessig sammen med fengselsbetjening, intervjuer og den innsatte selv. Noen intervjuer med tidligere innsatte, som hadde flyttet og bodde langt unna, ble gjennomført på telefon.

Det ble også foretatt individuelle dybdeintervju med samarbeidspartnerne. Dette valget ble gjort fordi samarbeidspartnerne kommer fra ulike instanser med egne erfaringer og behov, men også av praktiske grunner. Det å få samlet respondentene i en gruppe ville vært vanskelig. Intervjuene med samarbeidspartnerne ble gjennomført på deres respektive arbeidsplasser.

De individuelle dybdeintervjuene er basert på en intervjuguide (se vedlegg) hvor temaene for samtalen er satt opp som en retningslinje for intervjuet. Intervjuene ble i størst mulig grad gjennomført som en åpen og uformell samtale der respondentens egne tanker og erfaringer i stor grad styrer samtalen.

Hvert intervju ble tatt opp på lydbånd og senere transkribert. Rapporten baserer seg først og fremst på utskriftene fra intervjuene, men intervjuernes egne inntrykk fra samtale utgjør også en del av datamaterialet.

Fokusgrupper

Det ble gjennomført fokusgrupper med de frivillige i Oslo Røde Kors "Nettverk etter soning".

Selve metoden fokusgrupper bygger på teorier om at sosial mening blir til i samhandling mellom mennesker og at meningskonstruksjoner er sosial. Av den grunn karakteriseres derfor fokusgrupper som en kollektiv, relasjonell og dynamisk metode. Metoden går i prinsippet ut på at flere mennesker (respondenter) sammen diskuterer et tema med en gruppeleder eller moderator. Hver deltaker blir bedt om å gi uttrykk for sine egne synspunkter, og å utdype og/eller følge opp det de andre i gruppen sier. Hensikten i slike grupper er at man ønsker en interaksjon eller samspill mellom deltakerne. Samhandlingen mellom deltakerne stimulerer tanker, ideer og minner, og gir en synergieffekt. Når man snakker med andre og hører hva de har å si, får man lettere assosiasjoner eller begynner å huske spesielle ting, situasjoner eller forhold som er aktuelle enn det man ville gjort hvis man ble intervjuet alene. Gruppedeltakerne hjelper hverandre med andre ord til å tenke og huske erfaringer og hendelser samt forstå og tolke dem. Samhandlingen i gruppen setter i gang mange tankeprosesser hos deltakerne (snøballeffekt), hvilket bidrar til at fokusgrupper blir et forum for kreative prosesser og produserer et rikt informasjonsmateriale. Fokusgrupper er en god teknikk når man ønsker mye informasjon om et spesielt tema.

Resultatenes overførbarhet

I og med at bare et fåtall personer inngår i kvalitative undersøkelser, og fordi utvalgsmetodikken ikke sikrer noen form for representativitet, kan resultatene ikke brukes til generaliseringer. Resultatene dekker formelt sett kun synspunktene til de som har deltatt, men den situasjonen personene befinner seg i og måten intervjuet foregår på, tilsier at informasjonsgrunnlaget også vil reflektere synspunktene til intervjupersonens omgivelser.

Svarene vil kunne gi en meget god innsikt i hvilke synspunkter, holdningstrekk og atferd både deltakere, frivillige og samarbeidspartnere har til "Nettverk etter soning". Dessuten vil disse bli uttrykt med målgruppens egne ord og begreper. Resultater fra kvalitative undersøkelser vil også kunne danne grunnlag for opplisting av problemstillinger og generering av hypoteser.

Selv om denne kvalitative undersøkelsen ikke kan gi grunnlag for å trekke generelle statistiske konklusjoner, så gir resultatene klare funn i evalueringen av Oslo Røde Kors "Nettverk etter soning". Dette skyldes det store sammenfallet i svarene til representantene fra de ulike målgruppene. Som rapporten viser er opplevelsen av Oslo Røde Kors "Nettverk etter soning" relativt likt for alle uavhengig av målgruppe, bakgrunn og erfaring og tilknytning til aktiviteten.


Etter vår oppfatning er det derfor lite sannsynlig at intervjuer med andre eller flere personer i de aktuelle målgruppene ville gitt vesentlige andre resultater enn de som foreligger her. Vi mener at resultatene i undersøkelsen trygt kan vektlegges i stor grad i evalueringen av Oslo Røde Kors "Nettverk etter soning" og i det videre arbeid i utviklingen av aktiviteten.

Som rapporten viser er resultatene av evalueringen av Oslo Røde Kors "Nettverk etter soning" entydig positiv i alle målgruppene. Alle oppgir at dette er et ettervernstilbud med nytteverdi. Synovate har i intervjuene lagt stor vekt på sin nøytralitet og upartiskhet i forhold til temaet. Alle respondentene har fått tydelig informasjon om at de er anonyme i undersøkelsen og at all informasjon behandles konfidensielt. Alle deltakerne vi har snakket med, uavhengig om de er nåværende, tidligere eller avhoppende deltakere, har gitt svært positiv evaluering og lite eller ingen kritikk. Metodisk må man ta i betraktning at fravær av kritikk fra deltakere spesielt kan ha sammenheng med redsel for at kritikk kan skade et tilbud de i utgangspunktet er positive til. Man kan imidlertid anta at kritikk som holdes skjult vil være av mindre betydelig karakter. Dette er forhold som man må ta i betraktning, men som allikevel ikke svekker resultatene. Hvis deltakere har holdt tilbake kritikk av usikkerhet eller redsel for å skade "Nettverk etter soning" så kan dette faktisk tilskrives en positiv holdning til "Nettverk etter soning" og at deltakerne ønsker å beholde tilbudet.

For å formidle noe av "stemningen" og grunnlaget for analysen og de konklusjoner som er trukket, har vi valgt å presentere en god del av uttalelsene fra respondentene. Sitatene er uthevet i kursiv slik at det skal fremgå tydelig hva som er sitat og hva som er analyse. Hvert sitat er merket med hvilken målgruppe sitatet er hentet fra.

NØD UT

"Jeg fikk jo panikk da jeg skulle løslates (...) Hva gjør jeg og hva skal jeg foreta meg? Du har dårlig selvtillit og har mistet mye i alle de årene du har drevet med rus. Problemet mitt da jeg skulle løslates var at jeg ikke visste hva jeg skulle ta meg til"


UT


Om deltakerne i Oslo Røde Kors "Nettverk etter soning"


Om følelsen av å gå fra innsatt til utsatt

For mange innsatte er ikke løslatelse fra fengsel nødvendigvis en entydig positiv opplevelse. Livet etter løslatelse er for mange vanskelig og mange føler de går fra å være innsatt til utsatt. Det å skulle starte og leve på den "smale sti" og være nykter er lettere sagt enn gjort, sier mange. Mange vil leve et vanlig liv, men endring er ikke lett og man finner ikke alltid en "åpen dør". Deltakerne bruker ord som *skummelt*, *tøft* og *vanskelig* for å beskrive følelsene straffedømte ofte kan ha til løslatelse og det å begynne å leve et vanlig liv. En av samarbeidspartnerne bekrefter dette med uttalelsen *"det er det som er farligst – det å gå tilbake til samfunnet"*.

Det er mange behov som melder seg ved løslatelse, både praktiske, sosiale og emosjonelle. Tiden like etter løslatelse er gjerne den vanskeligste, og man står overfor store fristelser og fallgruver. Faren for tilbakefall starter for noen med en gang fengselsdørene lukker seg og man står utenfor murene...

Kjennetegnet med majoriteten av de straffedømte som vi har intervjuet, er at de har lang kriminell løpebane med mange dommer, og de fleste har vært eller er rusmisbrukere. Felles for mange er at de har små eller manglende lovlidige og rusfrie nettverk. Mange har mistet kontakten med familien og gamle venner og har få "vanlige" mennesker de kan støtte seg til i reintegreringen til samfunnet. Flere føler at de ikke har vært en del av normalsamfunnet på mange, mange år. Et godt og velfungerende sosialt nettverk har generelt positiv effekt på trivsel og helse, både fysisk og psykisk. Mangel på nettverk har motsatt fall dårlig effekt på trivsel og helse.

I likhet med behovsanalysen "Et helt vanlig liv" bekrefter også denne undersøkelsen at mange straffedømte oppfatter seg selv som *"annerledes"* enn *"de andre"* lovlidige og rusfrie. *"De andre"* karakteriseres som *"vanlige"* og *"normale"* og som såkalte *"streitinger"*.

Stigmatisering av straffedømte forsterker følelsen av "oss" og "de andre" hos straffedømte. En vellykket reintegrering i samfunnet blir ikke lettere når de straffedømte selv definerer seg som annerledes. En slik "selvstigmatisering" kan lett ha en destruktiv effekt.

Manglende kontakt med "normalsamfunnet" og følelsen av å være annerledes gjør at mange sier de lett føler seg stresset og usikker i møtet med "vanlige" mennesker. Mange kjenner ikke (lenger) de sosiale kodene i normalsamfunnet og vet ikke hvordan de skal oppføre seg. En av de mannlige deltakerne, med lang rusbakgrunn, sier at mange straffedømte, spesielt de med rusbakgrunn, ikke vet hvordan "vanlige" mennesker snakker. Det er som om de snakker to forskjellige språk. *"Det er forskjellige verdener"* sier han og tillegger *"Vi er livredde for hva de nyktre gjør. Hva skal vi snakke om?"* Det er flere av deltakerne som snakker om denne redselen for møtet med normalsamfunnet og de normale menneskene.

Flere har også vanskeligheter med å gjøre helt dagligdagse ting, som å ta trikken og å handle. Noen klarer ikke gjøre slike gjøremål på grunn av psykiske lidelser som sosial angst, mens andre aldri har hatt disse sosiale ferdighetene eller ikke utøvd denne atferden på lenge.

"(...) Det er lett å søke til kjente miljøer der du har respekt, selv om tanken ikke er å gjøre så mye galt. For meg er det komplisert å gå på kafé og snakke om politikk. Jeg har ikke greie på sånt. Jeg har peiling på hvordan jeg får inn penger og selger kilo-vis med amfetamin" (Mannlig deltaker, løslatt)

Manglende sosial kompetanse gir liten sosial trygghet og lav sosial selvtillit. Det er åpenbart vanskelig å skulle bli "vanlig" når man ikke (lenger) vet hva det vil si å være vanlig. Dette gjør at mange lett søker tilbake til sine gamle nettverk hvor de mestrer de sosiale kodene og føler seg trygg og respektert. Det "vanlige og normale" livet kan bli for vanskelig og utrygt å gå inn i. Mangel på tilhørighet og integrering er belastende og en viktig faktor i tilbakefallsstatistikken.

Et stort problem for mange etter løslatelse er derfor opplevelsen av ensomhet og isolasjon. Ensomhet beskrives som "en farlig følelse" og er ofte en medvirkende årsak til tilbakefall. En av de mannlige deltakerne omtaler ensomhet som "en grusom ting" og uttrykker dette ved å si

(...) Det har ført meg ut i ulykka. Ensomhet er den verste sykdommen. Ved en vanlig sykdom får du omsorg og trøst. Når du blir ensom blir du bare sittende alene (...).
(Mannlig deltaker, innsatt)

Hans frivillige nettverksarbeider, som vi også tilfeldigvis har intervjuet, bekrefter dette og sier at "han må ikke bli ensom for da søker han til miljøer han ikke må". Flere av deltakerne understreker at det å starte et nytt liv og å bli "et helt vanlig menneske" er veldig ensomt fordi man må bryte med det man har. Det er tøft å være ensom. Det er tøft å føle at man må trække veien inn i det vanlige liv helt alene. Ikke alle takler det. Hvordan man mestrer ensomheten kan være avgjørende for om man klarer å holde seg lovlydig og rusfri. En deltaker sier at i situasjoner hvor man føler seg utsatt og ensom "er rusen en kjempevenn og den kjenner du veldig godt. Alt det andre er skremmende og ukjent (...)" Ensomhet kan være svært smertefullt i prosessen frem til et vanlig liv og mange kan gjøre hva som helst for å fordrive følelsen.

Dette understreker hvor vanskelig følelser av ensomhet og isolasjon er og hvor ødeleggende det kan være for å lykkes i prosessen frem til et helt vanlig liv. Å hindre sosial isolasjon er derfor en meget viktig og avgjørende faktor for sosialt ettervern etter løslatelse.

Mange straffedømte som ønsker å starte et nytt liv vet at de må bryte med sine tidligere nettverk innen rus og kriminalitetsmiljøet for å lykkes og at dette kan bli ensomt og tøft, men alle er nok ikke helt forberedt på den graden av ensomhetsfølelse de faktisk kan oppleve. Tanker om og redsel for ensomhet er noe som har en tendens til å øke betraktelig henimot løslatelse. Når virkeligheten føles faretruende rundt neste sving begynner mange, som har bestemt seg for å starte på nytt, å se seg om etter et sikkerhetsnett som de kan bruke for å unngå ensomhetsfølelsen. Det er like før løslatelse bevisstheten om at man trenger hjelp og støtte i prosessen videre ofte blir tydeligst.

Fengselsbetjentene bekrefter at ensomhet er et stort problem for straffedømte etter soning.

"(..) De er trygge hos oss, men det blir ensomt når de blir løslatt" (Samarbeidspartner)

Fritid er ofte et stort problem for mange etter løslatelse og er kanskje undervurdert i sosialt ettervern. Mangel på sosiale nettverk og sosiale arenaer blir ofte en ond sirkel og bidrar til både ensomhet og kjedsomhet. Mange har kanskje heller aldri aktivisert seg i fritiden – med unntak av å ruse seg. En av deltakerne understreker dette med å si at *"min hobby har vært å ruse meg"*. Flere av deltakerne sier at de før løslatelsen grudde seg til hva de skulle gjøre når de slapp ut. Hva skal man egentlig gjøre på fritiden som nykter og ikke-kriminell? Dette er en vanlig tanke hos mange straffedømte både før og etter løslatelse. Både denne undersøkelsen og annen forskning viser at det er på fritiden problemene er størst og tilbakefall ofte skjer. Det å ha noe å gjøre har med andre ord en viktig preventiv effekt.

"Jeg fikk jo panikk da jeg skulle løslates (...) Hva gjør jeg og hva skal jeg foreta meg? Hvordan skal jeg få tilbake noe av det jeg hadde? Du har dårlig selvtillit og har mistet mye i alle de årene du har drevet med rus. Problemet mitt da jeg skulle løslates var at jeg ikke visste hva jeg skulle ta meg til" (Kvinnelig deltaker, løslatt)

Mange straffedømte har en rekke praktiske behov like etter løslatelse, som bosted og inntekt. Problemer med å dekke praktiske behov etter løslatelse problematiserer tilværelsen ytterligere. Mange får kanskje mer hjelp i forhold til praktiske behov etter løslatelse enn til sosiale og emosjonelle behov. Sosialt ettervern er tilsynelatende mindre utbygget enn det praktiske ettervernet. Straffedømte har behov for begge typer ettervern og begge er like viktig.

Motiv for deltakelse

Deltakerne i Oslo Røde Kors "Nettverk etter soning" er ikke en homogen gruppe. Deltakerne består av mennesker med og uten rusbakgrunn, ulik kriminalitetsbakgrunn og ulike dommer. Deltakerne har også ulik grad av utdanning og ressurser samt ulike grader og typer av nettverk.

Felles for alle er ønsket om å starte på nytt og erkjennelsen av at de vil møte utfordringer. De har erkjent at de vil trenge hjelp og støtte på veien tilbake til et helt vanlig liv.

Undersøkelsen viser at et viktig grunnleggende motiv for deltakelse i "Nettverk etter soning" er ønsket om å skaffe seg et sosialt nettverk i lovlydige- og rusfrie miljøer. Deltakelse blir sett på som en mulighet til å få en fot innenfor den vanlige verden. Den frivillige vil for mange bli inngangsporten inn til et vanlig liv. Flere sier de ble deltakere fordi de trengte en vanlig person å prate med og gjøre vanlige ting med. For noen av deltakerne kan den frivillige være den eneste "nyktre" personen de kjenner.

"Det hørt bra ut, vanlige mennesker kommer i fengselet og tar seg av deg. Du trenger å knytte nettverk med andre mennesker. Jeg kjenner nesten bare rusmisbrukere, vet du (...) det er andre ting som skjer (med "Nettverk etter soning") så rusen blir liksom borte (Mannlig deltaker, løslatt)

Selve kontakten med den frivillige, et helt vanlig menneske, er viktig for mange deltakere. Den frivillige blir for noen en slags rollemodell og en viktig støttespiller til å mestre de sosiale kodene i det normale liv. Sosial kompetanse er en forutsetning for nettverksbygging.

"(...) Det vanskeligste er å forholde seg til straighte, oppgående mennesker, å hele tiden tenkt på hva du sier og gjør. Når du er i et narkotikamiljø er det ikke så nøye. Det er så mange som sier så mye dumt da... Det er en fin måte å komme seg ut blant mennesker og bli kvitt den sosiale angsten" (Mannlig deltaker, løslatt)

Motivasjon for deltakelse kan også være sosial angst og ønsket om å ha en trygg støttespiller. Deltakere med sosial angst kan bruke frivillige til å hjelpe seg å komme ut av isolasjon og gjøre vanlige ting. Relasjonen med den frivillige kan gjøre deltakeren trygg til å kunne klare å gjøre ting alene. Hjelp til å komme ut av isolasjon var et viktig og uttalt motiv for en av de mannlige deltakerne med rusproblem. For han var sosial angst en barriere mellom han og et vanlig liv. Han følte at kontakt med en frivillig ville gjøre at han kom seg ut av leiligheten og være i stand til å gjøre noe. Oslo Røde Kors "Nettverk etter soning" fungerer med andre ord som et slags sosialt støtteapparat for noen av deltakerne.

"Hadde noen få venner i tyveårene, men de har blitt borte. Jeg har isolert meg mye. Har ikke vært så tett opp i narkotikamiljøet egentlig. Har isolert meg, ruset meg masse og vært for meg selv. Da tenkte jeg at de nettverksgreiene, å få en person man kan ha litt kontakt med når man kommer ut... (...) (Mannlig deltaker, løslatt)

For mange av deltakerne har muligheten for å få støtte til nettverksbygging vært et viktig motiv. Hvorvidt man har trodd at deltakelse i seg selv ville gi venner og nettverk varierer. Man skal ikke se bort fra at noen tror at deltakelse alene direkte vil føre til at man får nettverk. Det vil være viktig for Røde Kors å være tydelig på at deltakelse er ment som hjelp til at deltakerne selv kan klare å skaffe seg nettverk og at man ikke får servert venner av organisasjonen.

Denne kvalitative undersøkelsen viser tydelig at trygghet og følelsen av å ha et sikkerhetsnett utenfor murene er viktige motivasjonsfaktorer for deltakelse i "Nettverk etter soning".

Mens noen motiveres hovedsakelig av nettverksbygging, er andre mer motivert av aktiviteter. Flere sier at de så på fritiden som en utfordring etter løslatelse og at tilbud om kurs og aktiviteter derfor motiverte. Deltakelse i "Nettverk etter soning" gjør at man både kan gjøre vanlige aktiviteter og få vært med på aktiviteter som ellers ikke ville vært tilgjengelige. Lån av utstyr blir nevnt som et viktig motiv av noen. Deltakelse gir med andre ord innpass til arenaer som ellers ville vært utilgjengelige. En av deltakerne sier i den forbindelse at deltakelse kan:

"(...) gi meg opplevelser. Jeg har bare vanket med sånne raringer i 25 år (...) De (Oslo Røde Kors – Nettverk etter soning) kan hjelpe meg med å komme ut blant vanlige folk" (Mannlig deltaker, løslatt)

"Når man kommer ut og ikke skal ha noe med narkotika og disse folkene å gjøre så blir man sittende veldig mye alene.. At man har en å gjøre litt aktivitet med er bra (...)" (Mannlig deltaker, løslatt)

"En ting var kontakt med en frivillig, men de hadde også andre tilbud, gå på kurs og samlinger. Det er ganske verdifullt, å møte andre i samme situasjon og gjøre sosiale ting. Man har godt av det, har isolert seg mye og fått dårlig selvtillit. (Mannlig deltaker, løslatt)

"Når du er nykter så må du liksom drive med noe. Da jeg satt der inne (i fengselet) hadde jeg et mål for meg selv: jeg skulle komme i Nettverket og få med dama mi og være med på ting, i stedet for å dra til folk som ikke gjør noe. Hobbyen er å bruke amfetamin og supe, ikke sant" (Mannlig deltaker, løslatt)

Tilbud om å bli med på spennende og actionfylte aktiviteter er for mange spesielt motivende. Den spektakulære båtturen er noe som har lokket mange av de straffedømte til å bli deltakere. Båtturen har også blitt svært godt "solgt inn" av de ansatte i Oslo Røde Kors "nettverk etter soning". For de såkalte "tøffe gutta" er ofte tilbudet om aktiviteter viktige motiv, i alle fall i begynnelsen. Kvinner lokkes også av aktiviteter, men interesse for action og båtturer er kanskje ikke like stor. De frivillige sier i den forbindelse at det er for lite tilbud av såkalte kvinneaktiviteter og at et bedre tilbud ville vært nyttig i rekrutteringen av kvinner.

Noen av deltakerne som har barn sier også at Oslo Røde Kors "Nettverk etter sonings" tilbud til barn har vært motiverende. Tilbudet gjør at de føler de nå kan tilby sine barn ting som de ellers ikke har kunnet, både på grunn av manglende ressurser og mangel på ideer og initiativ. Motivasjon for deltakelse er på den annen side trolig først og fremst basert på egne behov og ikke barnas behov. Barn som motivasjon er trolig mer sekundært, men dog et eksisterende og viktig motiv.

Vi kan vanskelig si noe om kjønnsforskjeller i forhold til barn som motiv for deltakelse, både fordi temaet ble lite diskutert og fordi kvinneandelen med barn i undersøkelsen er lavere enn menn med barn. Hypotetisk sett kan man anta at det kanskje er viktigere for menn å få slike tilbud fordi de i mindre grad har fått utøvd foreldrerollen og har hatt mindre samvær med barn enn kvinnene. Det kan også være at straffedømte kvinner synes det er vanskeligere å snakke om sin rolle som mor. Kvinnene føler seg kanskje mer stigmatisert i samfunnet hvis de ikke kan utøve foreldrerollen enn det menn gjør. Dette er bare våre hypotetiske antakelser i forhold til kjønnsforskjellene på dette området. Temaet ble lite diskutert i intervjuet og var heller ikke noe som skulle belyses spesielt. Synovate tror imidlertid at temaet barn kan være viktig å fokusere mer på videre. Resultatene viser at det er all grunn til å tro at aktiviteter for barn kan være motiverende. I tillegg er konsekvensene av gode, alternativt dårlige, forhold mellom (innsatt) forelder og barn store. Det er god investering å satse på barna, både for samfunnet generelt og Røde Kors spesielt.

Å se andre i fengselet få besøk av en frivillig og høre deres positive erfaringer kan motivere. Spesielt etter båtturen var det mye prat blant de innsatte om hvor opplevelsesrik turen har vært. Like etter en båttur kan nok mange "være misunnelige" og la seg motivere til å delta.

Noen av deltakerne sier i intervjuet at et motiv for deltakelse også har vært ren nysgjerrighet. En spennende og inspirerende presentasjon av Nettverksarbeidet fra de ansatte i Oslo Røde Kors "Nettverk etter soning" har bidratt til både lyst og håp hos flere.

Undersøkelsen viser at noen også har motiver knyttet til ren nytteverdi av deltakelse under soning. Noen innsatte antar at deltakelse kan gi fordeler i fengselet slik som lettere og mer permisjon og være fordelaktig i forhold til domsavgjørelse og løslatelse. En av de mannlige deltakerne illustrerer dette med følgende uttalelse:

"Jeg tenkte at det kunne vært nyttig for meg, i fengsel må du samle på pluss og minus, alt sånn er jo pluss, og kurs en ukes tid fra fengselet, veldig fristende" (Mannlig deltaker, løslatt)

Undersøkelsen kan ikke si noe om hvor utbredt disse motivene er, men de eksisterer. Dette bekreftes også av samarbeidspartnerne som har blitt intervjuet.

"De fleste som melder seg på i fengsel er for å få lettere permisjon og sånn" (Mannlig deltaker, løslatt)

Samarbeidspartnerne sier både de og de ansatte i Oslo Røde Kors "Nettverk etter soning" forsøker å finne de mest motiverte og egnede kandidatene og luke ut de som kun er med for nytteverdien i fengselet. At det finnes slike nyttemotiv hos innsatte er kanskje ikke overraskende. Det kan kanskje betraktes som naturlig og som noe man må regne med, men det bør ikke være det eneste motivet for deltakelse, da man antar at de som kun har hatt dette motivet i mindre grad følger opp og har høyere tilbakefall. Utsiling av de som kun har nytteverdi i fengselet som motiv er derfor et viktig suksesskriterium for Oslo Røde Kors "Nettverk etter soning". Både deltakere og samarbeidspartnere påpeker at de ansatte i Oslo Røde Kors "Nettverk etter soning" er flinke til å se hvem som er virkelig motiverte og hvem som kun ønsker å oppnå privilegier i fengselet. På den annen side er det verdt å huske på at selv om motivet er basert på nyttetenkning i oppstartfasen, er det mindre viktig når realitetene over tid, effekter og konsekvenser av deltakelse, har ringvirkninger langt utover den umiddelbare tenkte nytten.

