
Styrelseutbildning
för partiföreningar - deltagarhäfte
Kursupplägget

Pass 1: Föreningsbygget

Hur ser er förening ut? Hur kan den se ut om ett år?
Pass 2: Uppgifterna 2014

Hur kommer år 2014 se ut i er förening?
Pass 3: Rollfördelningen

Hur vill ni att rollfördelningen fungerar i er förening?
Pass 4: Internfeminism

Hur kan ni stärka jämställdheten i er partiförening?
Pass 5: Slutsatser
Sammanfattande diskussion och eventuella beslut.
Pass 1: Föreningsbygget

Gå igenom det här frågeformuläret en och en. Kryssa för de byggstenar du tycker att föreningen lyckas med idag. Ringa gärna in några byggstenar som känns realistiskt att föreningen skulle kunna bli bättre på ganska enkelt – eller saker som kan vara svåra men som skulle göra stor skillnad. Kommer du på helt andra byggstenar, skriv dit dem!

När alla är färdiga diskuterar ni svaren i styrelsen. Välj de delar ni uppfattar som relevanta. Beröm er själva för era starka sidor och fundera kring vad som kan göras framöver:

· Finns det några särskilda byggstenar ni skulle vilja få på plats redan innan valrörelsen börjar?

· Finns det några byggstenar som skulle gå att få på plats med en bra valrörelse, så att de nya medlemmar som kommer hittar en starkare förening?

Den existerande partiföreningen

· Den som söker upp föreningen på nätet hittar någon de kan kontakta

· Den som vill fråga om Vänsterpartiets åsikter i lokalfrågor kommer hitta kontaktuppgifter och få svar

· Det går att hitta företrädare för föreningen i sociala media

· Vänsterpartiet ställde upp till kommunvalet sist

· Vänsterpartiet har ledamöter i kommunfullmäktige

Den stabila partiföreningen

· Föreningen har en styrelse

· Styrelsen har en klar idé om sin roll i föreningen

· Styrelsen har ett tydligt förtroende från årsmötet att leda föreningen

· Styrelsen har en klar uppfattning om hur de vill leda föreningens arbete

· Styrelsen diskuterar och tar ansvar för stämningen i föreningen

Den rutinerade partiföreningen

· Styrelsen hanterar alla ärenden som kommer in

· Föreningens möten och aktiviteter har typiskt sett haft en ansvarig som sett till att allt är förberett

· Tråkiga ärenden tar inte upp medlemmarnas tid

· Styrelsen använder dagordningar och protokoll som praktiska verktyg

Den mötestekniskt skolade partiföreningen

· Föreningens möten blir sällan långrandiga

· Föreningens diskussioner trasslar sällan till sig

· Föreningens möten leds typiskt sett av en mötesordförande som är trygg i sin roll

· De flesta i föreningen känner sig hemma med de mötestekniska formerna

Den stadgebundna partiföreningen

· När det uppstår oklarheter om vilka regler som gäller, slår någon med van hand i stadgarna
· Alla i styrelsen känner sig hemma med stadgarna

Den feministiskt medvetna partiföreningen

· Alla i styrelsen har läst Vänsterpartiets internfeministiska handbok

· När internfeministiska frågor kommer på tal känner alla sig hemma i diskussionen

Den jämställda partiföreningen

· Minst hälften av föreningens medlemmar är kvinnor

· Minst hälften av föreningens aktiva medlemmar är kvinnor

· Minst hälften av styrelseledamöterna är kvinnor

· Minst hälften av de inbjudna talarna det senaste året har varit kvinnor

· Kvinnor tar minst lika mycket utrymme i föreningen som män

Den spännande partiföreningen

· Tyngre beslut i föreningen föregås typiskt sett av goda diskussioner

· De frågor som debatteras på partikongresserna diskuteras också i föreningen

· Föreningen dras inte med några destruktiva konflikter

· Föreningen är bra på att hantera de konflikter som uppkommer

· I föreningen syns många olika politiska åsikter

Den utvecklande partiföreningen

· Det finns gott om möjligheter att diskutera politik i föreningen

· För varje år som går fördjupas medlemmarnas förståelse av hur världen fungerar
Den positiva partiföreningen

