

ÅM 07/12 ORGANISASJONSDEBATT

Styrets innstilling: Notatet om Bergen Venstres organisasjonsstruktur tas til orientering.

Bergen Venstres organisasjonsstruktur

I handlingsplanen for 2011 er styret pålagt å "utarbeide et notat rundt Bergen Venstres organisasjonsstruktur, til debatt på årsmøtet i 2012". Styret har gjennom høsten utarbeidet dette notatet, enstemmig vedtatt i styremøte 5.1.2012.

Notatet er et grunnlag for debatt på årsmøtet. Notatet i seg selv er endelig behandlet, og legges frem for årsmøtet som en orienteringssak.

Notatet leder ut i forslag om vedtektsendringer. Disse forslagene ble oversendt styret for innstilling til årsmøtet innen fristen 30.12.2011. Vedtektsendringene er enstemmig innstilt av styret 5.1.2012.

Bergen Venstre er per i dag organisert med et styre og seks bydelslagsstyrer.

Styret består av leder, politisk nestleder, organisatorisk nestleder, kasserer, informasjons- og opplæringsansvarlig, to styremedlemmer og fire vararepresentanter (alle valgt på årsmøtet til Bergen Venstre), samt representanter fra bydelslagene, Bergen Liberale Studenter og Bergen Unge Venstre. Hvis Bergen Venstrekvinnelag hadde eksistert, ville dette også kunne utnevne en styrerepresentant. Bystyregruppen har møte- og forslagsrett, men ikke stemmerett.

Bydelslagene er Arna, Bergenhus, Bergen Sør (Fana og Ytrebygda), Laksevåg, Årstad og Åsane. Fyllingsdalen har per i dag ikke bydelslagsstyre.

Notatet beskriver dagens situasjon i kapittel 1, styrets anbefalinger i kapittel 2, andre vurderte forslag i kapittel 3, og forslag til vedtektsendringer i kapittel 4.

1. Dagens situasjon

1.1 Styret

Styret leder lokallagets virksomhet mellom årsmøtene i samsvar med de vedtak som er gjort av årsmøtet. Styret kommer sammen minst seks ganger i året, når leder kaller inn til møte, eller når 1/3 av styret ber leder om å kalle inn til møte. Styret er vedtaksført når minst halvparten, deriblant lederen eller en av nestlederne er tilstede.

Styret plikter å følge opp vedtektene, arbeidsoppgaver og retningslinjer og fordele ansvar deretter.

Styret har ansvar for at det blir drevet et effektivt arbeid i laget. Det skal ha som særlig oppgave å sørge for et godt samarbeid mellom kommunestyregruppen og laget, å drive kontinuerlig vervearbeid og gjennom opplysning bidra til å vekke interesse for Venstre politikk og for samfunnsspørsmål.

Styret skal med jevne mellomrom, enten ved møter eller gjennom rundskriv, informere medlemmene om sin virksomhet, samt drive miljøskapende arbeid i lokallaget.

Styret kan oppnevne de nødvendige utvalg til å ta seg av særlige arbeidsoppgaver.

Styret skal legge til rette for at organisasjonen drives på en måte som fremmer en aktiv politisk debatt på alle nivå.

I god tid før kommunestyrevalget skal styret oppnevne en programnemnd, som lager utkast til kommunestyrevalgprogram. Programmet vedtas på et medlemsmøte som innkalles skriftlig med 2 ukers varsel. Programmet må vedtas før nominasjonsmøtet. Styret legger på et medlemsmøte, frem til behandling og godkjenning en politisk, organisasjonsmessig og økonomisk plan for lokallagets arbeid frem til valget.

I stortingsvalgår legger styret i god tid frem for et medlemsmøte en politisk, organisatorisk og økonomisk plan for valget.

Det er vår oppfatning at dagens styre er for stort: Vi risikerer ansvarsfraskrivelse heller enn deltakelse med den størrelsen vi har i dag; vi risikerer at mange ulike mennesker deltar på ulike tidspunkt slik at mye tid går med på å diskutere og mye tid går med til å ta diskusjoner om igjen, siden det kan være liten kontinuitet i mannskap; vi risikerer at det kan være vanskelig å delegere hvis nøkkelpersoner mangler, og at de som får delegert oppgaver ikke møter i neste møte; og vi risikerer at den samlede organisasjonen har flere verv enn personer som er villige til å konkurrere om vervene.

1.1.1 Arbeidsutvalget

Arbeidsutvalget består av leder og de to nestledere. Dets oppgave er å forberede styremøtene.