"Så min oppgave og er å sile ut de som bruker det som et påskudd til å bli prøveløslatt, som kanskje ikke har noen interesse av det men som har en skjult agenda. Så fort de er ute, så bryter de alle forbindelse (...). (Samarbeidspartner)

Oslo Røde Kors "Nettverk etter soning" sier på sin side at de er tydelige overfor deltakere og innsatte om at innsatte ikke får utvidede permisjonskvoter ved deltagelse. Unntaket er deltakelse på seilturen og andre arrangement, hvor enkelte innsatte kan delta. Dette er imidlertid ikke permisjoner, men fremstillinger, hvor betjenter er med som følge. Vurderingen av de deltakerne som skal delta på fremstilling blir gjort i samarbeid med kriminalomsorgen og Oslo Røde Kors "Nettverk etter soning". Selv om deltakelse ikke gir fordeler under soning så viser våre resultater at noen innsatte sitter med dette inntrykket. De innsatte skiller kanskje ikke permisjon fra fremstilling. Det å komme ut av fengselet, uavhengig om man er alene eller voktes av en betjent, blir sett på som permisjon. Med andre ord: ut av fengsel er ut av fengsel, hva man kaller det er uvesentlig for innsatte. Oslo Røde Kors "Nettverk etter soning" og kriminalomsorgen vil være tjent med å være tydeligere i forhold til at deltakelse ikke gir fordeler. Synovate tror imidlertid dette kan være vanskelig fordi innsatte ser ikke forskjellen.

Motivet for å delta er ikke nødvendigvis kun ett enkelt motiv, men kan også være flere motiver. Undersøkelsen viser at mange av deltakerne er svært bevisst på behovet og nødvendigheten av et nettverk og sosial kompetanse mens andre er mer opptatt av generell støtte og hjelp.

Motivene for deltakelse er på den annen side heller ikke nødvendigvis konstante, men kan endre seg underveis i prosessen. Spesielt ser vi at motiv under og etter soning kan være forskjellige. Desto nærmere løslatelse man kommer, desto mer bevisst blir mange på sine reelle behov utenfor murene. Det er da mange virkelig begynner å se sine utfordringer i forhold til nettverk og sosial kompetanse og blir engstelige og erkjenner behov for hjelp. Mange deltakere går derfor fra nytteverdi for soning til nytteverdi for en selv når det gjelder motivasjon for deltakelse. Dette bekrefter hva vi tidligere har sagt om at det kanskje er mindre viktig hva det innledende motivet for deltakelse er.

Deltaker: "I fengsel er det først og fremst de praktiske godene, samler på ting på pluss-siden

Intervjuer: Når det nærmer seg løslatelse endrer det seg, sier du?

Deltaker: Ja, for det begynner i fengselet, de tar kontakt med deg og Røde Kors står klar når du kommer ut, de er aldri lenger unna enn en telefon, da har du noen i stedet for som mange gjør, går rett ned på Plata." (Mannlig deltaker)

"(...) det har også litt med, i hvert fall i starten... jeg fikk et narkotikaprogram og der er det vilkår og jeg tenkte at det var litt fint for saken min, at jeg ville noe, lurt å etablere et samarbeid med Røde Kors, kunne si det i retten. Fikk et narkotikaprogram med domstolskontrakt, et prøveprosjekt bare i Oslo foreløpig. Enten blir det nedlagt eller utvidet til hele landet. Alt sånn er bra å vise til i retten, men mulig jeg tar feil (Mannlig deltaker)

Undersøkelsen viser også at ikke alle var helt klar over hva de gikk til da de sa ja til å bli deltakere i Nettverksarbeidet.

Mange deltakere kan ha samme motiv for deltakelse, men grad av involvering kan variere. Dette gjør at det er vanskelig å kunne forutsi utfallet av deltakelse hos den enkelte deltaker.

Barrierer for deltakelse

Undersøkelsen viser at det generelt sett er svært positive holdninger til sosialt nettverksarbeid. Det er få negative motforestillinger blant straffedømte til å være deltaker i "Nettverk etter soning". Det finnes allikevel noen barrierer for deltakelse. Barrierene er imidlertid i hovedsak knyttet til det å være deltaker og ikke til selve konseptet. Barrierene er med andre ord relatert til selve den subjektive opplevelsen av å være deltaker og hjelpetrengende.

En viktig barriere for mange kan være skepsisen til å bli koblet med en helt fremmed person. Det å bli koblet til en frivillig og "plutselig få en venn" kan føles både rart og kunstig. En som nå er en ivrig og entusiastisk deltaker, er full av lovord om "Nettverk etter soning", og forteller at han først ikke ønsket å være med fordi han var skeptisk til "kunstige venner". Etter å ha få anbefalt i bli med av andre deltakere, ville han allikevel prøve dette ut.

"Du skal få en venn... Hallo! Det er ikke sånn det fungerer. Ikke lett å møte en vilt fremmed person og så er vi kamerater liksom. Nei, jeg turte ikke det (Mannlig deltaker)

Det kan også føles flaut å være koblet til en frivillig fordi man er redd hva andre mener. Man er redd for at andre skal tro at man ikke klarer å skaffe seg venner på egen hånd. Innrømmelse, både overfor seg selv og andre, av at man trenger hjelp kan være en barriere. For noen kan det føles som et nederlag å både innrømme og vise at man ikke mestrer livet.

"Eneste som jeg kan tenke meg (er en barriere) er at det er litt sånn flaut å være med, men kan ikke tro at så mange... Folk vil klare seg selv, flaut å si til familie at ... at enkelte kan ha dårlige holdninger til ikke selve arbeidet, men å være med i arbeidet, litt sånn alternativ soning (Mannlig deltaker, innsatt)

En av deltakerne, som er på soning, forteller at han etter to måneder som deltaker ennå ikke har fortalt om det til sin familie. Når vi ber ham forklare dette, argumenterer han at han ikke har hatt tid til det og at det har vært så mange andre ting å snakke om når familien er på besøk. Intervjuer sitter imidlertid med inntrykket av at vedkommende trolig synes deltakelse er vanskelig å innrømme. Kanskje er han redd for at de skal tro at han, en voksen person, ikke mestrer sitt eget liv. Når dette er sagt så må det understrekes at deltakeren viser en svært positiv holdning til hva deltakelse kan tilføre han og hans liv. Han ser frem til deltakelse når han slipper ut. Flauhet i forhold til deltakelse trenger med andre ord ikke bety at man ikke tror på konseptet.

For noen kan redsel for å miste status og respekt blant innsatte være en barriere for deltakelse. Møtet mellom deltaker og frivillig skjer på cella og er derfor synlig overfor andre innsatte. En av de mannlige deltakerne refererer til redselen for å miste status og "siste ære på cella". Det er grunn til å tro at det er "de tøffe gutta" som har størst problemer med å "ta ned garden".

(...) noen sier at han innsatte liksom mister den siste æren han har. At den blir borte om noen kommer på cella di" (Mannlig deltaker, innsatt)

I forhold til tanker om flauhet og manglende vilje til å innrømme deltakelse overfor andre, så er det nærliggende å stille spørsmålet om hvorfor ikke flere straffedømte tenker motsatt; at de gjennom deltakelse viser mot og viljestyrke til å ta tak i sitt eget liv? Atferdsendring er vanskelig og veien tilbake til et helt vanlig liv er både tøff og bratt. Hvorfor tenker ikke flere at de faktisk er tøffe som tar et bevisst valg og starter på nytt? Hvorfor blir det å få støtte til å ta tak i eget liv flaut? Fokus på at det faktisk både er tøft og beundringsverdig å starte et nytt liv er kanskje derfor viktig i rekrutteringssammenheng. Kanskje er det også behov for mer informasjon om den frivilliges rolle og at de er der som en støtte. Å få fokus bort fra tanker om "hjelpetrengende" kan være viktig for å bryte ned barrierer for deltakelse.

Noen kan også være skeptiske til deltakelse fordi de er engstelige for selve koblingen. De kan være redd for å bli koblet til en person de ikke liker og at de ikke skal tørre å si i fra om dette.

"(...) Hva om vi ikke passer sammen? Jeg har vanskelig for å si fra, er redd for å såre noen. Ikke lett å si at vi ikke passer sammen..(Mannlig deltaker, løslatt)

Manglende sosial kompetanse og sosial angst i seg selv kan også være en barriere for deltakelse. Har man sosial angst er det skummelt å innlede en relasjon med en vilt fremmed.

Det er mye som tyder på at mange tror at nettverkskobling er det samme som støttekontakt. Mange opplever støttekontakt som negativt og som indikasjon på at man er hjelpetrengende. En frivillig nettverksarbeider derimot oppfattes helt annerledes og har en helt annen status. Spesielt for "de tøffe gutta" er en nettverksarbeider mye lettere å akseptere enn en støttekontakt. Begrepsbruken er derfor viktig i forhold til å motivere folk til deltakelse.

"Flaut kanskje... (...) Det var litt sånn bismak å få tildelt en kamerat. (...) Tøffe gutter skal ikke ha støttekontakter, de skal ha tøffe kompiser" (Mannlig deltaker, innsatt)

Undersøkelsen viser at det også er stor sammenblanding av begrepene frivillig og visitor. For noen kan også disse begrepene ha innvirkning på hvor mye de motiveres til å delta. Visitor oppleves av noen som mer negativt, hjelpetrengende og flaut enn frivillig nettverksarbeider. En visitor blir med andre ord oppfattet mer som en slags støttekontakt. De som er redd for å miste ære, status og respekt vil trolig være mer avvisende til visitorer.

Det er lite som tyder på at det er noen form for mobbing i fengslene i forhold til deltakelse i Oslo Røde Kors "Nettverk etter soning" og å være koblet mot en frivillig. Noen sier at det kan forekomme litt uskyldig småerting og slengbemerking, men at det ikke kan kalles mobbing. En av deltakerne forteller litt humoristisk at han ble litt "ertet" fordi han fikk en eldre mannlig frivillig, mens en annen innsatt i nabocella fikk en ung jente i 20 årene. Han innrømmer at han ble litt misunnelig. Ellers rapporteres det ikke noe om direkte mobbing av deltakere.

Opplevelse av flauhet for å delta er med andre ord subjektiv og i de straffedømtes eget hode. Det er altså egne forestillinger om andres persepsjon og holdninger som kan hindre deltakelse. Dette er viktig å være klar over i kommunikasjon av nettverksarbeidet.

Menn har trolig flere barrierer for deltakelse enn kvinner fordi menn generelt har mer fokus på og behov for å fremstå som tøffe og mestringsdyktige.

I hvilken grad man har barrierer for deltakelse kan også ha sammenheng med selve motivasjonen for å starte på nytt og endre sitt liv. Noen har ikke kommet dit at de ønsker endring. Noen synes fremdeles at det er "kult" å ruse seg og gjøre brekk. Yngre har kanskje flere barrierer og mindre motivasjon for deltakelse enn eldre som i større grad har kommet til det punkt i livet at de føler de har nådd bunnen og erkjenner behov for hjelp. Yngre føler seg kanskje fremdeles udødelig og at livet de lever og rusen de får er kult.

En av de "kule" innsatte vi snakket med, fortalte at han først ikke trodde nettverksarbeidet var noe for ham. Han var fornøyd med livet som det var, og trodde det skulle være slik fortsatt. Han hadde ingen genuin interesse om å endre seg, tross mange dommer der dop, vold og brekk var gjennomgangstema. Gjennom kontakt med en jevnaldrende frivillig "streiting", som allikevel var ganske "kul" og hadde noen av de samme interessene som han (f. eks. trening), endret ting seg. Han erfarte at det faktisk gikk an å sitte og prate om vær og vind, og at "vanlige" folk ikke er så ulik en selv som han trodde.

En annen deltaker fortalte at han via regelmessig kontakt med sin nettverksarbeider hadde fått utviklet mye sosial kompetanse, og evne til å kommunisere og prate om ting. Noe av det mente han også måtte tilskrives visitortjenesten han også hadde brukt, og han skilte ikke så tydelig på disse to rollene. I intervjusituasjonen var han veldig kommunikativ og delte raust av sine erfaringer. Han sa at "hadde du snakket med meg for et år siden, hadde du fått 'ja', 'nei', 'tja', 'vet ikke'. Jeg var en mutt og sur person... (...)". Nå satt han og pratet i vei, og viste til en tidligere fase der han ikke fant ordene eller brydde seg med å kommunisere med "vanlige" folk. Han mente selv at den regelmessige kontakten med "vanlige mennesker" som sin visitor og sin nettverksarbeider hadde mye av æren for at han hadde blitt et mye triveligere og sosialt trygt menneske.

Manglende informasjon og forståelse for nettverksarbeidet vil lett kunne fremkalle barrierer. Kunnskap, forståelse og trygghet for konseptet og for deltakerrollen kan redusere barrierene. Kjennskap til andre deltakere kan også påvirke motivasjonen og redusere motforestillingene. Det å se at selv "de tøffe" er med på dette kan ta brodden bort for mange av skeptikerne.

Undersøkelsen viser imidlertid at barrierer til deltakelse ofte går raskt over når man har blitt deltaker. Flere av deltakerne sier at de var overrasket over hvor fort deres skepsis til deltakelse og til kobling forsvant. For noen forsvant skepsisen allerede i første møtet med den frivillige. Barrierene er med andre ord overvinnelige, men må på den annen side ikke undervurderes, og må absolutt tas i betraktningen i rekrutteringen.

Rekruttering av deltakere

Deltakerne som har deltatt i undersøkelsen har fått kjennskap til Oslo Røde Kors "Nettverk etter soning" på forskjellige måter. Undersøkelsen viser tydelig at det er muntlig rekruttering som er mest motiverende på folk. Muntlig informasjon og rekruttering fungerer best overfor straffedømte av mange årsaker. Det gir bedre og lettere forståelig informasjon og gir lettere følelse av trygghet. Muntlig presentasjon virker også mer inspirerende og motiverende og dermed også tryggere.

Noen av deltakerne sier de har fått personlig informasjon og fått høre av ansatte i Oslo Røde Kors "Nettverk etter soning" eller betjenter i fengselet at de var "en bra kandidat". Dette opplevde de som svært motiverende.

Oslo Røde Kors "Nettverk etter soning" bruker også brosjyremateriell i sin rekruttering av deltakere. Det er kun noen av deltakerne vi har intervjuet som refererer til brosjyrene og som har lest dem. Brosjyrer synes å ha mye mindre effekt i rekrutteringssammenheng enn muntlig informasjon. Årsaker til dette kan være at leseferdigheter til innsatte kan variere og at mange ikke er vant til eller liker å lese brosjyrer. På den annen side kan det også skyldes at brosjyrene forsvinner i mengden av andre brosjyrer om andre tilbud. Brosjyrer og oppslag om nettverksarbeidet er viktig å ha tilgjengelig, men det er ikke de som "henter inn" deltakere. Brosjyrene blir i større grad lest etter at man har blitt presentert for "Nettverk etter soning" og har således en sekundær betydning i rekrutteringssammenheng.

Mange sier de ansatte i Oslo Røde Kors "Nettverk etter soning" er flinke til å presentere aktiviteten og å motivere til deltakelse. Deltakere kan også være gode inspiratorer og rollemødder og kan bistå mer i rekrutteringen. Som tidligere nevnt vil det å vise at selv de "tøffe gutta" er med på dette kunne være nyttig. En av deltakerne uttrykker i intervjuet spesielt beundring for tidligere deltakere som nå har blitt frivillig. Det er viktig at samarbeidspartnerne også bidrar i rekrutteringen av deltakere til "Nettverk etter soning". Samarbeidspartnerne understreker viktigheten av at betjenter er med og vurderer mulige deltakere. Betjentene kjenner de innsatte og kan lettere gjennomskue "falske" motiver.

"Det er viktig at fengselstjenestemenn er med og intervjuer. Du føler ganske tidlig i prosessen om en person er motivert og ikke minst egnet til det arbeidet. (...) Det er mange av disse luringene som har levd et liv med svik og bedrag og lurener, og vi er åpne på at det er mange som, eller en del da, som driver med Røde Kors Nettverk nettopp fordi de får det på sin CV i fengselet for alle blir vurdert når de skal prøveløslates. Og hvis man ikke har gjort noe for sin egen rehabilitering og bare sitter på cella så er det ofte at man kan få avslag på prøveløslatelse og da må en sitte en tid som kanskje er langt videre. Så de lager seg på en måte en CV på at jeg har gjort det og det og jeg har meldt meg på det og det for at det skal se fint ut i forbindelse med en slik vurdering. Og da kan vi med vår erfaring se litt igjennom det som de har konstruert på da, se hva som er reelt her, hva er det som er naturlig for den personen å gjøre, og på en måte kvalitetssikre"
(Samarbeidspartner)

Som tidligere nevnt skal deltakelse ikke gi noen fordeler for innsatte verken i forhold til permisjon eller vurdering av prøveløslatelse. Oslo Røde Kors "Nettverk etter soning" understreker at de har gitt klar beskjed om at deltakelse ikke skal ha innvirkning eller være avgjørende i forhold til vurdering av prøve. På den annen side innser de at enkelte uansett ser muligheten av å bruke dem, og klarer det.

En av samarbeidspartnerne sier at god rekruttering i fengselet krever engasjerte betjenter. Engasjerte betjenter er viktige fordi deres engasjement smitter over på de innsattes interesse. Mer aktivt informasjons- og rekrutteringsarbeid krever at nettverksarbeid er satt på dagsorden i fengselet og er en prioritert oppgave. Dette gjør betjenter mer engasjerte i nettverksarbeid.

I rekrutteringen av deltakere er det viktig å skape forståelse for hva "Nettverk etter soning" er og ikke er. Som tidligere nevnt er det sammenblanding av begrepene frivillig, visitor og støttekontakt.. Begrepsavklaring er derfor viktig fordi det kan påvirke folks forståelse og motivasjon.

Det er viktig å være klar over de barrierene som finnes i forhold til det å skulle være deltaker. Det er viktig å informere om at deltakelse ikke er noe flaut. Spesielt overfor "de tøffe gutta" vil det være avgjørende å være oppmerksom på slike følelser.

Det er viktig med fokus på sosial kompetanse og nettverksbygging i rekruttering av deltakere. Det kan, som nevnt, være viktig å si at deltakelse ikke tilsier hjelpeløshet.

Fokus på nettverksbygging er viktig, men det er også viktig å ha fokus på selve aktivitetstilbudene. For mange er det aktivisering som i begynnelsen motiverer til deltakelse. Fokus på aktivitetstilbudene kan være et godt lokkemiddel i rekruttering. Aktiviteter kan være en viktig inngangsport og tilsier ikke mindre motivasjon av den grunn. Det kan være kjønnsforskjeller i forhold til hva som trigger til deltakelse. Menn lar seg kanskje lokke mer av fokus på aktiviteter og action enn å skulle få en samtalepartner. Kvinnelige deltakere kan også la seg motivere av aktiviteter i rekrutteringen, men kanskje ikke av de samme aktivitetene. Undersøkelsen viser imidlertid at det tilbys få kvinneorienterte aktiviteter. Ikke alle kvinner lar seg lokke av en båtturn. De frivillige nettverksarbeiderne som har kvinnelige deltakere etterspør spesielt mer kvinnelige aktiviteter.

"For meg hørtes det (båttur) primitivt og slitsomt ut. Det kunne jo bømte ned og så skal du være sammen med folk du ikke kjenner. Det er meg, da. Jeg går heller etter de små tingene i hverdagen som betyr noe" (Kvinnelig deltaker, løslatt)

Selv om spektakulære aktiviteter kan være en viktig inngangsport, spesielt blant innsatte, så er det allikevel viktig å vise til at deltakelse i "Nettverk etter soning" omfatter mye mer. En av de kvinnelige deltakerne sier hun synes det er for mye fokus på seilturen i rekruttering av deltakere. Hun sier hun i begynnelsen følte at deltakelse kun handlet om å være på båtturen. Slike forestillinger vil selvsagt kunne begrense rekrutteringsmulighetene.

Undersøkelsen viser også viktigheten av å informere om at Røde Kors står som avsender. Røde Kors oppleves som en seriøs og troverdig organisasjon. Fokus på nøytralitet kan for mange være viktig for å få motivasjon til deltakelse. En deltaker understreker at nøytraliteten bidrar til at dette blir et tilbud på deltakernes premisser og at dette er viktig å informere om.

"Det jeg vil si (til andre) er at de får et kjempetilbud. Kan skaffe seg nye venner og få hjelp og støtte på alle områder. (...) de frivillige er ikke terapeuter, men noen å snakke med og som kan hjelpe deg på rett vei. (...) Det er nyktert, ikke ruspress, helt fritt, du bestemmer selv, ingen prakker noe på deg, du får velge hva du vil, kan komme med ønsker om hva du vil gjøre og de hjelper deg å finne ut av det. Ikke noe press, bare her er et tilbud, vær så god, benytt deg av det". (Mannlig deltaker, løslatt)


Om frivillighet og betydningen av frivillighet

Undersøkelsen viser at respondentene mener det er viktig at nettverksarbeiderne er frivillige. Frivillighet har svært positiv innvirkning på relasjonen mellom nettverksarbeider og deltaker. Relasjonen oppleves som både tettere, tryggere og bedre og gir større følelse av likeverd. Å vite at noen er sammen med deg av eget ønske føles annerledes enn en som tar betalt for det. De fleste deltakere beskriver derfor relasjonen med en frivillig som mer naturlig og ekte. De sier at en frivillig gjør dette "ut i fra sitt hjerte", mens en betalt person gjør det fordi det er en jobb. Betalte nettarbeidere vil også lett kunne gi følelse av støttekontakt og et pasient-klient forhold. De frivillige selv sier også at det er viktig at slikt sosialt ettervern er basert på frivillighet.

"Det blir jo mer intimt og vennskapelig da (med frivillighet)" (Mannlig deltaker, løslatt)

En av samarbeidspartnerne, som tidligere også har jobbet som støttekontakt i fengselet, bekrefter at frivillighet virkelig gjør noe med relasjonen og er annerledes enn med en betalt arbeider. Vedkommende refererer til at hun opplevde tydelig merkbare forskjeller i relasjonen med hennes kontaktperson da hun gikk fra å være betalt til å være frivillig.

"Da jeg var betalt støttekontakt så fulgte jeg opp en et år og så ble det et halvt år hvor jeg ikke fikk betalt og da hadde vi mye bedre kontakt. Det er noen år siden nå, men jeg husker at kjemien ble bedre og annerledes, for da kom jeg av fri vilje" (Samarbeidspartner)

Følelsen av at noen må få betalt for å være sammen med en kan også for noen virke sårende. Opplevelsen av stigmatisering og å være annerledes oppleves ikke nødvendigvis bedre da.

"Og det er jo ikke noe hyggelig at noen må få betalt for å være sammen med deg" (Samarbeidspartner)

Flere sier de ville vært mer skeptiske eller ikke deltatt overhode med betalte nettverksarbeidere.

"(...) en sa det en gang til meg at jeg vil takke nei fordi det er noen som får betalt for å være sammen med meg (...) (Samarbeidspartner)

Deltakere vil kanskje også føle mer forpliktelse overfor en frivillig som de har en ekte relasjon til. Når relasjoner er personlige føler man kanskje mer ansvar overfor hverandre. Deltakere kan derfor føle mer forpliktelse fordi de er redd for å såre den frivillige.

Undersøkelsen viser at det er viktig at nettverksarbeidet utføres av en frivillig organisasjon. Flere straffedømte forteller om negative opplevelser med det offentlige støtteapparatet. Å få støtte til sosial nettverksbygging fra en offentlig betalt arbeider synes for mange å være mer negativt enn å få tilsvarende hjelp fra en privat betalt hjelper.

Selv om frivillighet er sentralt for relasjonen, kan den også bli møtt med skepsis og undring. Flere deltakere sier de var litt skeptiske i begynnelsen, noe som også bekreftes av de frivillige. Noen deltakere var skeptiske fordi de ikke kunne forstå hvorfor noen skulle "gidde" å gjøre dette helt gratis. Spesielt ikke overfor en så spesiell gruppe som kriminelle og rusmisbrukere. En av deltakerne sier han i begynnelsen tenkte at frivillige må være folk som "ikke har noe liv" og som trenger noen å prate med, som for eksempel ensomme pensjonister. På den


annen side er det kanskje ikke så rart at en så stigmatisert gruppe som straffedømte undres over slik gratis medmenneskelighet.

De frivillige selv sier de føler at deltakerne setter pris på at nettverksarbeiderne er der som frivillig, men har forståelse for at noen er skeptiske i starten. *"Klart de lurer og tenker at her er det noe under"* sier en frivillig. Noen deltakere spør også de frivillige direkte hvorfor de er frivillige. De ansatte i Oslo Røde Kors "Nettverk etter soning" har bedt de frivillige være forberedt på disse spørsmålene.

