

Flygtninge som frivillige

– sådan kan du bakke op om flygtninges frivillige engagement


Du kan få mere viden og inspiration om flygtninge som frivillige hos din regionale konsulent

HOVEDSTADEN

Anne Cathrine Lausten
anne.cathrine.lausten@drc.ngo
20 42 21 15

Lise Hauge
lise.hauge@drc.ngo
26 77 53 44

Søren Jakobsen
soeren.jakobsen@drc.ngo
81 26 00 79

SJÆLLAND OG BORNHOLM

Kristine Bjerre
kristine.bjerre@drc.ngo
23 61 99 61

AARHUS OG OMEGN

Line Miller Sukrow
line.miller.sukrow@drc.ngo
30 11 13 18

MIDTJYLLAND

Hans Bo Pedersen
hans.bo.pedersen@drc.ngo
40 91 19 51

NORDJYLLAND

Ann-Sofie Quist
ann-sofie.quist@drc.ngo
26 77 64 59

SYDDANMARK

Else Tersgov
else.tersgov@drc.ngo
22 22 81 65

Pernille Hesselbjerg
pernille.hesselbjerg@drc.ngo
28 58 88 82

Kontaktinformationer til Dansk Flygtningehjælps landsdækkende sekretariat

Bente Bækgaard
Frivilligfaglig konsulent,
dokumentation og kommunikation
bente.baekgaard@drc.ngo
33 73 52 43

Claes Plambech
Kommunikationskonsulent,
kommunikation
claes.plambech@drc.ngo
22 88 68 33

Line Sophia Thelle Krarup
Frivilligfaglig konsulent,
line.sophia.krarup@drc.ngo
33 73 53 26

Lone Tinor-Centi
Chef for Frivilligafdelingen
lone.tinor-centi@drc.ngo
33 73 52 47

Der er værdighed i frivillighed

“Jeg vil gerne give den hjælp tilbage, jeg selv har fået.” Det er næsten altid svaret, når vi spørger flygtninge, hvad der motiverer dem til at hjælpe andre på frivillig basis. I vores indsætter rundtom i verden og i Danmark oplever vi, at det har stor værdi for flygtninge at tage del i lokale fællesskaber og være med til at forbedre forholdene for andre flygtninge.

I frivillignetværket ser vi rigtig gode eksempler på, at flygtninge involverer sig frivilligt. Her er 800 flygtninge engageret i vidt forskellige aktiviteter, der spænder over alt fra gratis håarklip og cykelreparationer til tolkning og modersmålsundervisning. Vi møder også flygtninge, der involverer sig i internationalt udviklingsarbejde og varetager bestyrelsesposter i frivilligrupperne.

Det gør mig altid glad at høre historier, der viser, at det lykkes os at involvere flygtninge i vores indsætter. Der ligger – også for flygtninge – stor menneskelig værdighed i at kunne handle, påvirke og gøre en forskel for andre. I Dansk Flygtningehjælp ligger det os derfor meget på sinde at fremme initiativer og strukturer, der styrker flygtninges frivillige deltagelse.

I dette idéhæfte har vi samlet otte historier om flygtninge, som er frivilligt engageret i Dansk Flygtningehjælp. Med hver historie følger gode råd om, hvordan man som frivillig kan støtte flygtninges deltagelse i den enkelte indsats. Jeg håber, de vækker glæde, motivation og inspiration blandt frivillige på tværs af landet.

Tak for din indsats som frivillig.

*Christian Friis Bach
Generalsekretær i Dansk Flygtningehjælp*


Medhhn er medlem af bestyrelsen i Netværkshuset i Gentofte

Når bestyrelsen i Netværkshuset i Gentofte mødes for at træffe beslutninger og planlægge aktiviteter, sidder 37-årige Medhhn med ved bordet. Det har han gjort siden marts 2017, hvor han blev opfordret til at stille op til bestyrelsen og efterfølgende blev valgt ind.

