
Det frivillige sociale arbejde
og kommunalreformen

– udviklingsmuligheder og barrierer

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 1Socialudvalget
SOU alm. del - Bilag 434
Offentligt

2

Det frivillige sociale arbejde

og kommunalreformen

– udviklingsmuligheder og barrierer

Indholdsfortegnelse

Hvordan fremtidssikrer vi det frivillige sociale arbejde? . 4

Plads til forskellighed . 6

En bred og åben proces . 8

Seks ens pensionistforeninger? . 10

Den Sociale Vejviser . 11

Fokus på forandring . 12

Tænk i løsninger på kort og på lang sigt . 14

Seks gode råd til samarbejde . 15

Forskellige veje til en strategi for det frivillige sociale arbejde 16

Uddrag fra to frivillighedspolitikker . 17

Hvis du vil vide mere . 20

Lov om social service
§ 115 Kommunen og amtskommunen samarbejder med frivillige sociale organisationer og foreninger.

Stk. 2. Kommunen og amtskommunen afsætter årligt et beløb til støtte af frivilligt socialt arbejde.

Stk. 3. Rammerne for samarbejdet fastlægges i den enkelte kommune og amtskommune.

Stk. 4. Socialministeren fastsætter retningslinjer for kommunens og amtskommunens indsendelse af redegørelser

om den lokale udvikling i det frivillige sociale arbejde og retningslinjer for den centrale opfølgning.

Den 1.1.2007 ændres § 115 til § 18 følge af kommunalreformen

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 2

3

Der udgives hvert år en redegørelse, der giver et billede af, hvordan det går med samarbejdet mellem

de frivillige sociale organisationer og kommunerne eller amterne efter servicelovens § 115. Samarbejdet

skal gavne de borgere, der har brug for hjælp og støtte, og styrke det forebyggende arbejde, bl.a. ved at

kommuner og amter får et godt kendskab til den lokale frivillige sociale indsats. Redegørelsen beskriver

samarbejdet og kommuners og amters økonomiske støtte til de lokale frivillige sociale aktiviteter, og der

er eksempler på et ganske velfungerende samarbejde. Redegørelsen kan hentes på www.social.dk under

’Det frivillige Danmark’. Redegørelsen 2005 er udarbejdet af Rambøll Management for Socialministeriet.

I forbindelse med redegørelsen er der yderligere fokuseret på, hvordan kommuner og frivillige socia-

le organisationer kan tænke fremad og arbejde strategisk med de udfordringer og muligheder, der

opstår i forbindelse med kommunalreformen.

Rambøll Management har sammen med fire kommuner og de lokale frivillige sociale foreninger og

organisationer arbejdet med strategiudviklingsprocesser i fire workshops. Rambøll Management har i

processen inddraget både forskellige frivillige samt ansatte og politikere i kommunerne. Det er erfa-

ringerne fra dette strategiarbejde, som gives videre med denne pjece.

De fire kommuner blev valgt, fordi de allerede var gået i gang med at tænke over det fremtidige sam-

arbejde, og fordi de er forskellige: Frederiksberg er den store bykommune, der ikke oplever sammen-

lægning med andre; Gribskov består af to næsten lige store landkommuner, der begge har haft en

aktiv frivillig sektor; Ny Vejle er en sammenlægning af en stor kommune og en række mindre nabo-

kommuner; mens Ny Assens er sammenslutningen af seks mindre landkommuner. For hver af de fire

kommuner er der udarbejdet et strategipapir. Disse papirer kan hentes på www.social.dk under ’Det

frivillige Danmark’.

Læsevejledning
Vejviseren er tænkt som inspiration til udviklingen af et fremtidigt samarbejde mellem de nye kom-

muner og de frivillige sociale organisationer. Der er tale om erfaringer, ideer og råd, der udspringer af

de workshops, der er gennemført med de fire kommuner. Det skal i den forbindelse understreges, at

ikke alle kommuner og frivillige står over for de samme udfordringer. Derfor kan det, der er et godt

råd for den ene, virke banalt for den anden. Men vi håber, at mange alligevel kan finde inspiration til

at udvikle samarbejdet i netop deres lokalområde.

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 3

4

En række kommunale myndigheder, politikere og lokale
frivillige sociale organisationer har i fællesskab udarbejdet
en strategi for det fremtidige samarbejde på § 115-
området.

Selvom kommunalreformen betyder, at de nye kommuner
har travlt med nye opgaver på en lang række områder, er
det vigtigt, at også det frivillige arbejde bliver prioriteret.

Kommunalreformen betyder ændringer på en lang række om-

råder. Kommunerne får nye opgaver, nye samarbejdspartnere

og nye budgetter. På samme vis får frivillige sociale organisa-

tioner nye samarbejdspartnere. Det skaber et behov for en syn-

liggørelse af § 115-området, der handler om kommunernes og

amternes samarbejde med de frivillige sociale organisationer.

De frivillige sociale foreninger og organisationer udfylder en

vigtig funktion i landets kommuner. De tilbyder fællesskab,

menneskeligt samvær, personlige bånd og netværk.

Det er derfor af afgørende betydning, at det frivillige sociale

arbejde forankres i de nye kommuner.

Behov for en strategi for samarbejdet om det frivillige
sociale arbejde
For at sætte fokus på det frivillige sociale arbejde har frivillige

sociale organisationer og kommunale myndigheder i en række

af de nye kommuner valgt at gøre en ekstra indsats. De vil

sikre, at man får debatteret kommunalreformens indvirken på

det lokale frivillige arbejde. De vil sikre, at den omlægning af

strukturer, der netop nu finder sted, bliver afsættet for en

fremadrettet strategi for det fremtidige samarbejde mellem

den kommunale myndighed og de frivillige organisationer på

det sociale område.

I denne pjece kan du læse eksempler på, hvad strategiarbejdet

i fire kommuner har handlet om. De fire kommuner er

Frederiksberg, Ny Vejle, Ny Assens og Gribskov Kommune.

