

Organisasjonshåndbok

MENTAL HELSE

Innhold

1. Innledning	4
2. Om Mental Helse	6
Organisasjonskart	6
Mental Helse som samfunnsaktør	7
Nye tendenser i frivilligheten	7
3. Stiftelsesmøte	8
Registrering i Brønnøysundregistrene / Frivillighetsregisteret	8
4. Økonomi	9
Budsjett	10
Regnskap	11
Reiser og reiseregninger	12
Revisjon	12
5. Styret	13
Forføyninger	13
Fylkeslagets oppgaver	13
Lokallagets oppgaver	14
Roller i styret	14
Valgkomitéens rolle	15
6. Årsmøte og andre møter	16
Årsmøte	16
Styremøter	17
Regionsamlinger	17
7. Kommunikasjon	18
Intern kommunikasjon	18
Ekstern kommunikasjon	19
GDPR (personvernforordningen)	19
8. Kurs og opplæring	20
9. Aktiviteter	21
Likepersonsaktivitet	21

1. Innledning

Velkommen som tillitsvalgt i Mental Helse!

Som tillitsvalgt er du en viktig del av organisasjonen vår. Først og fremst representerer du medlemmene som har valgt deg i tillit, men du representerer også vår organisasjon både internt, overfor andre organisasjoner og i samfunnet for øvrig. Det er derfor av betydning at du kjenner organisasjonen, våre vedtekter og vedtatte styringsdokumenter i arbeidet ditt som tillitsvalgt.

Rollen som tillitsvalgt har du god mulighet til å forme slik at den passer deg som person. Du vil få tilbud om aktiviteter og muligheter for engasjement som medlemmene umiddelbart ikke får. Dette kan gi deg personlig vekst og utvikling.

Mental Helse er en medlemsorganisasjon som ønsker å ivareta medlemmenes interesser på best mulig måte. For at vi sammen skal få til dette, er det viktig at du gis mulighet til å gjøre en god jobb som tillitsvalgt, og at du trives i din rolle. Hensikten med denne boka er at den skal være et hjelpemiddel i de små og store utfordringene du kan møte i hverdagen som tillitsvalgt i Mental Helse. Målet er å gi konkret hjelp og veiledning i forbindelse med drift av laget.

Lykke til!

2. Om Mental Helse

Mental Helse er en medlemsorganisasjon for alle mennesker med psykiske helseproblemer, pårørende og andre interesserte.

Organisasjonen ble stiftet i 1978 av Øystein Vinje. Vår visjon er at alle har rett til et meningsfylt liv og en opplevelse av egenverd og mestring. I dag er vi en av landets største brukerorganisasjoner på psykisk helse-feltet.

Mental Helse er en medlemsstyrt organisasjon med to «søyler»; en politisk og en administrativ.

Den politiske delen av organisasjonen består av tillitsvalgte i lokal- og fylkeslag, samt sentralstyret. Det er her politiske vedtak fattes, og handlingsplaner og budsjetter vedtas. Den administrative delen består av ansatte som skal bidra til å sette de politiske vedtakene og handlingsplanene ut i livet.

Organisasjonskart

Landsmøtet

(Avholdes hvert 2. år)

Vedtar program og vedtekter for kommende periode

Ledermøtet

(Fylkesledere + sentralstyret)

Forum for politikkutforming, rådgiver til sentralstyret

Sentralstyret

(Velges av landsmøtet)

Ansvar for drift av organisasjonen, høyeste myndighet mellom landsmøtene

Fylkeslag

(Årsmøte, Fylkesstyre)

Koordinerer og organiserer arbeidsoppgavene i fylket

Lokallag

(Årsmøte, Lokallagsstyre)

Organiserer de lokale aktivitetene, bindeledd mellom medlemmene og fylkeslaget

Medlemmer

Grunnsteinen i organisasjonen

Desisjonskomitéen

Fører tilsyn med organisasjonens virksomhet

Uavhengig kontrollinstans

Mental Helses styringsdokumenter består av vedtekter, samfunnspolitisk program og strategi, samt årlige handlingsplaner og vedtak fra sentralstyret og landsmøtet.

Vedtektene er organisasjonens «grunnlov» og beskriver blant annet hva formålet med organisasjonen er, hva vi jobber for, hva som kreves av medlemmene og hvordan organisasjonsdemokratiet fungerer. Vedtektene er et redskap som skal sikre at vi arbeider på riktig måte. De gir grunnlaget for en demokratisk og god drift av organisasjonen, og de sikrer rettferdighet og likhet for alle, uavhengig av person og verv.

Samfunnspolitisk program er de politiske prioriteringene vi har valgt å ha fokus på i inneværende landsmøteperiode, mens strategien legger føringer for hvordan vi skal støtte opp om dette med konkret handling.

Alle styringsdokumentene er tilgjengelig på www.mentalhelse.no.

Mental Helse som samfunnsaktør

Mental Helse har en viktig rolle som samfunnsaktør i Norge i dag sammen med mange andre frivillige organisasjoner. Vi påvirker utviklingen av tjenestene på psykisk helse-feltet gjennom brukermedvirkning og som vaktbikkjer både lokalt og nasjonalt. Det er de tillitsvalgte som på vegne av medlemmene bestemmer hva organisasjonen skal jobbe med og fokusere på.

I tillegg er vi en viktig aktør innen voksenopplæringen. I organisasjonen vår er det utstrakt kurs- og opplæringsvirksomhet som bidrar til at vi blir en mer robust organisasjon, i tillegg til den verdien det har for den enkelte i form av egenutvikling og kompetanseheving. Mental Helse er også en viktig sosial arena for mange av medlemmene våre og i lokalsamfunnene.

Nye tendenser i frivilligheten

Både hvordan organisasjoner drives og grunnen til at man blir medlem, har endret seg ganske mye i Norge og Europa de siste årene. Der man tidligere søkte medlemskap «bare» for å være medlem og ta del i et sosialt fellesskap og støtte en sak man var opptatt av, ser man i dag en tendens der folk «shopper» i organisasjonslivet, og stiller høyere krav til hva som tilbys. Folk ønsker i større grad å være frivillige på egne premisser, og når det passer for dem. De har nødvendigvis ikke så lyst til å påta seg verv og roller som innebærer ansvar for rapportering og økonomi. Det er viktig for oss som organisasjon at vi klarer å tilpasse oss disse endringene, og klarer å nyttiggjøre oss det de frivillige har å tilby oss.

3. Stiftelsesmøte

Når man skal starte et nytt lokallag i Mental Helse er fremgangsmåten regulert i vedtektene våre. Et lokallag stiftes når minimum tre medlemmer avholder et stiftelsesmøte hvor lokallaget tilsluttes Mental Helses vedtekter, og et styre velges.

