

FRIVILLIGHETNORGE

Kulturdepartementet (KUD)
Postboks 8030 Dep
0030 OSLO

Att: Live Nerموen, Kulturutredningen 2014

27. april 2012

FRIVILLIGHET NORGES 3. INNSPILL TIL KULTURUTREDNING 2014 – SVAR PÅ UTREDNINGSUTVALGETS HENVENDELSE AV 23. FEBRUAR 2012

Innledning/avgrensning

Frivillighet Norge takker for henvendelse fra Kulturutredning 2014 til å komme med ytterligere innspill til Kulturutredning 2014.

Frivillighet Norge legger til grunn at Kulturutredning 2014's henvendelse gjelder effekten som Kulturpolitikken etter 2005 har hatt for **alle typer frivillige organisasjoner**. Vi vil svare på spørsmålene som stilles innenfor det mandatet våre medlemmer har gitt oss i vår Frivillighetspolitiske plattform ([www.frivillighetnorge.no/Frivillighetspolitisk Plattform](http://www.frivillighetnorge.no/Frivillighetspolitisk_Plattform)) Dette innebærer at vårt svar alene vil dreie seg om hvordan de frivillige organisasjonene sett under ett, opplever at frivillighetspolitikken har påvirket rammebetingelsene for drift av frivillig organisasjon siden 2005. Det betyr at vårt svar ikke vil berøre de av Kulturdepartementets tiltak som bare gjelder **deler av frivilligheten** slik som idrett, barne- og ungdomsorganisasjonene, tros- og livssynsorganisasjonene, de frivillige kulturorganisasjonene, eller organisasjoner som mottar spillemidler, selv om disse tiltakene er en del av Kulturdepartementets portefølje. Frivillighet Norge har verken mandat eller kapasitet til å samle inn detaljert informasjon fra medlemmene, for å svare på hvert enkelt spørsmål. Det ville også være kunstig for Frivillighet Norge som er et tverrsektorielt samarbeidsforum, å fokusere på ordninger for disse delene av frivilligheten uten samtidig å foreta en gjennomgang av andre departementers ordninger for andre deler av frivilligheten.

Så vidt vites opererer 14 ulike departementer med til sammen 81 ulike støtteordninger for frivillige organisasjoner¹. I tillegg kommer for eksempel lov om Voksenopplæring og særregler for frivillige organisasjoner i Skatteloven, Merverdiavgiftsloven og reglene for arbeidsgiveravgift, osv. Også slike ordninger har stor betydning for frivilligheten. Det er ikke mulig for Frivillighet Norge å behandle samtlige ordninger i dette innspillet gitt tidsrammen. Vi har derfor avgrenset vårt svar til kun å gjelde de helt sektorovergripende tiltakene innenfor Kulturdepartementets portefølje. Våre kommentarer til disse er videre av overordnet karakter.

Frivillighet Norge opplyser at vårt samarbeidsforum består av 280 medlemmer fra frivillige nonprofitbaserte ikke-offentlige organisasjoner fra absolutt alle deler av frivillig sektor, som til sammen har i overkant av 60 000 lokale lag. Vi er en konsensusbasert organisasjon. Dette

¹ Lorentzen 2010 "Statlige tilskudd til frivillige organisasjoner"

innspillet har vært gjenstand for en organisatorisk behandling og gir uttrykk for medlemmenes felles oppfatning.

Som ledd i den interne høringsprosessen mottok Frivillighet Norge et innspill fra Voksenopplæringsforbundet (VOFO) knyttet til støtteordningen som reguleres av lov om voksenopplæring. Støtteordningen sorterer ikke under Kulturdepartementet, men under Kunnskapsdepartementet. Styret i Frivillighet Norge besluttet å sende VOFOs innspill vedrørende voksenopplæringsmidler videre til Kulturutredning 2014. VOFOs innspill til Kulturutredning 2014 ligger vedlagt Frivillighet Norges innspill som eget dokument.

