
KFUM og KFUK i Distrikt Aarhus

Stormøde 2011
19. marts kl. 13.00, Nørre Allé 29

DAGSORDEN OG B I LAG

Indledning v/ Helle Cæsar

1. Stormødet åbnes af formanden, der leder valg af dirigent,

 referent og stemmetællere

2. Beretninger om, og evaluering af arbejdet i udvalg, samt

 vedtagelse af handlingsplaner

	 a. Økonomiudvalget

	 b. Arbejdsgiverudvalget

	 c. Aktivitetsudvalget

	 d. fairbar

	 e. Café Christian

	 f. Familieklubben

	 g. Fællesskab og Dialog

3. Orientering fra SI

4. Oplæg om distrikternes fremtid v/ Kirsten Lund Larsen

5. Fremlæggelse af revideret regnskab og fastsættelse af kontingent

6. Orientering om Økonomiudvalgets strategiarbejde

7. Orientering fra Ungdomskirken i Aarhus

8. Valg af formand og næstformand

 Michael Hejsel Hansen (Formand – genopstiller)

 Anders Christensen (Næstformand - genopstiller)

9. Valg af én repræsentant til KFUM og KFUKs ejendomme SI

 og orientering om valg til kollegiebestyrelsen

 Ole Mølby genopstiller

10. Valg af revisorer

 Morten Lysdal Damgaard og Bruno Pilgård modtager genvalg.

11. Indkomne forslag

12. Vedtagelse af budget

13. Eventuelt

Efter mødet, der forventes færdigt kl 18.00, er der aftensmad og fest

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 2

NB: Det forventes, at
stormødedeltagerne på

forhånd har læst de skrift-
lige beretninger, så dette

punkt bliver en kort op-
summering med mulighed

for spørgsmål

DAGSORDEN

Kære medlem
Så er det igen tid til stormøde i Distriktet. Distrikt Aar-
hus er et distrikt med masser af aktive medlemmer
og vi glæder os i ØU over at kunne invitere alle disse
aktive medlemmer til en spændende, inspirerende
og festlig dag med stormøde og efterfølgende distrik-
tsfest.

Igen i 2010 har medlemmer af distriktet sørget for
masser af aktiviteter både her i lokalområdet og på
landsplan, og der skal hermed lyde en stor tak til alle
ansatte, udvalg og frivillige for mange engagerede
timer og små og store sus.

Nørre Allé 29
Et af privilegierne ved at være med i ØU er at vi har
nøgle til bygningen på Nørre Allé 29. Vi kan dog med
stor fornøjelse konstatere at det er yderst sjældent
at vi har brug for vores nøgler, for der er konstant liv
i bygningen i både dag- og aftentimer. Det er en stor
fornøjelse at konstatere at bygningen fungerer rigtigt
godt, og bliver brugt flittigt af både KFUM og KFUK,
men også af vores lejere, som for tiden omfatter
landsbevægelsen, DKG, gadepræsten, FDF og Ikon.

Der er endnu små justeringer, der skal foretages i
forbindelse med indretning, oprydning og vedlige-
holdelse, men overordnet fungerer bygningen
rigtigt godt både som arbejdsplads og samlings- og
mødested for udvalg og frivillige, og vi vil i ØU støtte
processen med at få de sidste justeringer endeligt på
plads.

Aktiviteter og store sus 2010
Et af årets helt store sus var Ung Uge 2010 hvor
distriktets medlemmer var rigtigt godt repræsenteret
både i de mange udvalg og som deltagere, og hvor
Distriktet havde sørget for en bus til og fra Løgumk-
loster.

Til landsmødet på Nyborg Strand var Distriktet også
rigt repræsenteret, og nu har Distrikt Aarhus tre
repræsentanter i Hovedbestryrelsen, hvilket må siges
at være et godt udtryk for, at vore medlemmer i høj

grad også er aktive på landsplan i KFUM og KFUK.

På Distriktsplan har der været rigtig god tilslutning til
de arrangementer og fester der bliver arrangeret af
aktivitetsudvalget, ligesom der stadig foregår mange
aktiviteter ude i foreningerne og på Fairbar, som sam-
ler distriktets medlemmer på tværs af foreningerne.