En av de frivillige sier imidlertid at selv om deltakerne setter pris på frivillighetsfenomenet så er ikke dette noe man snakker mye om.

"Det blir satt pris på uten at det snakkes så mye om det" (Mannlig frivillig)

Noen av deltakerne sier at de frivillige burde få litt betalt for sin innsats. Det kan føles både rart og feil for deltakerne at den frivillige bruker penger av egen lomme når de er ute sammen. En deltaker sier han insisterte på å betale bensin da hans frivillige hadde kjørt han til hans familie da han var ute på permisjon. Det å kunne betale og "gi noe tilbake" føltes godt.

Oslo Røde Kors "Nettverk etter soning" sier i den forbindelse at de frivillige kan få refundert utgifter de har i samvær med deltaker, men at de kanskje burde opplyst deltakerne bedre om dette. Tanken er at deltakerne selv skal dekke sine egne utgifter, bortsett fra turer, billetter og avtaler Oslo Røde Kors "Nettverk etter soning" klarer å få med ulike aktører.

Selv om frivillighet har positiv innvirkning på relasjonen mellom deltaker og nettverkskontakt, kan frivillighet også ha sine ulemper. Frivillighet kan blant annet legge en demper på deltakerens ønske eller mulighet for å ta initiativ til kontakt. Flere av deltakerne gir uttrykk for at de er redd for å mase og bruke for mye av de frivilliges tid. De frivillige gjør dette tross alt på sin fritid, sier de. Deltakerne viser respekt for de frivilliges fritid. Disse tankene gjør at noen deltakere kvier seg for å ta kontakt på eget initiativ. De venter heller på at den frivillige tar kontakt.

*"Vi ringer, eller hun ringer, jeg er ikke noe flink til å ringe. (...) Det (å ringe selv) synes jeg blir litt feil liksom, jeg tenker at hun er jo frivillig, jeg tenker at hun får ringe (...)
(Mannlig deltaker, løslatt)*

På mange måter ville det vært lettere å ta kontakt og kreve ting av en betalt nettverksarbeider. Det å ta kontakt med den frivillige kan være særlig vanskeligst tidlig i relasjonen. Forholdet er fremdeles nytt, man kjenner hverandre ikke, rollen som deltaker er ny og man er kanskje ikke helt komfortabel med å be om hjelp eller erkjenne og vise at man trenger hjelp. Det å ta en telefon til den frivillige kan derfor føles flaut og pinlig tidlig i koblingen.

"(..) Tilbudet blir gitt deg og du må ta initiativet. Det er du som skal bruke det og må si hva du trenger og vil ha og så får du det. (...) Man må ta initiativ selv. Det var vanskelig i begynnelsen å ringe og si hei, skal vi gå på kino? Jeg følte at jeg ble en sånn der, du, kan du ikke være med å leke vær så snill, for jeg trenger noen å leke med akkurat nå. Jeg syntes det var litt ubehagelig (...) (Mannlig deltaker, løslatt)

Flere av de frivillige bekrefter at mange deltakere kan være lite flinke til å ta initiativ til kontakt og at dette over tid kan være både demotiverende og litt irriterende.

Ikke alle frivillige virker klar over at det å ta kontakt faktisk er vanskelig for mange deltakere. Flere synes det er overraskende at deltakere er redd for å bruke av deres tid. De sier de har sagt til deltakeren at det er bare å ringe og at de har lagt veien åpen for kontakt. De synes det er synd hvis noen deltakere sitter med et kontaktbehov uten å tørre ta kontakt.

"Det har jeg prøvd å poengtere veldig, at det bare er å ringe. Jeg skjønner ikke hvordan jeg skal få det mer frem. Det er veldig synd hvis du sitter med den følelsen da" (Mannlig frivillig)

Det er tydelig at det kan være behov for å finne måter å gjøre det lettere for deltakere å ta kontakt med den frivillige gjennom for eksempel forhåndsavtale om å ringe.

"(...) Det hadde vært en ide å lage noe som gjorde det lett for dem. De er vant til regler, kanskje du kan lage en regel som sier at du kan ringe tre ganger i uken, alltid. Hvis du skal ringe mer enn en tre ganger i uken så må du spørre. Hadde du sagt noe sånn, så hadde det blitt lettere" (Kvinnelig deltaker, løslatt)

Noen av de frivillige mener det er viktig og riktig å sette krav til deltakeren om å vise initiativ, både når det gjelder å ta kontakt og å komme med forslag til aktiviteter som man kan gjøre. På den annen side understreker de at man ikke kommer noen vei med å utøve for mye press.

"Man tenker at du skal ha noe tilbake, du skal ikke stille opp hele tiden. Jeg venter litt for å se om de ringer, at du prøver å sette et eksempel. Hvis jeg gjør sånn og sånn så forventer jeg litt tilbake. Det er ikke bare jeg som skal være der og øse ut, det er noen krav tilbake. Det som jeg forsøker å få til er å si at vi prates denne uken her, og neste uke kan vi finne på noe. Siden han ikke helt ved planen sin, da må vi ta kontakt neste uke. Da sier jeg at han tar kontakt med meg på tirsdag, da må han følge opp en sånn avtale, og det går stor sett greit. (Mannlig frivillig)


Kobling som viktig suksesskriterium

Selve koblingen mellom deltaker og frivillig er viktig for å få optimalt utbytte av relasjonen. En god kobling sikrer i stor grad en god relasjon og bedre opplevelse og bruk av den frivillige. Undersøkelsen viser at en god kobling generelt sett bidrar til en bedre og tettere relasjon.

Deltakere vil i større grad føle seg trygg i en god kobling og lettere føle forståelse og likeverd. Gode koblinger synes også å virke mer motiverende for både deltakere og frivillige. Kanskje kan gode koblinger også bidra til at deltakere føler mer forpliktelse til å delta og være aktiv.

Gode koblinger er et viktig suksesskriterium for et godt nettverksarbeid blant straffedømte, og bidrar i større grad til at Oslo Røde Kors "Nettverk etter soning" kan komme nærmere sine målsettinger. En av de frivillige uttrykker viktigheten av dette med den sterke uttalelsen "det er dødfødt ellers". Deltakere som faller fra har med stor sannsynlighet hatt en "dårlig" kobling.

Det er svært viktig at de som er koblet føler de har god personlig kjemi og er på bølgelengde. En god kobling fordrer en viss likhet i forhold til både personlighet, stil/type og interesser. Deltakerne sier at det er viktig at de føler de har "en de kan snakke med" på en naturlig måte.

Mange deltakere sier det kan være fordelaktig hvis deltaker og frivillig er relativt jevngamle. Gode koblinger fordrer en viss form for "likhet", men det betyr ikke at man må være helt like. Deltakere som ikke har vært fornøyd med sine koblinger sier at de har følt at de har vært koblet med noen de ikke kan snakke med eller som ikke har hatt samme interesser for dem.

"Å drikke kaffe hele tiden er ikke så spennende. Du må jo føle at det er naturlig hvis man skal gjøre noe sammen ... at det ikke er påtvunget" (Kvinnelig deltaker)

Deltakerne snakker mest om gode koblinger i intervjuene og er kanskje mest opptatt av dette, men også de frivillige er tjent med gode koblinger og understøtter viktigheten av koblingen.

De fleste av deltakerne sier de er eller har vært svært fornøyd med sine koblinger i Oslo Røde Kors "Nettverk etter soning". Mange sier de ble positivt overrasket over den gode "matchen" og at det var over forventet. Flere sier de har hatt "flaks", men alle gir Oslo Røde Kors "Nettverk etter soning" mye ros for å lage gode koblinger.

Undersøkelsen viser tydelig at de ansatte i Oslo Røde Kors "Nettverk etter soning" gjør et grundig og godt arbeid i forhold til koblinger. De ansatte får ros for å ha god menneskekunnskap og forståelse. Grundig arbeid med koblingene er en viktig suksessfaktor man må ta med i det videre arbeidet. Det er selve koblingen som for mange er den viktigste byggestenen i broen til det vanlige livet.

Arbeidet med å koble deltakere og frivillige ut i fra personlighet og interesser er ikke så lett. En kvinnelig deltaker sier at man som deltaker må fortelle om interesser, ønsker og behov før man kan bli koblet og at det ikke alltid er lett for en med lang bakgrunn i kriminalitet og rus. Når *"hobbyen har vært å ruse seg"* i flere år er det ikke lett å vite hva annet man liker å gjøre. Det er viktig å ha kunnskap og forståelse for dette når man kartlegger deltakernes interessefelt.

Både deltakere og frivillige har ulike oppfatninger om kobling kan skje på tvers av kjønn. Noen mener at kobling på tvers av kjønn kan være vanskelig og uheldig av ulike årsaker. Utvikling av følelser og maktforhold er aspekter som flere trekker frem som uheldig. Noen mener også at det kan være lettere å få bedre relasjoner med en av samme kjønn fordi man da har en felles plattform og forståelse og lettere kan finne samtaleemner og aktiviteter. Andre mener at kobling på tvers av kjønn kan være vanskelig overfor partenes respektive partnere.

De mannlige frivillige legger spesielt vekt på at de ikke synes det er riktig å være koblet til en kvinne av hensyn til kona/samboeren. Flere sier de ikke kunne hatt en kvinnelig deltaker uten lov av kona, men at de selv da ville følt at dette var vanskelig. Her vil det selvsagt være individuelle forskjeller, men det kan være viktig å avklare betydningen av kjønn før kobling.

"Mulig jeg er gammeldags, men jeg kan ikke si til samboeren at nå skal jeg på kafe med en dame" (Mannlig frivillig)

"Det blir rart hvis jeg skal sende sms og ringe en dame" (Mannlig frivillig)

Det virker imidlertid som det er mer aksept for kvinnelige frivillige mot mannlig deltaker. Noen av de kvinnelige frivillige vi har snakket med har erfaring med både kvinnelig og mannlig deltakere. Alle gir uttrykk for positiv erfaring med det å ha en mannlig deltaker. Noen sier de var skeptisk til kobling på tvers av kjønn før de ble koblet med en mann, men at det gikk fort over. En av de kvinnelige frivillige sier hun personlig synes det er lettere å være koblet mot en mann fordi kvinner er vanskeligere å forholde seg til og få gode resultater med.

En av kvinnene sier hun i begynnelsen tenkte det ville være for tøft å bli koblet til en kvinne fordi det ville bli for emosjonelt tøft i og med at hun selv var kvinne. Hun trodde kobling med en mann ville være lettere fordi hun lettere kunne distansere seg. Hun følte også at *"kvinneskjebner er mer kjipe enn manneskjebner"*. Disse tankene endret seg med erfaring som frivillig og kobling med både kvinner og menn.

Undersøkelsen viser at mange, både frivillige og deltakere, har erfart at koblinger på tvers av kjønn har fungert mye bedre enn det man innledningsvis trodde og forventet.

Det er kun et par av deltakerne som rapporterer om kobling som de ikke var fornøyd med. Disse opplevde ikke noe personlig kjemi med den frivillige og følte de ikke passet sammen. Fravær av kjemi skyldtes blant annet ulik personlighet og interesser i tillegg til sprik i alder.

Det kan være vanskelig for både deltakere og frivillige å være i en mindre vellykket kobling. Mange, spesielt deltakere, kan ofte føle det er vanskelig å si i fra og å avslutte relasjonen. Redsel for å såre og at den andre skal ta kritikken personlig kan være en barriere for å si i fra. For noen deltakere kan det da kanskje være lettere å bare la være å komme til avtaler...

Frivillige kan kanskje også synes det er ubehagelig å si i fra at koblingen ikke fungerer.

Selv om de fleste av deltakerne vet at de kan ta kontakt med de ansatte i Oslo Røde Kors "Nettverk etter soning" og be om å bytte kobling og bli møtt med forståelse, så føler allikevel noen at det er vanskelig å si i fra. Man skal heller ikke se bort fra at noen kan være redd for å virke utakknemlig og vanskelig.

En mannlig deltaker, som har vært koblet lenge, sier at han i en lengre periode ikke har følt behov for å være koblet lenger, men at han ikke har klart å si i fra om dette til den frivillige. Deltakeren føler seg reintegrert med gode nettverk og har nå mer behov for Røde Kors aktivitetstilbudet enn kobling, men har ikke sagt i fra fordi han er redd for å såre den frivillige. Deltakeren synes ikke å ha utviklet et tett "vennskap" med den frivillige, til det føler han de er for ulike, både i alder og interesser, men han synes den frivillige er en hyggelig person. Han sier også at han har fortsatt å møte den frivillige fordi han også har følt litt plikt til det.

"Egentlig har det blitt litt plikt. Vi hadde nesten ikke behov for hverandre... (...) I begynnelsen var det greit.. Vi fikk kinobilletter og alt var helt greit.. Hadde vi vært andre personer hadde vi sikkert hatt behov, for det er mye de frivillige kan hjelpe med..."
(Mannlig deltaker, løslatt)

En annen mannlig deltaker sier han ikke følte det var noe problem å si i fra om dårlig kobling. Vedkommende fikk aksept for å kun benytte aktivitetstilbud. Dette viser at det er store forskjeller på deltakerne i forhold til hvordan de forholder seg til den frivillige og til Oslo Røde Kors "Nettverk etter soning" og i hvilken grad de klarer å si i fra om sine følelser om koblingen.

Det vil være viktig å tydelig kommunisere for deltakere om muligheten for å ikke være koblet, men allikevel kunne benytte aktivitetstilbudet. Mulighet for å benytte aktivitetstilbudet kan bidra til at deltakerne blir lengre i prosjektet. Lengre deltakelse kan kanskje i større grad sikre at det ikke blir tilbakefall.

Det rapporteres generelt om åpne dører og lave terskler for å kunne ta kontakt med de ansatte, men undersøkelsen viser at det er behov for en mer formalisert ordning for å avvikle og endre koblinger. Avviklingen må de ansatte i Oslo Røde Kors "Nettverk etter soning" være ansvarlig for, ikke de involverte partene. Selv om det må være tilrettelagt for avvikling og endring av kobling så er det viktig å ha klare regler for dette slik at man unngår "shopping" av frivillige fra deltakernes side.

Undersøkelsen viser også at noen relasjoner må ha tid for å gå seg til og at det derfor kan være viktig å kreve at man prøver ut relasjonen for en periode før man eventuelt avvikler koblingen.

Tidlig kobling er en viktig suksessfaktor

Undersøkelsen viser at det er svært viktig at koblingen mellom deltaker og frivillig skjer raskt. Hvis det tar lang tid før man blir koblet kan både deltaker og frivillig miste mye motivasjon. Motivasjon er en svært viktig faktor, spesielt for deltakere og spesielt i den innledende fasen.

Våre resultater viser også tydelig at frivillige som går lenge uten å være koblet, spesielt nye frivillige skal ha sin første kobling, lett mister mye av sin motivasjon i denne perioden. For frivillige er det generelt viktig at de er kontinuerlig koblet med noen.

Undersøkelsen viser tydelig at tidlig kobling mens man er i fengsel er en viktig suksessfaktor. Det er helt avgjørende at kobling mellom deltaker og frivillig skjer under soning før løslatelse. Dette gjør at man får etablert en god og tett relasjon før deltakeren slipper ut av fengselet. Tidlig kobling under soning gir også lettere mer motiverte og mer "tilstedeværende" deltakere. Det er imidlertid viktig å understreke at tidlig kobling under soning fordrer en god relasjon og et godt samarbeid med fengslene.

Noen deltakere forteller at de i perioden før løslatelse kan sitte og "planlegge" neste brekk, sprekk eller overdose. En kvinnelig deltaker anbefalte Røde Kors å være særlig oppmerksomme på innsatte som trekker seg tilbake og inn i seg selv de siste månedene før løslatelse. Hun hadde selv gjort dette en rekke ganger, og hadde erfart at isolasjon henimot løslatelse var livsfarlig. Å ha etablert en tett og regelmessig kontakt med sin frivillige mens man sitter inne, er med andre ord effektiv rehabilitering, og rett og slett skadereduksjon på mange plan; ikke minst for brukeren, men også for samfunnet.

Kontakten mellom deltaker og frivillig

Hvordan en kobling og en relasjon oppleves vil også kunne avhenge av kontaktens hyppighet. Dette betyr ikke at kun kvantitet er avgjørende for relasjonen, kvalitet er selvsagt også viktig.

Deltakere er ikke homogene og kan derfor ha både ulike behov og motiver for kontakt. Noen har behov for hyppig kontakt, mens andre ikke har det. Synovate tror imidlertid, basert på resultatene, at hyppig kontakt kan være et viktig suksesskriterium. For lite kontakt med nettverket, enten med den frivillige eller andre i Oslo Røde Kors "Nettverk etter soning", kan være uheldig og demotiverende.

Hvor ofte frivillige og deltakere treffer hverandre og hva de gjør sammen synes å variere mye. Hvordan relasjonen skal være og hva som skal gjøres, er noe hvert koblingspar må komme frem til. Flere opplever også at kontakten kan variere og av og til være hyppig, andre ganger sjeldnere. De fleste deltakerne gir inntrykk av å ha vært eller er fornøyd med hvor mye kontakt de har med den frivillige. Noen uttrykker imidlertid ønske om å treffe den frivillige oftere enn i dag.

Ikke alle deltakere er flinke til å uttrykke sine behov for kontakt med den frivillige eller si i fra eller ta initiativ til (mer) kontakt med den frivillige. Lav selvtillit og redsel for å "misbruke" den frivilliges tid er vanlige årsaker til manglende initiativ. Flere av de frivillige sier de ikke er/var klar over redselen for å bruke av den frivilliges tid. De frivillige er derfor ikke alltid klar over behovene til deltakerne.

Flere av de frivillige bekrefter dette og sier det for dem kan være vanskelig og demotiverende. Dette skyldes ikke nødvendigvis manglende engasjement eller interesse fra deltakerens side. Undersøkelsen har avdekket et viktig dilemma for frivillighetskonseptet i forhold til dette. Manglende initiativ kan skyldes lav selvtillit og redsel for å "misbruke" den frivilliges tid

For lite kontakt med nettverket, enten med den frivillige eller andre i Nettverksarbeidet, kan være uheldig og demotiverende. Undersøkelsen viser tydelig viktigheten av mye kontakt like etter løslatelse. Denne tiden er vanskelig og utfordrende med mange farlige fristelser. Denne overgangsfasen kan med fordel styrkes.

Et par av deltakerne sier at de har hatt mindre kontakt med sin frivillig i perioder fordi den frivillige har vært på ferie eller vært syk eller opplevd dødsfall i familien. Deltakerne uttrykker forståelse for dette, men undersøkelsen viser at deltakere kan bli sårbare hvis den frivilliges situasjon endres. Nettverksarbeid er frivillig, men fordi deltakerne er sårbare, kan det være viktig at de frivillige har en forpliktelse til å en viss aktivitet eller til å si i fra om endringer i kontakten. Hvis den frivillige er lenge borte bør erstatter skaffes.

Det er viktig med tydelig kommunisering om deltakernes behov for kontakt og oppfølging. Kartlegging av dette underveis i prosessen er viktig fordi behovene for kontakt endrer seg. Deltakelse på andre ettervernsopplegg, slik som for eksempel Tyrili, vil også kunne påvirke både relasjon og møteaktivitet. Både frivillige og deltakere med slik tilknytning sier at det er vanskelig å få tid til Oslo Røde Kors "Nettverk etter soning" fordi han/hun er så opptatt med aktiviteter på institusjonen.

For de frivillige kan dette virke demotiverende både fordi deltakeren er så opptatt og ikke nødvendigvis viser (har) behov for relasjonen, men også fordi det er vanskelig å finne på noe. En av de frivillige føler at de som er med på slike tilbud "*får puter under armene*" og "*gjør ingenting alene*". Den ene deltakeren som var på Tyrili da intervjuet ble gjennomført sier han har så mye å gjøre på Tyrili at han nesten ikke har tid til Oslo Røde Kors "Nettverk etter soning". Han sier han kommer til å bruke tilbudet mer når han er ferdig med behandlingsopplegget.

Undersøkelsen viser tydelig viktigheten av mye kontakt like etter løslatelse fra fengsel. Det er like etter løslatelse mange straffedømte møter de største fallgruvene og sliter aller mest. Denne tiden er vanskelig og utfordrende med mange farlige fristelser. Denne overgangsfasen kan med fordel styrkes og bli bedre enn det den kanskje er i dag. Deltakere selv viser til viktigheten av dette og uttrykker et ønske om å ha mer kontakt da.

"Men hvis jeg skulle komme med ønsker... At det kunne vært veldig tett oppfølging etter at man ble løslatt, at man møtes oftere da, for da er det lett å snuble, med en gang du kommer ut. Det har jeg ikke inntrykk av at tanken er at det skal være tett oppfølging rett etter løslatelse, at de følger opp en person mer når han kommer ut. (...) Det er vel litt sånn, at man møtes oftere med en gang og så blir det sjeldnere etter hvert. Men de første to månedene er det tøft og at den frivillige kan bruke mer tid da. Men jeg vet ikke om tanken er det.. De frivillige er jo helt frivillige og de har jobb og familie og det er ikke meningen at de skal møte personen hver tredje dag. Det er liksom lagt opp litt til at man ikke skal møtes så ofte, men det kunne sikkert vært en tanke at det kunne vært noen frivillige som kunne brukt litt mer tid" (Mannlig deltaker, løslatt)


Flere av deltakerne sier at det første møtet mellom deltaker og frivillig var rart og litt kunstig. Denne måten å treffe nye mennesker på, og i dette tilfellet "en slags venn", oppleves som spesielt. Det er målsettingen med å "plutselig bli venn" med en ukjent person som gjør det lite naturlig. Noen gruer seg litt, mens andre synes situasjonen er litt flau, om ikke direkte ukomfortabel. Med tanke på at mange deltakere har lav sosial kompetanse og selvtillit så er dette forståelig.

Det første møtet mellom deltaker og den frivillige skjer alltid sammen med en av de ansatte i Oslo Røde Kors "Nettverk etter soning". Den ansatte i Oslo Røde Kors' nettverksarbeid fungerer som en kjent mellommann for en periode, men forlater så møtet og lar de to være alene. Denne måten å introdusere deltaker og frivillig oppleves som bra. Tilstedeværelse av en ansatt fra Oslo Røde Kors "Nettverk etter soning", som begge parter kjenner litt fra før, er betryggende. Deltakere med sosial angst gir uttrykk for å måtte ha en kjent person med i første møtet, og deltakerne vi har snakket med synes stort sett det er greit å ha møter med frivillige på cella. Noen deltakere vil imidlertid synes dette er ukomfortabelt fordi det er både personlig og flaut. Mulighet for å ha møte i besøksrom kan derfor være et alternativ for noen deltakere, i alle fall i starten når man ikke kjenner hverandre. Etter hvert blir cella et naturlig møtested.

Under har vi en beskrivelse av en setting som en deltaker beskriver. Han opplevde det første møtet med den frivillige som svært beklemt, men forteller at følelsen gikk raskt over når de hadde blitt kjent.

"Ja, det var jo "dødstrangt", ubehagelig å sitte der å bli intervjuet, hva jeg liker og ikke liker, følte som en speed-dating, hva ønsker og søker du? Og så den dagen det blir plukket ut en person til deg, du føler som du har fått deg kjæreste, ikke sant? De to (den frivillige og den ansatte i Oslo Røde Kors nettverk etter soning) kom sammen inn på cella til meg. Til mitt lille hjem. Han (frivillige) kom inn i mitt hjem. Det var "dødstrangt". Sitter først ti minutter og så går Stian og så er vi de....Skal du ha kaffe? Hva skal vi snakke om? (...) Det var jo ubehagelig, men ikke så ubehagelig at jeg følte de trengte inn i mitt hjem. Jeg er åpen og har ikke problemer med å snakke med folk. Men det ble en rar setting. Veldig spesiell (Mannlig deltaker, løslatt)

Om å være nettverksarbeider i Oslo Røde Kors "Nettverk etter soning"

Motiver for å bli frivillig

De frivillige som er med i Oslo Røde Kors Nettverk etter soning" er ikke en homogen gruppe. Gruppen av frivillige består av menn og kvinner i alle aldre, med ulik utdanning og yrkesbakgrunn. Noen har familie og barn, mens andre er single, barnløse og med få forpliktelser. Felles for alle er ønsket om å bidra og hjelpe andre og gjøre noe nyttig.

Hva som er de frivilliges motivasjon for deltakelse gir ikke nødvendigvis et enkelt svar. Motiver for frivillig arbeid er komplekst og handler ofte om clustre av motiver som opererer samtidig. Det er ikke nødvendigvis kun ett motiv som ligger til grunn for at man er frivillig. Undersøkelsen viser også, i likhet med annen forskning på motiver for frivillighet, at motivene heller ikke er konstante, men i endring. Motiver for å bli frivillig er ikke nødvendigvis de motivene som gjør at man fortsetter å være frivillig over tid.

