

KFUM OG KFUK I DISTRIKT AARHUS STORMØDE 2013

LØRDAG DEN 2. MARTS KL. 13.00, NØRRE ALLÉ 29, 8000 AARHUS C

2013 2013 2013 2013 DAGSORDEN
ÅRSBERETNING 2012 2012 2012
2013 2013 2013 OG FORSLAG

PROGRAM

13.00

Velkomst v. Michael Hejsel og indledning v. Thomas Thorin

13.15

Stormødedagsorden

14.30

Oplæg og workshops omkring KFUM og KFUKs nye vision
Der serveres kaffe i grupperne

15.45

Stormødedagsorden fortsat

18.00

Aftensmad og fest
Det er ikke nødvendigt at tilmelde sig spisning, da maden bliver beregnet ud fra antallet af fremmødte.

kandidater til formandskabet

Michael Hejsel Hansen

Stærkstrømsingeniør

“Aarhus er et distrikt med masser af ressourcer og aktiviteter på både foreningsniveau og distriktsniveau. Jeg vil gerne være med til at samle bestyrelsen, så vi også fremover sørger for, at understøtte de mange aktiviteter, men samtidig fokuserer på at se fremad og understøtte og udvikle nye aktiviteter og projekter til gavn for alle Distrikts medlemmer.”

Maria Haahr Jensen

Supporterkoordinator i Mission Afrika

“Jeg har siddet i Distriktsbestyrelsen i 4 år som repræsentant for Frederiksbjerg. Mit fokus har blandt andet været på struktur og visioner og på udvikling af Cafe Christian. Jeg vil gerne fortsætte arbejdet med at udvikle Distriktet og sikre god opbakning til lokalforeningerne og de fælles Distriktsaktiviteter - derfor stiller jeg op til næstformandsposten.”

STORMØDEDAGSORDEN

1. Stormødet åbnes af formanden, der leder valg af dirigent, referent og stemmetællere.
2. Mundtlige beretninger:
 - Distriktsbestyrelsen
 - KFUM og KFUKs Ejendomme SI
 - Øvrige udvalgHvis andre udvalg ønsker ordet, bedes de melde dette til dirigenten.
3. Fremlæggelse af regnskab og fastsættelse af kontingent
4. Indkomne forslag
 - Forslag til vedtægtsændringer
 - Forslag vedr. oprettelse af et projektsted
 - Forslag til aftale mellem Fairbar og KFUM og KFUK i Distrikt Aarhus
 - Forslag vedr. pilotprojektet "lokal til lokal"
5. Valg af én repræsentant til KFUM og KFUKs ejendomme SI og orientering om Distrikts bestyrelsens valg af repræsentanter til kollegiebestyrelsen.
 - KFUM og KFUK's ejendomme: SI René Munch Nielsen opstiller, og DB henstiller til, at Stormødet vælger denne kandidat for en 3 års periode.
 - Kollegiebestyrelsen
6. Valg af formand og én næstformand samt orientering om lokalforeningernes valg af repræsentanter.
Michael Hejsel Hansen genopstiller som formand
Maria Haahr Jensen opstiller som næstformand
7. Valg af revisorer
8. Vedtagelse af budget
9. Eventuelt

Formalia

Stemmeret på stormødet har alle medlemmer af Distriktets foreninger, der er fyldt 15 år. Taleret har alle medlemmer.

Forslag der ønskes behandlet på stormødet, skal være Distriktsbestyrelsen i hænde senest to uger før Stormødet. Der kan ingen beslutninger tages om forslag, som ikke er optaget på dagsordenen.

Formanden vælges for at år ad gangen, og de to næstformænd vælges for to år ad gangen forskudt, således at der hvert år vælges én formand og én næstformand. De foreslåede kandidater til bestyrelsen og SI skal være myndige, og have indgået ledaftalen. Der skal foreligge tilsagn om, at kandidaten er villig til at modtage valg.

WORKSHOPS

Kl. 14.30 er der oplæg og workshops omkring KFUM og KFUKs nye vision. Du vil blive introduceret nærmere til de fire workshops på dagen.

Landsmødet vedtog i 2012 en ny vision for KFUM og KFUK i Danmark

De fire workshops tager alle udgangspunkt i denne vision, og det bliver debatteret hvordan visionen kan omsættes til praksis i Aarhus.

“I 2025 vil KFUM og KFUK være en dynamisk og levende organisation, der når ud til flere og nye målgrupper.

Vi tilbyder aktiviteter, der på et tydeligt kristent grundlag møder de behov, som børn og unge omkring os har, og styrker deres livsmod og handlemuligheder i forhold til både trosliv og samfundsliv.”

WORKSHOP 1 Arbejdet med børn og unge

Debatleder: Lasse Holmgaard Mortensen, formand for ungeudvalget

WORKSHOP 2 Et tydeligt kristent grundlag

Debatleder: Henrik Videbæk, medlem af kristendomsudvalget

WORKSHOP 3 Samspillet mellem lokal- foreningerne og distriktet

Debatleder: Maria Haahr, medlem af Distriktsbestyrelsen

WORKSHOP 4 Brugen af det globale netværk

Debatleder: Filip Hove Kristensen, medlem af internationalt udvalg

ÅRSBERETNING

Kære medlemmer

Så er det igen ved at være forår og tid til Stormøde i Distrikt Aarhus.

I Aarhus har vi et Distrikt med mange aktive medlemmer, og i Bestyrelsen glæder vi os over, at kunne invitere alle vores aktive medlemmer til en spændende, inspirerende og festlig dag med Stormøde og efterfølgende Distriktsfest.

I det forløbne år har Distriktets medlemmer atter sørget for et væld af aktiviteter. Både her i lokalområdet og på landsplan og der skal hermed lyde en stor tak til alle udvalg, frivillige og ansatte for mange engagerede timer og for små og store aktiviteter.