ØU’s aktiviteter og strategi
Økonomiudvalgets aktiviteter og møder har i 2010
båret præg af mange driftsmæssige opgaver som
håndtering af ansøgninger og beslutninger omkring
bygninger og medarbejdere samt fokusering på de
aktiviteter som allerede er i gang. Derfor har vi valgt,
at vi vil arbejde videre med nogle af de fokuspunkter,
der også var indeholdt i strategien for 2010.
Dette indebærer bl.a. at vi i 2011 vil fokusere endnu
mere på at gøre det lettere at være forening i Dis-
trikt Aarhus, da det er tydeligt at der stadig ligger
store udfordringer for foreningerne med bl.a. at få
bestyrelses- og kassererposter besat.

Som i 2010 vil vi også fortsat følge den positive ud-
vikling i Fairbar og Ungdomskirken tæt, og sørge for
at de begge får den støtte og opbakning, der skal til
for at de hver især kan blive mødesteder og omdrejn-
ingspunkter for distriktets medlemmer.

Vi glæder os til at se og høre jer alle til stormødet!

På vegne af ØU

Michael Hejsel Hansen, formand

Medlemmer i ØU siden sidste Stormøde
Maria Haahr, Frederiksbjerg

Carsten Vittrup, Fairbar
Jesper Damgaard, Midtbyen (udtrådt november)

Filip Hove, Midtbyen (tiltrådt februar)
Simon Rasmussen, Gellerup (udtrådt april)
Jesper Jessen Hansen, Gellerup (Kasserer)

Anders Meilandt Christensen, Næstformand
Michael Hejsel Hansen, Formand

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 3

BERETNING OG HANDLINGSPLAN
Økonomiudvalget

Arbejdsgiverudvalget
2010 har båret præg af stabile ansatte og et
stabilt udvalg.

Vi har haft en lille udskiftning i ansatte, og vil
gerne takke følgende for et godt og arbejd-
somt år i 2010:

Maria Frøjk Hansen har været bogholder hele
2010 – og er det fortsat.

Helle Westergaard Elmholdt har været in-
formationsmedarbejder hele 2010, dog i
efteråret med base i København – og er det
fortsat.

Peter Munk Poulsen var i januar måned 2010
tilbage som administrativ medarbejder.

Mads Ingemansen har fra februar 2010 været
administrativ medarbejder.

Martin Farsinsen var rengøringsmand i januar
2010. Marit Engrob overtog posten i februar
måned – og i april kom Maria Vig Østergaard
til, så vi i dag har 2 rengøringsansatte i huset
på Nørre Allé.

I udvalget arbejder vi primært med vores
ansattes vilkår og arbejdsmiljø, samt fokuser-
er på hvilke arbejdsopgaver der skal priori-
teres – og sikrer at de ansatte har det godt
ved månedlige samtaler. Vi laver herudover
arbejdsgiverhåndbog – og medarbejderplan-
er. 2010 har været så stabilt at vi har brugt
meget tid på at skriftliggøre ting, så det fre-
mover kan være lettere at være ansat i distrik-
tet (og med i udvalget). Især fokuserer vi lige
nu på medarbejderhåndbog i samarbejde med
fairbar.

Vi vil i løbet af 2011 se på hvordan AU og ØU
fremadrettet kan inddrage de ansatte lidt
mere, samt fokusere på at gøre skriftligheden
synlig for de ansatte; så man ved hvor man
kan finde alle informationer om sit job.

Venlig hilsen Arbejdsgiverudvalget

Medlemmer i AU siden sidste Stormøde

Jonas Hejsel, Frederiksbjerg (kontaktperson)
Birgit Andersen, Midtbyen
Bodil Jørgensen, Gellerup

Bjarne Due Pedersen, Gellerup

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 4

BERETNING OG HANDLINGSPLAN
Arbejdsgiverudvalget

Aktivitetsudvalget 2010
Året 2010 bød på flere arrangementer i distriktet.
Den 6. marts afholdte vi det årlige stormøde,
hvor der var god opbakning – omkring 50 deltog.
Vi havde fået en lattermand til at underholde
inden aftensmaden, og efter maden dansede vi
”swing”, hvilket var en stor succes.