I bunn for all frivillighetsarbeid ligger det et grunnleggende ønske om å hjelpe og å bidra. I samtale med de frivillige nettverksarbeiderne fremstår også ønsket om å bidra og å føle at man gjør noe nyttig og meningsfylt som viktige motivasjonsfaktorer.

Motiv for frivillighet handler om både personlige og instrumentelle motiver. Begge motivene finnes hos frivillige og det ene motivet er ikke nødvendigvis bedre eller verre enn det andre. Mange av de frivillige i Oslo Røde Kors "Nettverk etter soning" gir inntrykk av å ha overvekt av personlige motiver for sin frivillighet. Denne konklusjonen gjøres både på bakgrunn av de frivilliges uttalelser, men også på bakgrunn av erfaring med andre undersøkelser om frivillighet som Synovate har gjennomført.

Flere av mennene forteller at de ønsket seg en kontrast til jobben og at de ville gjøre mer enn bare jobb. Noen av mennene peker også på at de ønsket å bruke eller utvikle nye sider i seg. Kvinnene på sin side snakker ikke så mye om kontrast til jobben som en motivasjonsfaktor.

Ønsket om å kunne gi bedre hjelp i en en-til-en relasjon har vært en motivasjon for noen. Flere forteller at de i utgangspunktet bare hadde bestemt seg for å gjøre noe i Røde Kors. Noen hadde erfaring med Røde Kors fra før, mens andre valgte Røde Kors fordi det er kjent. Valg av nettverksarbeid var for noen tilfeldig og noe de ble rekruttert til på informasjonsmøtet. Flere forteller at en god og svært inspirerende presentasjon av Oslo Røde Kors "Nettverk etter soning" ga det endelige utslaget. En av de frivillige sier hun ble ringt opp av Stian etter å ha registrert seg som interessert. Hun forteller om en svært så inspirerende og overtalende samtale og at hun *"bare ikke kunne si nei"*.

Undersøkelsen viser tydelig at selve presentasjonen av nettverksarbeidet har vært avgjørende. Flere sier at presentasjonen bidro til at det virket svært spennende, utfordrende og forlokkende: *"Stian solgte det inn"* (Kvinnelig frivillig)


Andre derimot hadde mer fokus på selve aktiviteten enn på selve organisasjonen Røde Kors. Et par av de frivillige sier også at et av motivene for deltakelse i begynnelsen var egen søken etter en sosial arena og et sosialt nettverk som nyinnflyttet til Oslo.

Undersøkelsen viser at noen av de frivillige var på bevisst søken etter frivillighetsarbeid. Andre hadde blitt motivert av annonsekampanjer om behovet for frivillige i Røde Kors.

Flere av de frivillige forteller at et viktig motiv var selve målgruppen tidligere straffedømte. Det å være frivillig for en slik gruppe blir sett på som spennende, utfordrende og krevende. Ordet "spennende" er et ord som går igjen hos begge kjønn når de snakker om sine motiver. Flere sier også at de ikke kunne ha vært frivillig innen andre områder, som for eksempel eldre eller leksehjelpen.

"Det som tiltrakk var jo at det kanskje var litt mer spennende enn å være leksehjelp. Jeg har flere kompisar som helt sikkert hadde likt det og. Det kan være mange ting som er utfordrende med å hjelpe små barn og. Men det er banditter som du skal hjelpe med å komme på rett kjø. Det er en utfordring, og det er en ganske konkret problemstilling."
(Mannlig frivillig)

Kvinnene legger vekt på ønske om å få kunnskap om og forstå målgruppen straffedømte. Mennene snakker ikke så mye om å forståelse, men mer at gruppen er spennende i seg selv.

Flere av de frivillige sier også at de følte at de ville ha noe å bidra med i nettverksprosjektet. Noen forteller at de følte sin nytteverdi spesielt etter å ha snakket med de ansatte i Oslo Røde Kors "Nettverk etter soning". Igjen ser vi at "innsalg" av aktiviteten fungerer svært bra når man først har fått de i tale.

Ønsket om kunne lære noe er også motivasjonsfaktorer som er tilstede hos frivillige.

"Spennende, at det er nytt, at det er mennesker du tror er forskjellig fra deg. Du snakker med folk som ser ting fra en annen side. Problematikken er så spennende" (Mannlig frivillig)

"Det med å møte mennesker på en litt annen måte, på en annen side av samfunnet. Det trigget meg. Jeg trodde jeg kunne bidra med noe" (Kvinnelig frivillig)

"Og så har du muligheten for å lære noe. Man blir nysgjerrig og man må se på fordommer." (Mannlig frivillig)

Rekruttering av frivillige nettverksarbeidere

Undersøkelsen viser at det er behov for mer markedsføring av Oslo Røde Kors "Nettverk etter soning". Kunnskapen om Nettverksarbeidet virker generelt lav i følge de frivillige vi har snakket med. Bedre markedsføring er viktig både for å øke kjennskapen og for å påvirke folks holdninger. Økt kjennskap vil positivt kunne påvirke folks holdninger og lette rekrutteringen av frivillige.

Det er viktig å skape forståelse for behovet og nødvendigheten av dette frivillighetsarbeidet. Mange mennesker mener at ettervern er det offentliges oppgave og ikke hjelpeorganisasjoners. Det vil også være viktig å peke på betydningen av sosiale nettverk for tidligere straffedømte og at det offentlige ikke er i stand til – eller bør - drive sosialt nettverksarbeid innen dette feltet. Det kan også være viktig å skape en forståelse av at målgruppen trenger det og er "verdt" det.

Straffedømte er en stigmatisert gruppe og de fleste kjenner straffedømte kun via media. En viktig og stor utfordring i rekrutteringen er folks fordommer og redsel for målgruppen. Mange føler nok en viss redsel for kontakt med straffedømte og tidligere rusmisbrukere. Trygghetsaspektet er derfor svært viktig å belyse i rekrutteringen av nettverksarbeidere. Det vil også være viktig å vise til at selv straffedømte er vanlige folk som også er hyggelige.

"Det er mange som er sånn at hvorfor skal de mende seg med de folkene" (Kvinnelig frivillig)

"Det er viktig å få det ut i samfunnet, som regel ser du på grupper på din måte. Men de er ganske hyggelige, mange av de guttene. Det er flere som får greie på det og finner ut hvordan det er. Men det er jo tilbakefall, og det skjer ting. Men stort sett er alle disse dealere og store gangstere, de er veldig hyggelige folk. Det er hyggelige folk å snakke med så lenge du ikke trækker dem for mye på tærne. Det skal man også være bevisst på, at du kan ha kjempegod kontakt og så snur deg seg plutselig om. Det er en utfordring, det er et faremoment med alt. Men man skal ha gått igjennom litt for å komme inn i prosjektet" (Mannlig frivillig)

Ord som "spennende, utfordrende og lærerikt" er med andre ord som kan være triggende i rekrutteringen. Dog er det viktig å peke på at nettverksarbeid er spennende og utfordrende, men ikke utrygt.

De frivillige selv sier at det er greit å ha en sunn usikkerhet for nettverksarbeidet, men det må ikke være noe mål å prøve å rekruttere alle. Ikke alle egner seg til å være frivillig for straffedømte. De som er for redde og engstelige vil ikke mestre rollen og dette vil gå ut over deltakerne.

Undersøkelsen indikerer også at fremhevelse av det samfunnsnyttige kan virke motiverende. Fokus på nytte og egen egnethet er to viktige motivasjonsfaktorer for svært mange.

Røde Kors har stor troverdighet i befolkningen og dette bør tydeliggjøres i rekrutteringen.

Muntlig rekruttering har trolig mest effekt i rekrutteringen av frivillige nettverksarbeidere. Muntlig rekruttering gir, i følge de frivillige, større følelse av trygghet og høyere engasjement. De ansatte i Oslo Røde Kors "Nettverk etter soning" er som tidligere nevnt også kjent for å være flinke til å selge inn konseptet.

"Når man først har fått folk inn på et informasjonsmøte og Stian, Eva, en frivillig og en deltaker prater, da er mye gjort. Men det er det å få noen til å tenke at kanskje det, kanskje jeg skal sjekke det. Der vet jeg ikke hva som skal til" (Mannlig frivillig)

Tid er gjerne en barriere for mange i forhold til å drive med all frivillig arbeid, generelt sett. Frivillige sier at selv om tid kan være et problem, så tar oppgaven i prinsippet ikke mye tid. Mange tror nok at frivillighetsarbeid er vanskelig og tidkrevende og for spesielt interesserte.

Fokus på at man kan bidra mye med lite tid kan derfor være et viktig rekrutteringskriterium. Dette er også en anbefaling som Synovate har kommet med innen annen frivillighetsarbeid.

"Jeg tror at folk prater mye om at verden er kald, stresset og materialistisk, men mange mennesker har litt tid og har lyst til å hjelpe andre mennesker. Dette er en av tingene en kan gjøre som er enkelt. Man bruker lite tid på det, man lærer ting, i tillegg er det spennende og man får litt igjen og kan hjelpe noen" (Kvinnelig frivillig)

På den annen side skal man heller ikke undervurdere det faktum at det å være nettverksarbeider også kan være utfordrende fordi man har med en spesiell og vanskelig målgruppe å gjøre. Frivillige sier at selv om nettverksarbeid i seg selv kan ta liten tid, er det ingen lett oppgave. Det er viktig å skape forståelse for hva det krever av en nettverksarbeider i rekrutteringen. Verken frivillige eller deltakere er tjent med en frivillig med en feilaktig oppfatning av rollen. Undersøkelsen viser at rekrutteringen av frivillige i dag foregår på en god og grundig måte. De som melder seg som frivillig må gjennom et intervju for å kartlegge om de er egnede. Intervjuet er omfattende og de ansatte i Oslo Røde Kors "Nettverk etter soning" opplever som flinke til å sile ut uegnede.

Rollen som nettverksarbeider

For å bli nettverksarbeider må de som melder seg som frivillig gjennom og omstendelig intervju. Her kartlegges både motiver for frivillighet og forståelse av nettverksarbeidet. Frivillige opplever at intervjuet er grundig gjennomført og med bra siling av gode frivillige.

Før de frivillige kan begynne som nettverksarbeider og bli koblet med en deltaker så går de gjennom et kurs for å lære om rollen som frivillig. Kurset oppleves som grundig og bra.

De frivillige nettverksarbeiderne i Oslo Røde Kors "Nettverk etter soning" er vanlige menn og kvinner med ulik alder, bakgrunn og interesser. Den frivillige skal ikke ha en profesjonell rolle og skal verken være terapeut eller støttekontakt. Røde Kors vektlegger også at de frivillige ikke skal være "en nær venn eller fortrolig" men kun et vanlig medmenneske som skal hjelpe mennesker i en vanskelig prosess. De frivillige får beskjed om å være et vanlig menneske og å være seg selv.

De frivillige er i utgangspunktet klar over hva som er definisjonen på den frivillige rollen. De sier de får grundig innføring i hva som er deres rolle og funksjon når de starter. Det kommer tydelig frem på opplæringskurset hva frivillige ikke skal være overfor deltakere. Dette betyr imidlertid ikke at rollen alltid er lett å inneha eller er helt tydelig i alle situasjoner. I det virkelige liv kan det være vanskelig å kun være et medmenneske og være nøytral. En av de frivillige sier at det letteste man kan forholde seg til er å bare være seg selv.

"Vi fikk beskjed om å være oss selv. Er man helt vanlig så går det greit. Det var greit å få vite det" (Kvinnelig frivillig)

Alle samarbeidspartnerne opplever at de frivillige i Nettverksarbeidet utøver sin rolle godt. En av samarbeidspartnerne sier de frivillige i Oslo Røde Kors "Nettverk etter soning" er trygge og "profesjonelle" i sin rolle. Hun sier de viser god forståelse for at rollen som frivillig er å være medmenneske og ikke "klientens advokat"; noe hun opplever at noen frivillige i andre organisasjoner gjør.

Det relasjonelle i koblingen mellom deltaker og frivillig er imidlertid komplisert. Skillet mellom medmenneske, venn og kompis er ikke alltid gitt. Dette er naturlige dilemmaer med uklare grenser. Flere deltakere bruker ordene venn og kompis om deltakeren. Noen deltakere føler de har en venn i sin frivillige fordi man gjør "venne-ting" og kommer med betroelser. Andre sier de vet at dette ikke er "vanlig vennskap" fordi relasjonen er avgrenset. Deltakeren skal ikke ha innsikt eller innlemmelse i de frivilliges verden.

De mannlige frivillige sier at ordet "kompis" blir brukt som et synonym på venn og som et alternativ til "frivillig". "Kompis" er visstnok også vanlig omtale i fengselet i følge noen.

Mannlig frivillig: *"I fengselet er det kompis hele tiden. Men det er litt for å kule ned det hjelpeforholdet tror jeg, og at man ikke sier at man er på forskjellige nivåer, man er kompis liksom. Det betyr ikke nødvendigvis at man er veldig nære venner eller deler noen hverdagslige ting tror jeg.*

Intervjuer: *Så det er bare et uttrykk for en relasjon?*

Mannlig frivillig: *Ja, man prøver å finne ut hva du er i forhold til meg, du er deltaker, jeg er frivillig. Det er ikke et veldig godt ord. De fleste der liker ikke de ordene der heller. Man må finne noen helt nøytrale ord, og kompis er kanskje greit.*

For frivillige handler ikke dette dilemmaet bare om vennskap, men også om "hvor mye man skal bry seg" og "hvor mye man skal hjelpe" som frivillig. Grenser kan være vanskelig å sette.

En av de kvinnelige frivillige uttrykker problematikken rundt nettverksrollen på følgende måte: "Vi får hele tiden vite hva vi ikke skal være, men ikke hva vi skal være." Hun føler at et mer positivt fokus på hva man skal være, utover et medmenneske, ville gjort rollen lettere.

Alle nettverksarbeiderne er i utgangspunktet enige om selve rammen for frivillighetsrollen. De sier det er viktig med klare rammer i alle fall i begynnelsen som frivillig. "Jeg setter veldig klar grense ved at han ikke skal inn i mitt nettverk"

"Det er nok en grei regel å ha, for det er lett å, stort sett alle, de fleste du møter som du prater litt med er hyggelige folk. Det er vel kanskje lett å være litt for åpen, men det tar ting før ting går seg til. Du må ha ganske stramme linjer å kjøre på, men er det et unntakstilfelle så må du kunne lempe litt på kravene. Men jeg tror at i starten er det veldig viktig å ha klare regler" (Mannlig, frivillig)

Det er uenigheter hos de frivillige om man kan og bør inngå vennskap med en deltaker hvis dette er naturlig etter at koblingen er avsluttet. Denne uklarheten ser deltakere og frivillige ut til å kunne leve med. At begge parter er opptatt av det, tilsier at det er viktig at begge parter får informasjon om og forberedes på dette på kurset. Det er også viktig at den frivillige får oppfølging til å kunne diskutere og luften sin rolle underveis.

Noen deltakere setter pris på at det er "rammer" for forholdet og at det er avtalt at de ikke er "vanlige venner". Andre ønsker enda mer. Det er uenigheter hos frivillige om man kan og bør inngå vennskap med en deltaker hvis dette er naturlig etter at koblingen er avsluttet.

Opplevelsen av å være nettverksarbeider

Vi ser gjennom denne undersøkelsen at noen frivillige har klare meninger om hvem de selv vil kobles med, mens andre er mindre bestemte. Flere viser motstand mot visse typer straffedømte, blant annet sedelighetsforbrytere. Flere sier også at de har problemer med kobling med noen som har bedrevet vold mot barn.

Få frivillige har fått direkte spørsmål om hvem de vil og ikke vil kobles med av type deltakere. Alle gir imidlertid uttrykk for at de vet at man kan nekte en kobling man har problemer med.

Det er ulike holdninger hos de frivillige i forhold til denne type motstand til noen straffedømte. Noen mener at man har "sonet og betalt så må man få en nysjans" uavhengig av dom.

En frivillig sier han ikke har kjennskap til hva hans deltaker sitter inne for eller type dom. Noen frivillige vil nok synes det er viktig med slik informasjon, mens andre ikke gjør det.

"Noen av dem forteller meg selv hva de har gjort, og han som jeg er koblet med nå har jeg ikke peiling på, men jeg tror han som jeg har nå også har vært noe sånn ... Men jeg synes at det de har gjort har de sonet for, og så er de ferdige med det. Da driter vi i det som er bak, og så ser vi på det som er foran. Men jeg tror dette er helt opp til hver enkelt. Og særlig hvis det er noe med små barn og sånn, det skjønner jeg. Jeg var litt nervøs i starten på hva slags typer, jeg var ikke så interessert i å få en eller annen dust som stod på gaten og ropte på meg om natten, ikke sant. Men det har gått helt greit. De er litt skakkjorte av og til, men det er vanlige folk." (Mannlig frivillig)

Alle deltakere som er sedelighetsdømte og forvaringsdømte er gjort kjent med dette på forhånd, og bli spurt om dette er greit. Disse deltakerne vet også at de frivillige er gjort kjent med hvilken type lovbrudd de er dømt for.

Det kan også være vanskelig for frivillige å fortelle at de er koblet med en type straffedømte. Kriminelle er en stigmatisert gruppe, et tabuområde, og koblingen kan være vanskelig å forklare for omgivelsene.

En av de frivillige, som er koblet med en sedelighetsforbryter, synes det er vanskelig at han ikke kan forklare overfor sin familie at han ville være koblet mot denne type straffedømt. Han har ikke forklart i detalj hva hans deltaker har gjort fordi dette er taushetsbelagt.

"Og når jeg da har (...) gutter selv og har denne personen, så tett kontakt med han, det er veldig utfordrende. Men jeg står på at han skal gjøre opp for seg og skal ut i samfunnet. Som jeg sier til kona da vi hadde den diskusjonen at kanskje det betyr at en familie i Norge ikke får en tragedie i fremtiden med det jeg gjør, og det tenker jeg på noen ganger"
(Mannlig frivillig)

Vedkommende sier også at det første møtet med deltakeren ble tøffere enn han hadde forventet.

De som ikke ønsker å kobles med visse typer straffedømte sier at man vanskelig kan få til en god relasjon i slike tilfeller. Holdningene vil avsløre en, og derfor bør man ikke kobles sammen.

Hvem man som frivillig er koblet med kan gi ulike opplevelser av nettverksarbeidet og gi ulike behov for blant annet opplæring og oppfølging. Frivillige som er koblet mot såkalte "hardbarkede kriminelle" med alvorlige og lange dommer har ofte andre behov og andre opplevelser enn de som er koblet mot "vanlige" kriminelle. Den emosjonelle belastningen og behovet for veiledning og sosial kontakt med Oslo Røde Kors "Nettverk etter soning" og andre med liknende erfaringer, er ofte større i slike tilfeller. Andre, som er koblet mot andre typer straffedømte, har et mer distansert og avslappet forhold til deltakeren.

"Jeg er enig med X at jeg synes egentlig det er ganske lett. Jeg kobler ut, når jeg treffer han så er han bare en fyr som jeg gjør noe med. Og sakte men sikkert blir vi mer kjent. Vi snakker aldri om meg egentlig. Vi snakker om det han er opptatt av og har lyst til å gjøre. Det blir litt enveis landskap. Men det er det som er viktig for han, tenke igjennom sin situasjon og hva han har lyst til å gjøre. Jeg tenker egentlig ikke over at han er skurk."
(Mannlig frivillig)

Deltakerne selv peker på at behovet for sosial støtte og nettverksbygging er særlig stort for de som har sittet eller skal sitte lenge inne. Det er lenge siden de har levd "et helt vanlig liv". Dette betyr at eksempelvis drapsmenn, personer med sederlighetsdommer og komplisert rus-/psykiatri-problematikk har de største behovene for nettverksbygging og sosial trening for å kunne møte livet utenfor fengselet og andre institusjoner. Hvorvidt Oslo Røde Kors "Nettverk etter soning" skal arbeide for å dekke disse behovene gjennom Nettverksarbeidet, bør tenkes gjennom. For de frivillige vil det uten tvil medføre behov for støtte og god veiledning før og underveis i rollen som nettverksarbeider.

Det å være frivillig betyr at man går inn i en relasjon med et annet menneske på godt og vondt. Det er vanskelig å ikke bli emosjonelt engasjert. Det å være frivillig oppleves som givende, men også utfordrende. Man må være forberedt på at møtet med deltakeren kan bli tøft.

De frivillige opplyser at de føler de har et godt utbytte av å være frivillig i nettverksarbeidet. De føler de får utbytte både av relasjonen med deltakeren og å være i organisasjonen Oslo Røde Kors "Nettverk etter soning".

"Det gir deg selv et nytt perspektiv. Jeg ante ikke hvordan sånne folk var før jeg traff dem. Du lærer noe nytt om mennesker"


Flere poengterer at de har blitt overrasket over hvor mye frivillighetsarbeidet har gitt dem. De sier også at de er overrasket over hvor emosjonelt engasjert de har blitt i sine relasjoner. Samtidig understreker de selve gleden over å kunne hjelpe, og det å vite at man gjør noe bra føles godt. Opplevelsen av å være nyttig og føle at man gjør noe som er viktig for andre motiverer.

"Jeg får veldig mye igjen rent personlig. Jeg kan kjøpe meg noe, jeg kommer hjem med en bukse, legger den i skapet og ferdig. Men etter møte med disse så føler jeg at jeg blir veldig fornøyd. Jeg blir glad rett og slett. Fine møter.(...) Jeg har opplevd at samtalen har vært fin. Han kvikner til, han gleder seg til jeg kommer" (Frivillig)

Intellektuelt sett føler flere frivillige at de også lærer mye av å være frivillig nettverksarbeider. Mange føler de har møtt sine fordommer i døra i møtet med straffedømte og rusmisbrukere. Å bli kjent med straffedømte og deres historier har ført til økt forståelse og nye perspektiver.

"Det er positivt å få treffe noen som tenker helt forskjellig, men de er i hvert fall annerledes i måten de har levd livet sitt på. Det er veldig bra. Du ser en litt annen side, at folk er forskjellige" (Kvinnelig frivillig)

"Det gir deg selv et nytt perspektiv. Jeg ante ikke hvordan sånne folk var før jeg traff dem. Du lærer noe nytt om mennesker" (Kvinnelig frivillig)

Noen frivillige forteller også at de har fått administrative oppgaver av de ansatte i Oslo Røde Kors "Nettverk etter soning". Dette oppleves som positivt både fordi man får brukt sine ressurser, og fordi man får en tettere relasjon til organisasjonen.

Det er imidlertid få frivillige som sier at det å være frivillig i Oslo Røde Kors "Nettverk etter soning" har økt deres eget sosiale nettverk. Mye tyder på at det er lite sosial kontakt mellom de frivillige i "Nettverk etter soning" utenom de faste møtene. Det er få frivillige som rapporterer om et utvidet sosialt nettverk på bakgrunn av å være nettverksarbeider. De som mest snakker om det sosiale aspektet er gjerne de som har fått andre oppgaver i Oslo Røde Kors "Nettverk etter soning" utover selve frivillighetsrollen, og møtes i forbindelse med disse oppgavene.

Dette kan tyde på at frivillige som velger å ta denne rollen, har et utmerket nettverk fra før, og har verken lyst til eller rom for flere mennesker å forholde seg til. Det kan imidlertid også være et uttrykk for at nettverksrollen er litt isolert, og at den frivillige nettverksarbeideren har behov for mer kontakt med sine "nettverkskolleger". Vår undersøkelse kan tyde på at det er det siste som er tilfelle.

Det er også viktig å understreke at rollen som nettverksarbeider innebærer opplevelser som er emosjonelt utfordrende og vanskelig. Som frivillig kan det være en komplisert å finne balansegang mellom å være åpen og personlig.

"Men når to mennesker skal bli kjent, så gir man ganske mye, begge parter. Det å snakke om familie måtte jeg slutte med. Med en gang det kommer opp, så penser jeg vekk med en gang. Men på den annen side forteller han om sin bakgrunn og familie, så det er en balansegang som utfordrer meg" (Mannlig, frivillig)

Som frivillig kan man få vite mye om deltakeren som kan være vanskelig å bære på. Historier om oppvekst, rus og lovbrudd og utlevering av følelser kan være tungt å få. Spesielt vanskelig er det når man som frivillig skal inneha en nøytral rolle overfor deltakeren.

"Han kompisen min hadde opplevd noe som var ganske kjipt, og om kvelden da jeg besøkte han kom hele smørja, og han var ganske forbanna på fengselet og ledelsen og alt sammen. Den kvelden var jeg ganske sliten, og da måtte jeg være helt nøytral hele tiden". (Mannlig frivillig)

De frivillige får beskjed om at de ikke må føle seg personlig ansvarlig for eventuelle frafall. Dette er enkelt i teorien, men lar seg ikke like godt gjennomføres i virkeligheten. Frafall kan føles tungt og bli tatt personlig selv om man vet at man ikke skal gjøre det. Nettverksarbeidere som opplever mange frafall kan spesielt føle dette som belastende.