Aktiviteter og oplevelser i 2012

Det forløbne år har budt på mange små oplevelser og enkelte større begivenheder på landsplan. Distrikt Aarhus var blandt andet godt repræsenteret på Landsmødet på Nyborg Strand. Både med kandidater til HB og med engagerede deltagere.

Også ved Teen Event 12 på Rønede Efterskole var mange frivillige kræfter fra Aarhus. I årets løb har der desuden været

to landsarrangementer i Aarhus; Skubber Døgn i Ungdomskirken og Superdøgn på Aarhus Efterskole.

Ser vi fremad kan vi også allerede nu fornemme, at der afholdes mange udvalgs møder på Nørre Alle, der indikerer at frivillige fra Aarhus kommer til at præge både Kursus 13 og ikke mindst Wonderfull Days, hvor vi forventer at sende en busfuld medlemmer afsted.

På Distriktsplan har der som noget nyt været afholdt fyraftensmøder, opstartsfejs og debataften omkring fairbar. Der har generelt været rigtig god tilslutning til vores arrangementer og fester, og der foregår også stadig mange aktiviteter ude i foreningerne og på fairbar, som samler Distriktets medlemmer på tværs.

Bestyrelsens aktiviteter

I 2012 er Distriktet gået over til en helt ny organisatorisk struktur. Det tager tid at implementere, men vi har efterhånden fundet os til rette, og ser frem til at komme videre med det mere visionære arbejdet. For også i Distrikt Aarhus vil vi se frem mod år 2025 på baggrund af landsbevægelsens nye vision og strategi.

En del af dette arbejde vil basere sig på resultatet af de input vi får på Stormødet i år, så vi vil gerne opfordre jer alle til at møde op og give jeres forslag og meninger til kende.

Udover forløbet med strukturen og driftsmæssige opgaver, så har vi igen i 2012 fulgt Fairbar tæt. Vi har arbejdet med at få en afklaring omkring Fairbars fremtid og fremtiden for Cafe Christian.

Arbejdet med fairbars fremtid har resulteret i et konkret forslag til Stormødet og arbejdet med Cafe Christian har bl.a. resulteret i en ny projektgruppe og en studietur til Esbjerg KFUM og KFUK.

Vi ses til Stormøde

Til årets Stormøde bliver der i høj grad noget at høre og snakke om, og vi vil fra Distriktsbestyrelsen gerne opfordre alle vores medlemmer til at møde op og deltage konstruktivt i en spændende dialog om Distriktets fremtidige tiltag og aktiviteter.

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

På vegne af bestyrelsen

Michael Hejsel Hansen
Formand

En bestyrelse - tre teams

Ved sidste Stormøde blev forslaget om en helt ny organisatorisk struktur for Distriktet vedtaget, og det har i høj grad præget bestyrelsens arbejde i det forløbne år.

Fra at være særskilt Arbejdsgiverudvalg og "Økonomiudvalg" med kommunikation (og mangel på samme) på tværs af udvalg og ansatte, er vi nu blevet en stor samlet bestyrelse med deltagelse af de ansatte ved bestyrelsesmøderne.

Det har været en udfordring at være så stor en bestyrelse og at skulle finde mødeform og interne strukturer, der tilgodeser alle. Men selv om vi for nyligt har måttet justeret på mødeformen igen, og muligvis fremover skal foretage andre småjusteringer, så er vores evaluering af forløbet klart positiv.

Arbejdsfordelingen er betydelig klarere, da vi har opdelt bestyrelsen i tre teams med hvert deres fokusområde og med en ansat tilknyttet.

Efter småjusteringerne har vi således nu bestyrelsens forretningsorden og mødeform på plads og vi glæder os til det fortsatte arbejde.

ØKONOMITEAM

Tal, tal, tal og ansøgninger

Teamet har som én af de væsentligste opgaver i årets løb modtaget, evalueret og håndteret ansøgninger fra foreninger og klubber under Distriktet.

Derudover har teamet varetaget den løbende regnskabsopfølgning og de kommunale indberetninger i forbindelse med diverse støttemuligheder. Sidst men ikke mindst har ansættelsen og indkøring af en ny økonomimedarbejder været med til at fylde kalenderen ud.

ADMINISTRATIONSTEAM

Samlingsstedet Nørre Allé 29

Bygningen på Nørre Alle har nu fungeret som samlingspunkt for Distriktets aktiviteter i mere end 3 år. Det ser ud til at der er et stadigt stigende aktivitetsniveau i lokalerne, hvilket jo er meget positivt.

Bygningens kontorpladser bruges også flittigt af Distriktets ansatte og vores lejere, som omfatter landsbevægelsen, DKG, FDF og Ikon.

Da der konstant er liv i bygningen i både dag- og aften timer

og sågar i weekenderne, og da bygningen huser mange forskellige mennesker og aktiviteter kan det efterhånden ses på vægge og inventar. Derfor er teamet begyndt at kigge på, hvad der skal males og vedligeholdes i den kommende tid.

Der har ikke i det forløbne år været større nyanskaffelser, men der sker stadig små justeringer og ændringer og der ses stadig udfordringer i forhold til oprydning.

Overordnet set, fungerer bygningen dog stadig rigtig godt både som arbejdsplads og samlings- og mødested for udvalg og frivillige.

Det gav vi tilskud til i 2012

- Uddeling til Fairbar **200.000**
- Hyttetilskud formidlet fra SI **25.104**
- Café Christian **18.397**
- TeenEvent / Børnefestival **17.939**
- Landsmødedeltagelse **9.369**
- Støtte til Familieklubben **7.000**
- Støtte til FBI-klubben **1.970**
- Klippekort til børneklubber **1.710**

Herudover har Distriktet støttet fester, lederpleje og foreningshjælp

KURSUS- OG KOMMUNIKATIONSTEAM

Nye tilbud til medlemmer

Distriktet skal hjælpe og støtte lokalforeninger i Aarhus. En måde at gøre det på er ved at udbyde kurser, som kan være med til at ruste medlemmerne til arbejdet lokalt. I efteråret 2012 arrangerede Kursus- og Kommunikationsteamet derfor en række fyraftensmøder, som har været godt besøgt.