Sigtet med pjecen er at inspirere andre til selv at begynde på

en strategiudviklingsproces. Pjecen henvender sig både til

kommunale forvaltninger og frivillige sociale organisationer, da

erfaringerne fra de fire udvalgte kommuner viser, at en effekt-

fuld strategi tager afsæt i et samarbejde mellem de parter, der

må være involveret.

God fornøjelse!

Hvordan fremtidssikrer vi det frivillige sociale arbejde?

De tre områder der skal kigges på i en strategiproces

Organisering
i kommunen

Samar
-bejde

Organisering
i den frivillige
sektor

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 4

5

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 5

6

En central udfordring i forbindelse med kommunalrefor-
men er at sikre, at alle involverede parter kommer til
orde. Samtlige erfaringer skal inddrages i det nye kom-
munesamarbejde og det er derfor af afgørende betydning,
at også frivillige sociale organisationer med et mindre
institutionaliseret samarbejde bliver dagsordensættende.

Det lyder som en kliché, når rummelighed og respekt for for-

skellighed fremhæves som en central udfordring i den forestå-

ende kommunalreform. Ikke desto mindre er det en afgørende

forudsætning, at den frivillige sociale sektor bliver udviklet

inden for de nye kommuners rammer.

Tager planlægningen af det fremtidige samarbejde alene

afsæt i den mest udviklede kommunes samarbejdsform, kan

der opstå konflikter over de nuværende kommunegrænser –

og det hæmmer den fremtidige udvikling.

En konflikt mellem større og mindre kommuner
Den største udfordring findes i de kommuner, hvor udviklings-

niveauet inden for den frivillige sociale verden befinder sig på

forskellige stadier.

Ofte er der tale om en konflikt mellem større og mindre kom-

muner. De større kommuner har typisk et mere formaliseret

samarbejde end mindre kommuner. Her eksisterer oftere en

frivilligpolitik, et frivilligcenter og/eller et frivilligråd. Når de

frivillige og de kommunale myndigheder overvejer fremtidigt

samarbejde, er det nemmeste tit at tage afsæt i den mest

udviklede organisationsform. Men det er ikke fremmende for

samarbejdet mellem organisationerne inden for den nye kom-

munes grænser.

Denne situation oplevede de frivillige i Ny Vejle Kommune. På

den ene side stod Vejle Kommune, en storkommune med en

høj grad af organisering, og på den anden side stod fire min-

dre landkommuner: Give, Egtved, Jelling og Børkop. Vejle har

et velfungerende frivilligcenter og et fast, etableret samarbej-

de mellem kommunen og den frivillige sociale verden. Land-

kommunerne har mange lokale ildsjæle, men er uden en for-

mel organisering.

"Vi var et storbysamfund med alle de fordele, der knytter
sig til det. Vi blev derfor mødt med holdningen, at Vejle
ikke skulle komme og spille storebror.”
(Ellen Cortnum, daglig leder Frivilligcenter Vejle)

Stormøde på tværs af kommuner
I Ny Vejle Kommune var de frivillige sociale organisationer

bevidste om denne problemstilling. For at sikre, at alle erfa-

ringer og al ekspertise blev udnyttet, valgte de i fællesskab at

starte en åben proces. Der blev indkaldt til stormøde, og 150

frivillige fra den nye storkommune deltog.

Via stormødet blev der skabt et rum, hvor de eksisterende

aktiviteter og indsatsområder i fællesskab kunne vendes. Det

blev tydeligt, hvor de lokale frivillige, sociale organisationer

internt kunne lære af hinanden, og det stod klart, at andre

kommuner end Vejle havde erfaringer, der var værd at trække

på i det fremtidige samarbejde.

Plads til forskellighed

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 6

7

"Det stormøde skabte grundlaget. Det betød, at ingen
følte sig glemt, og at vi fik et ligeværdigt samarbejde."
(Ellen Cortnum, daglig leder Frivilligcenter Vejle)

Plads til forskellighed
Skismaet fra Ny Vejle Kommune er langt fra unikt. Frivillige i

mindre kommuner kan være skeptiske over for et forpligtende

samarbejde med frivillige i de større kommuner. Det er derfor

vigtigt at sætte fokus på den fælles udvikling og sikre inddra-

gelse af alle centrale aktører.

Alternativet er, at man rundt om i landet vælger at bevare

den eksisterende struktur på grund af manglende tiltro til, at

nabokommunen har et lige så velfungerende frivilligområde

som en selv eller på grund af nervøsitet for, at nabokom-

munen vil løbe ens eget frivillige arbejde over ende.

Griber man som de frivillige i Ny Vejle chancen, kan kom-

munesammenlægningen blive en oplagt mulighed for at få

revurderet sin nuværende praksis, få input til en udvikling og

en styrket indsats på frivilligområdet.

Husk
• Plads til forskellighed er en forudsætning for et ud-

viklende samarbejde.

Husk
• Der er mange erfaringer, som er vigtige at få med.

Inddrag dem alle i det nye kommunale samarbejde.

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 7

8

En ny organisering af frivilligområdet kan have betydning
for fordelingen af § 115-midler. Det er derfor centralt, at
det fremadrettede arbejde med udformningen af samar-
bejdet mellem kommunale myndigheder og frivillige
sociale organisationer er bredt forankret i det frivillige
landskab.

Omstruktureringen af samarbejdet mellem den kommunale

myndighed og de frivillige sociale organisationer kan foregå på

mange måder.

I den ene ende af spektret kan beslutningen om en eventuel

ny placering træffes alene i politisk regi. I den anden ende

træffes der ikke beslutning om en placering. Her overlades

kontakten helt og holdent til de frivillige sociale organisatio-

ner, der – sammen eller hver for sig – kan henvende sig til

kommunen, når de har behov for det.

Imellem de to yderpunkter findes en række forskellige proces-

ser, der i større eller mindre grad inddrager de frivillige sociale

organisationer og/eller myndigheder i et samarbejde.

Samarbejde i udvalg
Processen om den fremtidige udformning af samarbejdet

mellem myndighed og frivillige sociale foreninger og organisa-

tioner kan udformes på mange forskellige måder. Mulighe-

derne afhænger især af, hvordan de frivillige sociale organisa-

tioner er organiseret.