At man som nettverksarbeider kan bli emosjonelt engasjert er noe man vanskelig kan unngå. Hvordan man håndterer dette er imidlertid viktig. Hvordan mennesker håndterer følelser og vanskelige ting er forskjellig. Noen ringer til de ansatte i Oslo Røde Kors nettverksarbeid, mens andre ikke gjør det. Undersøkelsen viser at det kan være behov for tydelige retningslinjer for hvordan man skal forholde seg til både taushetsplikten og emosjonelle reaksjoner og bearbeiding av disse. Det er viktig å kunne få snakket om og få råd og veiledning i forhold til dette. Frivillige sier det er alltid "åpen dør" inn til de ansatte i Oslo Røde Kors "Nettverk etter soning" i dag, noe som er bra, men mye tyder på at dette kan settes mer i system, eller utvikles tydeligere.

Hva bidrar til manglende motivasjon og frafall hos frivillige

Nettverksarbeid oppleves stort sett som spennende, givende og utfordrende, men ikke alltid som en lett og morsom oppgave av de frivillige. Undersøkelsen viser at det er koblingen og den enkelte deltaker som motiverer frivillige mest. Problemer i forhold til koblingen vil følge oppleves som vanskelig og lite motiverende.

Mange frivillige understreker utfordringen det ligger i at deltakerne tar så lite initiativ i relasjonen, eksempelvis tar de lite kontakt eller er lite flinke til å foreslå aktiviteter. Mange frivillige føler derfor at de ofte styrer hele relasjonen alene. Dette er lite motiverende. Mange sier at de er overrasket over hvor vanskelig de synes det er å finne på (nye) ting å gjøre. Når deltakeren aldri kommer med forslag føler frivillige at de til slutt går helt tom for ideer.

Deltakere selv innrømmer lite eller manglende initiativ. De sier at det kan være vanskelig å ta initiativ og finne på ting fordi de ikke har kunnskap eller erfaringer med tradisjonelle fritidsinteresser. Dette underbygges av en deltaker som sier "hobbyen min har vært å ruse meg". Å ta initiativ til aktiviteter er en del av prosessen med å bli et vanlig menneske for noen. Det er viktig at frivillige er klar over at det å ta initiativ til aktiviteter ikke er noe alle mestrer.

"Det mest krevende er å få de til å ta initiativet selv synes jeg. Det blir mest jeg som avgjør det" (Kvinnelig frivillig)

“Og hvis du begynner å pese dem for mye på det og så blir det vanskelig. Det er bedre at de oppdager selv at hvis de tar initiativ så får de respons på det. (Mannlig frivillig)

Manglende kobling fremstår ofte som lite motiverende. Resultatene viser at fravær av kobling over lengre tid lett kan føre til frafall av frivillige. Frivillige uten kobling må derfor ivaretas og oppmuntres av de ansatte i Oslo Røde Kors “Nettverk etter soning”.

Det som for mange frivillige er både trist og vanskelig er når deltakeren ikke dukker opp. Frafall kan være vanskelig å oppleve, selv om man vet man ikke skal bli emosjonelt engasjert. Frivillige som opplever gjentatte frafall og tilbakefall kan føle det er spesielt vanskelig. Noen kan synes det er vanskelig å ikke ta det personlig, spesielt hvis man kun opplever frafall. Dette er viktige følelser som Oslo Røde Kors “Nettverk etter soning” må ha fokus på både under opplæring og oppfølging. Samtidig kan det være viktig å ha ekstra oppfølging av frivillige med mye frafall.

“Hvis han ikke lykkes, så tror jeg at jeg har en følelse for det. Han har sagt at hvis han ikke lykkes, så åker han inn for livstid, det er sånn systemet fungerer i Norge. Han er i en alder som gjør at han er langt over pensjonsalder ved neste sjanse. Så dette ble tøffere for meg enn jeg trodde.” (Kvinnelig frivillig)

Behov for nettverk hos frivillige

Som sagt er nettverksarbeiderne ikke en homogen gruppe og har ulik tid og mulighet til frivillighetsarbeid. Noen ønsker å engasjere seg mye, andre ønsker mindre.

Undersøkelsen avdekker behov hos flere frivillige for sosialt tilhørighet og kontakt med andre frivillige. Det blir uttrykt behov for en arena for debrief, samtale, oppfølging og sosialt fellesskap m.m. En av de frivillige uttrykker dette med *“jeg føler jeg driver nettverk alene”*.

“Vi har jo egentlig de samme utfordringene som de innsatte” (Frivillig)

Den frivilliges behov kan imidlertid endre seg i løpet av tiden man er frivillig. Nye frivillige har ofte mer behov for sosial kontakt og oppfølging enn de med lang erfaring. Frivillige med vanskelige og spesielle deltakere uttrykker oftere behov for en sosial møteplass.

Gruppemøtene er ment å være en sosial arena hvor man kan treffes og utveksle erfaringer. Disse møtene fungerer forskjellig, men synes ikke å dekke frivilliges behov for sosial kontakt. Gruppen fungerer ikke utover møtet i seg selv og har liten sosial funksjon. Flere frivillige mener – og håper – imidlertid at Nettverkshuset kan bli en fin sosial arena for å treffe andre frivillige.

Frivillighetsprinsippet må imidlertid fortsatt være styrende for drift av Oslo Røde Kors “Nettverk etter soning”. Mange frivillige har ikke tid ei heller behov for mer kontakt.

Organisering av Oslo Røde Kors "Nettverk etter soning"

Oslo Røde Kors Nettverksarbeid oppleves som en tett og nær organisasjon for alle målgruppene vi har snakket med. Både deltakere og frivillige har et godt forhold til de ansatte i Oslo Røde Kors "nettverk etter soning". Det oppleves å være en svært lav terskel for kontakt med dem, og de karakteriseres som svært hjelpsomme og tilgjengelig for alle. Både frivillige og deltakere føler de kan komme med innspill og bli hørt i organisasjonen.

Brukermedvirkning ser ut til å virke motiverende for de fleste av både deltakere og frivillig. Både frivillige og deltakere er derfor positive til brukermedvirkning. Mange deltakere føler de kan fremlegge ideer og få oppmuntring til "go", men mange mangler initiativ til å sette i gang. Deltakerne på sin side er positive til medvirkning og at det gir følelse av tillit og ansvar. De understreker imidlertid viktigheten av å ikke ha tvang – spesielt ikke overfor denne gruppen.

Det relasjonelle i organisasjonen er en viktig nøkkel for suksess i følge våre respondenter. Alle er positive til utvidelse av nettverksarbeidet til andre steder i landet, men mener det er viktig å beholde det relasjonelle, det tette og uformelle, og den flate organisasjonsstrukturen. Flere er redd for at organisasjonen skal bli for stor og tungrodd. En av gruppelederne sier til oss at Oslo Røde Kors "Nettverk uten soning" gjør mye bra, men styrken er ikke på den organisatoriske plan. Det anbefales at organisasjonen organiseres i små enheter for å kunne ha gode og nære relasjoner.

Gruppelederrollens betydning

Gruppelederne i Oslo Røde Kors "Nettverk etter soning" skal være bindeleddet mellom frivillige og ansatte i aktiviteten. De avholder gruppemøter fire ganger i året og har ansvar for oppfølging av de frivillige i sin gruppe. Gruppemøtene fungerer forskjellig fra gruppe til gruppe. Både form og innhold, samt agenda virker tilfeldig, og preget av den enkelte gruppeleder. Hva man gjør og hvordan virker ikke koordinert eller planmessig. I praksis viser det seg at mange frivillige ikke har noe forhold til sin gruppe og mange møter derfor ikke opp. Gruppen fungerer heller ikke ut over selve møtet. Manglende oppmøte skyldes ikke nødvendigvis manglende engasjement. Mangel på tid og manglende forståelse for nytteverdien av møtene er viktige årsaker til dårlig deltakelse. I tillegg opplever ikke frivillige som ikke er koblet alltid møtene som relevante for dem.

Undersøkelsen viser at gruppelederfunksjonen ikke er tydelig eller godt nok utviklet i dag. Selv gruppelederne føler de har liten funksjon. De er selv frivillige, og opplever at de ikke kan følge opp alle de frivillige enkeltvis. En mer omfattende gruppelederfunksjon vil kreve (for) mye av en frivillig. Det er ingen av gruppelederne vi har snakket med som ønsker å fortsette i en utvidet rolle.

Gruppelederne sier de ofte sliter med å kalle inn til møter og at dette kan være irriterende. Undersøkelsen indikerer at det å skulle kreve gruppedeltakelse av de frivillige, kan skape uenighet og virke demotiverende. Noen mener imidlertid at man bør kunne kreve at frivillige

stiller opp fire ganger året på gruppemøte. Andre mener at dette bryter med frivillighetsprinsippet og kan føre til frafall av frivillige. Så langt ser det derfor ut til at gruppelederrollen har liten og uklar funksjon i dag, og bør videreutvikles eller avvikles

Hvordan man best kan organisere Oslo Røde Kors "Nettverk etter soning" i dag er et vanskelig spørsmål å besvare. Nettverk og sosiale relasjoner mellom de frivillige er viktig og nødvendig, men dette bør trolig organiseres annerledes enn i dag.

Gruppelederne peker på at spesielt nye frivillige har behov for mer og bedre oppfølging. Forslag til fadderløsning fra Synovate sin side blir positivt mottatt av gruppelederne.

Inndeling i grupper etter erfaring og fartstid i Oslo Røde Kors "Nettverk etter soning" er et annet forslag til ny organisering. Problemet med dette er mangel på viktig erfaringsutveksling med de med lang erfaring.

Temakvelder med en klar og tydelig agenda blir trukket frem som et godt forslag av gruppelederne. Nettverkshuset vil kanskje kunne bidra i å samle frivillige bedre.


Undersøkelsen viser en entydig positiv holdning til at nettverksarbeidet er i regi av Røde Kors. Røde Kors har et godt navn og rykte og fremstår som en seriøs og troverdig organisasjon.

Ikke alle, særlig ikke deltakerne, har et klart bilde hva Røde Kors i detalj gjør, men alle vet at Røde Kors er en stor, verdensomspennende, nøytral organisasjon som hjelper mennesker.

“Røde Kors er et merkenavn” (Mannlig frivillig)

Troverdigheten ligger i selve navnet Røde Kors – et navn som står for seriøsitet og upartiskhet. Røde Kors oppleves å ikke ha en skjult agenda, men er kun ute etter å hjelpe alle mennesker. Det er det medmenneskelige perspektivet, empatien, som folk ser for seg når det gjelder Røde Kors. Røde Kors sin nøytralitet bidrar også til opplevelsen av en organisasjon som er til for alle, noe som er særdeles viktig for stigmatiserte og marginaliserte grupper man gjerne finner blant (tidligere) innsatte.

Røde Kors er for mange en av de få hjelpeorganisasjoner som kan karakteriseres som helt nøytral. Mange andre tilbud innen behandlings- og rehabiliteringssektoren er basert på bestemte livssyn og ideologier, noe som både kan oppleves som negativt og ekskluderende. Røde Kors sin uavhengighet bidrar til at alle føler at de kan forholde seg til organisasjonen.

Fordelen med nøytralitet er også at deltakerne – og de frivillige - i større grad føler de bare kan være seg selv. Som tidligere nevnt bidrar dette til at deltakerne føler de er med på egne premisser og at de ikke må forestille seg. Dette kan bidra til en økt følelse av trygghet og engverdi hos deltakerne.

Politisk, religiøs og livssynsmessig uavhengighet er viktig for mange og bør derfor poengteres i rekrutteringen av både deltakere og frivillige. De fleste kjenner med stor sannsynlighet til Røde Kors og dets nøytralitet, men nøytraliteten kan allikevel være viktig å fremheve. Nøytralitet kan være en sentral faktor i forhold til å sette fokus på kun medmenneskelig hjelp.

Mange straffedømte erfarer at det er mange organisasjoner forsøker å hjelpe (rekruttere) dem. Flere av deltakerne som er intervjuet har tatt eller har kontakt med andre hjelpeorganisasjoner. Noen tar i mot all hjelp de kan få, mens andre er mer kritiske eller bevisste på hvem de har kontakt med. En av de mannlige deltakerne sier han føler mange organisasjoner bare er etter hans “dårlige” status og at de er mer opptatt av å tjene penger på han enn å hjelpe. Deltakeren sier imidlertid at han ikke føler slik i forhold til Oslo Røde Kors “Nettverk etter soning”, og spesielt de ansatte der. Han føler dette konseptet formidles med stor ekthet og engasjement, noe som gir stor troverdighet.

(...) for man er litt skeptisk til slike organisasjoner, det er big business for tiden å drive humanitært arbeid, eksfanger og sosialtjenester, noen tjener gode penger på en. Men er skeptisk, blir brukt som en brikke, det er din dårlige status de er ute etter for å tjene penger. Men Stian er så overbevisende i måten han er på, du skjønner at han er ildsjel og hele tiden velvillig, går ikke av veien for å anstrenge seg litt” (Mannlig deltaker, løslatt)

“De vet at det ikke er noen skjulte motiver, om de ikke vet alle Røde Kors prinsippene, så vet de at det ikke er et mål at de skal bli frelst, det er ikke noe politikk eller skjulte motiver. Det er nesten noe av det viktigste” (Gruppeleder)

Det finnes andre aktører i markedet som tilbyr straffedømte hjelp og støtte. Noen av disse gjør det bra, men ikke nødvendigvis med samme troverdighet som det Røde Kors. Noen av deltakerne sier eksplisitt at det er visse hjelpeorganisasjoner de ikke ønsker å benytte.

Flere av intervjupersonene viser til at de har hørt eller erfart negative ting om andre aktører, men at de aldri har hørt noe negativt om verken Røde Kors eller Oslo Røde Kors. Hva de andre aktørene kritiseres for varierer, og vi vil ikke gå spesifikt inn på kritikken her, men kritikken baserer seg på både selve konseptet, organisering, økonomi og markedsføring.

Til sammenligning nevnes ingen slik kritikk av Oslo Røde Kors “Nettverk etter soning” i noen av våre målgrupper. Røde Kors troverdighet styrkes derfor gjennom andres kritikk og lavere grad av troverdighet.

Hvordan tidligere straffedømte opplever å være tilknyttet de ulike hjelpeorganisasjonene kan variere. For noen er det som sagt likegyldig hvem som står bak så lenge de føler de får et godt tilbud, mens andre er mer bevisst på hvilke organisasjoner de vil være tilknyttet. Som tidligere nevnt kan det være flaut å måtte be om hjelp til integrering i samfunnet. Det kan også være viktig å knytte seg til organisasjoner med en viss profil og status. En mannlig deltaker sier blant annet at han ikke kunne tenke seg å være med i Frelsesarmeens fotballag fordi det er *“for de laveste av de lave”*.

Nei, ikke riktig sånn, Frelsesarmeen holder på med de aller laveste i samfunnet, Røde Kors har mer status. Som det fotball-laget som Frelsesarmeen driver. Er de bostedsløse eller utelligere, det blir merkelapper på det. Røde Kors er mye mer respektabelt sånn sett. Tror ikke noen andre organisasjoner kunne hatt det der (Mannlig deltaker, løslatt)

Alle nåværende og tidligere deltakere som har blitt intervjuet sier det er positivt å være med i Oslo Røde Kors “Nettverk etter soning” Flere sier at de føler de er tilknyttet *“noe ordentlig og seriøst”*.

Det er viktig å merke seg at ikke alle deltakere har et bevisst forhold til Røde Kors og opplever organisasjonen i seg selv som viktig, men har mer fokus på selve verdiene Røde Kors representerer.

“Nei, ikke annet enn at det er en litt fordel på en måte, hvis jeg forteller om det til andre så passer jeg på å bruke Røde Kors navnet, Røde Kors nettverk, jeg liker å si det, liker å bruke navnet Røde Kors. At det er et veldig godt og seriøst navn, da høres det veldig seriøst ut med en gang. Det gjør man jo (Mannlig deltaker, løslatt)

De ansatte i Oslo Røde Kors “Nettverk etter soning”, (representert ved Stian Estenstad og Eva Lorange), har satt sine spor og fremstår som tydelige “eiere” av Oslo Røde Kors “Nettverk etter soning” blant både deltakere, frivillige og samarbeidspartnere. Personlig engasjement og “ildsjeler” bidrar til økt troverdighet og tillit. Suksessfaktorer for å igangsette nettverksarbeidet andre steder i landet er å ha tilsvarende engasjerte ansatte.

Selve fenomenet frivillighet er noe som flere andre aktører er kjent for og som mange kan ha. Frivillighetskonseptet i seg selv er ikke noe intervjupersonene ser på som unikt for Røde Kors. Fordelen med Røde Kors derimot er de frivilliges nøytralitet og rolle som (kun) medmenneske.

På spørsmål om Nettverksarbeidet kunne vært drevet av kommunen eller kriminalomsorgen er svarene entydig negative i alle målgruppene. Det er liten eller ingen tillit til at offentlig sektor ville klart å drive en tilsvarende tjeneste.

Det er flere grunner til at det offentlig ikke tiltenkes samme tillit og oppgaver. Først og fremst vil ikke et offentlig hjelpeapparat bli opplevd som like nøytral og tillitsfull som Røde Kors. En av samarbeidspartnerne mener at straffedømte lett vil tro at det da var en skjult agenda. Det kunne ført til manglende motivasjon og engasjement i forhold til å delta i nettverksarbeid.

For det andre vil nettverksarbeid gjennomført av offentlig sektor også lett kunne gi følelse av klientifisering. Med en offentlig avsender vil konseptet lett oppleves som fortsettelse av institusjonaliseringen.

Samarbeidspartnerne tror nettverksarbeid i regi av det offentlige sikkert vil bli for prosjektorganisert og usikkert og lett bli en salderingspost. En av samarbeidspartnerne sier at fordelene med Røde Kors er at inntaket blir mindre begrenset og regulert enn det ville blitt hvis dette var styrt av kommunal sektor.

"I kommunen så tror jeg man ville gått etter lovverket: hvem har mest bruk for dette? Vi har ti klienter på hvert sosialkontor og ti kan få det. Men her får alle muligheten til å komme. Ingen får nei. Det tror jeg er den store forskjellen. Sånn tror jeg ikke at du klarer å drive det i kommunen... (Samarbeidspartner)

Bygging av sosiale nettverk er en oppgave som det offentlig ikke klarer å fylle. Det er kanskje ikke en rolle de verken kan eller bør fylle. Røde Kors Nettverksarbeid utfyller derfor det offentlige ettervern. På mange måter forsterker det også tiltak som det offentlige allerede har satt i gang.

Imidlertid er det spesielt manglende tiltro til at Kriminalomsorgen skal kunne drive denne type konsept. Deltakerne sier *"det er lite omsorg i Kriminalomsorgen"* og at dette blir feil rolle for de å ha. Deltakerne opplever Kriminalomsorgen som en kontrollør, ikke en hjelper. Tillit og trygghet er to helt avgjørende faktorer for motivasjon til å være deltaker. Kriminalomsorgen driver med straff og straffeutmåling og oppleves nærmest som uforenelig med den type ettervern og nettverksarbeid som tilbys av Oslo Røde Kors "Nettverk etter soning". Kriminalomsorgen vil ikke få samme tillit eller kunne gi deltakerne samme type trygghet som det Oslo Røde Kors klarer. Tillit og trygghet er helt avgjørende faktorer for å bygge gode relasjoner og for å motivere deltakerne. Det er viktig at Kriminalomsorgen og Oslo Røde Kors "Nettverk etter soning" samarbeider om dette for optimale resultater.

"Når man er ferdig med dommen så er man ferdig med fengselet. De (straffedømte) er jo litt ambivalent til oss på godt og vondt, det er jo kontrollorganisasjoner. Nei, det går ikke (at Kriminalomsorgen driver med dette) (Samarbeidspartner)

*"Du hadde ikke fått en i fengsel til å samarbeide med Kriminalomsorgen"
(Mannlig deltaker, avhopper)*

*"(...) En offentlig arbeider/frivillig ville også hatt en kontrollfunksjon og måtte rapportert.
"Det blir en forlenget arm av loven" Ikke bra det heller" (Samarbeidspartner).*

"Kriminalomsorgen... det hadde vært som å sitte med kamera på seg hele tiden og følt seg overvåket" (Kvinnelig deltaker, løslatt)

Selve frivillighetsfenomenet bidrar til økt opplevelse av troverdighet for deltakerne. Frivillighet bidrar også lettere til at deltakere opplever følelsen av likeverd og normalitet. Undersøkelsen viser at deltakere gjerne forventer bedre og mer positiv hjelp fra frivillige enn ansatte. Offentlig sektor har betalt ettervern og gir dermed ikke samme troverdighet og tiltro. Det offentlige vil ikke tilby frivillighet, hvilket gjør at relasjonen blir annerledes. Oslo Røde Kors Nettverksarbeid er unik – *"de er der etter kl 16"*.


"(...) Hva om vi ikke passer sammen? Jeg har vanskelig for å si fra, er redd for å såre noen. Ikke lett å si at vi ikke passer sammen"


Samarbeidet mellom Oslo Røde Kors "Nettverk etter soning" og samarbeidspartnere

Oslo Røde Kors "Nettverk etter soning" har brukt mye tid og ressurser på å få tilbudet etablert i de ulike fengslene/friomsorgen i Oslo. Det er inngått en samarbeidsavtale mellom Oslo Røde Kors Nettverksarbeid og Kriminalomsorgen Region Øst.

ORK Nettverksarbeid samarbeider med:

- Oslo Fengsel
- Bredtveit fengsel, forvarings- og sikringsanstalt
- Bredtveit fengsel, avdeling Bredtveitveien 2 (B2)
- Arupsgate overgangsbolig
- Sandaker overgangsbolig
- Oslo friomsorgskontor
- Senter for Narkotikaprogram med domstolskontroll

Samarbeidspartnerne som har blitt intervjuet i denne undersøkelsen uttrykker en svært positiv holdning til Røde Kors Nettverksarbeidet, både som konsept og som samarbeidspartner. De opplever Oslo Røde Kors "Nettverk etter soning" som et svært nyttig og viktig tilbud til straffedømte. Kontakt og samarbeid mellom Oslo Røde Kors "Nettverk etter soning" og samarbeidspartnerne fungerer bra og profesjonelt.

Oslo Røde Kors "Nettverk etter soning" opplever på sin side at de blir gitt mye tillit av fengslene de samarbeider med. Lederen av Oslo Røde Kors "Nettverk etter soning" er fornøyd med dette og sier at de har fått mer tillit enn de kunne forventet. Det fremkommer tydelig at det har vært en stor fordel at de ansatte i Oslo Røde Kors "Nettverksarbeid etter soning" har gode fengselskunnskap i tillegg til et godt, personlig kontaktnett innad i fengslene. Kunnskap og erfaring med fengselssystemet og rollen som innsatt er viktige suksessfaktorer. Man skal heller ikke undervurdere nytteverdien og viktigheten av kontakter innad i systemet.

Undersøkelsen viser imidlertid at samarbeidet kan være noe forskjellig fra fengsel til fengsel. Mye tyder på at Oslo Røde Kors "Nettverk etter soning" har mer og bedre kontakt med noen fengsler og avdelinger enn andre. Dette skyldes trolig mer personlig nettverk hos Oslo Røde Kors "Nettverk etter soning" enn manglende vilje fra fengselets side. Vi kan ikke se forskjeller i holdninger til Oslo Røde Kors "Nettverk etter soning" hos samarbeidspartnerne vi har snakket med. Alle utviser en positiv holdning til dem, men kunnskap om Oslo Røde Kors "Nettverk etter soning" er imidlertid forskjellig, noe som kanskje bare skyldes at "Nettverk etter soning" har ulik kontakt med de ulike samarbeidspartnerne.

Ut i fra våre resultater er det grunn til å tro at Oslo Røde Kors "Nettverk etter soning" selv bør være mer pågående overfor de fengslene de har lite kontakt med fordi fengslene selv ikke vil ta en aktiv rolle for kontakt.

Samarbeidspartnerne rapporterer ikke om noen praktiske problemer i samarbeidet med Oslo Røde Kors "Nettverk etter soning". Blant annet blir ikke frivillige opplevd som noen sikkerhetstrussel i fengslene, i følge samarbeidspartnerne.


De fleste frivillige sier de har positive opplevelser med betjentene i fengselet. Det å komme inn i fengselet oppleves som uproblematisk, men kan nok virke rart første gang. Et par av de mannlige frivillige påpeker imidlertid at det ikke alltid er lett å få gitt beskjeder til sine koblinger i fengselet, noe som er viktig hvis man for eksempel må kansellere avtaler. Noen føler at enkelte betjenter er (for) strenge i å overholde taushetsplikten om de innsatte. Rutinene i forhold til dette vil trolig være forskjellig fra fengsel til fengsel og type soning.

Våre resultater tilsier ikke at dette anses som noe stort problem, men det er allikevel et svært viktig tema. For å få koblet og etablert en god relasjon under soning er det avgjørende at samarbeidet med fengslene er bra og at Oslo Røde Kors "Nettverk etter soning" har "en linje inn". Uten dette samarbeidet vil det ikke fungere.