På et stiftelsesmøte er det vanlig at det vedtas en handlingsplan, eller at det settes noen mål for hva det nye styret skal jobbe med frem mot første ordinære årsmøte. Forslag til dette bør være forberedt på forhånd. Det er også lurt å lage et lite budsjett.

Det er viktig å planlegge og forberede et stiftelsesmøte. Her er en liten sjekkliste over hva man bør huske på:

- Finn mange nok personer som er villige til å sitte i styret. Disse må sette seg inn i Mental Helses styringsdokumenter.
- Spre informasjon om stiftelsesmøtet.
- Prøv gjerne å få til et samarbeid med kommunen om etableringen av lokallaget og få hjelp av dem til å spre informasjonen.
- Lag en plan over hva laget skal gjøre frem mot første ordinære årsmøte.
- Finn egnet tid og sted for møtet
- Forbered deg godt på gjennomføringen av møtet.

Det må også skrives en stiftelsesprotokoll. Denne bør inneholde navn, funksjoner og nødvendige underskrifter, samt vedtak (for eksempel godkjenning av handlingsplan og budsjett). Denne brukes som grunnlag for registrering i Brønnøysundregistrene.

Registrering i Brønnøysundregistrene / Frivillighetsregisteret

Brønnøysundregistrene eies av staten, og de skal bidra til økt økonomisk trygghet og effektivitet i samfunnet. Frivillighetsregisteret er ett av disse offentlige registrene, og det skal bedre og forenkle samhandlingen mellom frivillige organisasjoner og offentlige myndigheter. Frivillighetsregisteret skal gjøre det enklere for frivillige organisasjoner å gi og oppdatere opplysninger om organisasjonen, for eksempel til instanser som gir pengestøtte, eller andre som trenger informasjon om organisasjonen.

Alle lokal- og fylkeslag i Mental Helse skal være registrert både i Brønnøysundregistrene og i Frivillighetsregisteret. Etter nye regler fra Bufdir er dette en forutsetning for å få likepersonstilskudd og momskompensasjon. Når man registrerer laget får man et organisasjonsnummer. Det trenger man blant annet for å opprette en egen bankkonto til laget.

På hjemmesiden til Brønnøysundregistrene (www.brreg.no) finner dere informasjon om hvordan dette gjøres. Se også egen veileder på www.mentalhelse.no.

4. Økonomi

Å påta seg verv som kasserer kan ofte være forbundet med usikkerhet, særlig hvis man ikke har mye erfaring med økonomihåndtering fra før. Det kan være lurt at den som påtar seg vervet er en person som liker å holde oversikt, og som har noe tallforståelse. Men det trenger ikke være så vanskelig. For det første så er det hele styret som har ansvar for økonomistyringen, ikke kun kasserer. Kassererens jobb er å sørge for oversiktlig og korrekt registrering av det laget har brukt penger på. For det andre, hvis man har noen enkle, gode rutiner for økonomihåndtering så trenger det ikke være hverken veldig tidkrevende eller vanskelig. Se også gjeldende instruks for økonomi på www.mentalhelse.no.

Noen tommelfingerregler:

- Åpenhet og tillit i styret er viktig.
- Husk at leder og kasserer ikke kan være ektefeller/samboere eller i nær familie i rett opp-/nedadgående linje jf. Mental Helses vedtekter.
- Bli enige om hvor mye leder eller andre kan disponere av midler uten styrets godkjenning, og hva slags innkjøp vedkommende kan gjøre.
- Lag budsjett og bruk budsjettet i planleggingen av aktiviteter.

- Ha økonomi som sak på alle styremøter, selv om det ikke har skjedd noen transaksjoner, så vet alle i styret hva som er inn/ut av og på konto til enhver tid. Legg fram kontoutskrift fra bank som dokumentasjon i tillegg til regnskapet.
- Både leder og kasserer skal underskrive alle bilag.
- Bankkort bør ikke brukes til uttak i minibank. Dersom innkjøp betales med bankkort, må kvitteringen for kjøpet leveres til kasserer som dokumentasjon.
- Kontantkasse anbefales ikke. Har laget likevel kontantkasse, skal det som går inn og ut av kassen dokumenteres. Kontantsalg settes inn på kontoen fortløpende. Opptalt kassebeholdning skal dokumenteres ved at to personer underskriver på at optellingen er korrekt.
- Alle utgifter skal dokumenteres. Utlegg uten dokumentasjon skal ikke utbetales. Styret kan holdes ansvarlig for udokumenterte utgifter.
- Lagets revisor(er) passer på at regnskapet følger vedtak i laget, og de lover og regler som gjelder for Mental Helse. De som er revisor(er) skal ikke ha andre verv i laget.
- Årsregnskapet, som legges fram på årsmøtet, skal være underskrevet av hele styret og revisor(er).

Budsjett

Budsjettet er en oversikt over hvordan laget har tenkt å bruke pengene man har til rådighet (eller forventer at man kommer til å ha til rådighet). Budsjettet er sammen med handlingsplan/aktivitetsplan et av styrets viktigste styringsverktøy. Budsjettet skal vedtas på årsmøtet. Dette skal sikre at medlemmene er med på å bestemme hva slags aktiviteter pengene i laget skal brukes på. Det er derfor viktig at styret har et aktivt forhold til budsjettet, og at handlingsplanen er tilpasset dette.

Budsjettet viser hvordan inntektene finansierer kostnadene, og setter i tillegg rammer for hvilke aktiviteter man har råd til å gjennomføre. Handlingsplanen må derfor henge nøye sammen med budsjettet. Man bør ikke sette opp aktiviteter i handlingsplanen som det ikke er økonomisk dekning for i budsjettet.

Styret har mulighet til å revidere budsjettet. Det betyr at dersom man ønsker å bruke penger på noe annet enn det som står der, eller det kommer uforutsette utgifter, kan budsjettet justeres gjennom et vedtak i styret. Det samme gjelder uforutsette inntekter som for eksempel prosjektmidler (for eksempel fra ExtraStiftelsen) og lignende.

Et budsjett bør ha inntekter og utgifter som er lik i sum, og det anbefales ikke å budsjettere med underskudd, med mindre laget har som mål å redusere oppsparte midler. Det er også viktig at budsjettet er realistisk. Sett opp en oversikt over forventet inntekt, gjerne basert på tidligere års erfaringer, og ut fra hva slags aktivitet man planlegger og har råd til å gjennomføre.

Eksempel på budsjett finnes på www.mentalhelse.no.