”Jeg er med i bestyrelsen, fordi jeg elsker at arbejde her som frivillig. Jeg stillede op, fordi jeg gerne vil lære mere om frivilligt arbejde. Jeg har lyst til at lære, hvordan man får det frivillige til at køre,” siger Medhhn. Han fortæller, at han indtil videre har lært noget om referater og dagsordner, men også om hvordan man holder møder, tager ansvar for opgaver, argumenterer og løser tingene i huset.

Medhhn er flygtning fra Eritrea, hvor han er uddannet lærer. Han oplever, at han med sin baggrund som flygtning har noget særligt at byde ind med i bestyrelsesarbejdet:

”Jeg kender mange af de mennesker, der bruger huset, rigtig godt, og jeg har selv været bruger, så jeg ved en masse om, hvad de tænker om det,” siger Medhhn.

Foruden sit engagement i bestyrelsen hjælper Medhhn til med stort og småt i

Netværkshuset. Han fungerer som tolk og hjælper med praktiske opgaver som f.eks. at hente mad og møbler eller reparere cykler. Det er opgaver, han involverer sig i med stor glæde:

”Det betyder meget for mig at kunne hjælpe her. Netværkshuset er ligesom mit andet hus. Jeg kender flere her, end jeg gør i sprogskolen. Alle her er meget hjælpsomme over for nye flygtninge. Det er rigtig godt. Det er vores andet hjem.”

” Netværkshuset er ligesom mit andet hus. Jeg kender flere her, end jeg gør i sprogskolen. Alle her er meget hjælpsomme over for nye flygtninge. *Medhhn*


Svømning for kvinder fra Netværkshuset 2018.

I Kildeskovhallen, Adolphsvej 25, 2820 Gentofte.

Søndage: 30.9 - 7.10 - 14.10 - 28.10 - 4.11

kl. 18.00 - 19.30

Pris: voksne og unge 100 kr.
Børn under 8 år 50 kr.

Der er plads til 50 kvinder fortrinnsvis fra Gentofte Kommune.

Tilmelding og betaling til Frederik eller Pia.

30314

MonaPia


FLYGTNINGE I FRIVILLIGGRUPPENS BESTYRELSE

Du kan motivere flygtninge til at engagere sig i bestyrelsesarbejdet ved f.eks. at:

- invitere flygtninge til et informationsmøde, hvor man formidler, hvad bestyrelsesarbejdet går ud på, hvad der kræves, og hvordan man stiller op.
- opfordre den/de flygtninge, som har særlige kompetencer at byde ind med i bestyrelsesarbejdet, til at stille op. Tilbyd evt. at bakke op undervejs.
- tilbyde flygtninge, som er usikre på, om de vil være med, at de kan deltage som observatører i bestyrelsen eller i en praktikordning hos et af de andre medlemmer.
- være ekstra opmærksom på at forklare, hvad det er, der foregår på møderne, hvad det er for nogle redskaber, man bruger (referater, dagsorden, mødeindkaldelse, mødeledelse), og hvorfor.
- arbejde med et måltal for antallet af flygtninge i bestyrelsen. Det sender et signal til gruppen af flygtninge om, at man ser det som naturligt, at de er repræsenteret i beslutningsprocesser.
- etablere et rådgiverpanel af flygtninge, som bestyrelsen kan involvere i beslutninger og opgaver.


FLYGTNINGES SELVSTÆNDIGE INITIATIVER

Modersmålsundervisningen i Stenløse er ét af flere eksempler på frivillige tilbud, der tager afsæt i flygtninges egne kompetencer. Andre kan være frisørtilbud, it-hjælp, korsang, yoga m.m. Du kan støtte op om disse former for tilbud ved f.eks. at:

- spørge ind til flygtninges særlige kompetencer.
- undersøge, om der er mulighed og behov for en indsats.
- støtte op i forhold til ansøgning om støtte.
- hjælpe med at finde egnede faciliteter.
- stå til rådighed med sparring og opbakning.

“Madame” koordinerer undervisning på modersmål i Stenløse

Hver lørdag dukker mellem 20 og 30 børn op på Stenløse Bibliotek. Tre timers undervisning i modersmålet venter. I dette tilfælde er det undervisning i arabisk.

