

Landsrådet for Noregs barne- og
ungdomsorganisasjonar (LNU)

The Norwegian Children and Youth Council
El Consejo de la Juventud de Noruega

Øvre Slottsgate 2 B,
NO-0157 Oslo
Telefon +47 23 31 06 00
Telefaks +47 23 31 06 01
lnu@lnu.no
www.lnu.no

Org.nr.: NO 971 435 739
Bankkonto: 8398 05 05475
SWIFT: HANDNOKK
IBAN: NO24 8398 0505 475

Miljøverndepartementet
Postboks 8013 Dep
0030 OSLO

HØYRINGSSVAR FRÅ LNU:
OM NYTT REGELVERK FOR TILSKOT TIL FRIVILLIGE MILJØORGANISASJONAR

Landsrådet for Noregs barne- og ungdomsorganisasjonar (LNU) viser til høyringsbrev frå
Miljøverndepartementet av 28. mars d.å., lagt ut på nettsidene til departementet. Høyringa
gjeld nytt regelverk for tilskot til miljøorganisasjonar. LNU er ikkje på lista over
høyringsinstansar, men tillèt seg likevel å sende inn våre innspel til arbeidet med det nye
regelverket.

LNU representerer 99 frivillige barne- og ungdomsorganisasjonar, med til saman over 500 000
medlemer. LNU er ein interesseorganisasjon for medlemsorganisasjonane, og fremjar deira
felles interesser for styresmaktene. Vi arbeider mellom anna for betre rammevilkår for barne-
og ungdomsorganisasjonane, og for enkel og ubyråkratisk samhandling mellom
styresmaktene og frivilligheita. LNU forvaltar sju støtteordningar på til saman ca 130
millionar kroner, på vegner av tre ulike departement.

LNU vil i dette høyringssvaret kommentere forslaget til nytt regelverk generelt, forslaget til
ny formålsparagraf, forslaget til nye fordelingskriterium på eit prinsipielt plan, og visse av
enkeltparagrafane i forslaget.

Om forslaget til nytt regelverk generelt

LNU er positiv til samordning av regelverk for ulike støtteordningar, dersom dersom dette
også inneber forenkling av samhandlinga mellom brukarane og forvaltande styresmakt. I
dette tilfellet er LNU likevel uroleg for konsekvensane av å samordne støtta til demokratiske,
medlemsbaserte organisasjonar på den eine sida og støtta til allmennyttige stiftingar på den
andre.

Oslo, 20. juni 2010

Vår ref.: 423.72/LRK
Dykkar ref.: 201100813

Om forslaget til ny formålsparagraf

LNU viser til § 1, formålsparagrafen, i gjeldande Regler for forvaltning av tilskudd til
drift av frivillige miljøvernorganisasjoner (kap. 1401, post 70) (fastsett av statsråd Fjellanger 27.
november 1998). Her heiter det at målet med tilskotsordninga er å

bidra til å opprettholde en bredde av demokratisk oppbygde, landsomfattende organisasjoner med miljøvern som
hovedarbeidsfelt, for å sikre frivillig engasjement og styrke medvirkningen i miljøvernspørsmål lokalt og sentralt,
basert på faglig innsikt.

Vidare er målgruppa ”landsomfattende medlemsorganisasjoner med demokratisk valgte
styringsorganer”.

I forslaget til ny forskrift heiter det at formålet er

å legge til rette for et bredt folkelig engasjement for miljøsaker. Tilskuddsordningen skal stimulere miljøaktivitet og
lokalt, regionalt og nasjonalt. Tilskuddsordningen gjelder for frivillige miljøorganisasjoner og allmennyttige
miljøstiftelser.

LNU meiner legitimiteten til ordninga blir svekka dersom ein fjernar formålet om å sikre ei
breidde av demokratiske, landsomfemnande miljøorganisasjonar. Det gjeld sjølv om
fordelingskriteria skulle gje visse fordelar til dei medlemsbaserte søkjarane.