Har de frivillige foreninger et talerør i alle de gamle kommu-

ner, kan man gennemføre størstedelen af processen om det

fremtidige samarbejde i et udvalg. Her kan de forskellige loka-

le repræsentanter for den frivillige verden deltage sammen

med repræsentanter fra den kommunale myndighed.

En bred proces tager tid
Repræsentanterne fra den frivillige verden har et bagland, der

består af mange forskellige foreninger og organisationer.

I de tilfælde, hvor de frivillige sociale organisationer ikke har

fælles fora, er det helt centralt, at kommunens nye frivillig-

hedsstrategi udformes i en åben og bred proces.

Uden åbenhed er det vanskeligt at sikre opbakning og legiti-

mitet til samarbejdet endsige opbygge en stærk og velfunge-

rende frivillig social verden. Derfor er det først og fremmest

vigtigt ikke at haste processen igennem. Det kræver tid at få

inddraget frivillige sociale organisationer – specielt dem, der

ikke er organiseret med formelle entydige hierarkier.

Arbejdes der med for stramme tidsplaner, er der en fare for, at

kun de større frivillige sociale foreninger og organisationer får

indflydelse.

Start med stormøde
En god måde at kickstarte en åben og inddragende proces på,

er at indkalde til stormøde blandt alle de frivillige sociale orga-

nisationer i den nye storkommune.

Denne model valgte de frivillige sociale organisationer i Ny

Vejle kommune. På stormødet nedsatte de dels en styregruppe

med repræsentanter fra alle de tidligere kommuner, dels tre

arbejdsgrupper med fokus på emner som udviklingen af en

fælles frivillighedspolitik, fælles frivilligcenter samt et fælles

intranet.

Arbejdsgrupperne fik til opgave at udarbejde udkast til både

indhold og struktur, hvorefter udkastet blev sendt til høring

hos samtlige frivillige sociale organisationer i den nye kommu-

ne. På den måde fik alle mulighed for at sætte deres fingeraf-

tryk på processen og komme til orde.

En bred og åben proces

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 8

9

Udvalg eller stormøde?
Om man skal bruge et udvalg, et stormøde, en kombina-

tion eller noget helt tredje bør afhænge af, hvordan områ-

det er organiseret. Har man et velfungerende og repræ-

sentativt samarbejdsforum for de frivillige organisationer,

hvor alle de forskellige aktive kan komme til orde, kan

man i højere grad arbejde i udvalg. Har man ikke en sådan

organisering – eller vil man gerne brede processen ud til

flere, hvilket kan være en fordel i forbindelse med sam-

menlægningerne – kan man med fordel arrangere et stor-

møde.

Husk
• At et stormøde får værdi gennem den brede åbne debat

• At alle frivillige sociale organisationer skal repræsenteres

– også de organisationer, som forvaltningen eller den fri-

villige sektor ikke i forvejen har et samarbejde med

• At indkalde i god tid, så flest mulige har mulighed for at

deltage

• At det er vigtigt at have en relativ lang beslutningspro-

ces, så der er tid til at debattere

Frivilligråd

Både frivillige sociale organisationer og kommunen kan

tage initiativ til at oprette frivilligrådet. Gennem løbende

møder bliver frivilligrådet et naturligt bindeled mellem

den kommunale og frivillige verden.

Et frivilligråd kan være med til at styrke dialogen mellem

kommunen og de frivillige sociale organisationer og der-

med fremme samarbejdet omkring frivilligt socialt arbej-

de. Frivilligrådet sammensættes af repræsentanter fra en

bred vifte af frivillige sociale organisationer og kan etable-

res med eller uden kommunale repræsentanter.

Sikres det, at frivilligrådet repræsenterer de frivillige so-

ciale organisationer, kan rådet blive et talerør og være

kommunens sparringspartner. På den måde kan frivillig-

rådet bidrage til at fremme og styrke det frivillige sociale

arbejde i kommunen og eventuelt varetage forskellige ar-

bejdsopgaver. Frivilligrådet kan f.eks. udgive en vejviser

over kommunens frivillige tilbud, arrangere en årlig frivil-

ligmarkedsdag eller afholde temadage for de frivillige so-

ciale organisationer i kommunen.

Kommunalbestyrelsen kan evt. give frivilligrådet hørings-

ret eller ret til at indstille til Socialudvalget i forskellige

spørgsmål af betydning for de frivillige foreningsliv, f.eks.

udformningen af en frivillighedspolitik eller fastlæggelse

af kriterierne for tildeling af § 115-støtten. Det er også

muligt at give indflydelse på selve fordelingen af § 115-

støtten. Ifølge § 17 stk. 4 i lov om kommunernes styrelse

kan kommunalbestyrelsen nedsætte særlige udvalg til

varetagelse af bestemte hverv eller til udførelse af for-

beredende eller rådgivende funktioner for kommunalbe-

styrelsen, økonomiudvalget eller stående udvalg. Kommu-

nalbestyrelsen bestemmer de særlige udvalgs sammen-

sætning og fastsætter regler for deres virksomhed.

Kommunalbestyrelsen kan f.eks. beslutte at nedsætte et så-

dant udvalg til at rådgive kommunalbestyrelsen om forskel-

lige spørgsmål om samarbejdet med de frivillige sociale

organisationer og kommunen herunder fordelingen af § 115

midlerne. Udvalget kan sammensættes, som man lokalt

finder det mest hensigtsmæssigt og kan eksempelvis bestå

af både kommunalbestyrelsesmedlemmer og repræsentan-

ter for de frivillige sociale organisationer.

Udvalget har ikke nogen beslutningskompetence, men kan

indstille til kommunalbestyrelsen eksempelvis om fordeling

af § 115 støtten, jf. Vejledning om kommuner og amters

samspil med frivillige sociale organisationer og foreninger,

2006.

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 9

10

Sammenlægningen af kommunerne kan få den konse-
kvens, at der i den nye storkommune findes flere frivillige
sociale foreninger, der arbejder inden for samme område.
Skal foreningerne slå sig sammen, eller skal de vedblive
at være en række ens og af hinanden uafhængige for-
eninger? I sidste instans er det de frivillige sociale
foreninger, der skal træffe valget – et valg der kræver
grundige overvejelser.