Det er flygtningegruppens “Madame”, alias Souad Taha, der har taget initiativ til tilbuddet om modersmålsundervisning til områdets arabisktalende børn, og det er hende, der koordinerer indsatsen:

“Det er vigtigt, at børnene lærer at tale, forstå og skrive deres modersmål, så de kan kommunikere med hinanden. Det

kan også være, at de en dag rejser tilbage til deres hjemland.”

Souad Taha ved, hvad hun snakker om. Hun har selv to voksne børn, der aldrig fik undervisning i arabisk, fordi der ikke var mulighed for det, dér hvor de boede:

“Mine børn har sagt til mig, at det ville have været en god idé, hvis vi havde hjulpet med det, da de var børn. I dag har min datter været to år i Dubai for at lære at skrive arabisk.”

Modersmålsundervisningen i Stenløse foregår på tre niveauer og varetages af

tre arabisktalende lærere. En af dem er uddannet lærer. Børnenes forældre betaler et lille beløb for undervisningen. Beløbet går til at dække materialer og udgifter.

“Vi sørger for at skabe en anden ramme her end i skolen. F.eks. er forældrene med og sidder sammen, mens der er undervisning. Vi gør også noget ud af at fejre højtid og fødselsdage sammen, så det også bliver et socialt rum for børnene,” siger Souad Taha.

Georgette informerer Kertemindes arabisktalende flygtninge


FLYGTNINGE SOM FRIVILLIGGRUPPENS FORMIDLERE

Du kan støtte op om flygtninge som frivillige formidlere ved at:

- involvere flygtninge, som taler godt dansk og gerne har lidt kendskab til lovgivning.
- sørge for, at den person, I samarbejder med om formidlingen, generelt nyder tillid blandt gruppen af flygtninge.
- opfordre formidleren til at deltage ved bestyrelsesmøder. Dermed kan vedkommende selv være med til at vurdere, hvad der er relevant at oversætte.

Når Foreningen Link i Kerteminde kommunikerer til sine medlemmer, foregår det ikke "kun" på dansk. Foreningen har sine egne oversættere, som sikrer, at relevante informationer bliver oversat til arabisk og somali, som er de sprog, hovedparten af flygtningene i Kerteminde taler og forstår.

HVERDAGSTOLKE

Hvis det ikke er muligt at involvere lokale flygtninge som formidlere, kan frivilligrupper evt. gøre brug af Dansk Flygtningehjælps hverdagstolke, som kan rekvireres flere steder i landet. Se mere på www.flygtning.dk/frivillig.

Det er 57-årige Georgette, der sørger for at oversætte informationer til arabisk. Det har hun gjort siden 2008, hvor hun kom med som frivillig i Foreningen Link.

"Det er vores formand, der skriver, og så oversætter jeg til arabisk, og der er en anden, der oversætter til somali. Det kan være om alt muligt forskelligt: lektiehjælp, invitationer, men også nye regler om f.eks. opholdstilladelse eller anden lovgivning," fortæller Georgette.

Ifølge Georgette er der to grundlæggende forudsætninger, der skal være på plads, hvis man vil være oversætter:

"Man skal kunne et vist niveau af dansk, så man får korrekte oversættelser. Det er særligt vigtigt i forhold til lovgivning. Derudover skal den gruppe af flygtninge, man oversætter til, have tillid til én, ellers risikerer man, at folk ikke stoler på det, man skriver," fortæller Georgette.

Georgette opfylder begge kriterier. Både fra Foreningen Link og fra sit arbejde som tolk har hun et stort netværk blandt flygtninge og viden om, hvilke informationer der er relevante at videreforsmidle, og hun ved, hvordan hun optræder troværdigt:

"Jeg har indtryk af, at flygtningene her respekterer mig meget. Jeg tror, det er, fordi jeg er meget opmærksom på at overholde min tavshedspligt og ikke går rundt og snakker om andres hemmeligheder. Og så engagerer jeg mig meget i at hjælpe andre," siger Georgette.