LNU viser i denne samanhengen til St.m. 39 (2006/2007), den såkalla Frivilligheitsmeldinga, der
det heiter (s. 52):

Organisasjoner som ikke er demokratisk oppbygd og medlemsbaserte vil ofte heller ikke generere frivillig arbeid av
særlig omfang. Den enkeltes bidrag til organisasjonen vil som regel være i form av et økonomisk bidrag eller et
støttemedlemskap. Organisasjonene kan derfor vise til støtte, oppslutning og et visst engasjement fra enkeltmedlem­
mer og grupper. Men slike støttemedlemskap gir verken formell eller reell innflytelse over organisasjonenes
prioriteringer, slik et ordinært medlemskap i en demokratisk, medlemsbasert forening vil innebære.

LNU meiner på denne bakgrunn at det vil vere eit uheldig signal å for det første sidestille
verksemda til stiftingar med medlemsbasert, demokratisk aktivitet og den meirverdi dette
skapar, og for det andre langt på veg sidestille medlemer med gjevarar av pengegåver. Eit
breidt folkeleg engasjement for miljøsaker kan vanskeleg sikrast utan frivillig engasjement og
demokratisk medverknad.

Vidare har medlemsbaserte organisasjonar generelt, og barne- og ungdomsorganisasjonar
spesielt, gjerne færre personal- og økonomiske ressursar enn stiftingar og andre aktørar.
Fleire av aktørane som i dag får støtte over post 73, og som er føreslege flytta inn i same
ordning som dei medlemsbaserte organisasjonane, er svært ressurssterke på desse felta.
”Post 73-aktørane” driv eit positivt og viktig arbeid, men LNU meiner det er urimeleg at
ikkje-medlemsbaserte aktørar utan krav til demokrati eller breiddeaktivitet skal få tilgang til
ordningar som før har vore opne for den demokratiske delen av frivilligheita åleine. Ei slik

sidestilling vil etter LNUs syn vere ei endring av sentrale prinsipp i dagens
frivilligheitspolitikk.

LNU er uroleg for at formålsparagrafen slik han er føreslege vil skape presedens, og på sikt
medverke til at stiftingar, sosiale entreprenørar og aktørar i grenselandet mot kommersiell
verksemd får del i støtteordningar som i dag er reserverte for demokratiske, medlemsbaserte
organisasjonar. Det vil svekkje sistnemnde som organisasjonsform og redusere meirverdiane
frivillig sektor skapar i dag.

Vidare vil eit fordelingskriterium som talet på gjevarar ha prinsipielle likskapar med såkalla
gåveforsterking, som i sin tur vil vere eit nytt prinsipp i samband med grunnstøtte til
medlemsbaserte organisasjonar. Eit slikt prinsipp vil i denne samanheng gje fordelar til dei
organisasjonar som frå før har ressursar til kostnadskrevjande rekruttering av gjevarar. Ein
definisjon av gåver som pengebeløp over 500 kroner, lik definisjonen i frådragsordninga i
likningslova, vil også favorisere vaksenorganisasjonar framfor barne- og
ungdomsorganisasjonar.

LNU meiner at endringar av så prinsipiell art som skissert ovanfor bør ut på ei langt breiare
høyring enn forskrifta for tilskot til miljøvernorganisasjonar åleine.

LNU vil oppmode til å basere ny formålsparagraf på måla i den gamle, og såleis ikkje gje tilskot til
allmennyttige stiftingar eller andre aktørar frå same pott eller etter same forskrift.

Subsidiært vil LNU oppmode til at prinsippa i forslaget til ny formålsparagraf blir sende ut på ei
breiare høyring.

Om forslaget til fordelingskriterium (ny § 7)

Forslaget til ny forskrift legg opp til eit omfattande poengsystem for å fordele det samla
tilskotet mellom søkjarane.