· Det är roligt att gå på föreningens möten

· Det är vanligt att den som tar på sig ett uppdrag uttryckligt säger att det ska bli roligt

· Det är vanligt att den som ansvarat för ett arrangemang uttryckligt säger att blev en framgång

· Föreningens medlemmar ser vad föreningen uträttar och inte bara vad som inte fungerar

Den välkomnande partiföreningen

· Den som går med i föreningen får någon form av välkomnande

· Den som går med i föreningen erbjuds en fika på stan

· Det är möjligt för en ny medlem att aktivera sig i partiföreningen utan att ta på sig ett parlamentariskt uppdrag

· Det är möjligt att vara med i föreningen och känna social samhörighet utan att ta på sig arbetsuppgifter

· Vardagsarbetet i partiföreningen matchar den känsla som finns i partiets utåtriktade material

Den synliga partiföreningen

· Föreningen svarar typiskt sett på direkt kritik i lokaltidningen

· Föreningen syns regelbundet i lokaltidningen

· Föreningen lyckas ibland ta initiativ som syns på nyhetsplats

· Föreningen syns ibland på ute på stan

· Föreningen har hållit regelbundna aktiviteter så länge att det är vanligt med reaktioner av typen "står ni här nu igen"

· Föreningen deltar i ett 1 maj-arrangemang varje år

· Föreningen deltar i ett 8 mars-arrangemang varje år

· Föreningen har prövat på dörrknackning

Den kommunalt aktiva partiföreningen
· Vänsterpartiet fick kommunala mandat i förra valet

· Föreningen bedriver kontinuerligt arbete i kommunpolitiken

· Föreningen har ett kommunalpolitiskt handlingsprogram

· Vänsterpartiet har reella möjligheter att förändra saker i kommunen

· Vänsterpartiet är lokalt kända för minst ett kommunalpolitiskt förslag

· Vänsterpartiet är lokalt kända för minst en kommunalpolitisk framgång

Den nätverkande partiföreningen

· Det finns kända vänsterpartister i de lokala föreningarna

· Det finns kända vänsterpartister i de lokala idrottsklubbarna

· Det finns kända vänsterpartister i de lokala fackklubbarna

Den planerande partiföreningen

· Föreningen har en verksamhetsplan för året

· Verksamhetsplanen styr verksamheten

· Styrelsen använder verksamhetsplanen som verktyg för förändring

· Det är vanligt att någon säger ”Som vi sade i verksamhetsplanen...”

Den prioriterande partiföreningen

· Föreningen arbetar utifrån en genomtänkt linje om vilka politiska frågor den vill prioritera och inte

· Föreningen arbetar utifrån en genomtänkt linje om vilken sorts aktiviteter den vill prioritera och inte

· Styrelsen har en genomtänkt linje om vilken sorts utgifter den vill prioritera och inte

Den strategiska partiföreningen

· Styrelsen har en klar idé om vilken politisk roll föreningen kan komma att spela i den lokala valrörelsen

· Styrelsen har en klar idé om vilken bild av Vänsterpartiet de vill förmedla

· Styrelsen har en klar idé om nästa steg för att bygga föreningen
· Föreningens medlemmar är med på tåget

Pass 2: Uppgifterna 2014

Årsplanering
10-12 januari: Kongress

Kongressen beslutar bland annat om uttalanden om de två valrörelserna.
Januari-mars: Årsmöten 2014