Georgette er uddannet tolk og engelsklærer og har taget flere moduler af socialrådgiveruddannelsen. Hun er fra Palæstina og kom til Danmark i 2007.

Mukdad åbner Frivillighuset hver morgen

Hver morgen kl. 7.30 stikker Mukdad Jomaa nøglen i døren til Frivillighuset i København, låser sig ind og går i gang med dagens opgaver. Det har han gjort i 15 år, og selvom han med sine 77 år for længst har passeret pensionsalderen, har han tænkt sig at fortsætte.

“Jeg kan godt lide de frivillige, der kommer her, og det holder mig i gang at komme herved og hjælpe dem,” siger Mukdad, som

hver dag runder arbejdsdagen af med en tur i svømmehallen.

Mukdads daglige opgaver består i at rydde op og brygge kaffe, så de frivillige, der møder ind, når huset åbner kl. 10.00, ikke behøver at tænke på det praktiske.

“Jeg vil gerne hjælpe de frivillige. De gør det godt. Da jeg boede i Kuwait, arbejdede jeg også med at hjælpe flygtninge, så det har meget betydning for mig at være lige præcis her,” siger Mukdad.

Foruden morgenvagterne står Mukdad for et cafétilbud hver lørdag fra 16.00 til 22.00. Søndag holder Mukdad fri.

“Da jeg boede i Kuwait, arbejdede jeg også med at hjælpe flygtninge, så det har meget betydning for mig at være lige præcis her.”

Mukdad Jomaa

FLYGTNINGE SOM PRAKTISKE HJÆLPERE

Du kan motivere flygtninge til at hjælpe med praktiske opgaver ved at:

- appellere til, at alle bidrager til at løse de praktiske opgaver, f.eks. ved at invitere alle, der kommer i de frivillige tilbud, ind til et møde om fordelingen af de praktiske opgaver.
- have for vane, at der er fælles oprydning efter arrangementer og åbningstider.
- lade deltagerne selv byde ind på de enkelte opgaver.
- være opmærksom på, om opgaven er overkommelig for den person, der har meldt sig til den.
- spørge personer, som er uden for skole, uddannelse og arbejdsmarked, om de har lyst til at have en fast opgave eller ansvarsområde i frivilligruppen.
- sørge for, at der er sociale relationer forbundet med faste opgaver, så bliver det sjovere at udføre dem.
- fokusere på de flygtninge, der melder sig. Giv dem støtte, påskønnelse og opbakning.


Haben fortæller om sit liv som flygtning

FLYGTNINGE OPLYSER OM DERES LIV OG FLYGTNINGESAGEN

Du kan bakke op om flygtninge som fortællere ved at:

- opmuntre flygtninge, der har lyst til at fortælle om deres hjemland. Man kan evt. prøve at holde oplægget for frivillige, hvis man har brug for at øve sig i trygge rammer.
- skabe kontakt til netværk og foreninger, som kunne være interesserede i at invitere en person med flygtningebaggrund som oplægsholder.
- gøre den pågældende flygtning tryk ved den sammenhæng, vedkommende skal fortælle i, f.eks. ved at møde én af tilhørerne på forhånd og ved som frivillig selv at være til stede under oplægget.
- gøre tilhørerne opmærksomme på, at det kan være en følsom situation på grund af både oplægsholderens personlige erfaringer som flygtning og evt. sprogbarrierer.
- hjælpe flygtninge med at forberede oplægget og snakke igennem, hvad man vil tale om, og hvad man ikke vil tale om.
- gøre oplægsholderen opmærksom på, at han/hun kan beskytte sig selv ved udelukkende at formidle faktuelle forhold om hjemlandet og om livet som flygtning i Danmark (bolig, job, sprogskole, uddannelse osv.).
- minde oplægsholderen om, at han/hun kan skade evt. familie i hjemlandet ved at ytre sig holdningsmæssigt om politiske forhold.