LNU viser til at ein av dei fremste utfordringane for frivillig sektor er at ulike statlege
tilskotsforvaltarar ofte har liknande, men likevel noko forskjellige fordelingskriterium.
Tilsvarande har dei ofte liknande, men likevel noko forskjellige krav til dokumentasjon.
For barne- og ungdomsorganisasjonane og andre med få personalressursar medfører dette at
støtteordningane blir mindre tilgjengelege.

Forskrifta for momskompensasjon for frivillige organisasjonar vart revidert denne våren.
Etter forslag frå mellom andre LNU fjerna ein visse krav til særattestasjonar frå revisor som
hadde verka særleg fordyrande og byråkratiserande for små og mellomstore organisasjonar.
I det nærverande forslaget til ny forskrift heiter det mellom anna i § 12 at søkjarane må
framskaffe ”revisorerklæring på utfylt skjema utarbeidet av Miljøverndepartementet”, i
tillegg til revidert rekneskap.

LNU meiner at det er uheldig dersom nye fordelingskriterium medfører krav om
ytterlegare dokumentasjon og såleis aukar kostnadene og skapar meirbyråkrati for
brukarane.

LNU vil oppmode til at ein samordnar dokumentasjonskrava med andre statlege
støtteordningar, slik at det ikkje er behov for særattestasjonar frå revisor utover ordinær
revisjon av rekneskapen.

LNU viser vidare til at Familie- og kulturkomiten i ein fleirtalsmerknad til statsbudsjettet
2011 (kapittel 315 Frivillighetsformål) uttalte at ein hadde

merket seg regjeringens mål om å forenkle og avbyråkratisere samhandlingen mellom det offentlige og frivillig
sektor. […] Flertallet ber om at regjeringen i forbindelse med neste års budsjettproposisjon redegjør for arbeidet
med forenkling på områder som berører samhandling med frivillig sektor.

Mellom anna på denne bakgrunn har Kulturdepartementet, som kulturministeren varsla
Stortinget om i desember 20101, sett i gang eit prosjekt for forenkling av samhandlinga
mellom staten og barne- og ungdomsorganisasjonane. Prosjektet blir gjennomført i samarbeid
med LNU, og har som mål å kome fram til konkrete forslag som vil forenkle statlege
tilskotsordningar og regelverk knytt til desse som barne- og ungdomsorganisasjonane nyttar.

LNU vil oppmode Miljøverndepartementet til å sjå arbeidet med nye retningslinjer i lys av
regjeringas mål om forenkling og avbyråkratisering, og i lys av det arbeid
Kulturdepartementet har sett i gang på bakgrunn av sitt koordineringsansvar for
frivilligheitpolitikken.

Om forslaget til ny § 4

LNU viser til forslaget til ny § 4:

§ 4 Nye søkere
En organisasjon eller stiftelse som søker tilskudd for første gang, skal kunne beskrive virksomheten i årsmeldinger for
de siste fire år før søknadsåret.

I takt med nye og veksande miljøutfordringar, nye kommunikasjonar og raskare
samfunnsendringar vil også organisasjonslandskapet på miljøfeltet endre seg i framtida.
Samstundes har barne- og ungdomsorganisasjonane, med ei aldersbasert målgruppe og
hyppigare utskifting av tillitsvalde, ofte kortare perspektiv og mindre grad av kontinuitet enn
vaksenorganisasjonar og økonomisk ressurssterke stiftingar.

1 Kulturministeren varsla Stortinget om dette i Dok 15:545 (2010-2011), svar på skriftleg spørsmål frå Olemic

Thommessen (H) av 15.12. 2010. Sjå <http://stortinget.no/no/Saker-og-publikasjoner/Sporsmal/Skriftlige-
sporsmal-og-svar/Skriftlig-sporsmal/?qid=48762>

LNU meiner ein med forslaget til ny § 4 set terskelen unødvendig høgt for
nyetablerte organisasjonar. Med krav om verksemd i minst fire år før ein søkjer om
støtte, og ingen reglar for etableringsstøtte, vil det vere vanskeleg å etablere nye barne- og
ungdomsorganisasjonar på feltet.