Fyraftensmøderne finder sted den første onsdag i måneden, og i foråret 2013 er der planlagt yderligere tre møder.

Udover arbejdet med fyraftensmøderne har teamet desuden fungeret som kontakt for Eventgruppen, og har arbejdet med at finde medlemmer til en iværksættergruppe, som har til opgave at relancere Café Christian.

Distriktsbestyrelsen 2012

- Michael Hejsel Hansen, formand
- Magnus Baltzer Erlang, næstformand
- Bjarne Due Pedersen, næstformand
- Jesper Jessen Hansen, Gellerup (Kasserer)
- Sjabbe Jan van der Weij, Gellerup
- Maria Haahr, Frederiksbjerg
- Jonas Hejsel, Frederiksbjerg
- Maiken Milthers, Fairbar
- Christina Skovgaard Iversen, Fairbar
- Filip Hove, Midtbyen
- Brian Olesen Krawiec, Midtbyen

DISTRIKTETS EVENTGRUPPE

De tre faste fester kommer i turnus

Eventgruppen er ansvarlige for tre distriktsfester hvert år; Stormødefesten, Skt. Hans og julefrokost.

Der har været god opbakning til årets fester. Især Skt. Hans, som i år blev arrangeret af Gellerup, opnåede større tilslutning en vanligt. Skt. Hans Festen blev holdt på Nørre Allé, men Event overvejer, at flytte et andet sted hen i år, så der kan blive lavet et ordentligt bål.

Ud over at være ansvarlige for de faste fester har Event i 2012 arbejdet på at lave en ny struktur. Stormøde, Skt. Hans og julefrokost kommer derfor fra 2013 til at gå i turnus mellem foreningerne. Det betyder, at stormødefesten i 2013 arrangeres af Gellerup. Frederiksbjerg står for Skt. Hans og Midtbyen for julefrokosten.

I efteråret besøgte Event foreningernes Unge Voksne klubber for at fremlægge de nye opgaver der nu bliver lagt over til dem. Med den nye turnusordning er det håbet, at der kommer mere variation i festerne og at det samtidig kan være med til at engagere frivillige fra lokalforeningerne.

Eventgruppen vil fortsat være med på sidelinjen som sparringspartner, men det bliver den enkelte forening som er ansvarlig for arrangementet. Herudover vil Eventgruppen også fortsat arrangere skæve, hyggelige eller sjove events, når Distriktets kalender tillader det.

Eventgruppen 2012

Elisabeth Tang Lauridsen
Lasse Holmgaard Mortensen
Nina Hansen
Maria Hyldgaard Ladekarl

Arrangementer 2012

Stormøde

Skt. Hans aften

DHL-stafet

Debatmøde om forslag til Landsmødet

Opstartsfest

Fyraftensmøde

- Facebook for foreninger

Fyraftensmøde

- Debat om KFUM og KFUK og Folkekirken

Møde for landsmødedeltagere

Juleklippedag

Julefrokost

Fyraftensmøde

- Planlægning af generalforsamlinger

Debatmøde forud for Stormødet

90 TIL GRILL I REGNVEJR

Et af Distriktets nye tiltag i 2012 var opstartsfesten i september. Sæsonen blev startet med en fredagsfest, hvor alle var velkomne - nye som gamle medlemmer og frivillige i KFUM og KFUK og alle dem der havde lyst til at møde KFUM og KFUK.

Det var der mange der havde!

Distriktets ansatte arrangerede festen, og de fik travlt, da tilmeldingerne til spisning nåede op over 90. Distriktet skulle sørge for varme grill og tilbehør - gæsterne skulle medbringe kød.

Til alt held var der mange medlemmer der gav en hånd med i køkkenet, hvor der blev hygget, skrællet kartofler og skåret kål.

Udenfor kæmpede distriktets administrative medarbejder for at holde liv i de syv grill, og for at holde pavillonen oprejst i regnvejret.

DISTRIKTETS ANSATTE

ANSATTE

Heine Poulsen, Administrativ medarbejder (december 12-)
 Helle Elmholdt, Informationsmedarbejder (januar 08-)
 Lea Klausen, Økonomimedarbejder (marts 13-)
 Caroline Damsbo, Rengøring (august 12-)
 Lea Bækgaard Christensen, Rengøring (februar 13-)
 Steffen Lauritsen, Økonomimedarbejder (-marts 13)
 Mads Ingemansen, Administrativ medarbejder (-dec 12)
 Karen Birkbak Smidt, Rengøring (-august 12)
 Christina Breinholt, Rengøring (-februar 13)
 Jesper Nyholm, Økonomimedarbejder (-maj 12)

ØVRIGE FRIVILLIGE

FAMILIEKLUBBENS PROGRAMUDVALG

Gritt og Flemming Kristensen
 Helena og Asger Højen Danielsen

FÆLLESSKAB OG DIALOG ARRANGEMENTSGRUPPE

Dorte Lundbak
 Jytte Madsen
 Lars Olesen
 Anna Marie og Aage Pedersen

CAFÈ CHRISTIANS STYREGRUPPE

Sanne Thisgaard, formand
 Bo Eskildsen
 Thue Thomsen
 Charlotte Høst
 Helene Munk
 Lise Thomsen
 Mette Jensen
 Martin Christensen (-november 12)

IVÆRKSÆTTERGRUPPEN

Casper Fink
 Kirstine Bjerregaard
 Charlotte Høst
 Mette Jensen

UNGDOMSKIRKEN KFUM OG KFUKS REPRÆSENTANT

Jens Christian Kirk

KFUM OG KFUKS EJENDOMME SI

Torben Linaa Hansen, formand
 Vagn Kesler
 René Munch
 Ole Mølby
 Ole Dahl Bisgaard
 Jan Sæderup
 Jørgen Kallehave

FAMILIEKLUBBEN

Bibelfortælling, zumba og madpakkeinspiration

Familieklubben tæller i øjeblikket 13 familier, heraf 26 børn i alderen 0-7 år.