Kallelser till partiföreningars årsmöten ska vara medlemmarna tillhanda senast två veckor före. Fundera på om ni ska fatta beslut om kommunfullmäktigelista på årsmötet eller på ett särskilt möte. Samråd med partidistriktet.
Januari-mars: Kandidat
Kandidater på listor till riksdags-, landstings- och kommunval måste anmälas och ha gett sitt medgivande (förklaringar) till att stå på partiets listor för att vi ska få valsedlar med kandidaternas namn. Kandidaterna till riksdagsvalet ska också skriva under ett avtal om partiskatt i linje med stadgarnas §127. (För kommun- och landstingsuppdrag sker det istället i samband med val till poster som omfattas av partiskatten.)
Distriktet bestämmer sista datum då partiföreningarna ska ha skickat in fastställd kommunfullmäktigelista och kandidaternas förklaringar till partidistriktet. Rådgör med distriktet vilka personuppgifter som ska finnas på valsedeln. (Beställningar av valsedlar och anmälan av kandidater ska lämnas till länsstyrelsen senast 10 april. Detta görs av behörig företrädare för partidistriktet.)

Det är lämpligt att valberedningen som arbetar fram förslag till kommun​fullmäktigelista ordnar med kandidatförklaringar i samband med att personer tillfrågas om kandidatur. Även om listan blir annorlunda vid val än vad man föreslagit har man sannolikt gjort lejonparten av arbetet ändå.

8 mars

Internationella kvinnodagen infaller på en lördag vilket ger utrymme för att ha större eller flera arrangemang.

April

Sannolikt är EU-parlamentsvalrörelsen smygstartad

1 maj

Kan vara första stora tillfälle för medial uppmärksamhet kring EU-parlamentsvalet

25 maj

Val till Europaparlamentet

Juni-augusti

Semesterperiod. Med EU-parlamentsval före och övriga val efter kan det finnas goda skäl att vara ute i god tid med semesterplanering för anställda och att kolla av förtroendevaldas semesterplaner.

31 juli

Senaste dag då valsedlar beställda från Valmyndigheten anländer

Augusti

Valkonferens med presentation av valplattformen för riksdagsvalet.
14 september

Val till riksdag, landsting och kommun

15 september

Valresultatet ska hanteras, nya parlamentariska förhållanden har uppstått. Samtidigt finns efterarbete i form av att ta ner valaffischer, ta vara på nya medlemmar. Många av partiets medlemmar kommer alltså att ha mycket att göra en period och det kan vara bra att på förhand ha planerat vem som tar hand om vad och vad det är man vill ha gjort.

Diskutera

· Vilka egna datum har ni att förhålla er till?

· Har distriktet slagit fast några särskilda datum?

· Behöver ni en egen årsplanering?
Vilka förväntningar har vi på oss utifrån?

Vi förväntas ställa upp i kommunalvalet
Ta reda på när distriktet vill ha in er lista inför fullmäktigevalet. Planera för nomineringar och möte för beslut om listan. Samla in kandidatförklaringar. Partidistriktet kan ge information, ni kan själva söka information på valmyndighetens hemsida.

Vi förväntas se till att våra valsedlar finns tillgängliga

Ett litet lager valsedlar bör finnas i partilokal, valstuga etc. Om ni ska dela ut vid vallokalerna, planera för det. Glöm inte förtidsröstningen (”poströstningen”), det är många som röstar då, se till att valsedlar med namn finns i de lokaler där förtidsröstning sker, kommunen har information om detta.

Vi förväntas svara på hur valet fungerar
En del väljare vänder sig till oss med frågor om hur man röstar. Det kan vara bra att känna till grunderna i hur ett val går till och var man kan få mer information. Kolla in valmyndighetens hemsida. Kommunens valnämnd kan ge information om vallokaler med mera. Skaffa er informationsmaterial och kuvert för ombudsröstning etc., det kan vara bra att ha i partilokal, valstuga, eller med sig på torgmöten. Partidistriktet kan säkert hjälpa er med sådant.

Vi förväntas svara på politiska frågor
Skolungdomar har ofta som uppgift att ställa frågor till partierna. Enstaka frågor når oss på olika sätt, det kan vara muntligen på stan, telefonsamtal, mejl till partiföreningen eller någon av våra företrädare, formulär på hemsidan etc. Vilka kan vi vänta oss frågor ifrån i vår kommun? Hur ser vi till att dessa frågor blir besvarade?