Ti tips for et godt budsjett

1. **Diskusjon.** Før dere lager et budsjett bør dere snakke om hvilke aktiviteter som skal prioriteres. Slik kan det komme gode forslag til aktiviteter allerede før budsjettforslaget settes opp. Hva vil dere satse på?
2. **Enighet.** Budsjettet vedtas på årsmøtet. Alle medlemmene skal kunne komme med innspill og forslag til endringer, slik at alle kjenner at de kan stille seg bak de økonomiske rammene det neste året.

3. **Sammenheng.** Det er en sammenheng mellom det dere vil gjøre (handlingsplanen), og penger som skal komme inn. Dersom kostnadene og inntektene ikke er sannsynlige, har heller ikke budsjettet noen funksjon.
4. **Styring.** Budsjettet er et styringsdokument som skal brukes i løpet av hele året, og det må bygges opp slik at styret har mulighet til å omdisponere midlene underveis. Budsjettet skal følge kalenderåret.
5. **Gjør det enkelt.** Budsjettet skal være oversiktlig, men ikke for detaljert. Dere må ha nok detaljer til at dere ser hvordan pengene skal brukes, men ikke så mange detaljer at det blir uoversiktlig.
6. **Realisme.** Budsjettet må være realistisk slik at dere ikke beregner mer inntekter enn det er sannsynlig at dere kan skaffe gjennom søknader om støtte eller medlemskontingent. Utgiftene bør bare være større enn inntektene dersom dere har egenkapital dere har bestemt skal benyttes. Egenkapitalen bør ikke brukes til løpende drift, kun til ekstraordinære utgifter. Når man mottar støtte fra det offentlige, kan det være at støtte som ikke brukes opp må betales tilbake.
7. **Føre var.** Det kan være lurt å legge inn en såkalt «buffer». Bufferen er penger dere har i bakhånd dersom noe uforutsett skulle dukke opp.
8. **Inkludere.** Dersom dere skal søke om støtte fra kommunene, fylkeskommunen eller andre, må dere passe på å inkludere et budsjett i søknaden. I dette budsjettet er det viktig at den støtten dere søker om er regnet inn, slik at dere viser hva støtten skal brukes til. Lag ev. et eget budsjett for aktiviteten dere søker støtte til.
9. **Research.** Snakk med andre som har vært aktive i organisasjonslivet en stund, og som kjenner til hva forskjellige ting ender opp med å koste. Sjekk også konkrete priser. Husk at det kan være lurt å ikke budsjettere med det billigste eller dyreste, men et sted midt imellom.
10. **Inspirasjon.** Lær mer om å lage budsjett ved å gå på kurs i økonomistyring, eller ved å snakke med kasserer i andre lokallag, andre foreninger eller ansatte i administrasjonen.

Regnskap

Regnskapet er en oversikt over hva vi har brukt pengene på. Budsjettet viser hva vi regner med å bruke på forskjellige aktiviteter, mens regnskapet viser hva vi faktisk har brukt. Formålet med å føre et regnskap er tosidig. For det første er det en dokumentasjon på hva pengene er brukt på, og de som har bevilget penger til oss er gjerne opptatt av at vi skal kunne dokumentere at pengene har gått til det man har fått bevilget. Derfor er det viktig å dokumentere alle utlegg og sammenstille disse i et regnskap. Husk at regnskap med tilhørende bilag skal oppbevares i minst fem år.

For det andre er regnskapet et styringsverktøy. Dvs. at man ved å sammenstille regnskapet med budsjettet kan kontrollere at pengene faktisk har gått til det man har sagt de skal brukes til. Dersom man har et aktivt forhold til både regnskapet og budsjettet i styret, kan man justere kursen dersom man enten får inn mer eller mindre penger enn man har budsjettet med, eller dersom noen aktiviteter viser seg å koste mer eller mindre enn man har beregnet.

Ved avslutning av året må det lages et årsregnskap. Dette er et sammendrag av regnskapet som skal revideres og legges frem for årsmøtet. Dette er en del av lagets rapportering både til medlemmene, organisasjonen sentralt og til dem man har fått bevilgninger fra. Ved å summere de enkelte kontoene i regnskapet skal det fremkomme hvor inntektene kommer fra, og hvordan utgiftene fordeler seg.

Når vi snakker om kontoer i regnskapet tenker vi ikke på bankkontoer, men på kontoer i regnskapet. Disse kontoene er en del av en kontoplan som skal hjelpe oss å strukturere inntektene og utgiftene i grupper, slik at regnskapet blir oversiktlig. Mental Helse har laget et forslag til kontoplan som både fylkes- og lokallag kan benytte.

Se www.mentalhelse.no for eksempel på kontoplan.

Ti tips for et godt regnskap

1. **Bruk god tid.** Før regnskapet nøyaktig. Det skal vise hva dere har brukt hver eneste krone på. Regnskapet skal følge kalenderåret.
2. **Detaljer.** Alle bilag i regnskapet må registreres med riktig dato. Det skal beskrives hvor inntektene kommer fra, og det skal komme klart frem om pengene er i bank eller eventuelt kontantkasse (anbefales ikke). Når det gjelder utgifter, er det viktig at disse dokumenteres med dato og hva pengene er brukt til. Ved bruk av bankkort så skal dette være linket til en konto med begrenset beløp. Kvitteringer skal foreligge før nye midler overføres konto. Det anbefales å bruke kontoplan, se eksempel på www.mentalhelse.no.
3. **Opplæring.** Ta regnskap og økonomistyring på alvor. Vær tålmodig i opplæringsfasen, og fokuser heller på hvor mye du lærer enn hvor mye tid det tar å lære seg det.
4. **Budsjett.** Gruppér inntektene og utgiftene på samme måte som dere gjorde i budsjettet for å kunne sammenligne og finne forskjeller.
5. **Oppfølging.** Lag gode rutiner for regnskapsføring, og før regnskapet fortløpende gjennom hele året. Kanskje du kan ha en fast dag der du bruker tid på regnskapet?
6. **Struktur.** Unngå snarveier og enkle løsninger. Hastverksarbeid vil skinne igjennom når du presenterer regnskapet mot slutten av året.
7. **Slapp av.** Regnskapet vil aldri bli helt likt budsjettet, men skal vise at budsjettet er fulgt opp og hva det er brukt penger på.
8. **Samle på alt.** Ta vare på alle kvitteringer / bilag / kontoutskrifter / fakturaer. Alle kontobevegelser skal dokumenteres, både inntekter og utgifter.
9. **Rapportér.** Gå gjennom regnskapet på hvert styremøte slik at styret er informert.
10. **Fordel ansvaret.** Det er ikke uvanlig at det er flere som er involvert i økonomien. I tillegg til kasserer bør leder være godt kjent med regnskapet gjennom hele året. Alle i styret har ansvar for at kasserer får den dokumentasjonen som er nødvendig, for eksempel kvitteringer når det blir gjort innkjøp, og disse leveres så raskt som mulig.