I juni var der Sankt Hans, som Frederiksbjerg
stod for. Det var efter tilbagemeldingerne at
dømme en dejlig aften.

September var en aktiv måned for os. Vi lagde ud
med at afholde bestyrelseskursus lørdag den 4.
september. Kursusudvalget havde arrangeret en
hel dag, hvor de tre bestyrelser samt ØU fik inspi-
ration til foreningsarbejdet. Der var god opbak-
ning til arrangementet.

Senere på måneden, den. 18.-19. september,
afholdte vi friluftsturen ”Under Åben Himmel”,
hvor vi tog til Hørhaven og overnattede i shelter.
Der var omkring 20 deltagere, og alt i alt var det
en god tur.

I slutningen af måneden havde vi et kursus kun
for udvalget, for at vi kunne blive bedre til led-
erpleje.

Året blev sluttet af med julefrokosten den 4. de-
cember, hvor vi var omkring 80 deltagere. Det var
til stor overraskelse og glæde for os i udvalget, at
så mange deltog i arrangementet, og vi havde en
rigtig god fest.

Planer for 2011
Aktivitetsudvalgets kalender for 2011 vil først og
fremmest byde på de fastlagte arrangementer:
stormøde den 19. marts, Sankt Hans den 23.
juni og julefrokost den 3. december.

Derudover vil vi i udvalget arbejde med yderlig-
ere to arrangementer: et forårsarrangement,
som med stor sandsynlighed bliver en sportsdag
i en weekend i maj, og et efterårsarrangement
fra den 17-18. september, som umiddelbart vil
komme til at minde om vores tidligere arrange-
ment ”Under åben himmel”.

I løbet af året vil vi herudover arbejde mere frem-
tidsrettet mod at arrangere en skitur i februar
2012.

Hilsen Aktivitetsudvalget

Medlemmer siden sidste Stormøde

Anders Immersen, Frederiksbjerg (Formand)
Jens Videbæk, Gellerup (Sekretær)

Maria Ladekarl, Gellerup (Kasserer)
Elisabeth Tang, Midtbyen

Nina Hansen, Midtbyen
Pr. 1. februar: Jørgen Kyndesen

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 5

BERETNING OG HANDLINGSPLAN
Aktivitetsudvalget

Beretning for fairbar
2011 har været et spændende og begivenheds-
rigt år for fairbar, hvor vi har videreudviklet sam-
arbejdet og cafedriften på baggrund af erfaring-
erne fra 2010.

Først og fremmest har vi afprøvet en ny stillings-
struktur, hvor vi er gået fra én fuldtidsansat drif-
tleder til deltidsansatte studentermedhjælpere.
Der er således ansat tre studentermedhjælpere
som hhv. driftleder (Peter Munk), bartender-
koordinator med ansvar for vagtplaner (Christina
Iversen), samt rengøringshjælp (Ida Linde). Vi er
rigtig godt tilfredse med denne organisering, der
sikrer en klar ansvarsfordeling mellem de ansatte
og samtidig medfører en betydelig reduktion af
lønudgifterne.

De to helt store sus i 2011 har været fairbars
medvirken i Århus Jazzfestival og Århus festuge.
Musikken har været et bærende element i begge
arrangementer, og vores frivillige i musikudval-
get har efterhånden opbygget et imponerende
netværk i det århusianske musikliv. Festugen var
noget helt specielt, fordi vi blev tilbudt at etablere
vores egen scene og bar på Klostertorvet. Under
overskriften Farvela-Automata opførte vi i samar-
bejde med lokale kunstnere en slumby, der fra
mange sider blev fremhævet som et spændende
og skævt indslag i festugens program. På bag-
gund af denne succes er vi blevet inviteret til,
igen i 2011, at være ansvarlige for scenen på
Klostertorvet. Det glæder vi os meget til.