Partiet håller på att ta fram en kurs kallad Valskolan som erbjuds valarbetarna i varje partidistrikt. Partiföreningen kommer kunna anordna kursen själv, alternativt genomföra den som distanskurs vid Kvarnby folkhögskola. Den som har gått kursen kommer vara införstådda med vilka frågor vi driver och vilken strategi partiet har för valkampanjen.

Vi förväntas svara på enkäter
Det är vanligt att lokaltidningar skickar enkäter till de lokala partiföreningarna eller direkt till deras företrädare. Även en del organisationer skickar frågor till oss. Ibland går samma enkät till flera på samma gång.

Vi förväntas delta i debatter och utfrågningar
Ibland anordnar lokala organisationer debatter och utfrågningar, det kan till exempel vara Lärarförbundet som vill ha svar på hur vi ser på skolfrågorna. Kan vi förbereda oss på detta på något sätt? Vilka personer har vi som kan företräda oss i olika debatter? Kan man sprida detta på flera så stärker det oss inför fortsatt politiskt arbete. Debatter och andra framträdanden med skolelever överlåts i regel till vårt ungdomsförbund Ung Vänster. Prata med dem om arbetsfördelningen.

Vi förväntas ha lokala hemsidor
Bestäm er för hur mycket jobb ni är beredda att prioritera att lägga ner på föreningens hemsida. En hemsida som bara innehåller ett kort välkomnande och kontaktinformation är ett stort steg bättre än att inte ha någon alls. Länka till medlemsansökningsformuläret! Går det att läsa något om era lokalpolitiska frågor inför valet är det ännu bättre. Undvik kontaktinformation till folk som inte går att få tag på.

Nästa steg är att faktiskt uppdatera sidan regelbundet. Sikta gärna på korta texter och mycket bilder, till exempel på aktiviteter som ni ska ha eller haft. Börjar ni publicera aktuellt material är det viktigt att det inte slutar med en hemsida som ser ut som att föreningen inte har någon aktivitet längre. Sinar inspirationen så ställ om till en statisk hemsida igen!

Vi förväntas ta hand om nya medlemmar

Många går med i Vänsterpartiet under själva valrörelsen. De förväntar sig ofta att snabb respons på hur de kan göra skillnad. För att fånga upp dem krävs både rutiner för att snabbt välkomna nya medlemmar och en klar idé om hur de kan delta i bra aktiviteter.
Den som är intresserad av oss behöver få frågan om hen vill gå med – räkna inte med att folk själva frågar. Ha blanketter med er överallt! Använd papper och penna om det inte skulle finnas blanketter till hands. Det går också att ha med en dator eller läsplatta med uppkoppling till hemsidan för medlemsansökan.

Diskutera

· Kan vi fylla de här förväntningarna?

· Finns det andra förväntningar folk har på oss?
Hur kan vi synas i valrörelserna?

Här listar vi några vanliga sätt att synas i en valrörelse.
Dörrknackning

Kommunikationsenheten kommer ta fram en särskild manual för dörrknackning som släpps i början av 2014, eftersom vi har mycket goda erfarenheter av det från de föreningar som tagit sig över tröskeln och försökt. Tänk på att samtalet är det viktiga: det handlar mycket om att ge våra väljare möjligheter att ställa frågor och komma med synpunkter.

Valstugor

Om ni funderar på att ha valstugor så kräver det förberedelser i god tid och samplanering med distriktet. Finns det bra platser att placera valstugor? Kolla av i god tid att ni får de tillstånd som behövs.
Använd gärna röda fanor, beachflaggor, banderoller etc. Det viktigaste är att exponera vår logotyp. Aktivisterna kan göra sig synliga med västar, tröjor eller jackor – alternativt bara ha rockmärken med loggan.

Affischering

Planera både för uppsättning av valaffischer och affischer för till exempel ett öppet möte. Kolla av med kommunen och polisen vilken affischering som behöver särskilt tillstånd och vilken som inte behöver det. Se till så att affischeringen underhålls: är de trasiga ska de bort eller ersättas. Glöm inte att avlägsna affischerna veckan efter valdagen!