Reiser og reiseregninger

Som tillitsvalgt vil du få tilbud om kurs, møter eller for eksempel å stille som brukerrepresentant. De fleste lag møter på spørsmål om reiser og reiseregninger før eller siden. Reiser må være avtalt med styret i forkant. Dersom reisen skal dekkes av andre enn laget, for eksempel av Mental Helse sentralt, anbefales at billetter bestilles via organer det opplyses om i tilknytning til arrangementet. Det avlastes også laget i forhold til å føre regnskap. Den som sender inn reiseregning må føre på reisens formål og hvem som har reist. Reiseregninger skal underskrives av leder. Dersom en reiseregning er utbetalt til den reisende fra laget, men skal betales av arrangør, må lagets kontonummer og navn føres på reiseregningen som sendes til arrangør.

Revisjon

Revisjon er kontroll av regnskapet. Revisor skal se til at man har brukt pengene i henhold til formålet, handlingsplan og eventuelt tilsagnsbrev. I Mental Helse må fylkeslagene ha avtale med statsautorisert revisor, mens lokallagene ikke trenger det. Lokallagene velger to revisorer på årsmøtet.

Disse trenger som sagt ikke være statsautoriserte, men det bør være regnskapskyndige mennesker som ikke sitter i styret, og som gjerne har noe kjennskap til organisasjonens virksomhet. Det er heller ikke et krav at revisorene er medlemmer i Mental Helse. Årsregnskapet skal være revidert i god tid før årsmøtet.

Hva gjør laget ved mistanke om eller bekreftede økonomiske misligheter?

Ta tak i forholdet umiddelbart. Jo lenger tid det går, desto vanskeligere er det å komme til bunns i om mistanken er korrekt og evt. størrelsen på beløpet det dreier seg om. Be om bistand fra organisasjonsrådgiveren i ditt fylke ved mistanke om eller dokumentert underslag. Organisasjonsrådgiveren kan være en god støttespiller å ha i en slik vanskelig sak.

Dersom mistanken er korrekt, skal forholdet anmeldes til politiet. Det anbefales også å inngå en avtale om nedbetaling av det underslåtte beløpet. Avtalen må underskrives av begge parter.

Vedtektene og de etiske retningslinjene (ligger som vedlegg til vedtektene) legger føringer for hvordan slike forhold skal håndteres.

5. Styret

Styret er det som driver organisasjonen mellom årsmøtene. Både lokal- og fylkeslag er egne selvstendige juridiske og økonomiske enheter, og må selv sørge for forsvarlig drift av laget. De forskjellige vervene man påtar seg i et styre innebærer at en har ulike roller og ansvarsområder. Styrets ansvar og rolle er definert i våre vedtekter, og det vil forventes mer innsats fra et styremedlem enn fra et vanlig medlem. Det er viktig å huske at styret i fellesskap er ansvarlig for drift av laget, selv om man har forskjellige ansvarsoppgaver knyttet til de ulike vervene.

Styret velges på årsmøtet, og det kan være klokt for et nytt styre å relativt raskt etter valget avklare styremedlemmenes forventninger til arbeidet samt rollefordeling i styret. Et godt verktøy å ta utgangspunkt i, kan være årshjul for fylkes- og lokallag som ligger tilgjengelig på www.mentalhelse.no.

Forføyninger

Av og til kan styrene oppleve at tillitsvalgte setter seg utover Mental Helses vedtekter og etiske retningslinjer. Dersom handlingene er av en slik art at det kan være snakk om forføyning, er dette regulert i vedtektene våre. Ta kontakt med organisasjonsrådgiver for veiledning og hjelp. Det er også utarbeidet rutine for håndtering av forføyningssaker. Disse finnes på www.mentalhelse.no

Fylkeslagets oppgaver

Fylkeslagets oppgave er å koordinere organisasjonens virksomhet i fylket etter vedtekter, retningslinjer og vedtak, og å bidra til å realisere samfunnspolitisk program og strategi i fylket.

Det innebærer å:

- Planlegge virksomheten ut fra gjeldende handlingsplaner og styringsdokumenter.
- Koordinere organisasjonens arbeidsoppgaver i fylket.
- Være bindeleddet mellom lokallagene og sentralstyret. Saker som ønskes behandlet sentralt, sendes til sentralstyret med kopi til involverte parter.
- Drive opplysningsarbeid om Mental Helses virksomhet generelt, og fylkeslagets virksomhet og aktiviteter spesielt.
- Legge til rette for etablering av nye lokallag i Mental Helse.
- Støtte, veilede og samarbeide med lokallag i deres aktiviteter og økonomiske virksomhet.
- Legge til rette for ulike aktiviteter for lokallag og medlemmer i fylkeslaget.
- Registrere og oppdatere informasjon i Brønnøysundregistrene.
- Sende oppdatert informasjon/endringer etter årsmøtet til Mental Helse sentralt og organisasjonsrådgiver.
- Sende protokoll fra sine styremøter til lokallagene og til organisasjonsrådgiver. Eventuelt kan protokollene gjøres tilgjengelige på www.mentalhelse.no.
- Sende års- og likepersonsrapportering til Mental Helse sentralt i etterkant av årsmøtene. Se www.mentalhelse.no for skjema og veiledning.
- Sende rapportering til eksterne tilskuddsgivere i henhold til deres retningslinjer.
- Sørge for inntekter til fylkeslaget.

Lokallagets oppgaver

Lokallagets oppgave er å koordinere organisasjonens lokale virksomhet etter vedtekter, retningslinjer, handlingsplan og vedtak, og å bidra til å realisere samfunnspolitisk program og strategi lokalt.

Det innebærer å:

- Drive opplysningsarbeid om Mental Helses virksomhet generelt og lokallagets virksomhet og aktivitet spesielt.
- Legge til rette for aktiviteter for medlemmer i lokallaget.
- Registrere og oppdatere informasjon i Brønnøysundregistrene.
- Sende oppdatert informasjon/endringer etter årsmøtet til fylkeslag, Mental Helse sentralt og organisasjonsrådgiver.
- Sende protokoll fra sine styremøter til fylkeslaget og til organisasjonsrådgiver. Eventuelt kan protokollene gjøres tilgjengelige på www.mentalhelse.no.
- Sende års- og likepersonsrapportering til Mental Helse sentralt i etterkant av årsmøtene. Se www.mentalhelse.no for skjema og veiledning.