Ad spørsmål 1

- **Beskriv de viktigste endringene kulturpolitikken etter 2005 har skapt innenfor frivillighetsområdet, slik Frivillighet Norges medlemmer opplever det.**

1.1. En ny og helhetlig frivillighetspolitikk

For de frivillige organisasjonene er det naturlig å innlede svaret på dette spørsmålet med å peke på regjeringens løfte om å etablere en ny helhetlig frivillighetspolitikk. Det ble nedfelt i Soria Moria 1 og en konkret politikk ble utmeislet gjennom St. meld. nr. 39 (2006-2007) Frivillighet for alle (Frivillighetsmeldingen), og ved innføringen av Frivillighetsregisteret, Innsamlingsregisteret og Momskompensasjonsordningen for frivillige organisasjoner. Sistnevnte ordning skulle i følge Statsbudsjettet for 2010 innføres jevnt med Kulturloftet slik at rammen for ordningen totalt skulle ligge på 1,2 mrd. kr. i 2014.

Frivillige organisasjoner er under vedvarende press fra både kommersielle aktører og det offentlige som låner frivillighetens legitimitet og dugnadstradisjoner. Næringsdrivende har adoptert medlemsbegrepet, og både næringsdrivende og offentlige aktører rekrutterer frivillige til ulønnet innsats.

Som ledd i oppfølgingen av Frivillighetsmeldingen har Kulturdepartementet gitt SSB og ISF i oppdrag å skaffe bedre oversikt over verdiskaping og pengestrømmer i frivillig sektor. I følge Satelittregnskapet for ideelle og frivillige organisasjoner, som SSB presenterte i desember 2011, står frivillig sektor for en verdiskaping på 98 milliarder kroner, hvorav ca 40 milliarder bare i frivillige kultur- og fritidsorganisasjoner. Hvis en holder det offentliges kjøp av velferdstjenester fra ideelle aktører utenfor, ble det ifølge ISF² gitt om lag 4,9 milliarder kroner i overføringer til de frivillige organisasjonene via 81 tilskuddsordninger fra 14 departementer. Både SSB- og ISF-tallene gjelder virksomhetsåret 2009. Frivillighet Norge mener dette viser en svært høy avkastning på de statlige overføringene til frivillige organisasjoner.

Frivillige organisasjoner har også en stor verdi som ikke kan måles i kroner og øre. I Frivillighetsmeldingen anerkjenner regjeringen at frivillige organisasjoner er en grunnpilar i velferdssamfunnet og demokratiet. Det anerkjennes videre at organisasjonene fyller viktige funksjoner i samfunnet som for eksempel:

- “Vaktbikkjer”
- Kanaler for påvirkning
- Demokratiskoler
- Møteplasser
- Identitetsbygging

² Lorentzen 2010 ”Statlige tilskudd til frivillige organisasjoner”

- Arenaer for læring
- Tjenesteytere innenfor beredskap, helse og sosialfeltet

Organisasjonene bidrar også til å skape liv og røre i samfunnet, og har stor betydning for de enkeltindividene som deltar i organisasjonene, og dem som får støtte eller hjelp gjennom organisasjonene. Å delta i frivillige aktiviteter og å yte frivillig innsats er i seg selv en særegen form for samfunnsdeltakelse. Forståelse for hvilke verdier, erfaringer, mekanismer og kompetanse som ligger til grunn for eksistensen av dette er av avgjørende betydning for utvikling og forvaltning av en helhetlig frivillighetspolitikk.