I forhold til selve cafedriften har vi efterhånden
fået opbygget en række gode rutiner, der sikrer
stabilitet i antallet af frivillige, og samtidig med-
virker til at fastholde en god kvalitet i betjening-
en. Der er stadig en stor opmærksomhed og
interesse for fairbar i Århus, og vi modtager
løbende henvendelser fra folk, der gerne vil være
frivillige. Christina kan derfor ansætte bartend-
ere, når der er behov for det, og i store dele af

2011 har vi endda haft frivillige på venteliste. For
at sikre en god introduktion og oplæring af nye
frivillige har vores driftudvalg udviklet en række
introduktionskurser med fokus på servering af
mad, øl, kaffe, mv.

Afslutningsvist skal det lige nævnes, at fairbar i
2011 modtog to fornemme ølpriser af de Danske
Ølentusiaster. Priserne er en flot anerkendelse
af fairbars sortiment og alt det arbejde der ligger
bag.

Handlingsplan 2011
Udover at realisere det overordnede formål vil vi i
2011:

1. Øge vores indtjening til projektet for at skabe
overskud til humanitære formål

2. Forbedre samarbejdet mellem alle frivillige via
øget kontinuitet i arbejdet, og forbedret intern
kommunikation

3. Styrke markedsføring af fairbar for at øge
antallet af gæster

4. Fastholde og styrke service og kundeoplev-
else, så fairbars gæster føler sig som gæster, og
oplever en personlig og smilende service

5. Styrke synergi mellem fairbar og resten af
KFUM og KFUK i Århus via information og nye
tiltag overfor både frivillige og gæster i fairbar,
samt medlemmer af KFUM og KFUK i Aarhus

Medlemmer af styregruppen
Jeppe Ostersen

Gorm Olesen
Rie Schmidt Knudsen

Carsten Vittrup
Simon Wadmann
Laura Danielsen

Michael Jørgensen

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 6

BERETNING OG HANDLINGSPLAN
fairbar

Café Christian
2010 har stået på udfordringer og udskiftning
for Café Christian.

Vi har afholdt Café Christian 4 gange i 2010.
Aftenerne har været fyldt med omkring 250
konfirmander hver gang. Konfirmanderne har
givet udtryk for, at de glæder sig til at komme
og hygger sig når de er der.

Café Christians største udfordring har været
at samle folk til at være med i staben. Det har
til tider også været svært at skaffe frivillige
hjælpere. Vi har heldigvis en masse frivillige
på vores liste, men det er desværre ikke altid,
at datoerne passer ind i hjælpernes program.

Årets program har stået på modeshow,
biografnat, sumobrydning, mini pool og meget
mere.

I årets løb er der sket en udskiftning i staben.
Lene & Lone stoppede i januar. Mette & Jonas
stoppede i juni. Da vi startede på forberedelse
til sæsonen 2010/2011 var Martin og Helle
kommet ind i udvalget.

Senere i november meldte Lisette, Bo, Lise
& Thue ud, at de var klar på at være med i
staben. Da vi sluttede 2010 var vi altså i gang
med at indkode de 4 nye medlemmer.

I 2011 er der Café Christian den 7. oktober og
den 2. december.

Vi siger tak for et godt Café Christian år og vi
håber på et nyt godt Café Christian år i 2011.

Mange Hilsner Staben

Medlemmer af staben

Lisette Lei Tønnesen
Bo Eskildsen

Lise Søndergaard
Thue Thomsen

Martin Christensen
Jan Engrob
Helle Haug

Sanne Thisgaard

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 7

BERETNING OG HANDLINGSPLAN
Café Christian

Familieklubben
Året 2010 har været et ganske godt år for
familieklubben. Vi er omkring 14 familier, som
er tilknyttet familieklubben, og som mødes
hver tredje fredag til fællesspisning, børnepro-
gram og til tider voksenprogram.

Børneprogrammet har blandt andet budt på
kreaværksted, forkyndelse i børnehøjde, bag-
ning, gamle lege og meget meget mere.

Hou Camping
Ud over vores fredagsaftener har året også
budt på camping i Hou. En tilbagevendende
begivenhed som er en stor succes. I år var vi
ti familier, som tog af sted i fire dage. Dagene
gik med en blanding af fællesprogram og
hygge på legeplads og ved vandet.

Sankt Hans på Nørre Allé
Til Sankt Hans mødtes vi til grill, Pippibesøg
og lege i gården.