Klubben mødes hver tredje fredag kl. 16.30 til drop-in, en lille snack og fri leg. Herefter starter børneprogrammet, og omkring kl. 18 er der fællesspisning, hvorefter der er sang og bibelfortælling samt lidt natmad til børnene.

Når børnene er puttet er der voksenprogram, som kan være alt fra Mads og Monopolet, zumba eller madpakkeinspiration til filmaften, historiefortælling eller ren hygge.

Det er desuden blevet en tradition, at familierne tager på weekendtur den 2. weekend i november - i 2012 en Indianerlejr på Over Koen ved Hvalpsund. Herudover deltog 10 familier på Hvide Klit familiecamp i uge 28.

FÆLLESSKAB OG DIALOG

Stabilt deltagerantal i 2012

Fællesskab og Dialog er Distriktets tilbud til voksne (30+).

Møderne foregår på Nørre Allé 29 en torsdag om måneden, og byder på oplæg ved en taler, kaffe og dialog om aftenens emne. Desuden deltager gruppen i KFUM og KFUK i Danmarks tilbud til voksne.

I 2012 har deltagerantallet været stabilt med 16-20 deltagere hver gang.

CAFÈ CHRISTIAN

Konfirmandhold falder fra

Det første halve år i Café Christian kom der omkring 150 konfirmander, og især til biografnatten var der stor opbakning. Styregruppen vurderede dog, at det var nødvendigt at opsøge kirker for at kunne få Cafe Christian til at hænge sammen.

På trods af positive tilbagemeldinger fra de kirker der blev kontaktet, så kom der desværre ikke nye konfirmandhold til. Herudover meldte to kirker fra til den nye sæson. Hvilket betød, at Café Christian mistede 70 konfirmander.

Styregruppen fortsætter arbejdet indtil sommer hvor Skt. Anna Gade Skole skal rives ned, og Café Christian derfor ikke har de faste lokaler til rådighed. En ny iværksættergruppe vil i løbet af foråret arbejde med en relancering af Distriktets tilbud til konfirmander.

Iværksættergruppen

Ny iværksættergruppe skal relancere Café Christian

I efteråret nedsatte Distriktet en iværksættergruppe bestående af frivillig fra hver af de traditionelle foreninger.

Medlemmerne af den nye gruppe har alle været involveret i Café Christian - nogle som hjælpere, og nogle som konfirmandklubledere.

Iværksættergruppen har på baggrund af erfaringer og observationer diskuteret det nuværende indhold af arrangementerne, og sammenholdt det med deres egne idéer og ambitioner for fremtidige arrangementer.

Overordnet set ønsker gruppen at lave om på strukturen. Det er fremover hensigten at

planlægningen af hvert enkelt arrangement skal uddelegeres til flere frivillige i mindre doser. Hertil vil der blive lavet små udvalg og en overordnet styregruppe.

Lokationen bliver efter planen den nye ungdomskirke på Nørre Allé. Gruppen ønsker nemlig at give de unge en positiv oplevelse med kirken, og samtidig vil det være centralt og nemt at komme til. Som sikkerhed vil der blive benyttet professionelle dørmænd.

Målgruppen ændres også en smule. Konfirmander skal stadig være den primære målgruppe, men hvor de tidligere har skullet være medlemmer i en konfirmandklub, så vil de fra næste år kunne komme til Café Christian selvom de ikke kommer i en klub.

Igennem entré-betalingen bliver deltagerne efter et antal gang medlemmer af KFUM & KFUK. Denne metode benyttes i Esbjerg via

et system kaldet DiskoSys, og fungerer godt.

Det er desuden et ønske, at kunne få tilknyttet en ansat. Det drejer sig ikke om mange timer, men det vil lette arbejdet, hvis en ansat kan stå for; PR, hjemmeside og facebook, DiskoSys og ad hoc arbejde for udvalgene.

Udover selve Café Christian-arrangementerne, så arbejder gruppen med idéen om at etablere et tilbud om en "Blå mandag-fest". Både for byens konfirmander, men også for udefrakommende konfirmander, som kommer til byen for at have en sjov dag.

Konceptet ligner Café Christian meget, men der er en række betingelser, som sikrer relevansen og økonomien.

 Kunne du tænke dig at sidde med i iværksættergruppen, så kontakt en af Distriktets ansatte.

UngK

Vejen er banet

Arbejdet de seneste to år i Ungdomskirken har været præget af ventetid. I foråret 2011 forsøgte styregruppen foranlediget af et ønske fra provstierne, at afsøge muligheden for at oprette Ungdomskirken som selvejende institution og bl.a. afsøge denne mulighed hos Kirkeministeriet, samtidigt arbejdede man hen imod at have et stillingsopslag, så man straks efter en godkendelse kunne ansætte en præst.

Imidlertid er det kirkelige bureaukrati ikke det hurtigste i verden. I efteråret 2011 blev ideen om ungdomskirken som en selvejende institution skudt ned og man blev bedt om at gå videre med en samarbejdsaftale mellem de fire provstier i Aarhus og Aarhus Domsogn. Arbejdet med vedtægter blev hurtigt gennemført og i løbet af foråret sendt til kirkeministeriet.

Efter lang tids tavshed afviste kirkeministeriet på et møde i november 2012 styregruppens udkast til vedtægter, men valgte til gengæld selv at udarbejde et forslag til vedtægter, som blev godkendt af provstier og Domsogn og returneret til ministeriet som i løbet af ganske få arbejdsdage den 7. januar godkendte vedtægterne for samarbejdsaftalen.