"Det er kanskje vanskelig å ringe til fengselet, hvis en ikke kan komme en dag så må en ringe og si i fra, og så spørres det om den meldingen kommer frem" (Mannlig frivillig)

"Jeg har hørt fra betjenter i Oslo fengsel at du egentlig ikke skal ringe til den og den. Jeg vet ikke hvorfor det er sånn. Vi må ha en linje inn. Vi må være sikre på at vi får gitt noen beskjeder" (Mannlig frivillig)

"Hvis jeg ringer til Ila så eksisterer det ingen personer der. Jeg kan ikke ringe dit og spørre etter en person, det er ingen navn. Det er ingen navn som sitter der. Jeg har skrevet brev, et lite kort, at jeg bytter dag fra dag til dag" (Mannlig frivillig)

Et godt samarbeid forutsetter at Nettverksarbeid er satt på dagsorden hos samarbeidspartnerne. Dette vil gjøre samarbeidet med Oslo Røde Kors "Nettverk etter soning" lettere og bedre og motivere de ansatte i fengslene til å aktivt tenke nettverksarbeid i sitt daglige arbeid. Fokus på nettverksarbeid fører til mer engasjerte betjenter, noe som også smitter over på de innsatte.

En av samarbeidspartnerne, som har lang erfaring med Oslo Røde Kors "Nettverk etter soning", kritiserer sitt fengsel for manglende prioritering av nettverksarbeid. Han opplever at det har vært en nedgang i prioritering av nettverksarbeid de siste par årene. Dette har bidratt til at både han selv og betjentene er mindre motiverte i forhold til å både samarbeid og rekruttering til "Nettverk etter soning". Det er ingen direkte motvilje hos de ansatte i fengselet, men det blir for slitsomt å dra lasset selv.

"(...) hvis mine overordnede ikke ser på dette som viktig så kommer jeg i en skvis. Jeg kan ikke gå hele tiden og pushe på. Dette er Kriminalomsorgen, noe av det viktigste som både departementet og regionen sier at vi skal gjennomføre. Hvis lederne på lokalt nivå ikke skjønner det, så orker ikke jeg hele tiden gå sånn... Og det gjorde at jeg mistet litt av gutsen og interessen... Eller interessen har egentlig ligget der hele tiden, men jeg ble på en måte oppgitt over manglende interesse fra mine overordnede" (Samarbeidspartner)

"(...) det er ingen ledere i X fengsel som har kommet med noen føringer til meg. Jeg har hele tiden fått føringer fra Røde Kors som jeg har måttet dra til topps videre internt og det har vært rimelig lunken interesse de siste par årene. Og det har gjort at jeg har nesten mistet mitt engasjement rundt dette her... (...) (Samarbeidspartner)

"(...) det må settes av midler til dette og så må man ha planer rundt det. Nå er det ingen planer i det hele tatt. Jeg får en telefon fra Røde Kors om at det er grilling på Sognsvann i morgen og om jeg kan informere de innsatte om det. Og da må jeg kaste meg rundt og skrive ut permisjoner og kan han få lov til det... og så må jeg spørre mine overordnede om det er greit at han går ut til det. Det blir mye tid og krefter og jeg har ikke noe beslutningsansvar selv. Jeg må gå og spørre i ett sett. Hvis du er i et prosjekt så må du bli delegert noe myndighet til å ta noen beslutninger" (Samarbeidspartner)

Manglende fokus på nettverksarbeid i fengslene tilskrives i stor grad manglende ressurser. Det er en stadig kamp om ressurser, tid og tjenestemenn i norske fengsler. Båtturen hvor innsatte kan være med følge av betjenter kan nok lett bli sett på som dyr. Vi kan også anta at det er ulike holdninger hos samarbeidspartnerne om båtturen er verdt det.

"(...) det krever en del ressurser dette og det er ikke alle som legger det inn i sine budsjetter. Jeg opplever i daglig drift at ingen har lagt inn disse kronene i et regnskap. Jeg må gå og be om knapper og glansbilder for hver eneste ting vi skal gå ut på og det synes jeg er tungt" (Samarbeidspartner)

Undersøkelsen indikerer også at mye står og faller på ledelsens personlige interesse for dette. Manglende forankring på regionalt og nasjonalt nivå vil med andre kunne føre til at Oslo Røde Kors "Nettverk etter sonings" arbeid og suksess står og faller på hvem som sitter i ledelsen i fengslene til enhver tid.

En av samarbeidspartnerne understreker viktigheten av å ha en mer "formell og forpliktende" avtale mellom Kriminalomsorgen og Oslo Røde Kors "Nettverk etter soning" enn det som er i dag.

"Du må ha engasjerte mennesker og en struktur og en kontinuitet slik at det ikke blir skippertak, men at det er en rød tråd i dette arbeidet hvor vi også er en viktig støttespiller. Det kan ikke være dem og oss. Vi må ha en plan, et budsjett, en struktur i dette her som gjør at vi ikke må streve fra dag til dag for å holde oss oppe" (Samarbeidspartner)

"Men jeg må si at de har kommet inn i fengselet, jeg var skeptisk i forhold til friomsorgen tidligere, men jeg ser det positive arbeidet som de (Oslo Røde Kors "Nettverk etter soning") gjennom disse årene har gjort, så alle mine negative tanker lagt bak meg. Jeg ser at dette er entydig nyttig, ikke bare for den enkelte innsatte, men for samfunnet. Hver krone som legges ned på dette tror jeg er mer verdt enn andre prosjekter som har vært. Jeg håper at dette kan formaliseres. Jeg venter på en mer formalisering fra kriminalomsorgens side, tørre å ta grepet. For det er en barriere det der, det har ikke vært tradisjon for at de statlige har bedt om hjelp fra det private, så det er ganske nytt dette" (Samarbeidspartner)

Samarbeidspartnerne sukker imidlertid over at fengselssystemet er et svært tungrodd system og at det er vanskelig å gjøre endringer. *“Det er en tung materie, for å si det rett ut”* sier en av respondentene i intervjuet.

Det fremgår tydelig at det er viktig og avgjørende med forankring av Nettverksarbeidet, ikke bare lokalt i fengslene, men også på regionalt og nasjonalt nivå – samt på toppledernivå i det enkelte fengsel. Dette vil styrke både arbeidet og det potensialet Nettverksarbeid har i forhold til et godt ettervern. Samarbeidspartnerne er enige i at Nettverksarbeid må mye mer på dagsorden enn det er i dag og at det offentlige nå må samarbeide mer med frivillige organisasjoner om ettervern. Sosialt ettervern er ikke en oppgave som det offentlige klarer alene – og kanskje ei heller skal gjøre.

“(...) du må ha en struktur og en kontinuitet i det slik at det ikke blir skippertak, men at det er en rød tråd og en kontinuitet hvor vi også er en viktig støttespiller. Det kan ikke være dem og oss. Vi må ha en plan, et budsjett, en struktur i dette som gjør at vi ikke må streve fra dag til dag med å holde oss oppe” (Samarbeidspartner)

En av samarbeidspartnerne mener sågar at man burde bruke Oslo Røde Kors “Nettverk etter soning” som et offisielt vilkår for å bli prøveløslatt. Vedkommende mener at en større forpliktelse til deltakelse hadde vært bra. I tillegg ville dette vært et bra samarbeid mellom det offentlige og de private. Respondenten er klar over at det vil bryte med Røde Kors nøytralitetsprinsipp, men mener møteplikt med Røde Kors ville vært mer virkningsfullt enn dagens møteplikt med friomsorgen.

“De får jo møteplikt i friomsorgen som de nærmest ler av. De kommer dit og har en tjue minutters samtale med en stresset saksbehandler som de knapt kjenner. Det hadde vært mye mer virkningsfullt å ha møteplikt med Røde Kors som følger dem opp og som kan bidra med tiltak og alt dette her. Det har jeg tenkt på mye, at sånn sett burde kriminalomsorgen formalisere nettverksarbeidet som et vilkår for prøveløslatelse” (Samarbeidspartner)

Undersøkelsen viser en entydig positiv holdning til nettverksarbeidet i alle målgruppene. Både deltakere, frivillige og samarbeidspartnerne opplever "Nettverk etter soning" som et svært viktig tilbud.

Målsettingen med Oslo Røde Kors "Nettverk etter soning" er å hjelpe tidligere straffedømte etter soning med å utvikle både sosial kompetanse og å bygge seg et nytt og bedre sosialt nettverk. Oslo Røde Kors "Nettverk etter soning" ønsker gjennom dette å bidra til å hindre isolasjon, stigmatisering og tilbakefall.

Det å måle effekt og suksess i forhold til denne type nettverksarbeid er ingen lett oppgave. Hva betyr det egentlig at en deltaker har lyktes i "Nettverk etter soning"? Handler nytteverdi og suksess kun om fullstendig reintegrering og fravær av tilbakefall? Evaluering av nytteverdi lar seg vanskelig baseres på målbare suksesskriterier i forhold til nettverksbygging, isolasjon, stigmatisering og tilbakefall. Måling av suksess i forhold til denne type arbeid handler ikke bare om tallmessige forhold. Det handler ikke bare om hvor mange venner og bekjente man har klart å skaffe seg eller hvor mange som har endt opp med hus, bil og båt og A4 liv. Suksess handler også om deltakernes subjektive opplevelse av seg selv og sin egen livssituasjon. Suksess handler også om de små tingene i livet. Det handler om å tørre å gå på kino alene, det handler om å kunne gjøre dagligdagse ting og å ikke føle seg så annerledes og utenfor.

De frivillige er opptatt av dette, og understreker viktigheten av at suksess ikke bare kan måles i tall.

"En suksesshistorie for meg var en som ikke turte å gå på kino, men nå kan han gå på kino alene. Det er ikke et førstesideoppslag i VG, men det er en suksess, da har du en suksess. Det er en liten seier (Kvinnelig frivillig)

De frivillige tror ikke deltakelse i nettverksarbeidet er en garanti for suksessfull reintegrering. Derimot karakteriserer flere av de frivillige deltakelse i nettverksarbeidet som "viktige drypp" i prosessen frem til et vanlig liv. Disse "dryppene" gjør at man kommer et skritt nærmere målet. En av de frivillige dette at arbeidet Oslo Røde Kors her gjør bidrar til å "så et frø" som gjør deltakeren bedre rustet til å danne nye nettverk og kunne begynne et nytt liv. De frivillige beskriver deltakelse som "små drypp", men understreker at de er "viktige drypp".

Nettverksbygging og veien til et helt vanlig liv er en lang og vanskelig prosess. Målet er viktig, men veien dit er vel så viktig for deltakernes livskvalitet. Flere frivillige sier at det viktigste for dem er å ha fokus på selve veien til målet og å gi deltakerne et "bedre liv" her og nå og ikke kun fokusere på fremtiden.

"Og så gir du de noen drypp slik at neste gang de kommer ut er de kanskje ute litt lenger" (Kvinnelig frivillig)


"Jeg tenker mer langsiktig. At det er noe med at om du har en deltaker som det går bra med i to år hvis du er heldig, da har du kanskje vært med på å gjøre den personen sitt liv i de to årene veldig bra da. Kanskje han havner tilbake i rus og har et helvete etter det, men det er noe med å leve fra dag til dag. Mitt mål er på en måte ikke at man skal bli frelst.(...) Selvfølgelig er det helt fantastisk hvis det skjer, men det er noe med å hjelpe dem der og da" (Mannlig frivillig)

Nettverksarbeidet kan med andre ord ha en tilnærmet skadereduserende funksjon. Deltakelse vil ikke nødvendigvis hindre tilbakefall, men det kan kanskje redusere antall tilbakefall.

"Jeg tror det lykkes litt hver gang, og litt over tid. Hvis du føler at du på noen måte gir drypp. Litt positive drypp inn i livet til en person, da lykkes du litt hver gang. Og hvis du lykkes litt hver gang, så blir det litt. Du hjelper dem litt, i stedet for at de skal inn og ut førti ganger, så blir det kanskje bare tretti" (Mannlig frivillig)

"Jeg hjelper han til å sette i gang en tankeprosess med hva slags ressurser har han. Det er ressurser i alle, uansett hvor kriminelle de er" (Mannlig frivillig)

Alle deltakerne, både nåværende og tidligere, samt avhoppere, rapporterer om svært positive opplevelser av å være deltakere og mener det har gitt de mye og vært nyttig for dem. Flere av deltakerne sier at Oslo Røde Kors "Nettverk etter soning" har vært en viktig inngangsport inn til den vanlige verden. En kvinnelig deltaker uttrykker dette med å si "det har åpnet et nytt vindu for meg". Noen av deltakerne forteller at deltakelse i Oslo Røde Kors "Nettverk etter soning" har bidratt til mindre følelse av ensomhet.

"Følelsen av ensomhet som er blitt mindre og borte" (Mannlig deltaker, løslatt)

For noen har den frivillige bidratt positivt til at de føler de har noen (normale) å snakke med. Mange sier at de føler at deltakelse i Oslo Røde Kors "Nettverk etter soning" har gjort at de har fått noe å gjøre på fritiden. Deltakelse har åpnet for tilgang til arenaer man ellers ikke ville brukt eller hatt tilgang til. Dette har både gitt deltakerne positive opplevelser og bidratt til å redusere tilbakefall.

"(Hvis ikke deltatt) Da hadde jeg vel sittet og sett på TV og leid film og sprukket. Tre måneder av og tre måneder på. Jeg tror ikke jeg hadde hatt så mye opplevelser siden løslatelsen hvis det ikke hadde vært for Røde Kors. Jeg hadde holdt meg til institusjonen, bakt masse kaker og gått på kino med folk fra institusjonen. Hadde ikke vært på fotballkamper eller seilturer, det blir det institusjonslivet. Nå har jeg to ting, nettverket og en vanlig jobb" (Mannlig deltaker, løslatt)

"De har bidratt til at jeg tar initiativ til noe, det å invitere ut. (...) Før var det ikke snakk om å utvide vennekretsen min. Nå er det veldig på å finne nye, får flere og flere telefonnumre. Og det kan jeg takke Røde Kors for. For at de har vært med på å sette i gang noe inne i meg er helt klart. Jeg er ikke så ensom lenger." (Mannlig deltaker, løslatt)

"(...) Jeg ville dekke opp litt i forhold til at jeg var redd for hva jeg ville gjøre da jeg kom ut og kunne bestemme selv. Det dekket de (Røde Kors). (Kvinnelig deltaker, løslatt)

Deltakelse har også bidratt til å styrke sosiale ferdigheter og redusere sosial angst. Noen deltakere forteller at de nå er tryggere på å gjøre ting alene. Deltakelse har ikke nødvendigvis bidratt til at de har blitt kvitt den sosiale angsten, men det har gjort at de ikke lenger føler seg så hemmet av angsten som før. Deltakelse har gitt sosial kompetanse og bidratt til å øke deltakernes sosiale trygghet og selvtillit.

"(...) Og det er et av mine hovedproblem i hele rehabiliteringen, den sosiale biten. Å treffe nye folk, så for meg har det vært veldig bra trening. (...) bare å gjøre det og gå ut og treffe henne og føre en dialog. Ja, kjenne på det og at det har kanskje gjort det lettere å gå ut og treffe andre også. Jeg har vært veldig heldig, hun har vært veldig hyggelig" (Mannlig deltaker, løslatt)

"Og så ser jeg nytten for min egen del (...) Rett og slett sosial trening. Det tror jeg alle som har ruset seg i et helt liv kan ha litt nytte av" (Mannlig deltaker, løslatt)

"Fint å ha noen" (...) ofte har man lyst til ting og det er skummelt å være alene, da er det kjekt å ha noen som er med (...)" (Kvinnelig deltaker, løslatt)

En kvinnelig deltaker forteller at den frivillige har fungert som en viktig rollemodell for henne.

"Alt er skremmende (som rusfri). Jeg visste nesten ikke hvordan man gikk inn på en buss og betalte eller å gå i butikken Men ved å gjøre sånne ting, ser man at det er enklere enn man innbiller seg" (Kvinnelig deltaker, løslatt)

Flere av deltakerne rapporterer også at deltakelse har bidratt til at man føler seg litt mindre utenfor og mer vanlig og normal enn de ellers ville ha gjort.

"(...) jeg føler at jeg hører til i samfunnet nå.. Og det hjalp hun (frivillige) til med. Og det å være med på sommerfesten og møte de andre og se at det går godt for andre hjelper.. At det ikke bare er folk som detter tilbake. Det er positivt å se at det nytter å jobbe mot det (..) (Mannlig deltaker, løslatt)

En kvinnelig deltaker, som føler seg relativt godt integrert i samfunnet nå, sier at selv om hun ikke er så aktiv deltaker i Oslo Røde Kors "Nettverk etter soning" lenger, vil hun allikevel fortsette å være deltaker. Nå bruker hun Oslo Røde Kors "Nettverk etter soning" nærmest som et slags sikkerhetsnett. Nettverksarbeidet til Røde Kors og den frivillige blir en slags trygg base i livet som hun kan lene seg på hvis det blir tøft.

"(...) jeg synes det er bra og nekter å si det fra meg. Det er greit å ha det i forhold til hvis jeg kjører meg fast i et spor så er det greit å få en påminnelse om sommerfest eller båttur, her er det andre ting å gjøre også" (Kvinnelig deltaker, løslatt)

Deltakelse synes også å kunne bidra til at det er lettere å holde seg rusfri og på den "smale sti", om ikke for alltid, så litt mer enn hvis man ikke var med i Nettverksarbeidet.

Noen deltakere føler at deltakelse har bidratt til at de har klart å etablere nye sosiale nettverk. Noen har fått et nettverk innad i Oslo Røde Kors "Nettverk etter soning", mens andre har etablert nye nettverk utenfor nettverket. Mange føler imidlertid ikke at de har etablert så mange nye sosiale nettverk etter deltakelsen. Flere sier at de fremdeles ikke føler at de har så mange venner i lovlydige og rusfrie miljøer. Deltakerne i undersøkelsen har ulik fartstid som deltakere og ulik grad av involvering i Oslo Røde Kors "Nettverk etter soning". Lang erfaring som deltaker tilsier større sannsynlighet for utvidelse av det sosiale nettverket. Dette kan være tilfellet, men er ingen garanti. Individuelle forskjeller er også avgjørende. Noen mennesker har lettere for å danne nye nettverk mens andre bruker lengre tid på dette. Hvor aktiv man er i forhold til koblingen og i aktivitetene som tilbys har også en innvirkning. Selv om mange sier de ikke har fått mange nye nettverk, bekrefter allikevel undersøkelsen at deltakelse bidrar til å gjøre deltakerne bedre rustet i nettverksbygging. Om ikke annet så er kontakten med den frivillige første skritt for noen til et nytt nettverk.

"Det har gjort meg mye godt i forhold til å få kamerater. Jeg fikk et stort nettverk gjennom fotballaget spesielt (...). Det har gitt meg nettverk og flere venner (...)
(Mannlig deltaker, løslatt)

"Jeg får oppleve andre mennesker. Jeg trenger ikke å gå rundt og lete etter venner. (...) I nettverket er det så mange som samle... Det kommer folk av seg selv og prater og plutselig har man kontakt. Det blir på en måte servert av seg selv.. Masse mennesker som kommer og så møtes man uten å lete" (Mannlig deltaker, løslatt)

"Effekten (av deltakelse) er at du blir kjent med andre mennesker. Jeg har fått mange nye venner og går med hevet hode. Ikke minst, jeg har fått folk å ringe, jeg har noe så selge" (Mannlig deltaker, løslatt)

"Det har gitt meg en nykter bekjent. Det er ikke mange av de" (Mannlig deltaker, løslatt)

Selv om deltakerne ser på Oslo Røde Kors "Nettverk etter soning" som et viktig bidrag i etableringen av et "vanlig" liv, betyr ikke dette at de føler deltakelse alene er tilstrekkelig eller kan ta æren for reintegrering.

"(...) Kan ikke basere deg på at det er Røde Kors som skal hjelpe deg å få nettverk og bli kvitt sosial angst. Det er opp til deg selv, dette er jo bare en liten del av det. Den er jo en brikke av mange brikker..." (Mannlig deltaker, løslatt)

"Det er ikke med på å holde meg nykter, det alene.. Men det er en del av det"
(Mannlig deltaker, løslatt)

Alle deltakerne understreker viktigheten av et tilbud som Oslo Røde Kors "Nettverk etter soning". Flere av deltakerne sier de er "stolt av nettverksarbeidet" og at "det er et av de bedre prosjektene". En av deltakerne sier "jeg kan rose nettverket til skyene, og jeg ville kjenne det på meg hvis noen angriper det". Flere deltakere sier at de ofte anbefaler andre å delta i "Nettverk etter soning". Alle uttrykker tydelig ønske om at Røde Kors fortsetter tilbudet.

"(...) jeg har sett at folk blomstrer opp der og engasjerer seg. Kjempebra! Hvis de kan redde to skjebner av alle fra å gå tilbake til narkotika så er det verdt det. Og jeg anbefaler det på det varmeste til alle jeg snakker med nå..." (Kvinnelig deltaker, løslatt)

Flere av de frivillige opplever at nettverksbygging er vanskelig og ikke alle føler de lett kan bidra. Noen sier de føler de kun kan gi sosial kompetanse og gjøre deltakeren bedre rustet i nettverksbyggingen og at deltakerne selv må være ansvarlig for å bygge opp sine nettverk alene. En frivillig føler imidlertid at det store fokuset på nettverksbygging problematiserer arbeidet de gjør. Uttrykket nettverksbygging blir for henne litt demotiverende når hun føler at hun ikke kan gi det direkte. Hun understreker at hun ville føle mer motivasjon som frivillig hvis fokuset var mer på opplæring av sosial kompetanse enn nettverksbygging.

Hvordan frivillige opplever fokuset på nettverksbygging varierer, og det ser ut til å påvirke de frivilliges motivasjon og opplevelse av arbeidet. Selv om de frivillige mener at effektene av nettverksarbeidet er vanskelig å måle, føler de allikevel at de er nyttige og kan bidra til endringer i deltakernes holdninger, følelser og atferd. Om de ikke bidrar til direkte nettverksbygging, opplever de frivillige seg som en støtte for deltakerne og som viktige døråpnere til sosiale arenaer.

"Jeg føler at jeg ikke lager så mye nettverk, det blir jo stort sett at vi møtes og prater. Vi har ikke gjort så mye annet som jeg føler han får nettverk av. Jeg stiller opp og bare er der liksom, og vi prater. Det er ikke et nettverk. Men hvor skal en få et nettverk, det er litt gjennom jobb, og folk man treffer. Jeg har spurt meg selv hvor mange nye venner jeg har fått den siste tiden. Jeg vet ikke hvor du skal få det. Jeg tror du bare må straighte deg opp og komme deg i jobb og jobbe for det i mange år" (Kvinnelig frivillig)

Alle respondentene i alle målgruppene mener at Oslo Røde Kors "Nettverk etter soning" har en viktig rolle som brobygger til det vanlige liv og at de oppnår mange av sine målsettinger med sosial kompetanse, integrering og nettverksoppbygging. Nettverksarbeidet er et viktig bidrag i å reintegrere tidligere straffedømte tilbake til samfunnet, men vil ikke nødvendigvis føre til total rehabilitering. Til tross for positive skussmål så kan ikke nettverksarbeidet ta æren for alle suksesshistorier, men alle mener det er nyttig og gir mange og viktige ringvirkninger.

"For meg så spiller det (nettverksarbeidet) en stor rolle. Det burde vært flere tilbud til de som trenger det. Det er viktig å ha en venn og for de som vil bruke det så er det veldig nyttig. (...) Jeg har gjort så mye galt – dette hjelper meg veldig" (Mannlig deltaker, innsatt)

Straffedømte har som tidligere nevnt mange behov etter løslatelse, både praktiske, sosiale og emosjonelle. Alle disse behovene har innvirkning på hvordan livet etter løslatelse utarter seg. Deltakelse i Oslo Røde Kors "Nettverk etter soning" kan ikke dekke alle behovene, men kan dekke noen. Deltakelse i seg selv vil kunne øke en persons sosiale kompetanse og følelsen av integrering. Gjennom deltakelse får deltakerne tilgang til sosiale arenaer som ellers ikke ville vært mulig.

Det er også både kriminalitetsreducerende og samfunnsbesparende fordi det kan bidra til å redusere og hindre tilbakefall. Flere understreker derfor samfunnsnyttigheten av tilbudet.


"Jeg ser dette som entydig nyttig. Ikke bare for den enkelte, men for samfunnet. Hver krone som legges ned på dette tror jeg er mer verdt enn andre prosjekter som har vært."
(Samarbeidspartner)

"(...) Her er det folk som gjør ting på fritiden sin og ikke tar en krone. Det koster sikkert en del millioner med folk som skal jobbe. Du får en egen person som gjør et arbeid som betyr noe for noen, og de gjør det stort sett gratis, så du får mye for pengene tror jeg."
(Mannlig frivillig)

Nettverksarbeidet kan også ha en positiv rolle i forhold til stigmatiseringsproblematikken. De frivillige sier at deltakelse i Oslo Røde Kors "Nettverk etter soning" har bidratt til å gi de økt positiv kunnskap og forståelse om kriminelle og rusmisbrukere, noe som har bidratt til å endre holdningene til denne gruppen. Flere sier de ble overrasket over hvor "vanlige og "hyggelige" deltakerne faktisk var og at de har fått et nytt syn på kriminelle og rusmisbrukere. Deltakelse har bidratt til at de har blitt klar over selve mennesket i den kriminelle. De frivillige understreker at et konsept som "Nettverk etter soning" derfor har en viktig rolle i stigmatiseringsproblematikken med utvisking av fordommer. Også deltakerne selv sier at de føler de nå ser på "de normale" som mindre sære og streite og som mer lik seg selv enn forventet.