Balancegangen mellem fornyelse og udvikling på den ene side

og på den anden side fastholdelse af det, der virker, kan være

vanskelig.

Skal man ændre på en velfungerende forening? Skal forening-

er på tværs af de gamle kommunegrænser sammenlægges,

blot fordi de arbejder inden for samme område? Kommunal-

reformen mindsker jo ikke den geografiske afstand. Og de fri-

villige har jo valgt at være aktive i netop den forening.

Fordele og ulemper
Der er ikke noget rigtigt eller forkert svar på, hvad de frivillige

sociale organisationer skal gøre – men det er noget, organisa-

tionerne aktivt bør tage stilling til.

Frivillige sociale organisationers overvejelser bør tage

udgangspunkt i, om der er andre organisationer, der virker

inden for samme felt eller målgruppe.

Derudover bør de overveje, hvad den geografiske afstand

betyder for foreningens aktiviteter. Vil interessen for at være

frivillig eller interessen i at deltage i aktiviteterne falde?

Det er samtidig vigtigt at være opmærksom på den kommuna-

le myndigheds præferencer og opfattelser. Har kommunen

præferencer i forhold til anvendelsen af § 115-midler? F.eks.

at de kun vil støtte én pensionistforening. Hvis det er tilfældet,

kan det måske være et argument for en sammenlægning.

Hvis man derimod vælger at have flere ens foreninger, kan det

være vigtigt at synliggøre, hvorfor man vil bevare forskellighe-

den og selvstændigheden.

Social vejviser kan skabe politisk gennemslagskraft
I Ny Assens Kommune har de frivillige sociale organisationer

dannet en paraplyorganisation for at få et fælles samarbejds-

forum. Det har indtil videre resulteret i et fælles udspil til den

nye kommunes frivilligindsats.

For at skabe overblik over de mulige samarbejdsområder og

belyse mængden af frivillige sociale tilbud udarbejdede de fri-

villige sociale organisationer en social vejviser. Vejviseren kort-

lagde det frivillige sociale arbejde, der udføres i den nye stor-

kommune.

Sigtet blandt de frivillige var dels at få et overblik over, hvilke

sociale organisationer der fandtes, og hvilke aktiviteter de

lavede. Dels at det blev et led i en strategi om at styrke hele

den frivillige sociale sektors rolle i den nye kommune.

Seks ens pensionistforeninger?

Husk
• Overvej om der er behov for flere ens frivillige sociale

organisationer - svaret er ikke givet.

Husk
• Det er vigtigt at frivillige sociale organisationer aktivt

forholder sig til hinandens arbejde og undersøger sam-

arbejdsmulighederne.

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 10

11

Social vejviser

En effektiv måde at sætte fokus på det frivillige sociale

arbejde er at udarbejde en social vejviser.

Hvad er en social vejviser?
En social vejviser er et hurtigt opslagsværk – enten på en

hjemmeside eller som en tryksag. En social vejviser er en

kortlægning af alle de frivillige sociale aktiviteter, der

eksisterer inden for den nye kommunes grænser. Den kan

indeholde oplysninger om alle de tilbud, der findes i

kommunen. Hvem er målgruppen, hvor og hvornår finder

aktiviteterne sted samt telefonnumre på de kontaktper-

soner, der kan rettes henvendelse til, hvis man som bor-

ger er interesseret i at deltage, hjælpe til eller bare høre

nærmere.

Hvad kan en social vejviser bruges til?
En social vejviser kan dokumentere den nuværende frivil-

ligindsats og skabe synlighed om det arbejde, der udføres.

En social vejviser gør det lettere for brugerne at benytte

sig af alle de sociale tilbud, der findes. Endelig kan en

social vejviser hjælpe kommunen, de frivillige sociale for-

eninger og organisationer med at få et overblik over alle

de aktiviteter, der eksisterer i den nye kommune. Er der

foreninger, der med fordel kan samarbejde eller sammen-

lægges? Er der aktiviteter i nabokommunen, som ser

spændende ud, og som man kan lære af? Er der særlige

grupper - unge eller gamle - der mangler tilbud?

Tjekliste til en social vejviser

Både de frivillige sociale organisationer og den kom-

munale myndighed kan med fordel tage initiativ til at

udarbejde en social vejviser. Uanset hvem der gør det,

er der en række ting, der er vigtige at huske.

1) Sammensæt en gruppe af centrale repræsentanter fra

alle de gamle kommuner.

2) Indhent alle nødvendige informationer om det frivil-

lige sociale arbejde, der i dag udføres i samtlige af de

gamle kommuner.

• Hvilke foreninger eksisterer der?

• Hvilke aktiviteter laver de?

• Hvem er målgruppen?

• Hvor og hvornår foregår det?

• Hvem kan man kontakte?

• Tag i første omgang udgangspunkt i de frivillige soci-

ale foreninger, der har fået § 115-midler, men vær

opmærksom på, at dette ofte ikke er en udtømmende

liste. Sæt eventuelt en annonce i de lokale husstands-

omdelte aviser.

• Tjek at alle indkomne oplysninger er korrekte

3) Udbred kendskabet til vejviseren. Hvis den skal virke,

skal den kendes af alle.

4141_SM_vejviser_24s_tt 21/09/06 10:41 Side 11

12

I en omfattende forandringsproces som kommunalrefor-
men er der en oplagt mulighed for at tænke nye tanker.
En væsentlig udfordring i store forandringsprocesser er at
sikre, at potentialer og muligheder bliver adresseret og
udnyttet.

For tiden er der meget fokus på de nye kommunale myndig-

heders interne organisering. I den sammenhæng er det vig-

tigt, at kommunen tænker § 115-området ind fra starten, så

det fremtidige frivillige sociale arbejde forankres i de nye

kommuner.