LNU føreslår at ein gjev mulegheit til å søkje om etableringsstøtte, subsidiært at krava til
dokumentasjon av verksemda over eit visst tal år blir sett lågare for barne- og
ungdomsorganisasjonar.

Om forslaga til ny § 6 og ny § 8

LNU viser til forslaga til ny § 6 og ny § 8:

§ 6 Beregning av tilskuddet
Tilskuddet består av en basisdel, som utgjør 70 prosent av den samlede tilskuddsbevilgning, og en del for
samfunnsmessig betydning, som utgjør 30 prosent av tilskuddsbevilgningen.

§ 8 Beregning av del for samfunnsmessig betydning
Ut fra opplysninger i søkers årsmelding fastsetter departementet skjønnsmessig grunnlaget for delen for
samfunnsmessig betydning til mellom 0 og 1000 poeng. Delen beregnes etter forholdstallet mellom mottakers poeng
og summen av alle tilskuddsmottakeres poeng.

I høyringsbrevet spesifiserer departementet dette nærare:

De resterende 30 prosent, ”samfunnsmessige [sic!] betydning”, vurderes årlig på bakgrunn av opplysninger i
årsrapportene. Deltakelse i offentlige utvalg, høringer, konferanser m.m. vil bli vektlagt.

LNU ser det som prinsipielt uheldig at ei ordning som i dag legg stimulerer til breidt, folkeleg
engasjement skal endrast i retning av å vektleggje deltaking på hovudstadsbaserte arenaer
som i liten grad har deltaking frå grasrotnivå.

Likestillings- og diskrimineringsombodet påviste i 2008 at aldersgruppa under 30 år er den
mest underrepresenterte i styre, råd og utval, med berre fire prosent av medlemene.2 Det er
grunn til å tru at medlemsbaserte barne- og ungdomsorganisasjonar, med hovudtyngda i
lokallag over heile landet, vil bli svekka med eit fordelingskriterium basert på
”samfunnsmessig betydning” etter definisjonen departementet legg til grunn.

Forslaga vil såleis forsterke negative effektar av éi felles ordning for på den eine sida
medlemsbaserte organisasjonar, og på den andre sida frå før gjerne personellmessig og
økonomisk ressurssterke aktørar, utan krav til å ivareta ein brei medlemsmasse med
demokratiske rettar i organisasjonen.

2 Gruppa utgjer 19 prosent av folksetnaden (2008). Kjelde: Rapporten Saldo 2008. Sjå

<http://www.ldo.no/no/Tema/Alder/Fakta/> .

LNU ser det som som prinsipielt uheldig at departementet etter skjønn, eventuelt
etter kriterium som ikkje er fastsette i forskrifta, skal definere den
”samfunnsmessige betydning” av enkeltorganisasjonar på ein skala frå 0 til 1000. På sikt vil
dette kunne reise tvil om organisasjonane fullt ut ser seg i stand til å ivareta ei uavhengig og
konstruktivt kritisk rolle andsynes styresmaktene.

LNU føreslår derfor at ein ikkje legg deltaking i offentlege utval, høyringar, konferansar også
vidare til grunn for fordeling av støtte.

Med helsing
Landsrådet for Noregs barne- og ungdomsorganisasjonar (LNU)

Gunhild Grande Stærk /s/ Tale Hungnes
leiar generalsekretær

Kopi:

Kulturdepartementet v/Samfunns- og frivilligheitsavdelinga
Barne-, likestillings- og inkluderingsdepartementet, v/Barne- og ungdomsavdelinga
Den norske turistforening
Natur og Ungdom
Norges jeger- og fiskerforbund