"Jeg kom til å tenke på at det visker ut skiller mellom kriminelle og normale. Deltakerne tror sikkert vi er nerder og sånn i begynnelsen, men de blir imponerte over at vi gidder å bruke tiden vår på det og at vi er såpass normale som det vi er da. Og vi får det motsatte inntrykket av kriminelle, at de er som alle andre og kanskje har tatt feil valg. Det er noe med at man visker ut de skillene da som jeg tror er sunt." (Mannlig frivillig)

Eventuelle tilbakefall i forhold til rus og kriminalitet kan ikke tilskrives manglende suksess i nettverksarbeidet alene. Tilbakefallsproblematikken er betydelig mer komplisert enn som så. Dette blir understreket av både deltakerne selv og av de frivillige og samarbeidspartnerne.

En av de mannlige deltakerne, som har vært med lenge, men som har hatt tilbakefall, sier han er veldig positiv til og stolt av det arbeidet Oslo Røde Kors "Nettverk etter soning" gjør, og han uttrykker følgende: "de kan få til mye hvis jeg tar de skrittene som skal tas. De kan hjelpe meg hvis jeg vil hjelpe meg selv". Dessverre så føler han at han ikke helt klarer å motivere seg til å være rusfri og delta. "Jeg vil, jeg vil, men jeg får det ikke helt til" sier han oppgitt, men sier smilende at deltakelse i Oslo Røde Kors "Nettverk etter soning" i alle fall gjør at han "har litt å gripe fatt i" og at han føler seg ivaretatt. Oslo Røde Kors "Nettverk etter soning" er med andre ord en viktig støttespiller og brikke i reintegreringen, men deltakerne må "gå" selv.

Åpning av Nettverkshuset blir av mange av deltakerne sett på som en svært viktig møteplass. Nettverkshuset kan blant annet bidra til å øke deltakernes mulighet til å utvide sitt nettverk. Flere sier at Nettverkshuset er en viktig og nyttig utvikling av nettverksarbeidet og er, i følge en av deltakerne, selve "prikken over i'en".


Oslo Røde Kors "Nettverk etter soning" ble startet som et prosjekt i august 2005 og er i dag en ordinær aktivitet i Røde Kors. Målsetting er å bistå mennesker med å etablere nye sosiale nettverk etter soning i fengsel. Prosjektet ble en fast aktivitet i Røde Kors i 2007. Norges Røde Kors ønsker nå å evaluere aktiviteten for å både se på nytteverdi og få innspill til viktige suksessfaktorer når man nå skal starte opp nettverksarbeid andre steder i landet.

Synovate har gjennomført en kvalitativ undersøkelse med alle involverte parter:

- Deltakere: Nåværende, innsatte og løslatte, ferdige deltakere og avhoppere.
- Samarbeidspartnere.
- Frivillige

Undersøkelsen viser tydelig at løslatelse fra fengsel ikke er ensidig positivt for straffedømte. Livet etter løslatelse er for mange vanskelig og mange føler de går fra å være innsatt til utsatt. Mange har få eller ingen nettverk i lovlydige og rusfrie miljøer. Lav sosial trygghet og liten selvtilit er ofte til stede hos denne gruppen. Mange har vært så lenge "borte" fra "normalsamfunnet" at de ikke (lenger) vet hvordan de skal oppføre seg eller snakke som en "streiting". Det er som to forskjellige verdener, sier flere av deltakerne vi har snakket med. Sagt på en annen måte; det å begynne et helt vanlig liv er ikke lett når man ikke vet hvordan det er å være vanlig.

Det er mange behov som melder seg etter løslatelse, både praktiske, sosiale og følelsesmessige. Mange har små eller manglende lovlydige og rusfrie nettverk. Mange sliter med ensomhet, isolasjon og kjedsomhet. Ensomhet og kjedsomhet blir sett på som farlige følelser og kan lett føre til tilbakefall. Fritiden er verst for mange. Det er da mange faller utfor.

Veien frem til det helt vanlige livet er en vanskelig og ofte langvarig prosess for svært mange. Tilbakefallsstatistikken blant fangebefolkningen er svært høy og et godt ettervern vil kunne redusere tilbakefall og være både samfunnsnyttig og samfunnsbesparende.

Behovet for å starte på nytt og å få et lovlydig og rusfritt nettverk melder seg for mange i større og større grad henimot løslatelse. Flere deltakere rapporterer om engstelse for å komme ut. De gir uttrykk for at de føler trygghet i å ha en frivillig utenfor murene.

Å ha et "vanlig" menneske å snakke med og gjøre ting sammen med er viktige motiv for deltakelse i Oslo Røde Kors "Nettverk etter soning". For de med sosial angst er den frivillige en hjelp ut av isolasjonen. Løslatelse og livet på utsiden føles litt tryggere når man vet at man har noen som kan hjelpe, ringe til eller bare være der.

Røde Kors' aktivitetstilbud og utlån av utstyr oppleves som svært positivt og tiltrekker mange. Ikke alle deltakere benytter tilbudet, men alle liker å føle at disse mulighetene er der for dem.

Selve frivillighetsfenomenet er en av de viktigste suksessfaktorene for Nettverksarbeidet. Den relasjonen som bygges mellom en frivillig og en deltaker oppleves som mer ekte, tettere og tryggere enn den relasjonen en betalt arbeider ville klart å få til. Slike ting motiverer.

Deltakeren blir koblet sammen med en frivillig som kun skal være et medmenneske etter soning. Undersøkelsen viser at god kobling er en viktig og ofte avgjørende suksessfaktor. De ansatte i Oslo Røde Kors "Nettverk etter soning" gjør en god jobb i sitt koblingsarbeid.

Det er helt avgjørende at koblingen mellom frivillig og deltaker skjer før selve løslatelsen. Da får man etablert en god relasjon før løslatelse, og deltakerne blir trygge og motiverte på å starte på nytt. Tidlig kobling bidrar til at man får laget en "bro" mellom de to "verdnene". Kobling før løslatelse fordrer derfor en god relasjon og et godt samarbeid med fengslene.

Det å måle suksess i forhold til denne type nettverksarbeid og sosialt ettervern handler ikke bare om å se på tall. Suksess handler også om subjektiv selvoppfatning og livssituasjon.

Deltakerne i undersøkelsen rapporterer at deltakelse er nyttig for dem. Flere forteller om:

- Mindre ensomhet
- Mer aktivisering
- Tryggere på å gjøre ting alene
- Følelse av å være mer vanlig og normal
- Lettere å ta kontakt med andre.
- Noen har fått flere venner
- Lettere å holde seg rusfri og på den "smale sti", om ikke for alltid, så litt mer enn hvis man ikke var med i Nettverksarbeidet.

Undersøkelsen bekrefter tydelig at Nettverksarbeidet har nytteverdi og er en viktig døråpner og brobygger til det vanlige liv. Dette mener både deltakere, frivillige og samarbeidspartnere.

Deltakelse i seg selv gir ikke automatisk et nettverk, dette må deltakeren utvikle på egen hånd. Deltakelse kan imidlertid bidra til økt sosial kompetanse og at man er bedre rustet til nettverksbygging.

Nettverksarbeidet ser derfor ut til å være et viktig bidrag i å reintegrere tidligere straffedømte tilbake til samfunnet. Det kan helt klart karakteriseres som både kriminalitetsreducerende og samfunnsbesparende - fordi det kan bidra til å redusere eller hindre tilbakefall. Denne samfunnsnyttene blir understreket av samarbeidspartnerne.

Deltakelse i Nettverksarbeidet vil ikke nødvendigvis føre til totalrehabilitering og kan ikke ta æren for alle suksesshistorier, men alle mener det er nyttig og at det gir viktige ringvirkninger.

Vi vil også understreke at Nettverksarbeidet kan ha en positiv rolle i forhold til stigmatiseringsproblematikken. Frivillige opplever at de har mistet noen fordommer etter møtet med straffedømte. Stigmareduksjonen kan gå begge veier. Den innsatte oppdager at "de vanlige" ikke er så merkelige, "superstreite" eller forskjellige fra en selv som man trodde.

At Røde Kors står som avsender for Nettverksarbeidet gir stor troverdighet og tillit i markedet, og i alle deler av dette markedet. Troverdigheten ligger i selve navnet Røde Kors – et navn som står for seriositet og nøytralitet. Røde Kors sin nøytralitet skaper trygghet om ingen skjulte agendaer og at tilbudet er for alle.

Det finnes andre hjelpeorganisasjoner på markedet som gjør det bra, men ikke nødvendigvis med samme troverdighet som Røde Kors.

Undersøkelsen viser at det er ingen tro eller tillit blant verken deltakere, samarbeidspartnere eller frivillige til at offentlig sektor kan klare å drive denne type sosialt nettverksarbeid.

Offentlig sektor ville ikke ha samme troverdighet og nødvendige tillit som Røde Kors. Det offentlige vil heller ikke kunne tilby frivillighet, hvilket gjør at relasjonen blir spesiell, menneskelig og annerledes enn en relasjon til en betalt omsorgsarbeider. Deltakerne ville i større grad føle seg klientifisert og ikke oppleve samme grad av likeverd. Samarbeidspartnerne peker også på at de tror et offentlig nettverksarbeid lett vil bli en salderingspost.

Det er ingen tillit til eller ønske om at Kriminalomsorgen skal drive slik type ettervern. Deltakerne opplever Kriminalomsorgen som en kontrollør, ikke en hjelper. Tillit og trygghet er to helt avgjørende faktorer for motivasjon til å være deltaker.

Bygging av sosiale nettverk er en rolle og oppgave som det offentlig ikke klarer å fylle. Det er kanskje heller ikke en rolle det offentlig verken kan eller bør fylle. Oslo Røde Kors "Nettverk etter soning" utfyller derfor det offentlige ettervern. Nettverksarbeidet synes derfor både å være et bra supplement til offentlig ettervern samtidig som det også forsterker tiltak som det offentlige har satt i gang.

Et godt samarbeid mellom Oslo Røde Kors "Nettverk etter soning" og fengslene forutsetter at nettverksarbeid er satt på dagsorden. Det er viktig med forankring av Nettverksarbeidet, ikke bare i fengslene, men også på regionalt og nasjonalt nivå. Dette styrker både arbeidet og det potensialet Nettverksarbeid har. Samarbeidspartnerne selv sier at Nettverksarbeid må mer på dagsorden enn det er i dag og at det offentlige må samarbeide mer med frivillige organisasjoner om ettervern.

Samarbeidspartnerne gir uttrykk for mer tro på Oslo Røde Kors "Nettverk etter soning" enn mange andre tilsvarende tilbud.

De ansatte i Oslo Røde Kors "Nettverk etter soning" får mye ros for godt arbeid og tilstedeværelse. Undersøkelsen viser at mye av suksessen skyldes "ildsjeler" med kompetanse og engasjement.

Det er imidlertid behov for noe mer formaliserte retningslinjer for frivillige og deltakere. Organisering med gruppeledere og gruppemøter fungerer ikke optimalt i dag og må endres. Nettverksarbeiderne har behov for et bedre sosialt nettverk og oppfølging enn det som er tilgjengelig i dag, særlig frivillige som jobber med innsatte med lange eller spesielle dommer.

På bakgrunn av undersøkelsen er det tydelig at Oslo Røde Kors "Nettverk etter soning" har nytteverdi. Oslo Røde Kors "Nettverk etter soning" er en viktig brobygger i prosessen frem til det helt vanlige liv. Deltakelse gir viktige drypp og ringvirkninger til å mestre tilbakegangen til normalsamfunnet. Resultatene sier tydelig at Nettverksarbeid er noe som må fortsette og gjerne på landbasis. Nettverksarbeidet er et viktig supplerende tilbud til det offentlige ettervernet.

Basert på undersøkelsen har Synovate følgende anbefalinger:

Kobling

- Ha fokus på rask kobling etter innlemmelse som frivillig eller som deltaker.
- Rask kobling styrker motivasjonen til alle parter.
- Kobling må skje *før* løslatelse.
- Helst kobling i god tid før løslatelse, så relasjon mellom deltaker og frivillig kan etableres og trygges.
- Nye koblinger bør evalueres like etter kobling for å sjekke om de fungerer adekvat.
- Røde Kors må legge til rette for avvikling av koblingen hvis deltaker eller frivillig ikke er tilfreds og være ansvarlig for avviklingen.
- Deltakere må ikke føle at dette vil bli oppfattet negativt av Oslo Røde Kors "Nettverk etter soning" eller den frivillige.
- Styrk selve overgangsfasen etter løslatelse.
- Dette er en kritisk fase og deltakere kan ha behov for mer hyppig kontakt
- Deltakere bør kunne få mulighet til å velge hvor møtet med den frivillige skal forekomme. Noen kan ha behov for å møtes på et møterom enn på cella.

Markedsføring og rekruttering

- Markedsfør prosjektet mer – det er fremdeles lite kjent, både generelt i samfunnet og i mer direkte relevante arenaer som fengslene.
- Muntlig informasjon og rekruttering anbefales både overfor deltakere og frivillige.
- I rekruttering av mannlige deltakere kan det være viktig å ha fokus på action og "spenning i trygge rammer".
- Legg etter hvert mer til rette for mer "kvinnelige" aktiviteter, rettet mot kvinnelige innsatte.
- Ikke undervurder aktivitetene i rekrutteringen, men ikke overvurder de heller. Et ensidig fokus på aktiviteter kan gi et feil inntrykk av nettverksarbeidet for straffedømte.
- I rekrutteringen av frivillige er det viktig å fokusere på at nettverksarbeid er spennende og utfordrende, men ikke utrygt.
- Bruk Røde Kors' image og troverdighet for det det er verdt.
- Røde Kors oppleves som troverdig av alle relevante aktører, som pårørende, deltakere, samarbeidspartnere Det er et marked for og behov for denne type sosialt ettervern, og etterspørselen er stor.


Aktivitetstilbud

- Mer tilbud av aktiviteter for kvinner vil være bra for rekrutteringen av kvinner. Det vil i større grad kunne aktivisere kvinnelige deltakere mer og opprettholde deres interesse.
- Sette ferskt blikk på (de innsatte) barnas behov
- Vi har kun skrapet i overflaten av fenomenet i undersøkelsen. Sosialt nettverk for tidligere innsatte gjelder i høyeste grad også barna. Mye tyder på at det kan være et behov for aktiviteter for/med barn slik at utøvelse av foreldrerolle og samvær blir lettere og bedre. Mange har behov for å lære foreldrerollen.
- Det er viktig å informere om at aktivitetstilbudet er tilstede selv om man ikke er koblet. Dette kan gjøre at deltakere opprettholder deltakelse, noe som kan gi mulighet for bedre reintegrering.

Målsettinger og Nytteverdi

- Ha realistiske mål og suksesskriterier
- Husk Røde Kors' rolle: medmenneske, ikke behandler
- Fokus i forhold til målsetting må være på mer enn bare nettverksdannelse. Sosiale ferdigheter, sosial kompetanse og aktivitetstilbud bør kanskje få mer fokus enn i dag. Dette kan gi et mer realistisk bilde av deltakelse, samtidig som man ikke blir like demotivert hvis man ikke har klart å skaffe mange nye venner.
- Det er viktig at deltakere forstår at de selv må skaffe seg et nettverk, men at deltakelse gjør dem bedre rustet til å klare dette.

Organisering

- Fortsett med fokus på det relasjonelle i organisasjonen - med lave terskler for kontakt.
- Det relasjonelle og uformelle er viktige suksesskriterier for at en frivillighetsorganisasjon skal fungere optimalt.
- Organisasjonen bør være organisert i små enheter (for å bevare det relasjonelle og uformelle).
- Det er behov for mer formaliserte retningslinjer for både frivillige og deltakere. Formaliserte retningslinjer vil skape klarere rammer for hvordan man skal forholde seg til organisasjonen, til koblingen og til egne følelser og atferd. Det må imidlertid ikke bli et rigid system. Det er viktig at organisasjonen har en uformell form.
- Ha fokus på de emosjonelle utfordringene som frivillige kan møte og hvordan disse skal takles.
- Etabler eksempelvis fora der bearbeiding av det emosjonelle er primærfokus.
- Frivillige som er koblet med spesielle typer straffedømte, spesielt sedelighetsforbryttere og innsatte med lange dommer, kan ha behov for spesiell oppfølging og rådgivning.
- Det kan også være behov for å ha et eget forum med andre frivillige i tilsvarende koblinger slik at man kan utveksle like erfaringer
- Oppfølging og mye kontakt med nye frivillige er viktig, spesielt etter første kobling.
- Det er behov for en sosial arena og mulighet for etablering av sosiale nettverk blant frivillige. Flere er positive til sosialt samvær og en fest med andre frivillige.

- Det er viktig med kontakt og oppfølging av frivillige som ikke er koblet for å opprettholde deres interesse og motivasjon.
- Medvirkning oppleves som positivt og er ønskelig av både frivillige og deltakere
- For deltakere er det viktig at dette ikke oppleves som tvang, men som en tillitsserklæring og mulighet for å få ansvar.
- Frivillige som har fått "ekstraoppgaver" i organisasjonen er svært positive til dette. De setter pris på å bli sett på som en ressurs og bruke sine kunnskaper. Det er grunn til å tro at mange frivillige er positive til muligheten til å få mer aktivt organisasjonsarbeid.
- Organisering med gruppemøter fungerer ikke og bør organiseres på en annen måte. Frivillige forstår ikke nødvendigvis hensikten med møtene og føler ikke interesse eller plikt til å komme. Skal møtene ha en funksjon og appellere til flere må de ha en mer konkret agenda og gjerne oppleves som lærerikt.
- Gruppemøter med tema (temakveld) kan kanskje være en løsning.
- En del frivillige kan også tenke seg at møtene også har en sosial funksjon.
- Manglende oppmøte på gruppemøter er en utfordring. Frivillige har ingen plikt til å delta, men Røde Kors bør kanskje vurdere, eller i alle fall luften tanken, om forpliktelse. God redegjørelse av en eventuell oppmøteplikt er viktig slik at frivillige ikke føler at dette strider mot frivillighetsprinsippet. Fokus på læring og utvikling som grunn til pliktig oppmøte i grupper/kurs etc. vil kanskje være en god tilnærming.
- Gruppelederrollen har liten og uklar funksjon, og bør videreutvikles eller avvikles.
- Ansatte bør ha god kjennskap og kunnskap til fengselssystemet. Mange, både deltakere, frivillige og samarbeidspartnere, mener tidligere betjenter er godt egnet fordi "de kjenner systemet og gutta". Dette har de også positiv erfaring med fra Oslo Røde Kors "Nettverk etter soning".

Vedlegg

INTERVJUGUIDER

70 – Deltakere

72 – Innsatte som er i ferd med å avslutte soning

74 – Frivillige

76 – Frivillige - gruppeleder

78 – Samarbeidspartnere

Intervjuguide; Deltakere

1. Introduksjon

Kvalitativ prosjektleder orienterer om Synovate og undersøkelsens formål.

Oslo Røde Kors jobber gjennom sitt nettverksarbeid med en rekke tiltak for straffedømte etter soning. Tilbudet gjennomføres av frivillige i Røde Kors. Røde Kors ønsker nå å evaluere Oslo Røde Kors "Nettverk etter soning" for å finne ut hva deltakere, frivillige og samarbeidspartnere synes om ordningen på både godt og vondt. Målet med undersøkelsen er å finne ut hvordan Røde Kors skal legge opp tilbudet og organiseringen av tilbudet for at det skal være mest mulig i tråd med målgruppenes egne ønsker, interesser og behov.

- De som deltar i undersøkelsen av både deltakere, frivillige og samarbeidspartnere er plukket tilfeldig ut i fra lister over alle som er involvert i nettverksarbeidet.
- Du er invitert hit for å gi innblikk i deltakernes meninger og behov om Oslo Røde Kors Nettverk etter soning. Fokus i intervjuet vil være dine egne tanker, meninger og følelser i forhold til nettverksarbeidet.
- Det er ingen meninger som er riktig eller gale.
- Synovate har taushetsplikt.
- Opptak og notater er arbeidsverktøy for Synovate. Opptak slettes etter ferdigstilt rapport.
- Alle som deltar er anonyme i rapporten. Ingen navn eller personidentifiserbare opplysninger vil bli brukt.

2. Presentasjon av intervjuobjekt

- Fortell litt om deg selv
- Navn
- Alder
- Hvor lengde er det siden du ble løslatt fra fengsel?
- Hvor mange ganger har du sittet inne? Hvor lenge? (sonet mye/lite)
- Evt. rusproblemer i dag?
- Arbeids-/studiesituasjon
- Familiestatus: antall barn og alder

- Har du hatt visitortjeneste?

- Hvor lenge har du vært deltaker i Oslo Røde Kors "Nettverk etter soning"?

3. Vurdering av egne behov ved løslatelse

- Hvilke behov har/hadde du ved løslatelse?
- Hvilke behov er størst?

4. Top of mind assosiasjon til "Nettverk etter soning"

- Hvilke umiddelbare tanker, assosiasjoner og følelser får du når jeg sier "Nettverksarbeid"?
- Hva kaller du "Nettverksarbeidet" til daglig?

5. Holdning og evaluering av rekrutteringen til Oslo Røde Kors Nettverk etter soning

La oss først snakke litt om hvordan du ble med i Oslo Røde Kors Nettverk etter soning

- Hvordan fikk du vite om Oslo Røde Kors Nettverk etter soning? Hvor/av hvem?
- Hvordan kom du i kontakt med Oslo Røde Kors Nettverk etter soning?
- Fortell litt om hvorfor du valgte du å benytte deg av dette tilbudet?

- Noen ønsker å være med i Oslo Røde Kors Nettverk etter soning, mens andre ikke ønsker å være med. Hva tror du er grunnene (barrierene) til det?
- Var det noe du følte deg usikker på i forhold til å ta i mot tilbudet?
- På hvilke måte kommer man seg over disse barrierene?

- Hvilke tanker har du om måten man rekrutterer brukere til Nettverksarbeidet?
- Positive/Negative elementer?
- Hva kan eventuelt gjøres annerledes/bedre?

6. Evaluering av Oslo Røde Kors Nettverk etter soning

- Hvordan benytter du tilbudet? Hva gjør du/er du med på?

- Hvordan føler/følte du deg som deltaker i Oslo Røde Kors Nettverk etter soning?
- Hvordan blir det sett på av andre (innsatte, tidligere innsatte, samfunnet, frivillige) at du er/var med?

- Hvilke forventninger hadde du til "Nettverk etter soning" da du ble deltaker?
- I hvilken grad står tilbudet til forventningene?
- Hva var bedre/dårligere enn forventet?
- Du nevnte tidligere hvilke behov du hadde etter løslatelse – i hvilken grad dekker "Nettverk etter soning" dette?
- Hva er din opplevelse og erfaring med "Nettverk etter soning"?
- Hva er bra/mindre bra?
- Savner du noe? Hva?
- Hva kunne vært bedre?

- Hvilken betydning har "Nettverk etter soning" hatt for deg?
- Hvilke behov dekker tilbudet?
- Hva vil du si at du har fått ut av å være med i "Nettverk etter soning"?
- Hva vil du si er det viktigste dette tilbudet har gitt deg?
- Hvordan tror du det hadde vært hvis du ikke hadde vært med på dette?
- Hva tilfører "Nettverk etter soning" som du ikke ville klart eller vanskelig ville klart alene?
- Hva har "Nettverk etter soning" gjort for ditt forhold til andre sosialt?
- Helt konkret, gjør du ting i dag som du ikke ville gjort uten denne kontakten? Hva?

- Hva synes du om at deltakerne skal være med å bestemme tilbudet?
- Hva synes du om at deltakerne skal ha ansvar i forhold til tilbudet?

- Hvordan kunne dette tilbudet bli bedre?
- Hva er det ideelle tilbudet for deltakere som deg?

7. Evaluering av kontakt og oppfølging med de frivillige og de ansatte

Det blir brukt frivillige i Oslo Røde Kors Nettverk etter soning

- Hva kaller du den frivillige? (bruker de begrepet frivillig?)
- Hvordan opplever du å bli koblet opp mot en frivillig?
- Positive/Negative elementer i forhold til kontakt med de frivillige.

- Hva fungerer/fungerer ikke?
- Hva kan eventuelt gjøres annerledes?
- Hvilke egenskaper ved din frivillige er viktige?
- Hvordan opplever du møtet og oppfølgingen av de ansatte i Oslo Røde Kors Nettverk etter soning? (navn: Stian, Eva)
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hvilke egenskaper ved Stian/Eva er viktige?
- Hvordan skal en slik kontakt/oppfølging være?
- Hvor mye oppfølging og kontakt ønsker du?