For at de frivillige organisasjonene skal utvikle seg og være viktige bidragsytere også i morgendagens samfunn er det viktig at regjeringen fører en tydelig og helhetlig frivillighetspolitikk. Frivillighet Norge var derfor svært glad for at regjeringen lovet å etablere en helhetlig frivillighetspolitikk i Soria Moria-erklæringen. Vår oppfordring til myndighetene er at Frivillighetspolitikken må ta utgangspunkt i at frivillig sektor består av frivillige nonprofitbaserte ikke-offentlige aktører, og rette virkemidler inn mot disse for å stimulere til aktivitet og vekst. Den frivillige nonprofitbaserte ikke-offentlige virksomheten har en egenverdi, som er avgjørende for samfunnet, og for at frivillighetstradisjonen skal videreføres til nye generasjoner. Frivillighetspolitikken må også ha fokus på at offentlige tilskuddsordninger, regelverk og registre er så enkle som mulig slik at det er enkelt å drive frivillig organisasjon, og enkelt å være frivillig, i Norge.

De frivillige organisasjonene var svært glade for at regjeringen i Frivillighetsmeldingen anerkjenner frivillige organisasjoner som en grunnpilar i velferdssamfunnet og demokratiet, og at frivillig sektor er en egen samfunnssektor som må operere uavhengig av det offentlige og ha tilgang på frie midler, som kan disponeres i tråd med organisasjonenes egne prioriteringer, for å kunne fylle de funksjonene som nevnt ovenfor. Driftstilskudd gir større rom for frihet enn prosjektmidler, som øremerkes bestemte formål. Det er viktig at det offentlige sørger for at organisasjonene har tilgang både til driftstilskudd og prosjektmidler. Organisasjoner som i stor grad henvises til økonomiske støtte gjennom prosjektstøtteordninger tvinges til å sette seg kortsiktige mål på bekostning av systematisk langsiktig arbeid som organisasjonen ønsker å engasjere seg i.

1.2. Frivillighetsregisteret

De frivillige organisasjonene hadde store forventninger til regjeringens løfte om å etablere et frivillighetsregister som bl.a. skulle bidra til å anerkjenne frivilligheten som en egen samfunnssektor og til å forenkle samhandlingen mellom staten og de frivillige organisasjonene. Pr. nå er 25 000 lokale lag og foreninger registrert i frivillighetsregisteret. Potensialet ligger antakelig rundt 80 000. Frivillighet Norge er glad for å ha blitt invitert inn i en prosess med sikte på at Frivillighetsregisteret skal få full funksjonalitet; dvs. at kategoriseringssystemet skal endres, det skal åpnes for integrering av organisasjonenes medlemsregistre og registeret skal brukes som verktøy for forenkling av samhandlingen mellom det offentlige og organisasjonene, i løpet av kort tid. Dette vil føre til at flere frivillige organisasjoner vil registrere seg og derved til at registeret blir godt egnet til å identifisere samfunnssektoren frivillig sektor.

1.3. Momskompensasjonsordningen for frivillige organisasjoner

Momskompensasjonsordningen for frivillige organisasjoner ble innført i statsbudsjettet for 2010. Ordningen skulle fases inn jevnt med kulturløftet opp til 1,2 mrd kr innen 2014. Ordningen ble faset inn med et tillegg på 200 "friske" mill. kr. årlig i henholdsvis 2010 og 2011, men er ikke tilført midler utover en regulering som kompenserer for forventet økning i kostnadsnivået, i

2012. Dette til tross for at Kulturløftet ble tilført nesten 400 “friske” mill.kr. i statsbudsjettet for 2012.

1.4. Forskning på Frivillighet

I Frivillighetsmeldingen skisseres forskning for å få økt kunnskap om frivillig sektor, som en av regjeringens hovedstrategier i frivillighetspolitikken. Frivillighet Norge er glad for at regjeringen har gitt SSB i oppdrag å utvikle et satelittregnskap for frivillig sektor hvert år. Vi er også glade for de prosjektene som departementet har gitt Senter for forskning på sivilsamfunn og frivillig sektor i oppdrag å utrede. Dette gir nyttig kunnskap for organisasjonene når de skal legge planer for videreutvikling og nye aktiviteter, og det gir regjeringen et godt utgangspunkt for utvikling av frivillighetspolitikken. Senteret for forskning på sivilsamfunn og frivillig sektor har finansiering fram til sommeren 2012.