En væsentlig forhindring på vejen har været, at Folkekirken ikke må bruge penge til at leje lokaler til fejring af gudstjenester. Dette forhold er der givet tilladelse til i en 3 års projektperiode, hvorefter Folkekirken skal købe kirken såfremt de fortsat ønsker at der skal være Ungdomskirke. Bygningen ejes i øjeblikket af SI, som ved et salg holdes skadesfri, men ikke må tjene på det.

Kirken skal stå klar til brug i september

Vejen mod en aktiv ungdomskirke er nu banet. En bestyrelse er udpeget af provstier

og domsogn og styregruppen arbejder hen imod at præsentere bestyrelsen for et udkast til sammensætning af en "brugerbestyrelse" bestående af interessenter og de faktiske brugere. Derudover vil styregruppen også præsentere et udkast til stillingsopslag og renovering af kirken. Forhåbentligt betyder det, at der er ansat en præst fra 1. august, og at kirken står klar til brug 1. september.

Når en brugerbestyrelse er valgt ophører styregruppen med at eksistere, forhåbentligt sker det i dette forår. Det betyder også Jens Christians afsked som KFUM og KFUK's repræsentant i Ungdomskirkensammenhæng, og han opfordrer ved denne lejlighed til, at KFUM og KFUK søger indflydelse i en brugerbestyrelse, gerne ved en repræsentant, der er i den aldersmæssige målgruppe for kirken.

SI OG KOLLEGIEBESTYRELSEN

Aarhus KFUM og KFUKs ejendomme SI

2012 har været et relativt roligt år uden opkøb eller større renoveringer. Der er kommet to nye erhvervslejere på Klostertorvet 6-8 og ejendommene er fuldt udlejet, med undtagelse af Nørre 23K (kirken).

Kirken har i årets løb været anvendt til forskellige kirkelige formål, og brugen af bygningen koordineres af Styregruppen bag UngK. Vi forven-

ter og håber på, at projekt UngK bliver igangsat i løbet af 2013, hvilket for os betyder, at bygningen skal renoveres og indrettes til Ungdomskirke.

KFUM og KFUKs kollegium i Aarhus har i 2012 gennemført renovering og modernisering af køkken og badeværelse på 3. og 4. etage og har nu opgraderet køkken- og badeværelserne på gangene. Efter 10 år som EFOR valgte Hans Christian Kirketerp at forlade posten, og vi har i stedet ansat Helle Elmholdt og ser frem til samarbejdet med hende.

Læs mere om SI på aarhus.kfum-kfuk.dk/kontakt/si

Fairbar

Af Thomas Thorin

2012 har været i utrolig begivenhedsrigt år for Fairbar. Vores nye mobilbar, Flytbar, kom ud over stepperne, indretningsdesignet af baren er blevet fornyet, vi har fået en ny driftsleder, vi har fået en masse nye legekammerater ude i byen, økonomien er blevet forbedret, vi er blevet bedre til at styre og forudse udgifter og vi har snakket værdier og visioner på livet løs.

Med Universitetets Kapsejlads d. 3. maj kom Fairbars nye koncept, Flytbar, ud over stepperne. Der blev taget godt imod den mobile bar, der er lavet af en hestetrailer, og den kom sidenhen ud til Mejlgade for Mangfoldighed, SPOT-festival og Aarhus Sustainability Festival. Rygtet om Fairbars dedikerede og glade frivillige har bredt sig og der er nu flere attraktive samarbejdspartnere, der melder sig på banen.

I august skulle vi sige farvel til Peter Munk Povlsen som driftsleder i Fairbar. Peter har været med helt fra starten og har sat et markant aftryk på Fairbar. Vi ønsker Peter det bedste i KFUM og Ks Hovedbestyrelse og i hans arbejde på Silkeborg Højskole. Vores nye mand på posten er Anders Mårup, en driftig og udadvendt person med mange års stærkt engage-

ment i FDF. Vi er rigtig glade for at have Anders ombord, og han fungerer godt sammen med personaleleder, Christina Skovgaard Iversen, og rengørings- og indkøbssassistent, Asger Gehrt Olesen.

I 2012 har økonomien på mange måder været omdrejningspunktet for vores aktiviteter. Der er blevet beskåret i udgifterne, og vi har taget nye initiativer for at øge indtjeningen og sikre en bedre økonomistyring. Det har været meget vigtigt for os at inkludere alle de frivillige i de økonomiske overvejelser og at fortælle dem om Fairbars svære situation i 2012. Heldigvis har det på ingen måde taget modet fra dem, men derimod styrket deres engagement og tydeligt vist deres følelse af medansvar.

Vi har i det forgange år reduceret underskuddet med over 80.000 kr. svarende til 23 %, og vi mener at kunne reducere det yderligere i 2013. Med udsigten til nogle gode eksterne samarbejdsaftaler og den erfaring, vi har gjort os i 2012, regner vi med at øge indtjeningen på eksterne arrangementer.

Vores vigtigste ressource, de frivillige, kommer stadig til Fairbar med begejstring og initiativrigdom, og i 2013 vil vi lægge endnu mere vægt på at give dem nogle gode oplevelser og værktøjer med videre i livet.

Som det blev besluttet ved Stormødet 2012, har der gennem året også været en løbende dialog mellem Fairbars Styregruppe og Distriktsbestyrelsen, for at klarlægge Fairbars betydning, vigtighed og potentialer. Det har været en god og givende proces, og vi er meget taknemmelige for den opbakning som distriktsbestyrelsen har givet os. Også de frivillige i Fairbar og alle medlemmer af KFUM og K i Aarhus har været inviteret til at deltage i dialogen, hvilket har været rigtig vigtigt for os.