1.2 Ansatte

Bergen Venstre har per i dag ingen ansatte. Vi hadde et valgkampsekretariat i 2011 som bestod av deltidsansatte, innleide og frivillige.

1.3 Sideorganisasjonene

I den grad medlemmer av Bergen Venstre må prioritere sin tid *mellom* ulike venstrelag, foretrekker styret at medlemmene er aktive *i* ledd i vår organisasjon heller enn i sideorganisasjoner, men ikke alltid.

1.3.1 Bergen Venstrekvinnelag

Styret er av den oppfatning at det ikke er nødvendig at vi har et lokalt venstrekvinnelag. Dette er en form for organisering som bidrar til at aktive kvinner får et forventningspress om å bli enda mer aktive, og kan medføre at medlemmer prioriterer aktiv deltakelse i en sideorganisasjon heller enn i vår organisasjon. Hva gjelder *denne* sideorganisasjonen, er det styrets oppfatning at kjønnsbalansen i Bergen Venstre er god, og styret ønsker ikke å bidra til opprettelse av en sideorganisasjon som vi ikke ser som hensiktsmessig for våre formål.

1.3.2 Bergen Unge Venstre (BUV)

Unge Venstre er i en annen kategori enn Venstrekvinnelaget. BUV består i økende grad av videregående elever, og dette er en gruppe som har særskilte behov for skolering, deltakelse og representasjon som moderorganisasjonen ikke kan dekke. Aktivitetsnivået i BUV er høyt, og av høy kvalitet. BUV er Norges største UV-lag utenom Oslo Unge Venstre (som er et fylkeslag), og er en sterk ressurs for hele organisasjonen, ikke bare Bergen Venstre.

1.3.3 Bergen Liberale Studentlag (BLS)

De aktive i BLS er studenter, og kan i likhet med venstrekvinner stå i en situasjon der de må prioritere mellom aktivitet i Bergen Venstre og BLS, noe som kan gå på bekostning av BV. Men: BLS er en studentliste som stiller til valg ved studentparlamentet og universitetsstyret ved UiB, der de kan vise til gode valgresultat. BLS fyller også en rolle ved å representere studenter som ikke er folkeregistrert i Bergen, og er således en rekrutterings- og aktivitetsarena for liberale som ikke nødvendigvis har tilhørighet til Bergen Venstre. Det er således en styrke for Bergen Venstre å ha BLS tilknyttet seg, og styret mener det er en klar fordel for BV at BLS er representert i styret.

1.4 Bystyregruppen

Bystyregruppen sammensettes av velgerne, og er separat fra partilaget. Bystyregruppen har møte- og forslagsrett på styremøtene, og tilsvarende har styret møte- og forslagsrett på gruppemøter og kontaktmøter. For perioden 2011 til 2015 består bystyregruppen av fem representanter og ti vararepresentanter. Bystyregruppen har gruppeleder som per i dag er i full stilling som kommunalråd, og en gruppesekretær i full stilling.

1.5 Ad-hoc-utvalg

1.5.1 Valgkamputvalget

Bergen Venstre nedsatte valgkamputvalget (VKU) for 2011-valget i oktober 2009. Valgkamputvalget bestod av politisk nestleder, leder av BUV og tre andre personer med ulik erfaring. Tre av disse ble senere nominert blant de fem forhåndskumulerte, og etter nominasjonen ble VKU supplert med de

[Skriv inn tekst]

[Skriv inn tekst]

resterende to. 2-kandidaten tok etter hvert over som leder av VKU. Valgkamplanen ble vedtatt på årsmøtet 2011, og etter dette møtte også ledertrio og kasserer i VKU (uten stemmerett).

Dette var i hovedsak et politisk valgkamputvalg, men det tok også organisatoriske beslutninger i henhold til valgkamplan.

1.5.2 Ressursgruppene

Bergen Venstre opprettet i 2010 fem ressursgrupper, innen kultur, samferdsel, byutvikling, næring, og skole/utdanning. Ressursgruppene er ment å være selvdrevne og legge opp til sin egen arbeidsform og aktivitetsnivå.

Av arbeid er det tenkt at ressursgruppene kan:

- Diskutere politiske saker over e-post
- Møte i fraksjonsmøter med bystyregruppen
- Komme med innspill og råd til bystyregruppen
- Gi råd og tilbakemeldinger til programkomiteen
- Produsere ny politikk eller nye meninger for Bergen Venstre
- Møtes for diskusjon i en sosial setting
- Arrangere temamøter og hente inn innledere
- Stille med debattant til møter Venstre er invitert til

Med unntak av byutvikling, har styret ikke informasjon om at det har vært aktivitet i ressursgruppene i 2011. Det virker derfor ikke for oss som at selvdrift av ressursgruppene er en hensiktsmessig organisering.