Roller i styret

Leder

- Ansvarlig for innkalling til styremøtene (ev. i samarbeid med sekretær), og har jevnlig kontakt med alle styremedlemmene.
- Tals- og kontaktperson for organisasjonen.
- Fordeler oppgaver mellom styremedlemmene.
- Følger opp de ansvarlige for styrets handlingsplan og ser til at arbeidet er i rute.
- Skaper entusiasme og gir positive tilbakemeldinger.
- Etter avtale sørge for at laget har tilgang til medlemslister.
- Har det overordnede ansvaret for ivaretagelse av viktige dokumenter i laget.
- Har overordnet ansvar for at søknader blir skrevet (ev. i samarbeid med kasserer).

Nestleder

- Tar over som leder dersom lederen er fraværende. Dette innebærer at nestleder må holde seg godt orientert om virksomheten og ha et tett samarbeid med leder.
- Følger opp styremedlemmene, inspirerer og oppmuntrer.
- «Poteten» i styret – kan gjøre det meste.

Sekretær

- Skal skrive protokoll fra styremøter og referat fra andre møter.
- Eventuelt skrive og sende innkalling til møter i samarbeid med leder.
- Ansvarlig for å skrive søknader, sammen med leder, kasserer og ev. resten av styret.
- Skriver årsmeldingen i samarbeid med leder.
- Ansvarlig for innkommende (e-)post, dersom ikke annet er avtalt.

Kasserer

- Overordnet ansvar for økonomien og for at budsjettet overholdes.
- Ansvarlig for innbetalinger og utbetalinger og for å føre regnskap.
- Lager forslag til budsjett sammen med styret.
- Presenterer økonomiens status på hvert styremøte.
- Tar vare på alle bilag og arkiverer dem på en god måte.
- Det anbefales at alle bilag signeres av leder og kasserer, eventuelt nestleder på utgifter som omfatter leder.

Studieleder

- Overordnet ansvar for studievirksomheten i laget.
- Ansvarlig for registrering av kursaktiviteten i KursAdmin (elektronisk registreringsprogram for kursvirksomhet).
- Det forventes at studieleder i fylkene deltar på studieledersamlinger i regi av Mental Helse sentralt.

Styremedlem

- Ansvarlig for øvrige arbeidsoppgaver, for eksempel publisering på nettsider og Facebook.
- Ansvarlig for gjennomføring av aktiviteter.
- Kontaktperson for medlemmene.
- Hjelper øvrige styremedlemmer hvis nødvendig.

Varamedlem

- Trer inn i styret dersom noen melder fravær.
- Blir styremedlem hvis et styremedlem trekker seg. Skal ha samme sakspapirer som ordinære styremedlemmer.

Valgkomitéens rolle

Valgkomitéen velges på årsmøtene i lokal- og fylkeslagene etter regler fastsatt i vedtektene, og har som oppgave å gi en anbefaling til årsmøtet om hvem som skal velges inn i styret. Det er derfor viktig at komitéen setter seg inn i hva organisasjonen vil gjøre og oppnå det neste året, og snakker med og anbefaler kandidater som ønsker å gjøre det samme. De som har lyst til å ta på seg et verv sier ifra til styret eller valgkomitéen.

Valgkomitéen kan også ta kontakt med andre de mener vil gjøre en god jobb. Ikke alle vet hvordan det er å sitte i et styre, og valgkomitéen må informere om hva som forventes av hvert enkelt styremedlem, både av konkrete oppgaver

og generelt engasjement. Det gjør det lettere for kandidatene å bestemme seg for om de ønsker å stille til valg. I tillegg setter det òg en standard for hva slags type styre som skal velges til å sitte det kommende året.

De fleste verv velges normalt for to år, og vedtektene oppfordrer til å velge om lag halvparten av vervene hvert år, slik at kontinuiteten ivaretas.

Mental Helse har vedtatt egne retningslinjer for valgkomitéens arbeid. Disse ligger som vedlegg til vedtektene, og det er viktig at valgkomitéen setter seg inn i disse.

6. Årsmøte og andre møter

Årsmøte

Årsmøtet er lagets høyeste myndighet og skal avholdes for lokallag innen utgangen av februar og for fylkeslag innen utgangen av april. Vedtektene for Mental Helse regulerer hvilke saker årsmøtet skal behandle, og hvordan årsmøtet skal avholdes.

Innkalling

Innkallingen skal gjøres kjent for lagets medlemmer senest seks uker (fylkeslag) og fire uker (lokallag) før årsmøtet. Innkallingen skal inneholde sakliste med tidsfrister. Saklisten skal blant annet inneholde årsberetning, årsregnskap, handlingsplan, budsjett og valg. Se vedtektene for utfyllende krav til saklisten.

Årsberetning

Årsberetningen er en redegjørelse for aktivitetene, møter og kurs i året som har gått gjerne sett opp imot handlingsplanen. Den skal også inneholde informasjon om antall medlemmer, nedgang eller økning. Videre sier den hvordan styret har vært sammensatt, hvem som har vært i valgkomitéen og hvem som har vært revisor(er). Det skal også helt kort sies noe om økonomien i laget. Årsberetningen skal følge årsmøteperioden.

Mange velger også å nevne samarbeid med andre instanser eller organisasjoner, hvordan man har jobbet med informasjon om eget arbeid, brukerrepresentasjon eller andre oppgaver laget har jobbet med. Det er også vanlig å komme med noen oppsummerende ord om hvordan året har vært generelt for laget.

Årsregnskap

Regnskapet skal revideres av autorisert revisor for fylkeslaget eller lokallagets to valgte revisorer. Det er også viktig å sørge for at alle bilag er undertegnet av kasserer og leder.

Handlingsplan

Handlingsplanen for kommende styreperiode er planen som sier hva laget skal jobbe med. Her må man se på handlingsplanen for Mental Helse, vedtatt i sentralstyret for gjeldende år og gjøre seg kjent med hva som er satsingsområdene for

organisasjonen i året som kommer. Laget må også ta hensyn til hva som er realistisk å oppnå lokalt, og hva medlemmene er motivert for.

Budsjettet

Budsjettet tar gjerne utgangspunkt i erfaringer fra tidligere regnskap og budsjett, men må først og fremst samsvare med den handlingsplanen laget har satt opp for kommende år.

Valg

Valg er siste punkt på saklisten. Valgkomitéen har en viktig oppgave i å finne de rette personene til de ulike vervene i styret. Et godt sammensatt styre vil være avgjørende for lagets videre arbeid. Styret må informere valgkomitéen om hvilke verv det skal velges nye personer til på årsmøtet. Styret inviterer gjerne valgkomitéen på et styremøte. Det er viktig at valgkomitéen har tilgang på medlemslistene. Valgkomitéen legger frem sitt forslag til nytt styre på årsmøtet. Det er mulig å stille benkeforslag dersom årsmøtet har andre forslag til styremedlemmer enn det valgkomitéen legger frem.