Til sidst vil vi gerne op- og udfordre alle medlemmer til at tænke på Fairbar som en ressource, der kan bruges i jeres daglige foreningsarbejde. Vi vil gerne i højere grad være en platform for nyskabende og kreativt M og K-arbejde, der går på tværs af foreningerne.

Medlemmer af styregruppen:

Formand: Thomas Thorin
Næstformand: Emil Bjerglund Pedersen
Sara Andersson
Carsten Vittrup
Anna Frida Andersen
Emil Skøtt Dalsgaard
Michael Jørgensen (revisor)

Debat om Fairbar forud for stormødet

Distriktsbestyrelsen indkaldte i januar til et debatmøde for at inddrage Distriktets medlemmer i debatten om hvorledes Fairbar kan støtte Distriktet og hvordan Distriktet kan støtte Fairbar.

På fremlagde bestyrelsen et forslag til en aftale mellem Distriktet og Fairbar.

Målet med mødet var således også, at opnå en nuanceret og tematisk debat med henblik på at stille et endeligt forslag til Stormødet.

Der var 38 deltagere fra Distriktets foreninger, og debatten var god og konstruktiv. Det lod til, at deltagerne bakkede op om Distriktsbestyrelsens oplæg til et forslag vedr. Fairbar.

Lokalforeningerne

KFUM OG KFUK I AARHUS MIDTBY

Aarhus Midtby i positiv spiral

I 2012 har lokalforeningen, Aarhus Midtby, haft en Konfirmandklub, en Teenklub samt en Unge Voksne klub der i de sidste par år er vokset betydeligt. Aarhus Midtby er således kommet ind i en positiv spiral, både hvad angår frivillige og klubarbejde.

Aarhus Midtby har i år også markeret sig nationalt. Blandt andet på Landsmødet hvor foreningen stillede 3 forslag og havde 3 kandidater til Hovedbestyrelsen.

Samarbejde med Distriktet

I januar indgik Aarhus Midtby en aftale med Distriktet, som betyder, at de overtager udlån af Midt-byens lokaler i hverdagens dagstimer mod jævnlig rengøring. Aftalen har ingen økonomiske

konse-kvenser, men skal blot sikre den optimale udnyttelse af lokalerne. Distriktet har i 2012 givet Midtbyens medlemmer god økonomisk opbakning i form af tilskud til forskellige arrangementer, som for eksempel Landsmødet, hvilket har betydet, at det har været nemmere at sende medlemmer af sted. Aarhus Midtby's bestyrelse har desuden været glade for at deltage i Distriktets fyraftensmødet i december, som handlede om planlægning af generalforsamlingen, det var et godt og informativt møde.

Aarhus Midtby's bestyrelse 2012

Formand, Nina Hansen
Næstformand, Henrik Videbæk
Kasserer, Elisabeth Tang - Lauridsen
Lasse Nybo
Irene Bjerregaard
"Føl": Sara Hove og Rikke Jensen

KFUM OG KFUK I GELLERUP

Stor opbakning til Landsarrangementer

I 2012 har KFUM og KFUK i Gellerup været stærkt repræsenterede til Landsorganisationens arrangementer.

28 medlemmer deltog i Landsmødet – heraf fem delegerede. Ydermere har året budt på Børnefestival med 13 deltagere og seks ledere, TeenEvent med 26 deltagere og syv leder samt 19 deltagere på det første Superdøgn nogensinde.

Det er med glæde, vi som bestyrelse ser tilbage på et år med så stor opbakning til landsarrangementer, og vi kan også se at der er flere fra foreningen som har været aktive i forbindelse med sommerens Teensommerlejr.

Samarbejde med Distriktet

På distriktsplan har Gellerup også været godt repræsenteret til de store arrangementer på Nørre Allé. Selv stod vi for at afholde Sankt Hans og derudover var der også mange kendte ansigter til stormøde, opstartsfest og julefrokost.

Bestyrelsen har desuden haft stor glæde af at kunne gøre brug af både distriktsbestyrelsen og medarbejderne på Nørre Allé til diverse opgaver. Eksempelvis har vi gjort brug af tilbud om fyraftensmøder og udformning af pr-materiale.

Gellerups bestyrelse 2012

Formand, Elisabeth Søgaard
Næstformand (midlertidig formand), Anni N Mikkelsen
Kasserer, Jens Videbæk
Morten Ballebye
Jonna Petersen
Jens Jessen Hansen (- oktober)
Carina Ørskov (oktober -)

KFUM OG KFUK PÅ FREDERIKSBJERG Ledere søges!

2012 har budt på en flot medlemsfremgang i KFUM og KFUK på Frederiksbjerg fra 84 til 98 medlemmer.

Det skyldes især deres Unge Voksne afdeling, som har god tilslutning hver torsdag. Fisk - et tilbud til dem der føler sig for "gamle" til Unge Voksne, er desværre gået den modsatte vej. 2012 startede ellers godt, men efter sommerferien er der ikke rigtigt kommet gang i klubben igen. Dog mødes medlemmerne stadig til gudstjenester af og til.

Konfirmandklubben i Fredenskirken kører fornuftigt, og giver hver anden tirsdag konfirmanderne fra Rosenvangsskolen nogle gode timer.

Tensing i Viby kæmper med at få enderne til at nå sammen. Klubben har en engageret lederflok, men der er forgæves blevet søgt

efter flere ledere. Dette kan være en del af grunden til, at antallet af deltagere er faldet gennem 2012. Det er rigtig ærgerligt, og samtidig har Café Christian heller ikke oplevet helt så store deltagerantal som tidligere år.

Så alt i alt et år med svingende succes i de forskellige klubber. Foreningen glæder sig dog over, at Unge Voksne er i fremgang, da det kan være grundlag for alle de andre aktiviteter. Her rekrutteres de fleste ledere og det er her nye ideer opstår. Så måske 2013 bliver året for et nyt tilbud for de 13-19årige?