Utdelning av flygblad, foldrar m.m.

Diskutera vad ni har resurser till och vad ni tror ger bäst resultat. Ska det vara utdelning i brevlådor, vid busshållplatser, arbetsplatser, offentliga inrättningar eller på annat sätt? Var lönar det sig bäst? Var rör sig folk? När är de mottagliga för vårt material? Var finns våra väljare?

Torgmöten

Fundera över om ni har några bra mötesplatser där det är värt att stå. Håll inga långa anföranden. Det viktiga är att synas, dela ut lite material och ge folk möjlighet att ställa frågor. Hur gör vi oss tillgängliga för folk?

Andra träffpunkter

Fundera över om ni kan synas på festivaler, torgdagar, jubileer i köpcentra, träffar på biblioteket etc. Vid sådana tillfällen kan man möta mycket folk som är bredda att stanna till en stund och prata.

Debatter

Arrangera gärna debatter där företrädare för andra partier utmanas, kanske i någon aktuell lokal fråga. Vilka frågor är jobbiga för våra motståndare?

Arrangera öppna möten

Fixa möten antingen med enbart vårt folk, eller i samarbete med andra organisationer. Knyt gärna an till lokala frågor. Se till att ha med informationsmaterial och värvningsfolder.

Sociala medier

Bra att använda sig av, men kräver lite vana. Ta reda på om det finns några i föreningen som redan är aktiva på sociala medier. Diskutera vilka frågor ni ska ta upp där och vad man inte ska skriva.

Lokala medier

Upparbeta gärna en personlig kontakt med någon på lokaltidningen. Planera för insändare och debattartiklar och fördela arbetet. Skriv kort och stryk bort. Gör pressmeddelanden när ni kommer med något nytt. Vill ni prioritera annonser i budgeten? Finns det bra närradiosändningar?
Analysera målgrupperna

På valmyndighetens hemsida finns valresultaten för de senaste valen. Se till att ni vet i vilka av era valdistrikt vi har många väljare! Titta också på var S och MP har många väljare, eftersom vi där har en stor potential att växa. Anpassa sedan insatserna utifrån de resurser ni har, det kan löna sig att koncentrera kampanjen på några få ställen och ha flera aktiviteter där. Om man vill rikta sina insatser till vissa bostadsområden så kan man välja ut hyresrätter och områden med många utrikes födda eller med utländsk bakgrund. Det kan även vara bra att inrikta sig på personer som arbetar i offentlig sektor.
Diskutera

· Vilka metoder tror ni skulle passa er förening?
· Vilka metoder vill ni prioritera bort?
· Har ni analyserat målgrupper i er kommun? Vilka är slutsatserna för var, när och hur ni kommunicerar?
Efter valet

Städa bort valrörelsen

Kanske en tråkig uppgift, men vi gör ett dåligt intryck om gamla valaffischer hänger och fladdrar efter avslutad valrörelse.

Ta hand om nya medlemmar

Valrörelser brukar resultera i att vi får nya medlemmar. Kom ihåg att det är ett ganska kort fönster för att aktivera dem innan deras intresse falnar! Därför behövs det planering: bestäm er i förväg för om ni ska skriva brev till dem, ringa upp dem och hälsa dem välkomna eller fixa en särskild träff för nya medlemmar. Kolla även upp om partidistriktet planerar för att introducera nya medlemmar.

Förhandlingar om majoritetssamarbete

Kanske blir vi en del av den styrande majoriteten i kommunen? Då blir det aktuellt med förhandlingar om politisk plattform eller förutsättningar för ett gemensamt budgetförslag. Det är en fördel om vi har hunnit diskutera ett sådant scenario i partiföreningen innan valdagen. Vad kan vi förvänta oss att bli eniga om? Vad är avgörande för om vi kan vara med och ta ansvar för att styra kommunen nästa mandatperiod? Vilka kamrater ska förhandla för oss?