Etterarbeid

Når årsmøtet er avholdt er det en del etterarbeid styret må ta hånd om.

Følgende skal sendes til post@mentalhelse.no (lokallag sender kopi til fylkeslaget. Det er også mulig å sende registreringen pr. post):

- Signert årsrapport for lag (eget skjema finnes på www.mentalhelse.no)
- Signert årsberetning (signert av hele styret unntatt varamedlemmer)
- Signert og revidert årsregnskap (signert av hele styret unntatt varamedlemmer)
- Signert årsmøteprotokoll (signert av protokollunderskrivere og årsmøtesekretær)

Dersom man ikke har sendt inn likepersonsrapportering fortløpende, sendes denne inn sammen med rapportering fra årsmøtet.

Det er viktig å sende endringsmelding til Brønnøysund med endringer i styresammensetning og eventuelt andre endringer.

Alle lag skal også være registrert i Frivillighetsregisteret. Etter nye regler fra Bufdir er dette en forutsetning for å få likepersonstilskudd og momskompensasjon.

Til slutt innkalles det til første styremøte i laget etter årsmøtet. Laget følger nå handlingsplan og budsjett for året som ble vedtatt av årsmøtet.

Styremøter

Mellom årsmøtene er det styret som leder organisasjonen, og det er det som er valgt til å ta avgjørelser i løpet av året på vegne av organisasjonen. Styret er demokratisk, og alle saker av betydning skal drøftes der. Når styret har bestemt seg i en sak, skal hele styret stå bak denne avgjørelsen, selv om det har vært diskusjon og uenighet før man har bestemt seg. Diskusjonen hører til internt i styret.

Det er hensiktsmessig å sørge for en god møtekultur, hvor det tilrettelegges for gode diskusjoner og mulighet for alle å komme med innspill. Det er også mulig å avholde telefonmøter, men da er det viktig med god planlegging og struktur på møtet. Dersom man har styremøte per telefon anbefales det å ikke ha en for lang sakliste.

Innkalling

Innkallingen til et styremøte bør komme i god tid før møtetidspunktet. Avhengig av hvor ofte dere har styremøter, bør innkallingen og saklisten komme senest én uke før møtet. Da er det lettere for styremedlemmene å finne tid til å forberede seg til møtet. Det kan være en god idé å legge en plan for styremøtene for et halvt år av gangen, eller i alle fall avtale neste møtetidspunkt under styremøtet, slik at man kan finne en dato alle er enige om.

Planlegging

Når saklisten lages, bør lederen forberede nøye hva styret skal behandle på møtet. Et godt tips kan være å skrive ned ett eller flere klare mål for møtet, og arbeide ut ifra disse.

Saklisten

Saklisten utarbeides av lederen (ev. i samarbeid med sekretær) og godkjennes av styret før møtet starter. Det kan være lurt å la styret få komme

med innspill til saker som ønskes tatt opp før saklisten sendes ut, slik at sakene blir godt forberedt, og man slipper for mange saker under eventuelt.

Saklisten er først og fremst ment for å hjelpe styret til å se målet med møtet og for å sikre en viss fremdrift. Hvis et styremedlem vil ta opp en sak som ikke står på saklisten, må vedkommende si ifra når man behandler saklisten. Det er lederen som er ansvarlig for at saklisten følges.

Man bør nummerere sakene fortløpende med nummer og årstall. Slik sikrer man at dersom en sak er oppe flere ganger, vil den opptre med samme nummer hver gang.

Protokoll

En protokoll skal være kortfattet og inneholde den mest nødvendige informasjonen. En tommelfingerregel er at protokollen kun skal fortelle om hvilke saker som ble behandlet, korte saksbeskrivelser og vedtak som ble gjort. Protokollen godkjennes på neste styremøte. I saker der det må tas hensyn til personvern skal det føres egen B-protokoll.

Protokollen bør inneholde:

1. Hvor og når møtet ble holdt
2. Hvem som var til stede, og hvem som hadde meldt forfall.
3. Saksnummer og navn
4. Kort presentasjon av saken(e)
5. Vedtak
6. Hvem som er ansvarlig for saken/fremdrift
7. Hvor og når neste møte skal være

Dokumentasjon og arkivering

Husk at årsmøtepapirer, protokoller fra styremøter, stiftelsesdokument og andre dokumenter som er viktige for laget er organisasjonens historie, og bør oppbevares/arkiveres på en god måte.

Regionsamlinger

Fylkeslagene er organisert i regionsamlinger som er organisert etter landets helseforetak. Her samles fylkene for erfaringsutveksling og faglig påfyll. Planlegging og gjennomføring varierer noe fra region til region.

7. Kommunikasjon

Mental Helse skal være en tydelig og troverdig aktør i den offentlige debatten lokalt og nasjonalt.

God kommunikasjon bidrar til at alle jobber mot det samme målet, at man jobber mer effektivt, og at alle blir inkludert. Det kan også bidra til at flere ønsker å bli medlem. Kommunikasjon er kanskje selvsagt, men ved å være mer bevisst på å utøve god kommunikasjon i organisasjonen, kan man få til veldig mye mer!

Felles for all kommunikasjon er at det er lurt å tenke på hvem det er du snakker til, hvorfor du gjør det og hva det er du vil si. Tenk igjennom hvilke måter som er mest formålstjenlige for å oppnå det du vil, hvem som skal involveres eller bidra, og lag en plan for hvordan kommunikasjonen skal skje. Husk at det er bedre å gi informasjon en gang for mye enn en gang for lite!

I en organisasjon kan man grovt dele opp kommunikasjonen i tre deler; kommunikasjon innad i styret, kommunikasjon med medlemmene og kommunikasjon utenfor organisasjonen.

Intern kommunikasjon

Kommunikasjonen internt er kommunikasjonen mellom de ulike nivåene og delene av organisasjonen. God intern kommunikasjon er grunnlaget for en samhandlende organisasjon. Mental Helse har et felles e-postsystem for alle organisasjonsleddene, og dette er vår viktigste interne kommunikasjonskanal.

All informasjon og kommunikasjon på e-post som omhandler Mental Helse skal gå til den lokale Mental Helse e-postadressen. Ingen private e-postadresser skal brukes. Dersom dere ikke har tilgang, ta kontakt med organisasjonsrådgiver, så får dere brukernavn og passord.

Det er viktig å ha gode rutiner for hvordan man håndterer lagets e-post, og disse må være kjent for alle. Det kan være lurt at en eller to har ansvar for å lese og besvare e-post, samt videresende det som skal videresendes. Dersom det er mange som

har tilgang på e-posten kan ansvars- og rollefordelingen fort bli uklar.