1.5. Innsamlingsregisteret

Innsamlingsregisteret er i henhold til Innsamlingsregisterloven og forarbeidene etablert for å øke givernes trygghet for at innsamlede midler brukes på formålet de innsamlet til. Et viktig mål med registeret er å bidra til å sikre at den fantastiske givergleden og tilliten det norske folk har til de frivillige organisasjonene, fortsetter å vokse og utvikle seg også i morgendagens samfunn.

Med utgangspunkt i informasjonen fra medlemsorganisasjonene og tall fra Skatteetatens skattefradragsordning for gaver til de frivillige og ideelle organisasjonene, vet vi at omfanget på gaver til frivilligheten har økt betydelig i perioden fra 2000 og fram til i dag. I 2010 deltok 613 000 skatteyttere i skattefradragsordningen og de kanaliserte til sammen 2,38 mrd. kr. til organisasjonene gjennom ordningen. På bakgrunn av årlige medlemsundersøkelser legger Frivillighet Norge til grunn at ca 44% av gavene organisasjonene mottar kanaliseres gjennom skattefradragsordningen for gaver (og rapporteres til skattemyndighetene). Totalt anslår Frivillighet Norge at organisasjonene mottok gaver i størrelsesorden 5,4 mrd kr i 2010.

Innsamlingsregisteret eies og drives av stiftelsen Innsamlingskontrollen. Det åpnet sommeren 2009 og har nå ca 100 registrerte organisasjoner. Dette er et svært lavt antall organisasjoner sett i forhold til at vi har over 100 000 frivillige lag og foreninger i Norge. Frivillighet Norge mener det er viktig at registeret ikke drives i offentlig regi, men at det i tråd med det som er praksis i Europa for øvrig, drives av et uavhengig ikke-offentlig nonprofit foretak.

1.6. Grasrotandelen

Grasrotandelen er et tiltak som ble lansert i Frivillighetsmeldingen. Tiltaket innebærer at spillerne i Norsk Tippings spill kan bestemme at en del av den summen de spiller for skal overføres til en frivillig organisasjon i et lokalsamfunn. I 2011 ble det i alt fordelt 296 mill. kr. i Grasrotmidler til lokale foreninger og lag. Tiltaket tilfører ikke frivillige organisasjoner totalt sett økte midler, men innebærer en omfordeling av overskuddet i Norsk Tipping.

1.7. Frikanalen

Foreningen Frikanalen ble etablert etter en effektiv og god samarbeidsprosess mellom Frivillighet Norge og Kulturdepartementet i juni 2007. Foreningen Frikanalen eier og driver en åpen ikke-kommersiell TV-kanal, som enkelt sagt, kan brukes av alle ikke-kommersielle aktører som produserer TV-programmer, til en lav kostnad. Foreningen har 40 svært ulike frivillige organisasjoner som medlemmer og er nå tilgjengelig for seere på RiksTV, Altibox, Get og Canal Digital. Også ikke-medlemmer kan sende på Frikanalen, forutsatt at de er ikke-kommersielle.

Ad spørsmål 2

- I hvilken grad og på hvilke måter har kulturpolitikken etter 2005 endret arbeidsbetingelsene for Frivillighet Norges medlemmer?

2.1. En ny og helhetlig frivillighetspolitikk

Frivillighet Norge er svært glad for at regjeringen er enig med de frivillige organisasjonene om at det er nødvendig med en sektorovergripende frivillighetspolitikk. Frivillighetsmeldingen som ble lagt fram i 2007 er den første helhetlige gjennomgangen av frivilligheten i Norge som sådan, og representerer en viktig milepæl for de frivillige organisasjonene. Frivillighet Norge ser imidlertid at:

2.1.1

Arbeidet med å etablere en ny helhetlig frivillighetspolitikk er godt i gang, men det er fortsatt stort behov for å ha fokus på forenkling når frivillighetspolitiske virkemidler skal utvikles og videreutvikles.