Flygtninge kan være med til at skabe forståelse og bygge bro. Det mener 26-årige Haben, der flere gange har været med foranden for Integrationsforeningen Lemvig, Gunvor Fink Møller, ude for at holde oplæg.

“Nogle danskere har den holdning, at flygtninge udelukkende kommer hertil for at få et bedre liv, en uddannelse og et godt job. Den holdning kan jeg være med til at udfordre ved at fortælle min historie som flygtning og om mit behov for beskyttelse,” siger Haben.

Haben er flygtning fra Eritrea og har opholdt sig i Danmark i tre år. I sine oplæg fortæller hun om sit hjemland Eritrea og om sit liv her i Danmark. Indtil videre har Haben holdt oplæg på en efterskole, en højskole og hos kvindeorganisationen Inner

Wheel. Hver gang har det været en positiv oplevelse.

“Alle lytter meget interesseret og stiller spørgsmål og vil gerne høre mere. På højskolen oplevede jeg, at de unge var meget overraskede over at høre, at der er diktatur i Eritrea.”

Haben oplever selv, at andre kan lære noget af hendes historie, men hun lægger ikke skjul på, at man skal forberede sig grundigt inden et oplæg, så man er helt klar over, hvad man vil tale om, og hvad man ikke vil tale om.

“Når der bliver spurgt ind til f.eks. familie, kan det godt være, at man bliver ked af det, især hvis ens familie stadig er i hjemlandet. Det er en god idé, at man på forhånd beslutter sig for, om man vil tale om det eller ikke vil svare på spørgsmål om det emne,” siger Haben.


Fatmeh støtter op om mor med fem børn

Fatmeh på 37 år fra Køge ved, hvordan det er at være ny i Danmark, ikke kunne tale sproget, ikke kende reglerne og ikke have et netværk.

Hun kom til Danmark i 2008 som familie-sammenført til en herboende flygtning.

“Det er rigtigt, rigtigt svært at komme til et land, der er så anderledes, og hvor man ikke kan forstå, hvad der bliver sagt, eller selv bliver forstået. Man bruger meget energi på at finde ud af, hvordan tingene fungerer,” fortæller Fatmeh.

Disse oplevelser er baggrunden for, at Fatmeh har meldt sig som frivillig netværksperson i Dansk Flygtningehjælps Frivilliggruppe i Køge. Her er hun blevet matchet med en kvinde med flygtningebaggrund, der har fem børn.

Kvinderne mødes en-to gange om ugen. De besøger hinanden og tager på ture sammen:

“Jeg hjælper hende med forskellige ting. Det kan være at forklare hende nogle regler eller ringe til kommunen. Sidste gang jeg var hos hende, tog jeg med hende på sygehuset, fordi et af hendes børn var sygt,” siger Fatmeh.

Fatmeh blev inspireret til at blive frivillig, da hun gik på sprogskole:

“Jeg har en ven på sprogskolen, som er frivillig. Han fortalte mig om det, og så


tænkte jeg, at det kunne jeg også gøre,” fortæller Fatmeh.

Fatmeh har selv opholdt sig i mange år som flygtning i Libanon. Hun er glad for at kunne gøre noget for flygtninge her i Danmark:

“Det er vigtigt for mig at gøre det her, fordi jeg selv ved, hvor vanskeligt det er at komme til et nyt land. Jeg håber, jeg

kan gøre hverdagen lettere for hende. Jeg prøver på at hjælpe hende på den måde, jeg gerne selv ville have haft hjælp, da jeg lige var kommet til Danmark,” siger Fatmeh.

Fatmeh er ved at gøre 10. klasse færdig og har planer om at uddanne sig til pædagog.