Kommunikasjon internt i styret

Et styre er ofte sammensatt av mennesker med ulik bakgrunn, erfaring og meninger. Hvis dette blir utnyttet på riktig måte, kan det skape et godt team. Mennesker med forskjellige egenskaper som utfyller hverandre vil til sammen utgjøre en større totalverdi. Samtidig kan det også være kilde til konflikt, hvis man sliter med å samarbeide. Det kan derfor være fruktbart for et nyvalgt styre å tidlig bli enige om hvordan man ønsker å ha det i styret, i form av for eksempel noen felles kjøreregler.

Organisasjonens etiske retningslinjer sier også noe om dette, og det kan være hensiktsmessig med en gjennomgang av disse ved starten av en ny styreperiode.

En annen viktig kilde til konflikt er ofte uavklarte rolleforventninger. Arbeidsfordelingen kan bli skjev, man er kanskje usikker på oppgaver og ansvarsområder. Det er derfor viktig at et nyvalgt styre i starten av perioden snakker om sine egne forventninger. Det kan være lurt å kartlegge hverandres interesse og kompetanse, så hver enkelt får gjort det de er best på. Det vil bidra til både engasjement og motivasjon.

Dersom det oppstår en konflikt er det viktig prøve å løse denne på lavest mulig nivå. Kontakt gjerne organisasjonsrådgiver for veiledning. Mental Helse har en egen rutine for konflikthåndtering, og organisasjonens etiske retningslinjer er også relevante i denne sammenhengen. Begge er tilgjengelige på www.mentalhelse.no.

Kommunikasjon med medlemmer: MinSide

Min side er et annet verktøy vi har for å bidra til god internkommunikasjon. Min side krever innlogging med brukernavn og passord. Alle medlemmer har tilgang på MinSide så lenge man er registrert med riktig mobilnummer i medlemsregisteret. Man logger seg inn med mobilnummer og får tilsendt passord på SMS. Her har hvert enkelt medlem tilgang til sin egen profil hvor man kan oppdatere egen kontaktinformasjon. Laget kan også få tilgang til medlemslistene for sitt eget lag.

Denne tilgangen fås hos organisasjonsrådgiver eller medlemservice, og blir gitt for en tidsavgrenset periode, vanligvis valgperioden. Medlemslister skal ikke sendes til private e-postadresser.

Den som er gitt tilgang til lagets medlemsliste kan sjekke betalingsstatus på medlemmene og ta ut medlemslister og etiketter, samt oppdatere kontaktinformasjonen. Dersom man skal melde inn nye medlemmer, kan man bruke www.mentalhelse.no, sende e-post til medlem@mentalhelse.no, eller kontakte organisasjonsrådgiver.

Ekstern kommunikasjon

Med ekstern kommunikasjon tenker vi på den utadrettede kommunikasjonen mot miljøer innen politikk, helsevirksomhet, medier og utdanning. Mental Helse har som mål å være en tydelig og troverdig aktør i den offentlige debatten. Mange lag er aktive i for eksempel å svare på høringer, ha representanter i ulike utvalg og å uttale seg i mediene. Å stå på stand er også en form for ekstern kommunikasjon.

Det politiske påvirkningsarbeidet som gjøres på alle nivåer i organisasjonen av lokale og sentrale tillitsvalgte samt ansatte, er den viktigste kanalen for kommunikasjon og påvirkning. KUPP (kurs- og opplæringsutvalget i Mental Helse) har også utviklet et kurs i politisk påvirkning som lagene kan benytte seg av.

Nettsiden og sosiale medier

Nettsiden vår (www.mentalhelse.no) er en god kilde til informasjon. Her finner man praktiske tips og råd knyttet til drift av lagene, rapportering, kursvirksomhet, informasjon om medlemskap, organisasjonens politikk med mere.

Fylkes- og lokallagene kan legge ut nyheter og kalenderhendelser på nettsiden. Aktuelle samarbeidspartnere, potensielle medlemmer og frivillige, mediene og andre interesserte bruker ofte denne som informasjonskilde. Det er derfor viktig at lagenes sider er oppdatert med korrekt kontaktinformasjon. Lagene oppfordres også til å legge ut det som skjer i laget i form av nyheter og kalenderhendelser. Ta kontakt med organisasjonsrådgiver for å få tilgang, veiledning eller hjelp til å publisere.

Facebook-siden vår har etter hvert fått mange følgere og er en viktig kanal for å spre informasjon

om psykisk helse, samt relevante tilbud og aktiviteter. Mange lokallag har opprettet egne Facebook-sider. Dette kan være en god og kostnadseffektiv måte å nå ut til medlemmer og andre interesserte. Det er imidlertid viktig at styret blir enige om noen felles kjøreregler for bruk av sosiale medier. Sentralstyret har utarbeidet egne retningslinjer for bruk av sosiale medier, og de etiske retningslinjene er også relevante. Dersom laget kjenner seg komfortabel med det, kan det også opprette en Instagramkonto hvor man deler bilder fra lagets aktiviteter; en fin måte å generere interesse på. Husk alltid å få tillatelse fra dem som er med på bildet du skal publisere.

Vi anbefaler alltid å ha minst to administratorer, for å sikre at man ikke mister tilgangen til å administrere siden. Organisasjonsrådgiver kan bistå som administrator. Vi har hatt flere eksempler på at den som administrerer Facebook-siden til laget har sluttet, og at laget ikke lenger har tilgang til siden. Det er en møysommelig prosess å få de nødvendige tilganger av Facebook, dersom man skulle ha behov for det.

Sinn og samfunn

Magasinet tar for seg aktuelle tema innen psykisk helse, og informerer om hva som rører seg i organisasjonen. Medlemmer får tilsendt bladet fem ganger i året.

GDPR (personvernforordningen)

Juli 2018 kom det ny personopplysningslov som innebærer noen endringer for Mental Helse som organisasjon. For fylkes- og lokallagene er det to viktige ting å huske på i denne sammenhengen. Den ene er distribusjon av medlemslister. Det er kun styremedlemmer og valgkomiteén som skal ha tilgang til medlemslistene, og disse skal ikke distribueres til uvedkommende. Det innebærer at de ikke skal sendes til private e-postadresser. Dette er regulert i vedtektene og er ikke noe nytt, men understreker viktigheten av å følge eksisterende praksis.