2.1.2

En helhetlig frivillighetspolitikk må ta utgangspunkt at det trengs flere ulike virkemidler for å holde ved like og skape vekst i en mangfoldig frivillig sektor. Det er etablert flere frivillighetspolitiske virkemidler som ”treffer” mange organisasjoner, men det er ikke mulig å finne virkemidler som ”treffer” alle. Derfor er mangfold i virkemiddelbruken viktig.

2.1.3

En helhetlig frivillighetspolitikk er ikke bare gode ordninger. Den må også bygge på innsikt i frivillig sektor sine særegenheter og på hvilken effekt ordningene har på administrasjon og organisering internt i organisasjonene.

Myndighetene adresserer de frivillige organisasjonene som en egen samfunnssektor på linje med næringslivet og offentlig sektor, men inkluderer samtidig både offentlige og kommersielle samfunnsnyttige formål og tiltak i sin Frivillighetspolitikk. Frivillighetspolitikken blir dermed ikke et så godt verktøy for videreutvikling og vekst i frivillig nonprofitbasert ikke-offentlig, sektor som de frivillige organisasjonene mener er nødvendig for at frivillige organisasjoner og det sivile samfunn skal spille den samme viktige rollen som grunnpilar i demokratiet og velferdssamfunnet i framtiden, som i dag.

Dette mener vi for eksempel kommer til uttrykk i Kulturloftet. Kulturloftet støtter opp under mange gode samfunnsnyttige formål. Alle gode samfunnsnyttige formål er imidlertid ikke frivillige formål. Som Frivillighet Norge har skissert for Kulturutredning 2014 i tidligere innspill, er det de frivillige organisasjonenes oppfatning at frivillige formål, dvs. aktiviteter som er initiert og drevet av frivillige nonprofitbaserte ikke-offentlige virksomheter, bare har fått en liten andel av Kulturloftet, med unntak for i 2010 og 2011, som var år 1 og 2 i innfasingen av Momskompensasjonsordningen.

2.2. Frivillighetsregisteret

Frivillige organisasjoner har i mange år etterlyst et Frivillighetsregister som skal bidra til å

- identifisere sektoren
- legitimere sektoren
- gi bedre utgangspunkt for politikktutforming
- gi bedre utgangspunkt for forskning

- forenkle kommunikasjon og samhandling mellom det offentlige og de frivillige organisasjonene

Frivillighetsregisterloven er på plass og Frivillighetsregisteret er i funksjon. Lokale lag må registrere seg i registeret for å motta Grasrotandel, og sentralleddene i organisasjonene må registrere seg i registeret for å delta i momskompensasjonsordningen. Frivillighetsregisteret har med andre ord ennå ikke realisert sitt potensiale. Manglende framdrift i utbygging av frivillighetsregisteret har gjort det krevende for frivillige organisasjoner å forholde seg til og å ta registeret i bruk. Frivillighet Norge har nå store forventninger til Kulturdepartementets plan for videreutvikling av Frivillighetsregisteret og ser fram til en god prosess som munner ut i at Frivillighetsregisteret får full funksjonalitet i tråd med forarbeidene til Frivillighetsregisterloven.

2.3. Momskompensasjonsordningen

For Frivillighet Norges medlemsorganisasjoner er momskompensasjonsordningen det absolutt viktigste frivillighetspolitiske tiltaket som den rødgrønne regjeringen har gjennomført. Flaggene gikk til topps i frivilligheten da regjeringen etablerte ordningen. Det har stor betydning for organisasjonene å få refundert moms på innkjøp av varer og tjenester. Det stimulerer til økt aktivitet og gir tilgang på frie midler, som organisasjonene kan benytte til egne prioriterte formål. I 2011 fikk organisasjonene refundert ca 50% av momskostnadene forbundet med innkjøp av varer og tjenester til den frivillige virksomheten.