Børnecamp på Ung Uge
Familieklubben havde meldt sig til at stå for
børnecamp på Ung Uge, hvilket gik godt trods
meget arbejde. Familieklubben fik stor ros
for campen! Vi var seks familier af sted, og
børnene elskede det!

Efterårsweekend
Sidst på efteråret stod den på cirkusweek-
end med besøg af Tante Andante fra Lemvig.
Børnene har stor glæde af hinanden, og ny-
der meget, når der er tid til at være sammen,
både som familier og bare børnene i blandt.

Året 2011
Familieklubben har plads til ”mange flere”
familier og der er altid mulighed for at komme
med, - også selvom man ”bare lige” vil se det
an. Der er programmer på Nørre Allé, og på

facebook kan man finde os under gruppen
”familieklubben på Nørre Allé”

Så kender I nogle, som er interesserede, eller
er I selv, så håber vi I har lyst til at komme og
være en del af familieklubben.

Konceptet ”famlieklub” fungerer rigtig godt.
Det er mere eller mindre en unik mulighed
for at være sammen som hele familier. Ikke
mange andre steder er der samme mulighed,
- hvor det ikke er alders- eller interesseopdelt.
Vi bruger hinanden, når spørgsmålene melder
sig i forhold til familieliv, børn, opdragelse og
en masse andet. Børnene nyder at lære hinan-
den at kende på kryds og tværs, og vi trives
alle med at være sammen, både i forhold til
”den enkelte familie” og i forhold til det, at
være sammen hele familieklubben på tværs
af alder mv.

Familieklubben har en flad struktur hvilket
betyder at der ikke er et egentligt udvalg, men
at man skiftes til at byde ind på opgaver.
Efterårsweekenden blev arrangeret af Gritt
og Flemming Kristensen samt Esben og Karin
Jørgensen.

2011 byder igen i år på camping i Hou samt
efterårsweekend på ”Over Koen” - Hvalpsund.

Hilsen Familieklubben

Kontaktpersoner

Gitte og Jens Christian Sandbjerg
22 96 58 85

gitteogjc@gmail.com

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 8

BERETNING OG HANDLINGSPLAN
Familieklubben

BERETNING OG HANDLINGSPLAN
Fællesskab og dialog

Fællesskab og dialog
Vi er tilbuddet til voksne 30+ i KFUM og KFUK
i Distrikt Aarhus.

Møderne foregår på Nørre Allé 29 en torsdag
aftnen – ca. én gang om måneden. Mødeaf-
tenerne består ofte af oplæg ved en taler,
kaffe og dialog om aftenens emne. En del af
vores program er at deltage i KFUM og KFUKs
øvrige tilbud til voksne. Nogle var med på vok-
senstævnet i Vesterbølle, hvor vi blandt andre
hørte den tidligere formand for KFUM og KFUK
i Århuskredsen, Ivar Brændgård, fortælle om
mediernes plads i fremtiden.

Vores programaften i februar handlede om
den Assyriske menighed, der holder til i Gelle-
rup Kirke. Det var en dramatisk beretning om
kirkens historie og den modstand der, også i
dag, er mod en kristen kirke.

Deltagerantallet har været stigende i det
forløbne år, så vi nu er oppe på 16 – 20 del-
tagere hver gang. Som tidligere er der nogle få
som kommer næsten hver gang, og en større
gruppe kommer kun en gang imellem.

Nogle af vores medlemmer kommer fra Skan-
derborg, og vi er glade for, at de har valgt at
tage turen til Aarhus for at være med i fæl-
lesskabet.
Vi har valgt både at sende programmet ud i
papirform og få det på distriktets hjemmeside,
så der er mulighed for at flere kan få øje på
os!

Er du, eller en du kender, omkring de 30 eller
ældre er vi glade for nye medlemmer!

I det nye år skal vi arbejde med at lægge pro-
gram for den kommende sæson.

Mange hilsner Fællesskab og dialog

Arrangementsgruppen

Dorte Lundbak, Viby
Anna Marie og Aage Pedersen, Mundelstrup

Jytte Madsen, Kolt
Lars Olesen, Brabrand

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 9

KFUM og KFUKs ejendomme SI
SI er en selvejende institution, der administrerer
KFUM og KFUKs ejendomme i Aarhus. Fonden
har eksisteret siden 60’erne, og formålet er at
støtte KFUM og KFUKs arbejde.