FLYGTNINGE SOM NETVÆRKSFAMILIER FOR ANDRE FLYGTNINGE

Du kan rekruttere flygtninge som netværksfamilier ved f.eks. at:

- invitere de flygtninge, der har en vis fortrolighed med det danske sprog og danske myndigheder, og fortælle dem om mulighederne for at blive netværksfamilie.
- organisere en mentorordning eller kontaktperson for de flygtninge, der melder sig, så de har en fast person at gå til med problemstillinger, de har svært ved at løse.
- være opmærksom på, at der blandt nyankomne flygtninge kan være modstand mod at skulle have en flygtningefamilie som netværksfamilie. Fokusér derfor på de åbenlyse fordele, der er for flygtningene ved, at deres netværksfamilie taler samme sprog og selv har erfaring som flygtninge i Danmark. Læg vægt på, at alle frivillige har adgang til støtte og opbakning hos regionskonsulenten, hvis der er noget, de er usikre på.

Hannan er bindeled til etnisk minoritetsforening


Middelfart er 43-årige Hannan en central figur både i Kurdisk-Dansk Forening, som han er formand for, og i Dansk Flygtningehjælps Frivilliggruppe, hvor han er aktivt medlem.

Som formand for Kurdisk-Dansk Forening er Hannan engageret i at støtte nye

flygtninge i Middelfart og skabe gensidig forståelse mellem kurdere og danskere.

“Vi stiftede foreningen for tre år siden, hvor der kom mange kurdiske flygtninge til Middelfart. Mange af dem havde svært ved at klare sig i begyndelsen, så der var behov for at gøre noget,” siger Hannan.

Hannan havde på det tidspunkt opholdt sig i Danmark i to år og var meget motiveret i forhold til at støtte op om den store gruppe kurdere, der kom til Middelfart:

“Jeg havde jo selv fået hjælp af frivillige, og jeg vidste, hvad det var, flygtningene havde svært ved, jeg havde selv prøvet det, så jeg ville meget gerne hjælpe,” siger Hannan.

Med hjælp fra især Allan Bentzen fra Frivilliggruppen i Middelfart etablerede Hannan og en gruppe kurdere den nye forening. Allan hjalp blandt andet med at finde lokaler, skrive ansøgning om støtte til kommunen og det formelle omkring stiftelsen af foreningen.

I dag er Kurdisk-Dansk Forening en vel-drevet forening med faste tilbud om blandt andet en mandeklub, modersmålsundervisning og lektiehjælp i matematik. Hannan fungerer som bindeled mellem foreningen og Frivilliggruppen, hvor han også har været aktiv i bestyrelsen:

“Jeg kan hjælpe med at videreformidle Frivilliggruppens tilbud og skabe opbakning til de aktiviteter, der er, og jeg kan motivere medlemmerne af vores forening til at hjælpe hinanden på tværs, så de også fungerer som frivillige i forhold til hinanden,” siger Hannan.

FLYGTNINGES FORENINGER SOM LOKALE SAMARBEJDSPARTNERE

Du kan understøtte flygtnings selvstændige foreningsdannelse ved f.eks. at:

- være opmærksom på, om der er særlige interesser, der binder grupper af flygtninge sammen, og spørge dem, om det giver mening at etablere sig selvstændigt med støtte fra en eventuel frivilliggruppe.
- være opmærksom på, om nogle af de tilbud, flygtninge efterspørger, med fordel kan varetages af flygtningene selv i en selvstændig forening, evt. med et tilhørsforhold til Dansk Flygtningehjælps frivilliggruppe. En af fordelene ved flygtnings selvstændige foreningsdannelse er, at de kan afhjælpe eventuelle spændinger mellem forskellige grupper af flygtninge.

- støtte flygtninge i forhold til at stifte og drive foreningen: formulere vedtægter, afholde stiftende generalforsamling, ansøge om økonomisk støtte og finde faciliteter til tilbud og aktiviteter.
- tilbyde de pågældende foreninger en formel samarbejdsaftale med Dansk Flygtningehjælp. Det forudsætter dog, at den pågældende forenings tilbud er åbne for alle interesserede deltagere. Foreninger, der har en formel samarbejdsaftale med Dansk Flygtningehjælp, har adgang til støtte og rådgivning hos Dansk Flygtningehjælp, og medlemmerne har mulighed for at stille op til Dansk Flygtningehjælps Frivilligudvalg, Repræsentantskab og Forretningsudvalg.