Frederiksbjergs bestyrelse 2012

Formand, Anton Jansen
Næstformand, Thomas Rene Andersen
Kasserer, Maria Frøjk Hansen
Connie Ejskær Jensen
Mette Solsø Nielsen
Christina Raakjær Nielsen

KFUM OG KFUK I FAIRBAR Lokalforeningen Fairbar

Lokalforeningen Fairbar lever et stille liv med 30 medlemmer i 2012 - det er projektet Fairbar der er i fokus, og derfor holder vi lokalforeningsaktiviteterne på et minimum. Det vil sige en årlig generalforsamling.

I efteråret blev der udtrykt ønske om, at foreningen Fairbar skal vælge to af styregruppens medlemmer. Det arbejdes der stadig på.

Foreningen Fairbars bestyrelse 2012

Formand, Thomas Thorin
Næstformand, Simon Præst
Kasserer, Maiken Milthers

Medlemsudviklingen i Distrikt Aarhus 2003-12

Forslag til vedtægtsændring

FORSLAG

At følgende tilføjes til punkt 5.4.1 i vedtægterne for KFUM og KFUK i Distrikt Aarhus; "Ændringsforslag til indkomne forslag skal være formanden i hænde senest kl. 12.00 dagen før Stormødet."

BAGGRUND OG MOTIVATION

I Distriktets vedtægter er muligheden for at stille ændringsforslag til indkomne forslag ikke formelt sikret. Selvom det i praksis ikke udelukker muligheden, så ønsker bestyrelsen en tilføjelse til vedtægterne, så der ikke opstår tvivl fremover.

Nuværende punkt 5.4.1: "Forslag der ønskes behandlet på stormødet, skal være Distriktsbestyrelsen i hænde senest to uger før Stormødet. Der kan ingen beslutninger tages om forslag, som ikke er optaget på dagsordenen."

FORSLAGSSTILLER

Distriktsbestyrelsen

 Du kan finde de nuværende vedtægter på aarhus.kfum-kfuk.dk/vaerd-at-vide/vedtaegter/

Forslag vedr. oprettelse af et projektsted

FORSLAG

At der på distriktsplan oprettes et projektsted, hvor frivillige jobs og projekter i KFUM & KFUK i Distrikt Aarhus slås op.

BAGGRUND OG MOTIVATION

Der er omkring 500 medlemmer af KFUM & KFUK i Distrikt Aarhus. Mange af medlemmerne er engageret som frivillige i klubber, bestyrelser og diverse projekter. Men der er også mange potentielle frivillige kræfter, der måske aldrig finder frem til det rette projekt. Det kan til dels afhjælpes ved at skabe mere gennemsigtighed i forhold til, hvad der egentlig sker i Distrikt Aarhus. Ofte hører man ved en tilfældighed, at Fairbar søger et nyt medlem af kommunikationsudvalget, at der søges ledere til en ny teenklub eller at der er et event

under opsejling. Der kan skabes mere opmærksomhed omkring muligheder og initiativer i Distriktet.

I KFUM & KFUK i Aarhus Midtby foreslår vi derfor, at der oprettes en form for projektsted, hvor frivillige jobs slås op, og hvor der er et samlet overblik over aktiviteter i Distrikt Aarhus. Forslaget kan f.eks. udformes i forbindelse med distriktets hjemmeside.

Mange frivillige bliver hvervet ved at prikke folk på skulderen, og det er noget vi skal være opmærksomme på. Men andre gange kommer den engagerede frivillighed også af, at man kan se muligheder i den forening eller det distrikt man er en del af. Et samlet projektsted vil give større indblik i distriktet og styrke selvforståelsen hos det enkelte medlem. Samtidig vil det gøre aktiviteter og projekter tilgængelig for flere end det er tilfældet i dag.

FORSLAGSSTILLER

Bestyrelsen i Aarhus Midtby

Forslag til aftale mellem Fairbar og KFUM og KFUK i Distrikt Aarhus

Forslaget indeholder tre overordnede punkter; økonomisk støtte, fordeling af overskud og aftalens varighed. De tre hovedpunkter skal til afstemning som en samlet aftale.

FORSLAG

Fremadrettet økonomisk støtte

Fairbar får et årligt driftstilskud på 250.000 kr. i 2013, 2014 og 2015.

Med tilskud og rentefrit lån forventes Fairbar at give overskud fra 2013.

Det tilstræbes, at Fairbar fra 1/1 2016 kan drives med et driftstilskud på max 150.000kr. Dog forventeligt stadig med rentefrit lån.

Fordeling af kommende overskud i Fairbar

Fairbar fortsætter med at give 50.000 kr. årligt til KFUM og KFUKs støtteprojekt uanset årets regnskab.

Specialindsamlinger gives (som nu) direkte til KFUM og KFUKs projekt (fx overskud fra tombola i projektuge + faste indsamlingsbøsser).

Kommende overskud i Fairbar (ud over de 50.000 kr. i fast støtte) fordeles med halvdelen til KFUM og KFUKs støtteprojekt og halvdelen til afbetaling på Fairbars rentefri lån.

Aftalens varighed og andre bestemmelser

Aftalen gælder for årene 2013, 2014 og 2015. Aftalen kan evt. genforhandles i efteråret 2015. Det tilstræbes her, at driftstilskud skal reduceres væsentligt fremover.

Distriktsbestyrelsen vil løbende følge op på, hvordan fairbar lever op til aftalen.

I tilfælde af underskud på mere end 100.000 kr. for ethvert af årene 2013-2015 indkaldes til ekstraordinært stormøde for at afgøre Fairbars og aftalens videre forløb.

Distriktsbestyrelsen kan til enhver tid indstille til stormødet i Distrikt Aarhus, at denne aftale ændres.