Förhandlingar om nämndplatser, ordförandeposter m.m.
Oavsett om vi ingår i en majoritet eller hamnar i opposition, så brukar förhandlingar upptas kort efter valet om nämndplatser och andra uppdrag i kommunen. Bestäm vilka som ska förhandla. Ta hjälp av någon som kan räkna ut vad som är rimligt att uppnå med tanke på valresultatet. Det är vanligt att man använder sig av valteknisk samverkan, flera partier går samman och bildar en koalition för att tillsammans få fler uppdrag.

Diskutera

· Hur kan ni i styrelsen se till att föreningen har tid, energi och planering för att ta itu med allt som händer efter valet?

Partiföreningens uppgift

Ur stadgarna:
§ 28. Partiföreningens uppgift är att på grundval av partiprogram och övriga beslut vinna förtroende för partiet och verka för dess politik. Detta sker genom att formulera och föra fram lokala krav och förslag, stödja och organisera rörelser och aktiviteter till stöd för partiets strävanden samt genom att delta i kommunalpolitiskt arbete. Verksamheten skall kännetecknas av öppenhet och strävan efter dialog med medborgarna.

Pass 3: Rollfördelningen i föreningen

[image: image3.png]

[image: image2.emf]Antal partiföreningar av olika storlek

0 10 20 30 40 50 60 70 80

1-10 medlemmar

11-20 medlemmar

21-30 medlemmar

30-50 medlemmar

50-80 medlemmar

80-150 medlemmar

150+ medlemmar

Styrelsens uppgifter
Ur stadgarna:
§ 42. Styrelsen, som är ansvarig inför årsmötet,
· leder och utvecklar partiföreningens verksamhet politiskt och organisatoriskt,

· ansvarar för partiföreningens ekonomi och administration samt

· kallar till och förbereder regelbundna medlemsmöten.

Diskutera

· Hur kan ni som styrelse se till att alla medlemmar hittar en bra roll att spela i valrörelserna?

· Vad kommer det innebära att leda föreningen genom nästa år?

· Skulle er förening behöva en särskild valledning vid sidan av styrelsen? Hur ska rollfördelningen däremellan i så fall se ut?

· Vilken roll tycker ni att kommungruppen ska ha under valrörelsen? Behöver föreningen ta fram ett kommunalpolitiskt handlingsprogram?

Läs mer
Det finns flera relevanta studiematerial i resursbanken på hemsidan:
· Strategidokumentet

· Partiöversynen
· Ordförande i partiföreningen

· Kassör i partiföreningen

· Partiet och de parlamentariska grupperna

Pass 4: Internfeminism

Två citat

Ur partiprogrammet:

Mäns överordning och kvinnors underordning är ingen natur​lag. Kampen för kvinnors rättigheter har givit viktiga resultat. Feminismen ger argument och redskap för den särskilda kvinnokamp som måste föras för att patriarkatets makt skall kunna brytas. Denna kamp förs inom politiken och arbetslivet, men också i privatlivet.

Ur stadgarna:

§ 21. Kvinnor skall vara representerade i valda organ och på förtroendeposter med minst 50 procent om inte synnerliga skäl förhindrar detta. I de fall där suppleanter förekommer skall såväl antalet ordinarie ledamöter som styrelsen som helhet bestå av minst 50 procent kvinnor. Om synnerliga skäl anförs skall särskilt beslut om detta fattas och skälen antecknas till protokollet.
Diskutera

1. Formulera minst tre tänkbara jämställdhetsmål för er förening. Ni behöver inte besluta om dem, utan se det som en övning som ni sedan kan genomföra på riktigt om ni gillar det ni kommer fram till.

Målen ska vara möjliga att uppnå på ett år och får gärna ha anknytning till valet och valrörelsen. De skulle t ex kunna ingå i verksamhetsplanen för 2014.
2. Fundera ut två åtgärder per jämställdhetsmål som kan hjälpa er att uppnå ert mål.

Det är inte alltid självklart vad som är mål och åtgärd. Alla mål och åtgärder är förstås inte heller bra – fundera gärna på vad ni tror är viktigast för att få till en verklig förändring. På nästa sida finns några exempel på tänkbara mål, men se till att spåna fram egna också!