1.6 Bydelslagene

Valgkampen i 2011 viste oss at bydelslagene bør engasjeres mer i valgkampen, og kan (spesielt) i en stortingsvalgkamp være vår viktigste ressurs. Styret ønsker mer lokal aktivitet, både organisatorisk og politisk.

2. Anbefalinger

2.1 Styret

For å begrense det styret oppfatter som risiko for ansvarsfraskrivelse, langdryge møter, og mangel på konkurranse om de mindre sentrale vervene (jf. 1.1), er det styrets anbefaling at styret organiseres i et utvidet arbeidsutvalg (driftsstyre) og et hovedstyre, der møtefrekvensen for driftsstyret opprettholdes som i dag, men der hovedstyret bare møtes annenhver måned. Utfordringen med dette er å legge til rette for at hovedstyret blir en viktig arena for utforming av politikk og retning for lokallaget. Vi må unngå at hovedstyret blir et sandpåstrøingsorgan for driftsstyret.

2.1.1 Hovedstyret

Hovedstyret velges og sammensettes som dagens styre.

Hovedstyret leder lokallagets virksomhet mellom årsmøtene i samsvar med de vedtak som er gjort av årsmøtet. Styret kommer sammen minst seks ganger i året, når leder kaller inn til møte, eller når 1/3 av styret ber leder om å kalle inn til møte. Hovedstyret er vedtaksført når minst halvparten, deriblant lederen eller en av nestlederne, er tilstede.

Hovedstyret behandler forslag til politiske uttalelser.

Hovedstyret kan oppnevne de nødvendige utvalg til å ta seg av særlige arbeidsoppgaver.

I god tid før kommunestyrevalget skal hovedstyret oppnevne en programnemnd, som lager utkast til kommunestyrevalgprogram. Hovedstyret legger på et medlemsmøte, frem til behandling og godkjenning en politisk, organisasjonsmessig og økonomisk plan for lokallagets arbeid frem til valget.

I stortingsvalgår legger hovedstyret i god tid frem for et medlemsmøte en politisk, organisatorisk og økonomisk plan for valget.

2.1.2 Driftsstyret

Driftsstyret sammensettes av ledertrio, kasserer og IO-ansvarlig. BUV og Bystyregruppen sine styrerepresentanter/utsendinger kan møte med forslagsrett, uten stemmerett. Driftsstyret får utvidede fullmakter sammenliknet med dagens arbeidsutvalg.

Driftsstyret leder lokallagets virksomhet mellom hovedstyremøtene i samsvar med de vedtak som er gjort av årsmøtet og hovedstyremøtet. Driftsstyret kommer sammen minst én gang mellom hvert ordinære hovedstyremøte, når leder kaller inn til møte, eller når 1/3 av driftsstyret ber leder kalle inn til møte. Driftsstyret er vedtaksført når minst halvparten, deriblant lederen eller en av nestlederne, er tilstede.

Driftsstyret skal med jevne mellomrom, enten ved møter eller gjennom rundskriv, informere medlemmene om sin virksomhet, samt drive miljøskapende arbeid i lokallaget.

2.1.3 Felles for Hovedstyret og Driftsstyret

Både hovedstyret og driftsstyret plikter å følge opp vedtektene, arbeidsoppgaver og retningslinjer og fordele ansvar deretter.

[Skriv inn tekst]

[Skriv inn tekst]

Styret i sin helhet har ansvar for at det blir drevet et effektivt arbeid i laget. Det skal ha som særlig oppgave å sørge for et godt samarbeid mellom kommunestyregruppen og laget, å drive kontinuerlig vervearbeid og gjennom opplysning bidra til å vekke interesse for Venstre politikk og for samfunns spørsmål.

Styret i sin helhet skal legge til rette for at organisasjonen drives på en måte som fremmer en aktiv politisk debatt på alle nivå.

2.1.4 Arbeidsutvalget

Arbeidsutvalget opphører. Styreleder får i oppgave å forberede driftsstyremøtene.

