

OVERORDNET HANDLINGSPROGRAM 2015-2018

Landsorganisasjonen for Frivilligsentraler vil i 2015-2016 særlig arbeide med disse sakene:

A. Videreutvikling av Landorganisasjonen for Frivilligsentraler

Mål:

Landsorganisasjonen for Frivilligsentraler vil:

- 1) Arbeide for å utvikle en smidig, men sterk og bred eierforankret organisasjon, som kan representere tyngde og bredde på vegne av medlemsentralene, og drive frem utvikling av samarbeid, en god frivillighetspolitikk, og gode ordninger for forvaltning av ressurser til sentralene. Det er et mål å utvikle dette på en måte som motvirker sentralisering, byråkratisering og unødig administrasjon.
- 2) Bidra til å synliggjøre verdien av og forutsetninger for frivillig arbeid i samfunnet.
- 3) Være et felles talerør for saker som angår frivillighet generelt og frivilligsentraler spesielt overfor statlige og kommunale organ, samt andre aktuelle instanser.
- 4) Utarbeide en kommunikasjonsstrategi for Landsorganisasjonen for Frivilligsentraler.

B. Rammevilkår for frivilligsentralene

Utfordring:

Statstilskuddet til frivilligsentraler har over år flatet ut, målt ut fra prosentvis statlig finansiering. Tilskuddet har ikke økt i takt med prisutviklingen, eller etter lønns- og driftskostnader for frivilligsentralene. Dette medfører en uforholdsmessig stor belastning for mange sentraler, og særlig for de som ikke har sterke eierorganisasjoner, solid økonomi og forutsigbar finansiering i ryggen. Over tid er faren at en ikke vil greie å få til en ønsket utvikling for frivilligsentralene og som en konsekvens av dette vil noen sentraler måtte legge ned virksomheten.

Mål:

Landsorganisasjonen for Frivilligsentraler vil synliggjøre den økonomiske utviklingen for sentralene, og arbeide for økte bevilgninger og økonomisk bedre rustede sentraler.

Tiltak:

Dialog med Kulturdepartementet og KS.

C. Kompetanseutvikling

1. Styring og eierskap i frivilligsentralen

Utfordring:

Landsorganisasjonen for Frivilligsentraler får mange signaler som tyder på store variasjoner når det gjelder eierskap og styrefunksjoner i frivilligsentralene. Vi mener det er viktig å sikre en god utvikling av styrene og utøvelsen av eierskap i frivilligsentralene. Dette for å kunne oppfylle kriterier i retningslinjene for sentralene, for å sikre gode arbeidsvilkår for ansatte for å fremme utvikling av den enkelte sentral og av samarbeidet mellom sentraler og lokalmiljø og av hele feltet; frivilligsentraler.

Mål:

- Etablere dialog med KD og med eiere/styrer for frivilligsentralene angående styring og utvikling av frivilligsentralene: Mandat, rolle, styrefunksjoner osv.
- Utarbeide et kursopplegg for eierrepresentanter/styrer for frivilligsentralene.
- Sikre større klarhet i rolle- og oppgavefordeling mellom eiere/styrer og ansatte i frivilligsentralene.
- Arbeide for at særlig ekstra midler til arbeid med frivilligsentraler kanaliseres på en måte som både eierorganisasjonene, sentralene og departementet er innforstått med.

2. Ansatte i frivilligsentralene

Utfordring:

Tidligere eksisterte det et eget utdanningstilbud for ansatte i frivilligsentraler ved Høgskolen i Volda. Dette er nå borte. Det er sterkt behov for et slikt tilbud, både fordi det er sterkt fokus på og sterke forventninger til frivillig sektor i årene som kommer. Frivilligsentralene har i dag ansatte med svært ulik og varierende bakgrunn og ansvaret for utvikling av sentralene er lokalt ofte en en-personjobb. Videre har bevilgningene til f.eks. regionkonferansene blitt redusert de senere år. Det pågår videre en vurdering av frivilligsentralenes rolle som nærmiljøsentraler og koordinerende ledd mellom offentlig og frivillig sektor. En stor og viktig utfordring er å sikre ansatte kompetanse til å utvikle sentralene som nærmiljøsentraler og ivareta koordineringsarbeid på måter som er hensiktsmessige i lokalmiljøene.