Arbejdet i de frivillige sociale organisationer bliver lettere, hvis

der er en tydelig indgang til den kommunale myndighed. En

manglende koordination af arbejdet, og manglende dialog

mellem de frivillige sociale organisationer og de nye kommu-

ner, kan gøre det vanskeligere at bevare en god kontakt og

dermed et frugtbart samarbejde.

Derfor er det vigtigt at have fokus på samarbejdet – og hvor-

dan det skal udmøntes.

Rammerne for nytænkning
Gode måder at få nye ideer til at arbejde med frivillighedsom-

rådet er workshops, stormøder, arbejdsgrupper og udvalg med

deltagelse af både frivillige, kommunalt ansatte og politikerne.

Både forvaltningen og de frivillige sociale foreninger kan med

fordel tage initiativet.

Ved at sætte folk fra de forskellige verdener sammen kan der

opstå nye og interessante ideer til alternative opgaveløsninger.

Ideer der tager udgangspunkt i situationen efter 2007.

Fra de otte workshops, der er gennemført i Gribskov, Ny Vejle,

Ny Assens og Frederiksberg Kommuner er der kommet mange

nye ideer til, hvordan man kan arbejde med frivillighedsind-

satsen.

Fokus på forandring

4 gode ideer fra de gennemførte workshops

1. Arbejd med frivillighed på sundhedsområdet i kommunerne, så man fremmer en frivillig

indsats i kommunernes nye opgaver.

2. Opkvalificer de frivillige gennem kurser og uddannelse. Kommunen kan vælge at tilbyde

relevante kurser til frivillige, f.eks. tilbyde frivillige, der arbejder med udsatte grupper og

ældre, et førstehjælpskursus.

3. Lær af de gode erfaringer fra frivillige i de kommuner, man skal sammenlægges med. En

god indsats, der skaber resultater i en kommune, kan sikkert udbredes til hele kommunen

med gode resultater.

4. Tænk på tværs af arbejdsområder. Måske kan de frivillige, der arbejder med ældre, lære

noget af dem, der arbejder med udsatte børn. Eller måske kan områderne tænkes sam-

men, så de ældre måske besøger børn i en "bedstemor-ordning". Det kan i hvert fald være

en ide i at sætte sig sammen og se, om man kan lære af hinanden eller samarbejde på

nye måder.

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 12

13

En tydelig indgang til kommunen

Som kommunal myndighed er det vigtigt at skabe klar-

hed over for de frivillige sociale organisationer. Hvem skal

de frivillige stille alle deres § 115-spørgsmål til? Hvilken

forvaltning har ansvar for hvilke områder?

En god ide kan derfor være at udpege én central ansvar-

lig instans – en kontaktperson, som er ansvarlig for dialo-

gen med de frivillige sociale foreninger. En kontaktper-

son, som kan sikre samling og overblik internt i kommu-

nen, og som er i stand til at skabe klarhed i strømmen af

informationer.

Et stærkt samarbejde mellem den kommunale myndig-

hed og de frivillige sociale foreninger kræver en løbende

dialog, og her kan en central kontaktperson være en vig-

tig grundsten.

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 13

14

I sammenlægningskommunerne er det vigtigt at opnå
enighed om, om der skal etableres et frivilligcenter, et fri-
villigråd og om der skal udarbejdes en frivilligpolitik. Derfor
er det en god idé at tænke både på kort og på lang sigt. De
frivillige sociale organisationer kan lægge ud med kun at
reorganisere et udsnit af deres aktiviteter, og samtidig ud-
arbejde en samlet strategi for, hvordan man på lang sigt ser
hele det frivillige sociale område omstruktureret.

Erindringen om de gamle kommunegrænser udviskes ikke

pr. 1. januar 2007. De eksisterende organiseringer af det frivil-

lige sociale arbejde vil danne udgangspunkt for den fremtidige

organisering, og det er det rigtige fundament.

Meget har virket godt i mange kommuner, og det er oplagt at

bygge videre på disse erfaringer. Men der kan også være en

fare for, at både den kommunale myndighed og den frivillige

sociale sektor tænker for meget i de gamle strukturer. Det kan

være vanskeligt at ændre en frivilligpolitik, der har virket, eller

et frivilligcenter, som har fungeret som samlingssted for frivilli-

ge sociale organisationer i den gamle kommune.

Det vigtige er, at både de frivillige sociale organisationer og

den kommunale myndighed har blik for, om noget kan beva-

res, og om noget kan ændres her og nu eller på lang sigt.

En strategi for samarbejdet mellem de frivillige sociale organi-

sationer og den kommunale myndighed kan derfor være at

opstille langsigtede og kortsigtede mål for områdets udvikling.

Lokale satellitter
At tænke i de gamle kommunegrænser kan være en god løs-

ning på kort sigt, da det sikrer kontinuitet. Men samtidig er

det vigtigt at være opmærksom på, at det fastholder den

gamle kommunestruktur, da de frivillige sociale organisationer

fortsat vil orientere sig mod de gamle afgrænsninger.

For at fremme en sammensmeltning af det frivillige sociale ar-

bejde i de nye kommuner er det vigtigt, at frivillige gennemfø-

rer aktiviteter, der rækker ud over de gamle kommunegrænser.

En mulighed er at have ét større frivilligcenter samt en center-

satellit i hver af de gamle kommuner. Her bevares tilknyt-

ningen til de tidligere lokale afgrænsninger, og samtidig eta-

bleres en ny form for samarbejde. Det er vigtigt, at satellit-

terne knyttes tæt til centret, og at der arrangeres fælles akti-

viteter. Det er afgørende, at der eksisterer et samarbejde på

tværs af de gamle kommunegrænser, så status quo ikke ukri-

tisk opretholdes.

Tænk i løsninger på kort og på lang sigt

Periodiske revisioner
af frivillighedspolitikken

Selvom Frederiksberg Kommune beholder sin nuværende

struktur, valgte de frivillige sociale organisationer, forvalt-

ning og politikere at anskue kommunalreformen som en

oplagt mulighed for at redefinere kommunens frivilligind-

sats.