Läs mer
Internfeministisk handbok, som finns att beställa i webshoppen.

Handledningen För ett mer feministiskt parti, som finns i resursbanken på hemsidan.
Mål: Vi ska ha minst 50 procent kvinnor på valbara platser på våra listor till valet.

· Åtgärd 1: Besluta om att en kvinna ska stå överst på våra listor alternativt att alltid ha kvinnor på andra och tredje plats om en man står överst.

· Åtgärd 2: Att aktivt arbeta för att stödja och peppa kvinnor att ställa upp samt avsätta X kr till resor och kurser för kvinnor som är intresserade av politiska uppdrag.
Mål: Vi ska rekrytera lika många kvinnor och män till att bli nya medlemmar.

· Åtgärd 1: Att ta på de feministiska glasögonen när vi tar fram det lokala valmaterialet, t ex genom att räkna hur många kvinnor respektive män som syns på bilderna och räkna citat av kvinnor respektive män i materialet.

· Åtgärd 2: Att arbeta med den feministiska offensiven också under 2014.
Mål: Minst lika många kvinnor som män ska synas i media i valrörelsen.
· Åtgärd 1: Att tänka på det när föreningen väljer talespersoner.

· Åtgärd 2: Att tänka på det när föreningen väljer profilfrågor
Mål: Att kvinnor och män tar lika stor plats på medlemsmötena.

· Åtgärd 1: Börja föra talarstatistik.

· Åtgärd 2: Införa rundor, smågrupper samt andra- och tredjetalarlista.

Mål: Att färre kvinnor ska sluta betala medlemsavgift i år jämfört med förra året

· Åtgärd: Vi ska ha minst 50 procent kvinnor bland årets föreläsare och kursledare.

· Åtgärd: Vi ska ha minst 50 procent kvinnor på scenen på vårt 1 maj-firande

Mål: Att höja kunskapen om internfeminism generellt i föreningen.

· Åtgärd: Att anordna en studiecirkel utifrån partiets internfeministiska handbok.

· Åtgärd: Bjuda in en föreläsare att prata om internfeminism.

Pass 5: Slutsatser
Har ni dragit några gemensamma slutsatser?

Gå igenom ert häfte och era anteckningar från början en gång. Är det några av diskussionerna som det är läge att börja fatta beslut kring? Är det några diskussioner du skulle vilja ha upp som aldrig fick plats?

Diskutera fritt och genomför gärna ett styrelsemöte om ni är beslutsmässiga.

Kan ni ta med er något till årsmötet?

Fundera lite särskilt på vilka slutsatser ni dragit som kan spela roll för nästa årsmötet. Årsmötet är ett bra tillfälle för er som styrelse att kommunicera hur ni ser på föreningens framtid, få respons på era idéer och en bekräftelse på att föreningen stödjer den inriktningen.

Pass 1: Vore det kanske bra att synliggöra några av er partiförenings styrkor i verksamhetsberättelsen? Kanske borde någon byggsten ni vill få på plats vara med i förslaget till verksamhetsplan?

Pass 2: Är det något särskilt från diskussionen om 2014 som verksamhetsplanen borde lyfta fram för medlemmarna?

Pass 3: Behöver ni någon förändring av styrelsens roll i förening? Det kan t ex betyda att ni vill ha en större eller mindre styrelse, eller att ni vill ge en särskild förväntningsbild till de som nomineras. Det kan vara bra att prata med valberedningen om det.

Pass 4: Hittade ni några bra förslag på mål och åtgärder? Ett sätt att ge dem ordentlig status och tvinga er själva att inte tappa bort dem är att lägga in dem i förslaget till verksamhetsplan.

[image: image1.emf]Andelen medlemmar i partiföreningar av olika storlek

1-30 medlemmar

23%

30-80 medlemmar

29%

150+ medlemmar

24%

80-150 medlemmar

25%

12 partiföreningar

29 partiföreningar

200 partiföreningar

72 partiföreningar

Vänsterpartiet

2013