Fordi opptrappingsplanen for momskompensasjonsordningen imidlertid ikke er fulgt i 2012, er organisasjonene bekymret for ordningens framtid. For en del organisasjoner hadde bruddet i opptrappingsplanen store økonomiske konsekvenser, fordi de hadde innrettet budsjettene for 2012 i tillit til at de skulle få refundert ytterligere momskostnader. Organisasjonene har også merket seg at regjeringen tidligere har lovet en opptrapping av ordningen til 1,2 mrd kr innen 2014, mens det i statsbudsjettet for 2012 uttrykkes at det er en målsetning for regjeringen at rammen for ordningen skal være ca 1,2 mrd kr i 2014.

2.4. Forskning på frivillighet

Frivillighet Norge er svært glad for et Kulturdepartementet har gitt SSB i oppdrag å utvikle et årlig Satelittregnskap for frivillig sektor.

De frivillige organisasjonene har hatt stor nytte av de rapportene som Senter for forskning på sivilsamfunn og frivillig sektor har utviklet siden senteret ble etablert i 2008. Rapportene er viktig for organisasjonenes strategiske planlegging og for politikutforming.

2.5. Innsamlingsregisteret

Innsamlingsregisteret ble etablert sommeren 2009 og drives av stiftelsen Innsamlingskontrollen. Pr. nå har ca 100 organisasjoner registrert innsamlingsvirksomheten sin i registeret. Dette er som nevnt et svært lavt antall i lys av at det fins over 100 000 lag og foreninger, og innsamlingsaktiviteter er en viktig inntektskilde for svært mange av dem. Små organisasjoner og kultur og fritidsorganisasjoner er ikke registrert i Innsamlingsregisteret. En del store innsamlingsaktører i frivilligheten, som f.eks. Operasjon Dagsverk er heller ikke registrert. Dette skyldes både de store kostnadene forbundet med registrering og at registeret er lite kjent og dermed ikke oppleves som relevant/viktig for organisasjonene.

Innsamlingsregisteret og Innsamlingsmerket er fortsatt lite kjent i befolkningen og registeret fyller fortsatt ikke de funksjonene som Frivillighet Norges medlemmer oppfattet var avgjørende for at registeret skulle fylle intensjonen som vi ble forespeilet da Innsamlingsregisterloven ble vedtatt.

Frivillighet Norge har i liten utstrekning vært inkludert i Innsamlingskontrollens utvikling av metoder for beregning/måling av hvor stor andel av innsamlede midler som går til formålet. Når organisasjonene bare i liten grad har vært inkludert er resultatet at beregningsmetoden fungerer lite hensiktsmessig fordi den ikke tar høyde for viktige variasjoner i frivilligheten og dermed gir skjeve/urettferdige utslag.

Frivillighet Norge er glad for at Kulturdepartementet har varslet at Innsamlingsregisteret skal videreutvikles som ledd i det treårige prosjektet for utvikling av registre på frivillighetsfeltet, og at det er et mål å knytte Innsamlingsregisteret opp mot Frivillighetsregisteret. Frivillighet Norge vil anbefale at Innsamlingsregisteret blir evaluert som ledd i utviklingsarbeidet. Vi ser fram til å delta i prosessen knyttet til videreutviklingen av Innsamlingsregisteret.

2.6. Grasrotandelen

Som nevnt ovenfor tilfører ikke Grasrotandelen frivillige organisasjoner totalt sett økte midler, men innebærer en omfordeling av overskuddet i Norsk Tipping i form av at en del av pengene går direkte til lokale lag og foreninger. Frivillighet Norge får tilbakemelding om at organisasjonenes erfaringer med ordningen er ulike. Det er særlig lokale idrettslag som opplyser at ordningen fungerer godt, men også en del lokale lag i humanitære organisasjoner og kulturorganisasjoner er fornøyde med den.

2.7. Frikanalen

Målet med å etablere kanalen var både å gi organisasjonene og skoleklasser og andre nonprofitbaserte aktører, anledning til å sende egenproduserte TV-innslag på en ikke-kommersiell TV-kanal som skulle være tilnærmet gratis for dem å bruke. Foreningen skulle også i noen grad lære organisasjonene å bruke TV-mediet som formidlingskanal. Begge mål er viktige for styrkingen av demokratiet.