De tre parter besluttede derfor i fællesskab at revidere fri-

villighedspolitikken hvert fjerde år i forbindelse med valg

af ny kommunalbestyrelse. Frivillighedspolitikken skal

indeholde en handleplan med konkrete mål og delmål for

udviklingen af det frivillige sociale arbejde. Ved at gøre

planen tidsbegrænset sikres den kontinuerlige opmærk-

somhed på området.

Løbende revision af frivillighedspolitikken er et godt red-

skab til at sikre struktur og samklang mellem vision og

praksis på det frivillige sociale område. Udarbejdes hand-

leplanen i samspil mellem den kommunale myndighed,

de frivillige sociale organisationer og det politiske niveau,

som i Frederiksberg Kommune, er der ligeledes sikret poli-

tisk gennemslagskraft og en kollektiv refleksion frivillige,

politikere og forvaltning imellem.

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 14

15

Sådan kan du styrke samarbejdet mellem den frivillige so-
ciale verden og den kommunale myndighed:

1) Come together: Et stormøde blandt frivillige sociale for-

eninger i den nye kommune er en god kickstarter. Her kan I

møde hinanden, få inspiration af hinandens erfaringer og

vigtigst af alt danne fælles front. I kan fastlægge, hvad I vil

opnå med et samarbejde og hvilke områder, I vil samarbej-

de om. Initiativet hertil kan med fordel både tages af de fri-

villige sociale organisationer og af kommunen. Det er vigtigt

at man når bredt ud i forbindelse med et stormøde. Et godt

samarbejde bør være forankret bredt blandt de frivillige so-

ciale organisationer.

2) Start med et internat: Et godt samarbejde mellem forvalt-

ning og de frivillige sociale organisationer forudsætter en

løbende dialog, hvor man meningsudveksler og lærer hinan-

den at kende. Det kan derfor være en god ide at starte sam-

arbejdet med et fælles internat centreret om et tema af

betydning for både den frivillige sektor og den kommunale

forvaltning. Et internat kan især være en god idé, hvis de fri-

villige er organiseret i et frivilligråd, en paraplyorganisation

eller en anden form for samarbejdsorgan.

3) Intern drøftelse: Kommunen kan internt drøfte, hvordan de

frivillige sociale organisationer være en ressource, og hvor-

dan kommunen skaber en optimal ramme for det frivillige

sociale arbejde.

4) Nedsæt arbejdsgrupper: Det er vigtigt at skabe debat,

ejerskab og tage et ansvar. Det kan derfor være en god ide

at nedsætte et antal arbejdsgrupper på tværs af de gamle

kommunegrænser. Arbejdsgrupperne kan for eksempel sæt-

te fokus på udviklingen af en frivilligpolitik, en fælles hjem-

meside, en social vejviser eller etableringen af frivilligcenter

eller frivilligråd. Kommunen kan med fordel også deltage

i arbejdsgrupperne. Et alternativ til en arbejdsgruppe kan

være et udvalg med deltagelse af de frivillige sociale organi-

sationers repræsentanter eller en workshop for de interesse-

rede. Hvilken model man vælger bør afhænge af, hvordan

den frivillige sociale verden lokalt er organiseret.

5) Klar frivilligpolitik: Både kommunen og de frivillige organi-

sationer bør afklare og præcisere samarbejdets fokus, ind-

hold og form. Hvad er jeres målsætninger – på kort og på

lang sigt? Hvilke værdier bygger jeres samarbejde på? Og

hvad er de konkrete arbejdsgange?

6) En tydelig indgang til kommunen: Skal der skabes klarhed

og overblik i den kommunale organisering, er det en god ide,

at der er en tydelig indgang til den kommunale forvaltning –

eksempelvis i form af én kontaktperson. Et bindeled mellem

den kommunale og den frivillige verden betyder lettere

kommunikation i hverdagen.

Seks gode råd til samarbejde

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 15

16

Der er både fordele og ulemper forbundet med en strategi-
udviklingsproces, der er drevet enten af den kommunale
myndighed eller af de frivillige sociale foreninger. Neden-
for er en række af de centrale fordele og ulemper skitseret.

Forskellige veje til en strategi for det frivillige sociale arbejde

Kommunen tager teten

Fordele

1) Det involverer den kommunale myndighed

2) Der er en direkte kontakt til beslutningstagerne

3) Arbejdet kan indpasses med det øvrige program for

sammenlægningsudvalget

4) Der er mulighed for økonomisk støtte i processen

Ulemper

1) Der er risiko for, at de frivillige sociale forening-

er og organisationer opbygger en organisering,

der udelukkende er tilpasset kommunens

interesser. Frivilligt socialt arbejde er meget

andet end det, den kommunale myndighed

har interesse i

2) Der er risiko for, at de frivillige ikke føler sig

inkluderet

3) Der er risiko for, at kun de større frivillige sociale for-

eninger bliver inddraget i processen

De frivillige sociale foreninger og
organisationer tager teten

Fordele

1) De frivillige sociale foreninger kan opbygge en organi-

sering efter eget ønske
2) De frivillige sociale foreninger kan få opbakning fra

deres bagland
3) De frivillige sociale foreninger kan sikre bred repræ-

sentation

4) De frivillige sociale organisationer kan sætte fokus på

det interne samarbejde og ikke kun på samarbejdet

med den kommunale myndighed
Ulemper

1) Der er en risiko for, at den organisering man opbygger,

ikke har politisk gennemslagskraft2) Der er en risiko for, at mål og visioner ikke understøt-

tes politisk

3) Der er også her en risiko for, at kun de større forening-

er bliver inddraget i strategiudviklingsprocessen

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 16

17

Skab klarhed over det frivillige sociale arbejde ved at ud-
arbejde en frivillighedspolitik med klare mål og delmål for
udviklingen af frivilligområdet. Frivillighedspolitikken kan
med succes udarbejdes af såvel den kommunale myndig-
hed som af de lokale frivillige sociale organisationer. Det
er dog en god ide, at parterne sparrer med hinanden.

Neden for følger centrale uddrag fra udkastet til Gribskov
og Ny Vejle Kommunes frivilligpolitik. Uddragene er sor-
teret efter tema. Læs og få inspiration til, hvordan I selv
kan udarbejde en frivillighedspolitik i din kommune.