Mål:

Sikre faglige utviklingsmuligheter for ansatte i frivilligsentralene, bl.a. gjennom:

- Å ta et initiativ til å få gjenopprettet et tilsvarende (eller lignende) skreddersydd utdanningstilbud for ansatte som det en tidligere hadde ved Høgskolen i Volda.
- Få på plass stipendordninger eller lignende for å stimulere ansatte til å ta en slik skreddersydd utdanning.
- Ta initiativ til å få økt bevilgningene til regionkonferanser, eller lignende faglige møtepunkt.

Tiltak:

- Dialog med departementet.
- Drøfting med medlemsorganisasjonene i regionene.

D. Synliggjøring av frivilligsentralene

1. Satellittregnskapet

Utfordring:

SSBs nåværende satellittregnskap for frivillig sektor framstiller frivilligsentralene kun gjennom det arbeid/den innsats som utføres av ansatte i sentralene. Frivilliges innsats er ikke synliggjort/oppsummert.

Mål:

1. Landsorganisasjonen for Frivilligsentraler vil arbeide for å få på plass verktøy for måling av frivilliges innsats i sentralene, på en måte som samstemmer med måten frivillig arbeid måles/ synliggjøres i f.eks. Frivillighet Norges medlemsorganisasjoner, slik at dette også kan synliggjøres i SSBs satellittregnskap, og i annen statistikk. Det er et mål å finne enkle, pålitelige verktøy for aktivitetsmåling som er utformet etter samme maler som øvrig frivillig arbeid måles etter.

2. Revidert SSB-satellittregnskap, som synliggjør frivillig aktivitetsnivå i frivilligsentralene skal gjøres kjent.

Tiltak:

Måling av frivillig arbeid, og rapportering om dette skal drøftes internt i forumets medlemsorganisasjoner med departementet og med Frivillighet Norge.

2. Kommunikasjon om frivillig arbeid

Utfordring:

Sentralene har mye å lære av hverandre når det gjelder samarbeid, synliggjøring og markedsføring i lokalmiljøet. Videre er det også behov for å gjøre frivillig arbeid og kjennskapen til frivilligsentralene bedre kjent i befolkningen.

Mål:

- Arbeide for utveksling av erfaringer mellom sentralene når det gjelder kommunikasjon i lokalmiljøet.
- Initiere felles tiltak for å gjøre kunnskap om frivillig arbeid og frivilligsentraler bedre kjent i befolkningen.

Tiltak:

- Ta initiativ overfor medlemsorganisasjonene for å finne egnede fora, arenaer og former for erfaringsutveksling utfra det nevnte

E. Samarbeid med offentlige myndigheter

Utfordring:

Det er ønskelig med større grad av nærhet mellom offentlige myndigheter og landsorganisasjonen.

Mål:

- Sikre god dialog og felles forståelse når det gjelder utviklingen av frivillig arbeid og forvaltningen av ressurser overfor frivilligsentralene.
- Gjennomgang av retningslinjene for frivilligsentraler med departementet, med tanke på å utvikle og klargjøre styring og eierskap i frivilligsentralene, samt å sikre at departementet og eiere av sentraler i størst mulig grad har en felles forståelse av:
 - Mål, forutsetninger og rammevilkår for sentralene.
 - Departementets forvaltning av ressurser til frivilligsentralene.
 - Utvikling av frivillighetspolitikken generelt og frivilligsentralene spesielt.
- Sikre klarhet og tydelighet når det gjelder mandat og forventninger.
- Drøfte hvordan departementet best mulig kan følge opp retningslinjene for sentralene.
- Arbeide for å styrke forskningen på frivillig sektor, inkludert frivilligsentralene.
- Drøfte mulighetene for på sikt å få etablert et nasjonalt kompetansesenter for frivillighet

Tiltak:

Etablere et overordnet forum for regelmessig dialog mellom medlemsentralene og departementet om nevnte forhold.