Den andre er deltagerlister på åpne møter eller kurs. Hvis disse skal distribueres til dem som har meldt seg på, skal det gis et aktivt samtykke fra den enkelte deltager. Dette løser dere enkelt ved for eksempel å skrive i invitasjonen: «*Ved å melde deg på aksepterer du at deltagerlisten distribueres til de påmeldte deltagerne.*»

8. Kurs og opplæring

Kurs og opplæring har stort fokus i organisasjonen, og Mental Helse har eget Kurs- og opplæringsutvalg (KUPP). KUPP er oppnevnt av sentralstyret, og har representanter fra sentralstyret, fylkeslederne og studielederne. KUPP skal bidra til å gjennomføre Mental Helses skoling av medlemmer, tillitsvalgte og kursledere og skal være til støtte for lokal- og fylkeslag. KUPP kvalitetssikrer studievirksomheten i organisasjonen og samarbeider med studieorganisasjonen FUNKIS.

I henhold til vedtektene skal det velges studieleder i fylkeslaget. Studielederen har et spesielt ansvar for å holde fokus på å planlegge og gjennomføre kurs i fylkeslagets regi. I tillegg er han/hun en støtte for lokallagene i deres studiearbeid. Fylkesstudielederne har egne e-postadresser: fylkesnavnet@studieleder.mentalhelse.no. Det er KUPP som har ansvaret for opplæring og oppfølging av studielederne i fylkene.

Mental Helse er medlem i Studieforbundet FUNKIS. Det er FUNKIS som forvalter statlige midler som gis til opplæring av voksne. Det gis Opplærings-tilskudd (OT) fra staten for kurstidene som gjennomføres i organisasjonen. Kurset må gå over minst åtte timer, og det må være læringsmål for kurset. I tillegg til OT-tilskuddet kan det søkes om Tilretteleggingstilskudd (TRT) som er tilskudd som gis for ekstra tilrettelegging (for eksempel overnatting) slik at alle kan delta på kurs. På nettsidene til FUNKIS (www.funkis.no) er all informasjon og skjemaer tilgjengelig.

Mental Helse har utviklet egne kurs i blant annet «Organisasjonskunnskap», «Roller som bruker-representant» og «Politisk påvirkning», og det er utdannet egne kursledere til disse kursene. Kursene tilbys fylkeslagene, og disse avtalene gjøres med KUPP som koordinerer kursene. E-postadressen til KUPP er: kupp@mentalhelse.no.

Det er enkelt å komme i gang med kurs – det må tenkes læring når en planlegger aktiviteter i laget. Mange av aktivitetene som allerede gjennomføres i lagene kan registreres som kurs. Temaene for kurs kan være innenfor alle områder; fysisk aktivitet – ballspill, stavgang, svømmekurs eller teoretiske fag; historie og språk eller håndarbeid/håndverk, skrivekurs. Kravene er at det skal være læring i kursvirksomheten. Det er godkjente studieplaner innenfor alle områdene, og disse ligger tilgjengelig på nettsidene til FUNKIS (www.funkis.no). På den samme nettsiden finnes all nødvendig informasjon og regler for kursarrangører.

9. Aktiviteter

Aktivitet er en svært viktig oppgave for lagene, både for å beholde eksisterende medlemmer og for å rekruttere nye. Det er viktig at medlemmene føler at de får nyttige, hyggelige og interessante tilbud gjennom å være medlem i laget. Samtidig er det viktig å ikke påta seg så mye arbeid at man mister motivasjonen. Det er viktig å finne en god balansegang mellom arbeidsmengde og aktiviteter.

Eksempler på aktiviteter i fylkes- og lokallag kan være:

- Medlemsmøter med tema
- Kurs i organisasjonsarbeid, styrets forberedelse til årsmøte eller brukermedvirkning
- Kurs som fotokurs, malekurs, matlaging, strikkekurs, danskurs, språkkurs osv.
- Sosiale aktiviteter/hyggekvelder
- Turer og utflukter
- Arrangementer knyttet til høytider og ferier
- Markering av Verdensdagen for psykisk helse

Det er viktig å informere medlemmer og potensielle medlemmer om hva som skjer av aktiviteter i lokallaget. Her er handlingsplanen som er vedtatt på årsmøtet et godt verktøy.

Ulike måter å spre informasjon på kan være:

- www.mentalhelse.no: Her kan man legge ut både kalenderhendelser og nyheter.
- Facebook: dersom laget har en egen side. Her kan man også opprette arrangement.
- E-post og/eller post: Oppdaterte medlemslister kan man hente ut fra MinSide.
- Plakater: Aktivitetsplanen kan også henges opp på oppslagstavler i nærområdet, hos psykisk helsetjeneste, legekontor, apotek, bibliotek, frisklivssentral, frivilligsentral og andre steder.

Kontakt gjerne fylkeslaget eller organisasjonsrådgiver for veiledning. Lokallagene oppfordres til å ha kontakt med hverandre og støtte hverandre. Det ett lokallag ser, er det ikke sikkert et annet ser.

Lokallagene vil få tilbud om kurs i regi av fylkeslaget. Det kan være lokallagssamlinger, organisasjonskurs, kurs i brukermedvirkning eller andre relevante kurs og samlinger. Dette er viktige og nyttige arenaer å være til stede på. Her kan

man bygge nettverk, øke egen kompetanse og få faglig og sosialt påfyll.

All kursaktivitet skal registreres i KursAdmin, som gir støtte fra Studieforbundet Funkis. I fylket er det studieleder som har ansvar for dette.

Ta kontakt med KUPP (kupp@mentalhelse.no) eller organisasjonsrådgiver for bistand.

Likepersonsaktivitet

Nesten all aktivitet i lagene defineres som likepersonsaktivitet. En likeperson i Mental Helse er en som har særlig ansvar for å gjennomføre en aktivitet. For at aktiviteten skal kunne defineres som en likepersonsaktivitet så må den være temabasert, tidsavgrenset og med erfarings-overføring som formål. Dette kan være aktiviteter, kurs eller møteplass. Denne typen aktivitet er tilskuddsberettiget, og det lønner seg derfor for lagene å rapportere om denne aktiviteten.

Mental Helse får likepersonstilskudd basert på rapporteringen fra lokal- og fylkeslag. Tilskuddet betales tilbake til lagene basert på en egen poengskala.

Følgende skjema skal sendes til post@mentalhelse.no (lokallag sender kopi til fylkeslag):

1. Likepersonsrapportering møteplass
2. Oversikt over likepersoner
3. Rapport for aktivitet utenom møteplass
4. Signert årsrapport for lag (samme som ved årsrapportering)

Skjemaene sendes inn fortløpende, eller samlet, sammen med årsrapporteringen. Det kan være lurt å fylle ut skjemaene fortløpende, så blir det enklere å holde oversikt.

Mer informasjon og skjema for rapportering finnes på www.mentalhelse.no, eller ta kontakt med organisasjonsrådgiver.

Lykke til med arbeidet!

Se flere ressurser
på www.mentalhelse.no

[mentalhelse.no](https://www.mentalhelse.no)