Frikanalen har ikke fått den oppslutningen som Frivillighet Norge antok da Foreningen Frikanalen ble etablert. Dette skyldes først og fremst at Frikanalen sliter med finansieringen.

Ad spørsmål 3

- På hvilke måter har eventuelle endringer i arbeidsbetingelser påvirket deres muligheter til å oppfylle målene om at alle skal ha tilgang til kulturopplevelser og om økt kvalitet?

Dette spørsmålet faller utenfor Frivillighet Norges mandat, jfr. vår Frivillighetspolitiske plattform. Spørsmålet må besvares av de ulike frivillige kulturorganisasjonene og de ulike offentlige kulturinstitusjonene som vi også oppfatter at er adressat for Kulturutredning 2014`s henvendelse.

Hvilke tiltak foreslår Frivillighet Norge bør gjennomføres framover?

Frivilligheten og det sivile samfunn representerer en enorm ressurs for landet vårt. Det er helt åpenbart at Norge ville sett svært annerledes ut uten de 115 000 frivillige årsverkene som 48% av befolkningen bidrar med hvert år, og de 100 000 frivillige lagene og foreningene som skaper gode lokalsamfunn på øyer, i daler og byer. Dette må ikke tas for gitt, men forvaltes klokt av organisasjonene og myndighetene i fellesskap slik at tradisjonen videreføres til nye generasjoner. Det må være lett å være frivillig og det må være lett å drive frivillig organisasjon.

Frivillighet Norge vil foreslå følgende tiltak:

3.1 Momskompensasjonsordningen

Momskompensasjonsordningen er det viktigste frivillighetspolitiske tiltaket som den rødgrønne regjeringen har gjennomført. Bruddet i den jevne innfasingen av ordningen, som var lovet, har imidlertid skapt uro. Usikkerheten blir ikke mindre når regjeringen samtidig går fra å love en opptrapping til 1,2 mrd kr innen 2014 til å si at det er **en målsetting** at rammen skal være 1,2 mrd. kr i 2014, slik det står i statsbudsjettet for 2012.

Frivillighet Norges mål er at ordningen videreutvikles slik at det er en tett sammenheng mellom organisasjonenes momskostnader og refusjonen de mottar. På sikt ønsker vi også full kompensasjon, ikke en rammestyrte ordning.

Frivillighet Norge forventer at regjeringen står ved løftet om en jevn innføring av momskompensasjonen opp til 1,2 mrd. kr. i 2014. For å nå dette målet må potten økes med 300 mill kr i 2013 og nye 300 mill kr i 2014.

Forvaltning og videreutvikling av momskompensasjonsordningen må være i tråd med intensjonen; ordningen må være reelt tilgjengelige for store og små organisasjoner og det må være en tydelig sammenheng mellom organisasjonenes momskostnader og refusjonen som utbetales. Ordningen må videreutvikles i samarbeid med frivillig sektor.

3.2 Frivillighetsforskningsprogram

Frivillighet Norge er glad for at regjeringen har gitt SSB i oppdrag å utvikle et satellittregnskap for frivillig sektor hvert år og for etableringen av Senter for forskning på sivilsamfunn og frivillig sektor. Frivillighet Norge ser likevel mange utfordringer, både fordi videreføring av eksisterende forskningsløp er usikkert, og at det totalt sett blir forsket for lite på dette området. Senteret for forskning på sivilsamfunn og frivillig sektor har opparbeidet mye kompetanse på feltet, men det er uklart hva som skjer når programperioden går ut sommeren 2012. Frivillighet Norge ønsker en arena for å diskutere spørsmål om forskning med bevilgende myndigheter og for mer involvering fra frivillig sektor i valg av problemstillinger.

Frivillighet Norge forventer at Satellittregnskapet for frivillig sektor videreutvikles. Det er i første omgang særlig viktig at de ulike inntektskildene i sektoren blir mer synlige, ref. det svenske Satellittregnskapet.