Visioner
I Gribskov Kommune ses det folkelige og demokratiske enga-

gement i det frivillige sociale arbejde som en social kapital,

der styrker sammenhængskraften i kommunen og lokalsam-

fundene. Det er dermed et vigtigt supplement til den kommu-

nale indsats.

Uddrag fra udkast til Gribskov Kommunes frivillighedspolitik

Holdninger og værdier
De frivilliges styrke er, at de med udgangspunkt i deres livserfa-

ringer og engagement kan være med til at støtte mennesker,

der på den ene eller anden måde har brug for hjælp og støtte.

Ny Vejle Kommune finder det værdifuldt, at borgere tager

medansvar for løsning af opgaver inden for social- og sund-

hedsområdet.

De frivillige kan ikke pålægges opgaver af kommunen, men de

vælger og prioriterer selv deres indsats.

Det er vigtigt, at såvel mindre som større foreninger, organisa-

tioner eller projekter inden for det frivillige sociale arbejde syn-

liggøres og tilgodeses i forbindelse med en aktiv frivilligpolitik.

Ny Vejle Kommune ønsker at styrke og synliggøre det frivillige

sociale arbejde. Derfor støtter og medvirker kommunen aktivt

til inspiration og dialog med de frivillige. Det har ingen konse-

kvenser, hvis foreninger ikke ønsker at deltage i samarbejdet.

Det frivillige sociale arbejde skal være en mangfoldighed af

initiativer, hvor borgere hjælper andre.

Uddrag fra udkast til Ny Vejle Kommunes frivillighedspolitik

Definitioner
En frivillig organisation er kendetegnet ved:

• Den er frivillig grundlagt (altså ikke fastlagt i lovgivningen)

• Den skal kunne nedlægge sig selv

• Den har ikke til formål at skabe overskud

• Den kan ikke udlodde overskud til medlemmer

eller andre ejere

• Den frivillige indsats er grundlaget, og mindstekravet er

ulønnet bestyrelsesarbejde

Uddrag fra udkast til Ny Vejle Kommunes frivillighedspolitik

Målet med samarbejdet
Målet for samarbejdet må derfor være:

• At skabe bedre sammenhæng i det sociale arbejde

• At sikre en åben og fordomsfri dialog i samarbejdet mellem

kommunen og det frivillige sociale arbejde

• At skabe en gensidig respekt mellem det offentliges profes-

sionelle faglighed og de frivilliges personlige engagement

• At inddrage borgerne i løsning af sociale problemer

Uddrag fra udkast til Ny Vejle Kommunes frivillighedspolitik

Uddrag fra to frivillighedspolitikker

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 17

18

Kommunens støtte
Midlerne opdeles i flere puljer:

• En pulje til iværksættelse af nye aktiviteter herunder

engangsaktiviteter, som kan søges hele året.

• En pulje til drift af eksisterende aktiviteter som kan søges

1 x årligt.

• En pulje til aktiviteter på tværs af regionen, som kan søges

1 x årligt.

• Frivilligt Forum høres om fordeling af § 115-midler mellem

puljerne.

• Der oprettes desuden en pulje til lokalt forankrede sociale

og humanitære aktiviteter, som ikke umiddelbart kan rum-

mes inden for kriterierne for § 115

• Kommunen yder tilskud til en del af driften af frivilligcentrene

efter SEL § 115. Den kommunale støtte til frivilligcentrene ydes

med henblik på at understøtte det frivillige sociale arbejdes

uafhængighed og selvstændighed. Frivilligcentrene kan efter

aftale med kommunen købe bistand til administrative opgaver

som bogføring, lønfastsættelse og -udbetaling, revision mv.

• Det skal afklares med de øvrige kommuner i regionen, hvor-

ledes der kan ydes tilskud til det frivillige sociale arbejde i

regionen/på tværs af kommunegrænser til erstatning for

dels den fælleskommunale pulje og dels den tidligere amts-

lige støtte efter SEL § 115

Uddrag fra udkast til Gribskov Kommunes frivillighedspolitik

Den videre proces
Der indledes en proces med frivilligcentrene med henblik på

identifikation af samarbejdsflader mellem kommunerne og det

frivillige sociale arbejde samt udarbejdelse af proces- og tids-

plan, således at dette kan forelægges på Sundhedsudvalgets

første dialogmøde i 2007.

Uddrag fra udkast til Gribskov Kommunes frivillighedspolitik

Frivillighedspolitikken evalueres i løbet af indeværende valgpe-

riode – dog tidligst efteråret 2008.

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 18

19

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 19

FriSe – Frivilligcentre og Selvhjælp
i Danmark

Formål
FriSe er landsorganisation for landets lokale frivilligcentre

og selvhjælpsprojekter. FriSes formål er at understøtte det

frivillige arbejde og selvhjælpen lokalt. Landsorganisa-

tionens arbejde består blandt andet i støtte til medlems-

organisationerne, interessevaretagelse og udvikling af

projekter, der understøtter formålet. Frivilligcentrene ar-

bejder blandt andet med formidling af frivilligt arbejde,

foreningsservice og opstart og drift af nye projekter, mens

selvhjælpsprojekterne arbejder med igangsættelse af

selvhjælpsgrupper.

Opgaver
Landsorganisationen FriSe og de lokale frivilligcentre har

lang tids erfaring i at medvirke til processen med at skabe

gode rammer for det frivillige sociale arbejde lokalt. På

www.frise.dk finder I oplysninger om de enkelte frivillig-

centre og selvhjælpsprojekter, så I kan kontakte dem med

henblik på at få hjælp til at lave et dialogmøde, aftale et

besøg eller få information og inspiration. Du kan også

kontakte FriSes sekretariat og lave en aftale med en kon-

sulent.