2.2 Ansatte

Styret foreslår i budsjettet for 2012 en post for frikjøp av styremedlemmer. Dette er tenkt å benyttes dersom det er styreoppgaver som ikke kan løses på fritiden, for eksempel dersom man trenger å ta en dag fri for å ta unna kontorarbeid. Styret ønsker å forsøke denne ordningen i 2012 som erstatning for deltidsansatt sekretær.

2.3 Bydelslagene

Styret har ingen forslag til direkte endring av bydelslagenes organisering, men bydelslagene blir berørt via anbefalingene for styret og valgkamputvalgene.

Bydelslagene kan ha en selvstendig økonomi. Det er styrets anbefaling at bydelslagene kan selv motta eventuelle VO-midler som deres aktivitet måtte utløse.

2.4 Sideorganisasjonene

Styret har ingen forslag til direkte endring av sideorganisasjonenes organisering, men sideorganisasjonene blir berørt via anbefalingene for styret og valgkamputvalgene.

2.5 Valgkamputvalgene

Det er styrets anbefaling at BV organiseres med et permanent organisatorisk valgkamputvalg, som suppleres av et ad-hoc politisk valgkamputvalg ved lokalvalgene.

Det permanente organisatoriske VKU bør bestå av nestleder med organisatorisk ansvar og kasserer fra styret, samt ledere eller representanter fra bydelslagene og sideorganisasjonene. Det organisatoriske VKU vil bli permanent på den måten at medlemskapet i OVKU følger stillingsinstruksen til de nevnte verv.

Det ad-hoc politiske valgkamputvalget bør oppnevnes av styret straks etter stortingsvalgene, og få sitt mandat ved godkjenning av arbeidsprogram ved første påfølgende årsmøte. Medlemmer av PVKU bør være nestleder med politisk ansvar, representant fra bystyregruppen, bergensrepresentant fra fylkestingsgruppen, representant fra OVKU, representanter fra sideorganisasjonene. Politisk ansvarlig nestleder leder arbeidet med arbeidsprogrammet som legges frem for årsmøtet. Arbeidsprogrammet skisserer hvem som skal lede arbeidet med valgkamplan (som legges frem ved

[Skriv inn tekst]

[Skriv inn tekst]

årsmøtet i valgåret), og valgkamplanen skisserer hvem som skal være valgkompleder. Hvis dette ikke er skissert i de nevnte planer, konstituerer PVKU seg selv.

Av koordineringshensyn bør OVKU høres i planarbeidet, men OVKUs rolle er å drive den organisatoriske/taktiske valgkampen uansett hvilke politiske/strategiske mål som legges av PVKU.

2.6 Ressursgruppene

Ressursgruppene er i hovedsak en ressurs for bystyregruppen, så det vil være styrets anbefaling at bystyregruppen tar over driften av ressursgruppene. Det minst byråkratiske er kanskje å la hver fraksjon styre sin ressursgruppe, men for å sikre at informasjon når ut til ressursgruppene bør informasjon fra fraksjonene muligens gå via/fra gruppesekretariatet. Bystyregruppen har i kontaktmøte 5. desember sagt seg villig til å overta ressursgruppene.

3 Avsluttende kommentarer (avviste forslag)

3.1 Representantskapsmodell

Styret har diskutert hvorvidt det er ønskelig med en representantskapsmodell for Bergen Venstre, der representantskapet erstatter årsmøtet. Den tenkte fordelene med dette er å kanalisere det meste av medlemsaktiviteten gjennom bydelslagene. Det kan også gjøre årsmøteavholdelsen smidigere, uten at dette er tenkt som en intendert konsekvens. Ulempen er at det flytter medlemmenes direkte innflytelse betraktelig ved at de skyves et hakk ned i organisasjonshierarkiet og ikke får direkte tilgang til års- og nominasjonsmøter, og dermed lengre bort fra styret, fylkesmøteutsendinger og bystyrerepresentanter. En representantskapsmodell ville krevd vedtektsendringer i Venstres Hovedorganisasjon. På grunn av alt dette har vi valgt å ikke utrede en representantskapsmodell.

3.2 Kutt i antall styremedlemmer

Styret har vurdert et foreslag om å kutte de to styremedlemmene uten portefølje, men dette har vi gått bort fra for å beholde en viss balanse mellom årsmøtevalgte og bydelslagsvalgte/sideorganisasjonsvalgte styremedlemmer, samt at årsmøtevalgte kan ha en sterkere (møte)forpliktelse enn bydelslags- og sideorganisasjonsrepresentanter.