F. Samarbeid med KS

Utfordring:

Nær halvparten av frivilligsentralene er eid av kommuner i Norge. KS hovedstyre vedtok i sak 13/46 å vurdere frivilligsentralenes formål, organisering og finansiering, samt vurdere sentralenes rolle som sektorovergripende nærmiljøsentraler og koordinerende ledd mellom frivillig og offentlig sektor. Vurderingen skal skje i samarbeid med Frivillighet Norge. Frivilligsentralene har ikke hatt noen eierskapsfundert sammenslutning, og følgelig har sentralene heller ikke blitt invitert inn i dette arbeidet.

Mål:

- Delta i vurderings-/ utredningsarbeidet sammen med KS og Frivillighet Norge.
- Være en premissleverandør og utviklingsaktør for frivilligsentralene i samarbeid med KS og andre, samt vinne fram med en felles forståelse av hva frivilligsentralene er og bør være i henhold til vedtak i KS sak 13/46.
- Samarbeide med KS om å utvikle gode samarbeidsmodeller mellom lokale frivilligsentraler og andre aktuelle aktører – offentlige og frivillige – i lokalmiljøene.
- Arbeide for forståelse for finansieringsmodell som sikrer utvikling av gode sentraler.
- Få på plass at Landsorganisasjonen for Frivilligsentraler får innflytelse over frivillighetspolitisk plattform, samt sikre at Landsorganisasjonen for Frivilligsentraler blir en del av avtalen i sammen med Frivillighet Norges medlemsorganisasjoner.
- Sikre at samarbeid og utvikling av frivilligsentralene er tuftet på frivillighetspolitisk plattform.

- Arbeide for at frivilligsentralene blir sikret gode rammevilkår gjennom kommunereformen.
- Arbeide for å sikre at kommunene har god kompetanse og god forståelse for frivilligsentralenes egenart, uavhengig av eierforhold og organisasjonsform.

Tiltak:

- Ta initiativ overfor KS til deltakelse i den aktuelle pågående vurdering, jfr. KS sak 13/46.
- Etablere et overordnet forum for regelmessig dialog mellom medlemsentralene og KS, om aktuelle frivillighetsspørsmål generelt, og frivilligsentraler spesielt.
- Vurdere regionale/ fylkesvise fora for å ivareta frivilligsentralenes interesser i ny kommunereform.

G. Samarbeid med Frivillighet Norge

Utfordring:

Frivillighet Norge er en paraplyorganisasjon for frivillig sektor i Norge. Frivillighet Norge har så langt sagt nei til å innlemme kommunale frivilligsentraler som medlemmer. Samtidig deltar Frivillighet Norge i KS sin evaluering av frivilligsentralene, noe sentralene selv ikke gjør. Dette er både motsetningsfullt og mangelfullt.

Mål:

Arbeide frem dialog og samarbeid med Frivillighet Norge med tanke på å:

- Synliggjøre frivilligheten og dens forutsetninger, samt felles interesser.
- Sikre en felles frivillighetspolitisk plattform.
- Drøfte muligheter og forutsetninger for eventuelt medlemskap i Frivillighet Norge for kommunale frivilligsentraler.
- Sikre at Frivillighet Norge blir tilført oppdatert kunnskap om frivilligsentralene.

Tiltak:

Etablere et overordnet forum for regelmessig dialog mellom medlemsentralene og Frivillighet Norge om nevnte forhold.

H. Samarbeid, diverse

Folkehelse

- Formidle erfaringer fra samarbeid med fylkeskommuner og andre aktører om utvikling av frivilligsentralene som folkehelseaktører, og gjennom dette å muliggjøre partnerskapsamarbeid mellom fylkeskommuner og regionale samarbeidsorgan for frivilligsentralene omkring folkehelsearbeid.

Internasjonalt samarbeid

- Ta initiativ til dialog, samarbeid, kunnskaps- og erfaringsutveksling med Frise Danmark, som er paraplyorganisasjon for de danske frivilligsentrene.

- Gjøre tilgjengelig relevant informasjon/erfaringer fra frivillig arbeid i andre aktuelle land, som kan bety noe for utvikling av norske frivilligsentraler.