Valg af repræsentanter til SI
Som det fremgår af oversigten nedenfor, vælger
stormødet hvert år en repræsentant til SI, for en
periode på 3 år.
Økonomiudvalget vælger herudover en repræsen-
tant for en periode på 4 år.

Mundtlig orientering
SI deltager på stormødet, hvor der vil være mu-
lighed for at stille spørgsmål efter den mundtlige
orientering under punkt 3.

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 10

ORIENTERING
KFUM og KFUKs ejendomme SI

Ole Dahl Bisgaard
valgt af økonomiudvalget 2007 - 2011

Ole Mølby (næstformand)
valgt af stormødet 2008 - 2011

Bent Frank Nielsen (formand)
valgt af økonomiudvalget 2008 - 2012

Jørgen Kallehave
valgt af stormødet 2009 - 2012

Vagn Kesler
valgt af økonomiudvalget 2009 - 2013

René Munch Nielsen
valgt af stormødet 2010 - 2013

Torben Linaa Hansen
valgt af økonomiudvalget 2010 - 2014

Orientering fra Ungdomskirken
Efter Karen Klemmed gik på barsel stod KFUM
og KFUKs plads i styregruppen for ungdom-
skirken tom i nogle måneder inden jeg overtog
pladsen i november 2010.

Status lige nu er følgende:
Ungdomskirkens vedtægter er ved at være på
plads. Der stiftes en selvejende institution med
en gruppe af medlemmer fx menighedsråd,
KFUM og KFUK-foreninger, FDF kredse mfl.
Repræsentanter fra disse samt repræsentanter
fra ungdomskirkens brugerråd udgør repræsen-
tantskabet, som er den øverste myndighed.

Denne strukturering er et resultat af en læn-
gerevarende forhandling med provstiudvalg og
stift.

Økonomisk set arbejdes der med at rejse
penge til at drive kirken i en 3 års projekt-
periode. Provstierne vil bidrage med en del af
det årlige budget på forventet 2 mio. kr., men
da de bl.a. ikke ønsker at bidrage til husleje-
betalingerne kræver det midler fra anden side
at kunne møde det ambitionsniveau vi har sat.
I øjeblikket er der ansøgninger ude hos diverse
fonde, dels til finansiering af driften dels til
renovering af kirken som forventes at koste ca.
7 mio.

I forhold til kirkens aktiviteter er der taget hul
på processen med at ansætte en præst.
Præsten og en evt. anden medarbejder bliver
en afgørende faktor i forhold til at prioritere de
aktiviteter kirken skal igangsætte umiddelbart
efter lanceringen.

Vi forventer at Ungdomskirken kan lanceres
endeligt til efteråret, men er som nævnt af-
hængige af midler udefra.

Arbejdet i forhold til Ungdomskirken har fore-
løbigt været præget af behovet for at få de
strukturelle og økonomiske rammer på plads,
men når de i højere og højere grad er til stede
begynder spørgsmålet om indhold i højere og
højere grad at melde sig, og her har KFUM og
KFUK en særlig opgave og et særligt ansvar.

Det er nødvendigt at kirkens målgruppe er med
til at definere, hvad kirkens indhold skal være.
Derfor skal vi, frem for en styregruppe hvor de
yngste medlemmer er omkring de 30 år, gerne
have en yngre grupper med interesse for kirke
og kirkelige aktiviteter på banen.

Jeg håber meget det er en udfordring KFUM og
KFUK i Distrikt Aarhus, de fire foreninger, klub-
berne og den enkelte KFUM og KFUKer vil tage
op.

Med Venlig Hilsen
Jens Christian Kirk

KFUM og KFUKs repræsentant i Styregruppen
for Ungdomskirken i Aarhus

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 11

ORIENTERING
Ungdomskirken i Aarhus

Formanden havde ikke modtaget forslag til be-
handling på Stormødet, da der var deadline den
5. marts 2011.

KFUM og KFUK i Distrikt Aarhus | Stormøde 2011 | Dagsorden og bilag | Side 12

INDKOMNE FORSLAG