3.3 Andre nestleder valgt av bydelslag og sideorganisasjoner

Styret har vurdert et forslag om at 2. nestleder velges av lederne for bydelslagene og sideorganisasjonene heller enn av årsmøtet. Det siste er et grep for å ansvarliggjøre 2. nestleder overfor det han eller hun primært skal betjene: organisasjonen. En slik organisasjonsform er kjent fra parlamentariske system og fra Forsvarets tillitsmannsordning. Uten årsmøtegodkjennelse burde 2. nestleder bare velges for ett år av gangen. Til gjengjeld ville 2. nestleder oftere møte sin "valgekrets" enn det dagens organisatoriske nestleder gjør. Dette forslaget har styret forkastet av to årsaker: for det første bryter det med intensjonen fra forrige årsmøte om å la styret konstituere oppgaver for 1. og 2. nestleder selv, for det andre er det ønskelig at hele ledertrioen er årsmøtevalgt.

3.4 Driftsstyret

3.4.1 Egen kasserer og IO-ansvarlig i driftsstyret

Styret har vurdert et forslag om at driftsstyret selv konstituerer seg mht arbeidsoppgaver knyttet til økonomiansvar og IO-ansvar. Dette kan være hensiktsmessig av praktiske årsaker, men vil lede til uklarhet om ansvar mellom årsmøtevalgt kasserer og IO-ansvarlig i hovedstyret, og konstituert kasserer og IO-ansvarlig i driftsstyret.

3.4.2 Én felles representant for bydelslagene

Styret har vurdert et forslag om at driftsstyret konstitueres med én felles representant for bydelslagene, valgt av bydelslagenes styrerepresentanter. Forslaget innebar at styrerepresentantene fra bydelslagene ved konstituering av hovedstyre og driftsstyre velger én felles representant til driftsstyret. Kun bydelslagsrepresentantene var tiltenkt stemmerett i denne saken. Dersom et flertall av bydelslagenes styrerepresentanter ønsker å skifte ut den felles representanten til driftsstyret, kan dette gjøres på hvilket som helst av de ordinære hovedstyremøtene.

Tanken bak dette var å integrere bydelslagene tettere i den daglige driften av Bergen Venstre, likt med tanken bak forslag 3.3.

Bydelslagenes representanter i styret ønsker ingen slik funksjon, og forslaget ble derfor avvist av styret.

3.4.3 BUV-representasjon i driftsstyret

Styret har vurdert et forslag om at BUV kan møte med en representant med stemmerett i driftsstyret på grunn av aktivitetsnivået i BUV, men styret vurderer at dette forslaget vil medføre en *for* tett integrasjon av en selvstendig organisasjon, og kan medføre fremtidige krav om annen vedtektsfestet representasjon fra andre sideorganisasjoner. I stedet viser styret til prinsippet om at alle møter i Venstre skal være åpne for medlemmene, og det vil derfor invitere BUV til å møte i driftsstyret uten stemmerett.

3.5 Direkte kontingent til bydelslagene

For 2012-budsjettet har styret vurdert om bydelslagene skal motta en gitt sum, eksempelvis 10 kroner, av kontingenten for hvert medlem i bydelslaget. Dette tvinger bydelslagene til å ha en selvstendig økonomi, og var ikke ønsket av bydelslagenes styrerepresentanter. Styret har derfor sett bort fra forslaget.

3.6 Hovedstyre uten bydelslag og sideorganisasjoner

Styret har vurdert et forslag om å rendyrke styret som årsmøtevalgt, men ser dette som et dårlig insentiv for å øke den lokale aktiviteten i bydelslagene.

[Skriv inn tekst]

[Skriv inn tekst]

4 Vedtektsendringer

Bergen Venstres vedtekter avviker i dag på flere punkt fra Venstres normalvedtekter for lokallag. Anbefalingene i dette notatet medfører omfattende vedtektsendringer, og i forbindelse med en omfattende vedtektsrevisjon, foreslår styret at dagens vedtekter oppheves og nye vedtekter vedtas samlet etter mønster fra Venstres normalvedtekter. Dette vil også gjøre det lettere å unngå at motstridende vedtak fattes.

Forslag til vedtak: *"Bergen Venstres årsmøte erstatter gjeldende vedtekter for Bergen Venstre, inkludert vedtekter for bydelslag av Bergen Venstre, sist endret 20. januar 2011, med følgende vedtekter (sort skrift er normalvedtektene, blå **fet** skrift er tilpasninger til eksisterende vedtekter for Bergen, rød skrift i kursiv er tilpasninger til dette organisasjonsnotatet):*

[se ÅM 08/12]