Kontakt
FriSe - Frivilligcentre og Selvhjælp i Danmark
Østeraagade 2, 1. tv.
9000 Aalborg C
Tlf. 98 12 24 24
Email: frise@frise.dk

Læs mere om FriSe på www.frise.dk
Besøg også FriSes projekter www.selvhjaelp.dk
og www.frivilligjob.dk

Hvis du vil vide mere

Rådet for Frivilligt Socialt Arbejde

Formål
Rådet for Frivilligt Socialt Arbejde består af 12 personer,

der er udpeget af socialministeren på baggrund af deres

personlige erfaring med, engagement i og viden om fri-

villigt socialt arbejde. Rådet skal rådgive socialministeren

og folketinget om udviklingstendenser og muligheder

inden for den frivillige sociale verden og varetage den fri-

villige sociale verdens interesser for at sikre gode ramme-

betingelser for de frivilliges arbejde. Rådets vision er en

stærk frivilligsektor, der skaber menneskelig trivsel og

sammenhængskraft i samfundet.

Opgaver
Rådet afgiver høringssvar, deltager som faglig ekspertise

i arbejdsgrupper, sætter aktiviteter og projekter i gang,

udarbejder analyser og politikforslag og afholder konfe-

rencer. Rådet arbejder ud fra en række temaer, og her er

samarbejdet og dialogen med kommunerne en stor del af

arbejdet. Rådet holder bl.a. oplæg på fællesmøder, rådgi-

ver kommuner og frivillige sociale foreninger om samar-

bejdet og har derudover udarbejdet inspirationsmateriale

om et muligt samarbejde. Du kan kontakte Rådet for råd-

givning, oplæg og faglig sparring.

Kontakt
Rådet for Frivilligt Socialt Arbejde
Nytorv 19, 3. sal
1450 København K
Tlf. 33 93 52 93
Email: info@frivilligraadet.dk

Læs mere om Rådet og Rådets arbejde på
www.frivilligraadet.dk

20

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 20

21

Center for frivilligt socialt arbejde

Formål
Center for frivilligt socialt arbejde er et landsdækkende

videns- og udviklingscenter. Centret blev oprettet i 1992

med det formål at støtte og udvikle det frivillige sociale

arbejde i Danmark.

Centret hjælper frivillige og frivillige sociale organisatio-

ner med at udvikle rammer for frivilligt socialt arbejde,

som kan tiltrække nye generationer af frivillige og frem-

me udvikling og læring.

Centret arbejder også med at udvikle samarbejde mellem

frivillige sociale organisationer, offentlige myndigheder

og private virksomheder. Og endelig bidrager de med

viden til Socialministeriets arbejde på området.

Centret er organiseret som en selvejende institution

under Socialministeriet og har en bestyrelse på otte med-

lemmer, som repræsenterer Socialministeriet, Rådet for

frivilligt socialt arbejde, Frivilligcentre og Selvhjælp i

Danmark (FriSe), Foreningen af Socialchefer i Danmark og

forskningen.

Opgaver
Center for frivilligt socialt arbejde arbejder med rådgivning,

kursus- og konsulentvirksomhed, organisations- og net-

værksudvikling, udvikling af modeller for samarbejde mel-

lem frivillige og offentlige organisationer, analyse-, projekt-

og udviklingsopgaver samt med information og formidling

af viden.

Kontakt
Center for frivilligt socialt arbejde
Pantheonsgade 5, 3. sal, Postboks 1122
5100 Odense C
Tlf. 66 14 60 61
Email: info@frivillighed.dk

Læs mere om centeret på www.frivillighed.dk

Frivilligt Forum

Formål
Frivilligt Forum repræsenterer de frivillige sociale organi-

sationer i Danmark ud fra civilsamfundets synsvinkel. I

diverse samarbejdsorganer og i den offentlige debat skal

Frivilligt Forum sikre, at de frivillige sociale organisationer

gør sig gældende med en samlet stemme, således at det

synliggøres, at de frivillige sociale organisationer repræ-

senterer en særlig samfundsmæssig sektor uafhængig af

stat og marked.

Frivilligt Forum er organisationernes landsorganisation.

Samtidig med, at Frivilligt Forum skal give de frivillige

organisationer en samlet stemme i den offentlige debat,

skal organisationen også bidrage til at styrke den frivilli-

ge sektors identitet blandt de frivillige medarbejdere.

Frivilligt Forum skal være en vigtig stemme i den danske

velfærdspolitik og bidrage til at sikre en anerkendelse af

det frivillige sociale arbejdes grundfunktioner i form af

den frivillige sektors kritiske, demokratiske og metodeud-

viklende rolle.

Opgaver
Frivilligt Forum sætter fokus på store generelle emner

som præger frivilligdebatten: Finansiering og evaluering

af det frivillige sociale arbejde. Frivilligt Forum afholder

temamøder og konferencer om disse emner. Foreningen

deltager med oplæg på fællesmøder, har konsulentvirk-

somhed for medlemsorganisationerne og samarbejder

med andre aktører på området.

Kontakt
Frivilligt Forum
Valdemarsgade 4, 2.
1665 København V
Tlf. 33 23 30 61
Email: sekretariatet@frivilligtforum.dk

Læs mere om Frivilligt Forum på www.frivilligtforum.dk

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 21

22

Titel: Det frivillige sociale arbejde og kommunalreformen

– udviklingsmuligheder og barrierer

Udgiver:

Socialministeriet

Holmens Kanal 22

1060 København K

Tlf. 33 92 93 00

Redaktion:

Rambøll Management

Udgivelsesår: September 2006

Udgave: 1. udgave

Oplag: 4.000 stk.

ISBN-10: 87-7546-371-7

ISBN-13: 9788775463718

Vejviseren kan bestilles hos

Socialministeriets lovekspedition

Holmens Kanal 22

1060 København K

Tlf. 33 92 93 26

kl. 10.30 - 12.00 og 13.00 - 15.00

Email: ktlex@sm.dk

Vejviseren kan også hentes på www.social.dk

Grafisk opsætning:

MONTAGEbureauet ApS

Fotos:

Forsidefoto og side 19: Lars Grunwald

Øvrige fotos fra Socialministeriets fotoarkiv

Tryk:

Kailow Graphic A/S

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 22

23

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 23

4141_SM_vejviser_24s_tt 21/09/06 10:42 Side 24