8. Holdning og evaluering av Røde Kors

- "Nettverk etter soning" er en Røde Kors aktivitet – hvilke tanker har du om at de står bak?
- Hvilken betydning har det at dette er en Røde Kors aktivitet?
- Fordeler/ulempes
- Kunne dette tilbudet vært drevet av andre enn Røde Kors?
- Hvis ja – hvem? Hva gjør at du sier dette?
- I hvilken grad kunne dette vært drevet av Kriminalomsorgen eller kommunen?
- Røde Kors benytter frivillige i nettverksarbeidet. Har det noen betydning om det er frivillige eller betalte arbeidere som gjør dette?

9. Avslutning

La oss forestille oss at du ble innkalt som rådgiver for det offentlige til å uttale deg om "Nettverk etter soning" sin rolle og effekt for deltakerne, hva ville du sagt i ditt lille innlegg?

- Hva vil du avslutningsvis si er det viktigste Røde Kors kan gjøre i forhold til nettverksarbeidet for å bistå deltakerne på en mest mulig positiv og konstruktiv måte?
- I hvilken grad føler du at Røde Kors har lyktes?
- Hva mangles for å lykkes?

*Tusen takk for samtalen
(Samme intervjuguide benyttes for "avhoppere", men med tilleggsspørsmål om hvorfor man avsluttet deltakelsen)*

Intervjuguide; Innsatte som er i ferd med å avslutte soning

1. Introduksjon

Kvalitativ prosjektleder orienterer om Synovate og undersøkelsens formål.

- Oslo Røde Kors jobber gjennom sitt nettverksarbeid med en rekke tiltak for straffedømte etter soning. Tilbudet gjennomføres av frivillige i Røde Kors. Røde Kors ønsker nå å evaluere Oslo Røde Kors Nettverk etter soning for å finne ut hva brukere, frivillige og samarbeidspartnere synes om ordningen på både godt og vondt.
- Man ønsker også å snakke med innsatte og potensielle deltakere av tilbudet "Nettverk etter soning" for å finne ut hva personer i disse gruppene tenker rundt livet etter soningen og deltakelse i "Nettverk etter soning" og hvilke forventninger, ønsker og behov man har
- Målet med undersøkelsen er å finne ut hvordan Røde Kors skal legge opp tilbudet og organiseringen av tilbudet for at det skal være mest mulig i tråd med målgruppens egne ønsker, interesser og behov.
- De som deltar i undersøkelsen av både deltakere, innsatte, frivillige og samarbeidspartnere er plukket tilfeldig ut i fra lister over alle som er involvert i Oslo Røde Kors Nettverk etter soning.
- Du er invitert for å gi innblikk i deltakernes meninger og behov om nettverksarbeidet. Fokus i intervjuet vil være dine egne tanker, meninger og følelser i forhold til "Nettverk etter soning".
- Det er ingen meninger som er riktig eller gale.
- Synovate har taushetsplikt.
- Opptak og notater – arbeidsverktøy for Synovate. Opptak slettes etter ferdigstilt rapport.
- Alle som deltar er anonyme i rapporten. Ingen navn eller personidentifiserbare opplysninger vil bli brukt.

2. Presentasjon av intervjuobjekt

- Fortell litt om deg selv
- Navn
- Alder
- Arbeids-/studiesituasjon
- Familiestatus: antall barn og alder
- Hvor lenge er det til løslatelse?
- Har du/har du hatt visitortjeneste?

3. Top of mind assosiasjon til "Nettverk etter soning"

- Hvilken umiddelbare tanker, assosiasjoner og følelser får du når jeg sier "Nettverksarbeid"?
- Hva kaller du "Nettverksarbeidet"?
- Hvilke "rykter" går om "nettverksarbeidet"?

4. Holdning og evaluering av rekrutteringen til Oslo Røde Kors Nettverk etter soning

La oss først snakke litt om hvordan du ble med i Oslo Røde Kors Nettverk etter soning

- Hvordan fikk du vite om "Nettverk etter soning"? Hvor/av hvem?
- Hvordan kom du i kontakt med Oslo Røde Kors Nettverk etter soning?
- Fortell litt om hvorfor du valgte du å benytte deg av dette tilbudet?
- Noen ønsker å være med i "Nettverk etter soning", mens andre ikke ønsker å være med. Hva tror du er grunnene (barrierene) til det?
- Er det noe du følte/føler deg usikker på i forhold til å ta i mot tilbudet?
- På hvilke måte kommer man seg over disse barrierene?
- Hvilke tanker har du om måten man rekrutterer deltakere til "Nettverk etter soning"?
- Positive/Negative elementer?
- Hva kan eventuelt gjøres annerledes/bedre?
- Hvordan hjelpe potensielle/aktuelle brukere ed å faktisk ta i mot tilbudet?
- Hvordan bør kobling være mens man fortsatt er på institusjon

5. Generell holdning til "Nettverk etter soning"

- Hva vet du om "Nettverk etter soning"?
- Hva er hensikten med nettverksarbeidet?

- Hva slags informasjon har du fått?
- Hva synes du om denne informasjonen?
- Hva slags informasjon savner du eventuelt?

- Hvilke forventninger har du til tilbudet?

- Hva kan "Nettverk etter soning" tilby og gjøre for deg?
- Hva håper du at det skal hjelpe deg med?
- Hva kan det bidra med? Ikke bidra med?
- Hva kan det gjøre for deg sosialt?
- Tror du deltakelse i "Nettverk etter soning" vil hjelpe deg med å holde deg unna kriminalitet? På hvilken måte?

- Hva tror du vil være vanskelig i forhold til å være med på "Nettverk etter soning"?

- Hva skal til for at man får en god overgang fra soning til nettverksarbeidet?

6. Holdning til bruk av frivillige

Det blir brukt frivillige i "Nettverk etter soning"

- Hvordan vil det være å bli koblet opp mot en frivillig?
- Positive/Negative elementer i forhold til kontakt med de frivillige.
- Hva vil fungere/ikke fungere?
- I hvilken grad er det noe du er skeptisk til/gruer deg til?

- Hva lags kontakt og oppfølging er ønskelig fra de ansatte?
- Hvordan skal en slik kontakt/oppfølging være?
- Hvor mye oppfølging og kontakt ønskes fra de ansatte?

7. Holdning og evaluering av Røde Kors

- "Nettverk etter soning" er en Røde Kors aktivitet – hvilke tanker har du om at de står bak?
- Hvilken betydning har det at dette er en Røde Kors Aktivitet?
- Fordeler/ulempes
- Kunne dette tilbudet vært drevet av andre enn Røde Kors?
- Hvis ja – hvem? Hva gjør at du sier dette?
- I hvilken grad kunne dette vært drevet av Kriminalomsorgen eller kommunen?
- Røde Kors benytter frivillige i nettverksarbeidet. I hvilken grad har det noen betydning om det er frivillige eller betalte arbeidere som gjør dette?

8. Avslutning

- La oss forestille oss at du ble innkalt som rådgiver for det offentlige til å uttale deg om Oslo Røde Kors Nettverk etter soning sin rolle og effekt, hva tror du at du ville du sagt i ditt lille innlegg?

- Hva vil du avslutningsvis si er det viktigste Røde Kors kan gjøre i forhold til "Nettverk etter soning" for å bistå deltakerne på en mest mulig positiv og konstruktiv måte?
- I hvilken grad føler du at Røde Kors har lyktes?
- Hva mangles for å lykkes?

Tusen takk for samtalen

1. Introduksjon

Kvalitativ prosjektleder orienterer om Synovate og undersøkelsens formål.

Oslo Røde Kors jobber gjennom sitt nettverksarbeid med en rekke tiltak for straffedømte etter soning. Tilbudet gjennomføres av frivillige i Røde Kors. Røde Kors ønsker nå å evaluere Oslo Røde Kors Nettverk etter soning for å finne ut hva deltakere, frivillige og samarbeidspartnere synes om ordningen på både godt og vondt. Målet med undersøkelsen er å finne ut hvordan Røde Kors skal legge opp tilbudet og organiseringen av tilbudet for at det skal være mest mulig i tråd med målgruppens egne ønsker, interesser og behov.

- De som deltar i undersøkelsen er plukket tilfeldig ut i fra lister over alle som er involvert i Oslo Røde Kors Nettverk etter soning.
- Dere er invitert hit for å gi innblikk i de frivilliges tanker, meninger og behov i forhold til Oslo Røde Kors Nettverk etter soning. Fokus i intervjuet vil være deres egne tanker, meninger og følelser i forhold til nettverksarbeidet.
- Det er ingen meninger som er riktig eller gale.
- Synovate har taushetsplikt.
- Opptak og notater – arbeidsverktøy for Synovate. Opptak slettes etter ferdigstil rapport.
- Alle som deltar er anonyme i rapporten. Ingen navn eller personidentifiserbare opplysninger vil bli brukt.

2. Presentasjon av respondentene

Fortell litt om deg selv

Alder

Sosial status

Bakgrunn (utdannelse/yrke)

Erfaring som frivillig/humanitært arbeid

Fortell kort om hva som gjør at du bruker fritiden din på dette?

3. Top of mind assosiasjon til "Nettverk etter soning"

Hvilken umiddelbare tanker, assosiasjoner og følelser får dere når jeg sier "Nettverksarbeidet"?

Hva kaller dere "Nettverksarbeidet"?

4. Holdning og evaluering av rekrutteringen til Oslo Røde Kors Nettverk etter soning

La oss først snakke litt om hvordan dere ble frivillige i Oslo Røde Kors Nettverk etter soning

- Hvordan fikk dere vite om Oslo Røde Kors Nettverk etter soning? Hvor/av hvem?
- Hvordan kom dere i kontakt med Oslo Røde Kors Nettverk etter soning?
- Fortell litt om hvorfor dere valgte å være frivillige i denne aktiviteten?
- Noen frivillige ønsker å være frivillig i aktiviteten "Nettverk etter soning", mens andre ikke ønsker å være med i den aktiviteten. Hva tror dere er grunnene (barrierene) til det?
- Var det noe dere følte dere usikre på i forhold til å være frivillige i denne aktiviteten?
- På hvilke måte kommer man seg over disse barrierene?
- Hvilke tanker har dere om måten man rekrutterer frivillige til "Nettverk etter soning"?
- Positive/Negative elementer?
- Hva kan eventuelt gjøres annerledes/bedre?
- Hvordan opplevde dere selve opplæringen/kurset?
- Hva kan eventuelt gjøres annerledes/bedre?

5. Evaluering av Oslo Røde Kors Nettverk etter soning

- Hva er deres opplevelse av å være frivillige i Oslo Røde Kors Nettverk etter soning?
- Hva er bra/mindre bra?
- Hva opplever dere som krevende?
- Hva opplever dere som stimulerende/interessant/gøy?
- Hva kunne vært bedre?

- I hvilken grad var det som dere forventet før dere begynte i dette arbeidet?
- Hvordan opplever dere møtet / å bli kjent med deres deltaker (kobling)?
- I hvilken grad var dette som forventet?

- Hva gjør det med dere å ha en rolle som frivillig – på godt og vondt?
- Hva gir det dere å være frivillig?
- Hva er vanskelig? Hvordan håndterer man eventuelle vanskelige ting/følelser?

- Hvordan kunne aktiviteten bli gjort bedre for de frivillige?

- Hvilken rolle og betydning føler og tror dere tilbudet har for deltakerne?
- Hvilke behov dekker tilbudet?
- Hvilken betydning føler dere "Nettverk etter soning" har i forhold til bygging av nettverk?
- Hjelper tilbudet deltakerne til å få et bedre/større sosialt nettverk?

- Hvordan kunne dette tilbudet bli gjort bedre for deltakerne?

6. Evaluering av kontakt og oppfølging med de frivillige og de ansatte

- Hvordan opplever dere de ansatte i denne aktiviteten?
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hva kan eventuelt gjøres annerledes?
- Hvordan opplever dere oppfølging fra de ansatte?
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hvordan skal en slik kontakt/oppfølging være?
- Hvor mye oppfølging og kontakt ønskes fra de ansatte?

- Hvordan opplever dere Kriminalomsorgen?
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hva kan eventuelt gjøres annerledes?

7. Holdning og evaluering av Røde Kors

- "Nettverk etter soning" er en Røde Kors aktivitet – hvilke tanker har dere om at de står bak?
- Hvilken betydning har det at dette er en Røde Kors Aktivitet?
- Fordeler/ulempor
- Kunne dette tilbudet vært drevet av andre enn Røde Kors?
- Hvis ja – hvem? Hva gjør at dere sier dette?
- I hvilken grad kunne dette vært drevet av Kriminalomsorgen eller kommunen?
- Røde Kors benytter frivillige i "Nettverk etter soning". I hvilken grad har det noen betydning om det er frivillige eller betalte arbeidere som gjør dette?

8. Avslutning

- La oss forestille oss at dere ble innkalt som rådgivere for det offentlige til å uttale dere om Oslo Røde Kors Nettverk etter soning sin rolle og effekt på brukerne, hva ville dere sagt i deres lille innlegg?
- Hva vil dere avslutningsvis si er det viktigste Røde Kors kan gjøre i forhold til "Nettverk etter soning" for å bistå deltakerne og de frivillige på en mest mulig positiv og konstruktiv måte?
- I hvilken grad føler dere at Røde Kors har lyktes?
- Hva mangles for å lykkes?

Tusen takk for samtalen

1. Introduksjon

Kvalitativ prosjektleder orienterer om Synovate og undersøkelsens formål.

Oslo Røde Kors jobber gjennom sitt nettverksarbeid med en rekke tiltak for blant annet straffedømte etter soning. Tilbudet gjennomføres av frivillige i Røde Kors. Røde Kors ønsker nå å evaluere Oslo Røde Kors Nettverk etter soning for å finne ut hva brukere, frivillige og samarbeidspartnere synes om ordningen på både godt og vondt. Målet med undersøkelsen er å finne ut hvordan Røde Kors skal legge opp tilbudet og organiseringen av tilbudet for at det skal være mest mulig i tråd med målgruppenes egne ønsker, interesser og behov.

- De som deltar i undersøkelsen er plukket tilfeldig ut i fra lister over alle som er involvert i nettverksarbeidet.
- Dere er invitert hit for å gi innblikk i de gruppeledernes tanker, meninger og behov i forhold til Oslo Røde Kors Nettverk etter soning. Fokus i intervjuet vil være deres egne tanker, meninger og følelser i forhold til nettverksarbeidet.
- Det er ingen meninger som er riktig eller gale.
- Synovate har taushetsplikt.
- Opptak og notater – arbeidsverktøy for Synovate. Opptak slettes etter ferdigstilt rapport.
- Alle som deltar er anonyme i rapporten. Ingen navn eller personidentifiserbare opplysninger vil bli brukt.

2. Presentasjon av respondentene

- Fortell litt om deg selv
- Alder
- Sosial status
- Bakgrunn (utdannelse/yrke)
- Erfaring som frivillig
- Erfaring som
- Fortell kort om hva som gjør at du bruker fritiden din på dette?

3. Top of mind assosiasjon til "Nettverksarbeid"

- Hvilken umiddelbare tanker, assosiasjoner og følelser får du når jeg sier "Nettverksarbeid"?
- Hva kaller dere "Nettverksarbeidet"?

4. Holdning og evaluering av rekrutteringen til Oslo Røde Kors Nettverk etter soning

La oss først snakke litt om dette med å være gruppeleder i Oslo Røde Kors Nettverk etter soning.

- Hva er en gruppeleder?
- Hvordan er det organisert?
- Hvordan fikk dere vite om Oslo Røde Kors Nettverk etter soning? Hvor/av hvem?
- Hvordan kom dere i kontakt med Oslo Røde Kors Nettverk etter soning?
- Fortell litt om hvorfor dere valgte å være frivillig/gruppeleder i denne aktiviteten?
- Noen frivillige ønsker å være med i aktiviteten "Nettverk etter soning", mens andre ikke ønsker å være med. Hva tror dere er grunnene (barrierene) til det?
- Var det noe dere følte dere usikre på i forhold til å være frivillige i denne aktiviteten?
- På hvilke måte kommer man seg over disse barrierene?
- Hvilke tanker har du om måten man rekrutterer frivillige til Oslo Røde Kors Nettverk etter soning?
- Positive/Negative elementer?
- Hva kan eventuelt gjøres annerledes/bedre?
- Hvordan opplevde dere kurset / opplæringen?
- Hva kan eventuelt gjøres annerledes/bedre?

5. Evaluering av Oslo Røde Kors Nettverk etter soning

- Hva er deres opplevelse og erfaring med Oslo Røde Kors Nettverk etter soning?
- Hva er bra/mindre bra?
- Hva kunne vært bedre?

- Hvilken rolle og betydning opplever dere at "Nettverk etter soning" har for deltakerne?
- Hvilke behov dekker tilbudet?
- Hvilken betydning føler dere "Nettverk etter soning" har i forhold til bygging av nettverk?
- Hjelper tilbudet deltakerne til å få et bedre/større sosialt nettverk?
- Hvilken rolle har deltakerne selv i nettverksarbeidet? (aktive/medvirkende)
- Hvilke tanker har dere til at deltakerne skal være med å bestemme tilbudet?
- Hvilke tanker har dere om at deltakerne skal ha ansvar i forhold til tilbudet
- Hvordan opplever de frivillige det å jobbe i Oslo Røde Kors Nettverk etter soning?
- Hva er bra/mindre bra?
- Hva er vanskelig?
- Hvordan kunne aktiviteten bli gjort bedre for de frivillige?
- Hvordan kunne dette tilbudet bli gjort bedre for deltakerne?

6. Evaluering av organiseringen av Oslo Røde Kors Nettverk etter soning

La oss snakke litt mer om selve organiseringen av Oslo Røde Kors Nettverk etter soning og kontakt med samarbeidspartnere.

- Hva synes dere generelt om måten Oslo Røde Kors Nettverk etter soning er lagt opp på?
- Hva fungerer/fungerer ikke?
- Savn?
- Hva kan eventuelt bli bedre?
- Hva er deres egen opplevelse med å være gruppeleder?
- Hva er bra/mindre bra?
- Hva opplever dere som krevende?
- Hva opplever dere som stimulerende/interessant/gøy?
- Hva kunne vært bedre?
- Hvordan opplever dere de ansatte i denne aktiviteten?
- Positive/Negative elementer

- Hva fungerer/fungerer ikke?
- Hva kan eventuelt gjøres annerledes?
- Hvordan opplever dere oppfølging fra de ansatte?
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hvordan skal en slik kontakt/oppfølging være?
- Hvor mye oppfølging og kontakt ønskes fra ansatte?
- Hvordan opplever dere kontakten og samarbeidet med de ulike samarbeidspartnere?
- Positive/Negative elementer
- Hva fungerer/fungerer ikke?
- Hva kan eventuelt gjøres annerledes?

7. Holdning og evaluering av Røde Kors

- "Nettverk etter soning" er en Røde Kors aktivitet
 - hvilke tanker har dere om at de står bak?
- Hvilken betydning har det at dette er en Røde Kors Aktivitet?
 - Fordeler/ulempes
- Kunne dette tilbudet vært drevet av andre enn Røde Kors?
 - Hvis ja – hvem? Hva gjør at dere sier dette?
- I hvilken grad kunne dette vært drevet av Kriminalomsorgen eller kommunen?
- Røde Kors benytter frivillige i "Nettverk etter soning". I hvilken grad har det noen betydning om det er frivillige eller betalte arbeidere som gjør dette?

8. Avslutning

- La oss forestille oss at dere ble innkalt som rådgiver for det offentlige til å uttale dere om Oslo Røde Kors Nettverk etter soning sin rolle og effekt på brukerne, hva ville dere sagt i deres lille innlegg?
- Hva vil dere avslutningsvis si er det viktigste Røde Kors kan gjøre i forhold til aktiviteten for å bistå deltakerne og de frivillige på en mest mulig positiv og konstruktiv måte?
- I hvilken grad føler dere at Røde Kors har lyktes?
- Hva mangles for å lykkes?

Tusen takk for samtalen

1. Introduksjon

Kvalitativ prosjektleder orienterer om Synovate og undersøkelsens formål.

- Oslo Røde Kors jobber gjennom sitt nettverksarbeid med en rekke tiltak for straffedømte etter soning. Tilbudet gjennomføres av frivillige i Røde Kors. Røde Kors ønsker nå å evaluere Oslo Røde Kors Nettverk etter soning for å finne ut hva deltakere, frivillige og samarbeidspartnere synes om ordningen på både godt og vondt. Målet med undersøkelsen er å finne ut hvordan Røde Kors skal legge opp tilbudet og organiseringen av tilbudet for at det skal være mest mulig i tråd med målgruppens egne ønsker, interesser og behov.
- De som deltar i undersøkelsen er plukket tilfeldig ut i fra lister over alle som er involvert i nettverksarbeidet.
- Du er invitert for å gi innblikk i samarbeidspartnerens meninger og behov i forhold til Oslo Røde Kors Nettverk etter soning. Fokus i intervjuet vil være dine egne tanker, meninger og følelser i forhold til nettverksarbeidet.
- Det er ingen meninger som er riktig eller gale.
- Synovate har taushetsplikt.
- Opptak og notater – arbeidsverktøy for Synovate. Opptak slettes etter ferdigstilt rapport.
- Alle som deltar er anonyme i rapporten. Ingen navn eller personidentifiserbare opplysninger vil bli brukt.

2. Presentasjon

- Alder
- Stilling (erfaring)
- Erfaring med Oslo Røde Kors Nettverk etter soning

3. Top of mind assosiasjon til "Nettverk etter soning"

- Hvilke umiddelbare tanker, assosiasjoner og følelser får du når jeg sier "Nettverksarbeid"?
- Hva kaller du dette prosjektet til daglig?

4. Evaluering av samarbeidet med Oslo Røde Kors Nettverk etter soning

La oss snakke litt om hvordan samarbeidet med Oslo Røde Kors Nettverk etter soning fungerer

- Hvordan opplever dere at denne aktiviteten ledes og drives av Oslo Røde Kors Nettverk etter soning?
- Hvordan opplever dere generelt sett det å samarbeide med Oslo Røde Kors Nettverk etter soning?
- Positive/Negative elementer
- Hva fungerer/hva fungerer ikke?
- I hvilken grad er det noen begrensninger eller utfordringer med å samarbeide med Oslo Røde Kors Nettverk etter soning?
- Hva kan eventuelt gjøres annerledes i forhold til samarbeidet?
- Hvordan synes de ansatte på fengslet om denne aktiviteten?
- Hva opplever de som bra/mindre bra?
- Hvilke holdninger har innsatte til dette tilbudet?
- Hvordan opplever du at de innsatte tar i mot dette tilbudet?
- Noen ønsker å være med på "Nettverk etter soning", mens andre ikke ønsker å være med. Hva tror du er grunnene (barrierene) til det?
- På hvilke måte kommer man seg over disse barrierene?
- Hva kan Røde Kors gjøre og hva kan fengselet gjøre?
- Hvilke tilbakemeldinger får dere fra innsatte?
- Positive/Negative elementer?
- Røde Kors bruker frivillige i sitt nettverksarbeid. Hvordan opplever du de frivillige og kvaliteten på det frivillige arbeidet?
- Positive/Negative elementer
- Hvilke tanker har du om sikkerhetsrisiko i forhold til bruk av frivillige?

- Hvordan opplever du å samarbeide med de ansatte i Oslo Røde Kors Nettverk etter soning?
- Hvordan opplever du at de gjør de jobben sin? Hva er bra/mindre bra?
- I hvilken grad opplever du at Oslo Røde Kors Nettverk etter soning har forståelse for og tar hensyn til dine/deres utfordringer og behov?
- Hvordan er dette arbeidet / tilbudet tilpasset de innsattes behov?
- Hvordan er dette arbeidet / tilbudet tilpasset de ansattes og fengslets behov?
- Hvordan kunne dette bli gjort bedre?

5. Holdning og evaluering av Røde Kors

- “Nettverk etter soning” er en Røde Kors aktivitet – hvilke tanker har du om at de står bak?
- Hvilken betydning har det at dette er en Røde Kors aktivitet?
- Fordeler/ulemper
- Kunne dette tilbudet vært drevet av andre enn Røde Kors?
- Hvis ja – hvem? Hva gjør at du sier dette?
- I hvilken grad kunne dette vært drevet av Kriminalomsorgen eller kommunen?
- Røde Kors benytter frivillige i nettverksarbeidet. I hvilken grad har det noen betydning om det er frivillige eller betalte arbeidere som gjør dette?

6. Avslutning

- La oss forestille oss at du ble innkalt som rådgiver for det offentlige til å uttale deg om Oslo Røde Kors Nettverk etter soning sin rolle og effekt på brukerne, hva ville du sagt i ditt lille innlegg?
- Hva vil du avslutningsvis si er det viktigste Røde Kors kan gjøre i forhold til nettverksarbeidet for å bistå brukerne og samarbeidspartnerne på en mest mulig positiv og konstruktiv måte?
- I hvilken grad føler du at Røde Kors har lykket?
- Hva mangles for å lykkes?

Tusen takk for samtalen