Amina driver udviklingsprojekter i Somaliland

Flygtninge, som lever i eksil, har ofte et stærkt ønske om at bidrage til udviklingen i deres hjemland. Og erfaringerne fra blandt andet Dansk Flygtningehjælps Diasporaprogram viser, at de kan spille en afgørende rolle som udviklingsaktører.

Det er Amina Nuura Jibrel et godt eksempel på. I 2000 stiftede hun foreningen Rajo Organisation, som på frivillig basis støttede kvinder fra Somaliland med rådgivning og netværksdannelse i Danmark. I 2012 skiftede foreningen imidlertid fokus fra Danmark til Somaliland. Amina søgte midler i Dansk Flygtningehjælps dengang nyoprettede Diasporaprogram og fik midler til en vandleddning i en landsby:

”Det var en hjælp for alle, men især for kvinderne, som typisk er dem, der henter vand. Med vandleddningen behøver de ikke at gå så langt. De har mange praktiske opgaver hver dag, så det var en meget stor hjælp for dem,” siger Amina.

Vandleddningen i Somaliland førte flere projekter med sig, blandt andet har Rajo Organisation hjulpet med distribuering af nødhjælp i meget afsidesliggende områder af Somaliland, hvor det kan være vanskeligt at skabe overblik uden lokalt kendskab.

Amina er selv flygtning fra Somaliland, og det har stor betydning for hende at kunne hjælpe:

”Jeg har muligheden for at hjælpe, så selvfølgelig vil jeg gerne engagere mig i det. Det har stor betydning for mig at kunne gøre noget for at hjælpe folk i mit hjemland.”

For at rejse økonomisk støtte til Rajos projekter i Somaliland har Amina stor glæde af hjælp fra frivillige.

”Det er meget værdifuldt at have frivillige til at bakke op om indsatsen og hjælpe med ting, jeg selv har svært ved,” siger Amina.

FLYGTNINGE SOM UDVIKLINGS-AKTØRER I HEJMLANDET

Du kan understøtte flygtnings engagement i udviklingslande ved at:

- støtte flygtninge i at etablere sig i en forening. Donorer, der støtter flygtnings projekter i udviklingslande, kræver typisk, at de er organiseret i f.eks. en forening.
- henvise interesserede flygtninge til de organisationer, som understøtter herboende flygtnings engagement i udviklingslande: Dansk Flygtningehjælp, Cisu og Genbrug til Syd.
- hjælpe med at afklare projektmål, hvis flygtningsene giver udtryk for behov for hjælp til det. Det er en god idé at nøjes med at stille spørgsmål, så flygtningsene allerede på dette tidspunkt tager stilling til projektets vanskelige sider.
- tilbyde din hjælp til at formulere en ansøgning. I den fase skal du være opmærksom på at være loyal over for de mål, flygtningsene har sat.
- tilbyde støtte til budgethåndtering og projektkoordinering, men vær opmærksom på, at du ikke kommer til at overtage projektet.

DANSK FLYGTNINGEHJÆLPS DIASPORAPROGRAM

Programmet har siden 2010 støttet over 50 udviklingsprojekter i Afghanistan og Somalia. Projekterne er designet og implementeret af afghanske og somaliske diasporaforeninger i Danmark. Diasporaprogrammet har også fokus på diasporaorganisationers engagement i humanitær koordinering og på at involvere diasporaen i at finde holdbare løsninger for mennesker på flugt.

Du kan læse mere her: drc.ngo/diaspora.


FOTO: JAMIL GHAFURI

DANSK FLYGTNINGE HJÆLP


Flyttemænd, frisører, formidlere og beslutningstagere. I Dansk Flygtningehjælps frivillige indsats er der talrige eksempler på, at flygtninge bidrager aktivt i det danske civilsamfund.

I dette hæfte kan du læse otte flygtnings egne fortællinger om deres frivillige engagement og en række gode råd om, hvordan man som frivillig kan støtte flygtnings frivillige deltagelse.

Vi håber, hæftet vil inspirere flygtninge og frivillige alle steder i landet.

Dansk Flygtningehjælp