Frivillighet Norge forventer at midler til forskning på frivillighet blir prioritert høyere framover og at frivillig sektor sitt kunnskapsbehov blir ivarettatt gjennom et uavhengig programstyre for bevilgningen.

3.3 Flere driftsstøtteordninger framfor prosjektstøtte

Offentlig økonomisk støtte må i størst mulig grad gis i form av midler som frivilligheten kan benytte i tråd med egne prioriteringer. Å gi støtte til frivillige organisasjoner i form av driftsstøtte, framfor kortsiktig prosjektstøtte, sikrer i større grad den friheten og uavhengigheten som frivillig sektor må ha. Mer bruk av driftsstøtte framfor prosjektstøtte ble også lovet i Soria Moria I og frivillig sektor har en forventning om at dette blir fulgt opp. Når det offentlige yter tilskudd eller inngår samarbeidsavtaler med organisasjonene må det tas høyde for at organisasjonene har administrasjonsutgifter knyttet til aktiviteter og prosjekter.

Frivillighet Norge foreslår at myndighetene gjennomgår støtteordningene til frivillig sektor med sikte på å øke bruken av driftsstøtte som virkemiddel, og da spesielt overfor organisasjoner som knapt har tilgang til driftsstøtte i dag.

3.4 Nasjonal nettportal for rekruttering av frivillige

En bred rekruttering til frivillig sektor er viktig. En stor og mangfoldig frivillig sektor legger grunnlaget for at Norge ligger i verdenstoppen i frivillighet. Likevel ser vi tegn til at samfunnsutviklingen og sosiale skillelinjer i sterkere grad enn tidligere slår inn i frivillig sektor. Erfaring fra Sverige viser at en nettportal for rekruttering av frivillige fungerer godt når målet er å rekruttere personer og grupper som ikke deltar i like stor grad som befolkningen for øvrig. I Sverige ser man at de som engasjerer seg via denne nettportalen speiler befolkningssammensetningen i Sverige. Frivillighet Norge har med støtte fra BLD utredet muligheter og kostnader knyttet til etablering av en slik nettportal i Norge. En slik nettportal vil ha følgende mål

- å inkludere flere, særlig blant folk med innvandrerbakgrunn, i frivilligheten
- å bistå organisasjonene med omstilling til nye måter å rekruttere på.

Frivillighet Norge foreslår at det etableres en nasjonal nettportal for rekruttering av frivillige til frivillig sektor. Nettportalen må utvikles og driftes av frivilligheten selv, med økonomisk støtte fra staten.

3.5 Frivillighetsregisteret

Frivillighet Norge har store forventninger til Kulturdepartementets plan for videreutvikling av Frivillighetsregisteret og ser fram til en god prosess som munner ut i at Frivillighetsregisteret får full funksjonalitet i tråd med forarbeidene til Frivillighetsregisterloven.

Selv om registre og støtteordninger kan være store og krevende å drifte må ordningene være enkle å bruke for både de små og store frivillige organisasjonene, som de er ment for. Utviklingen av frivillighetsregisteret må ta høyde for frivillige organisasjoners arbeids- og organisasjonsform, kapasitet og behov for forutsigbarhet. Det må beskrive frivilligheten slik den er, og ikke tvinge organisasjonene til endring.

3.6 En helhetlig frivillighetspolitikk

Frivillig sektor er stor og omfangsrik. Ulike deler av sektoren berøres av politikken som føres i flere ulike departementer. Behovet for at noen har en koordinerende rolle for å sikre at departementenes engasjement føyer seg inn i en helhetlig frivillighetspolitikk er stort. Kulturdepartementet har med sin rolle som frivillighetsdepartement et viktig ansvar for aktivt å sørge for at dette blir ivaretatt.

Med vennlig hilsen

Birgitte Brekke
Generalsekretær

Ida Marie Holmin
Rådgiver