FORSLAGSSTILLER

Distriktsbestyrelsen

Motivation for økonomisk støtte til Fairbar efter udgangen af 2012

- Fairbar er et markant aktiv og et fyrtårnsprojekt for både KFUM og KFUK i Distrikt Aarhus og landsbevægelsen.

- Fairbar har i løbet af sine første 4 leveår sat KFUM og KFUK kraftigt på det aarhusianske bykort.

- I Fairbars levetid har over 600 frivillige været en del af KFUM og KFUKs Fairbar-projekt. Der er løbende ca. 120 frivillige engageret i drifts- og udvalgsopgaver omkring Fairbar. Over 80 % af de frivillige har ikke tidligere været aktive i KFUM og KFUK.

- Fairbar tilbyder et unikt socialt fællesskab, hvor de frivillige har et naturligt samlingspunkt i cafeen og den fælles indsats. Fairbar giver desuden de frivillige mulighed for at udvikle deres sociale, organisatoriske og faglige kompetencer.

- Alle frivillige i Fairbar har et naturligt tilhørsforhold til Nørre Allé 29, som bruges til udvalgs møder, fællesmøder og fester. En del frivillige i Fairbar kommer desuden til distriktets fællesarrangementer.

- Fairbar og KFUM og KFUK har stor værdi ved, at Fairbar er en del af KFUM og KFUKs internationale støtteprojekt. Fairbars frivillige får gennem KFUM og KFUK mulighed for at besøge projektet, hvilket ca. 12-14 frivillige gennem de sidste 4 år har benyttet sig af. Det giver stor motivation i Fairbar at komme så tæt på projektet, og KFUM og KFUKs støtteprojekt får gennem Fairbar høj eksponering både blandt frivillige og gæster.

- Fairbar har skrevet kontrakt med KFUM og KFUKs støtteprojekt til og med 2014. Fairbar har til hensigt fortsat at støtte et af KFUM og KFUKs støtteprojekter.

- Fairbar er som koncept ikke forkyndende i traditionel forstand. Projektet er i forlængelse af KFUM og KFUKs 2025 vision; I 2025 vil KFUM og KFUK være en dynamisk og levende organisation, der når ud til flere og nye målgrupper. Vi tilbyder aktiviteter, der på et tydeligt kristent grundlag møder de behov, som børn og unge omkring os har, og styrker deres livsmod og handlemuligheder i forhold til både troliv og samfundsliv."

- Fairbar ligger i tråd med visionen. Fairbar rækker ud til nye målgrupper. Fairbar er relevant for unge i Aarhus - både frivillige og gæster og styrker specielt unges livsmod og handlemuligheder i samfundslivet.
- Fairbar er kort sagt blevet en integreret del af KFUM og KFUK i Distrikt Aarhus.

Udfordringer og driftsmæssige perspektiver i Fairbar

- Fairbar er en stor organisation, som samler mere end 100 frivillige i et arbejdsfællesskab omkring en professionelt drevet non-profit café. Dette kræver mange organisatoriske ressourcer. Ikke mindst af styregruppen og de ansatte (studiejobs). Det har heldigvis vist sig, at når gamle styregruppemedlemmer og ansatte stopper, så er der nye, engagerede folk, der træder til.

- Styregruppen vurderer, at Fairbar stadig har uindfriet økonomisk potentiale. Dog ikke på den alm. drift på Fairbar, som primært pga. lokalernes kapacitet i store træk maksimalt forventes at ligge på niveau med rekordåret 2010.

- Økonomisk vurderes der at være potentialer i:

1) Fairbars mobile Flytbar med servering til store offentlige arrangementer og koncerter (Spot festival, Mejlgade for mangfoldighed o.l.) i Aarhus og opland.

2) Realiseringen af gode idéer tager længere tid, når iværksættelsen grundlæggende skal baseres på frivilliges ressourcer, motivation og overskud. Derfor har det kun i begrænset omfang været muligt at høste frugten af øvrige økonomiske potentialer, såsom at leje caféen ud uden for åbningstid. Der er dog fortsat tro, håb og vilje til, at det vil komme.

Forventning til Fairbars fortsatte tilknytning til KFUM og KFUK Distrikt Aarhus

- Fairbar er og bliver KFUM og KFUK i Distrikt Aarhus' non-profit café.

- Fairbars styregruppe og Distriktsbestyrelsen vil arbejde for yderligere integration mellem Fairbar og distriktet.

- Pr. 1. december 2012 har foreningen KFUM og KFUK Fairbar 27 medlemmer. Fairbar ønsker at endnu flere bliver medlemmer af KFUM og KFUK, hvilket fremover opprioriteres.

- Fairbar vil arbejde hen imod, at frivillige i Fairbar efter en kort introduktionsperiode bliver medlemmer af KFUM og KFUK.

- Alle medlemmer af Fairbars styregruppe skal fortsat være medlem af KFUM og KFUK.

Forslag vedr. pilotprojektet "lokal til lokal"

FORSLAG

At KFUM og KFUK i Aarhus tilslutter sig pilotprojektet "lokal til lokal"

- Vi foreslår et lokalbaseret partnerskab mellem lokalforeningerne i Distrikt Aarhus, og én eller flere lokale foreninger i Ukraine. (Jf. projektbeskrivelse for "lokal til lokal")
- Projektet skal afvikles i perioden 2013-2016.

Projektgruppen

- Det skal tilstræbes at der dannes en projektgruppe med min. én repræsentant fra hver lokalforening i Aarhus. Dannelsen sker med udgangspunkt i forslagsstillerne, som alle har været i Ukraine.
- Projektgruppen referer til Distriktsbestyrelsen.
- Projektet etableres i sparring med Internationalt Udvalg. (Jf. projektbeskrivelse for "lokal til lokal")
- En færdig projektplan, inklusiv et færdigt budget for 2014, præsenteres ultimo

september 2013, hvor Distriktsbestyrelsen godkender endeligt.

Foreløbige budget

2013: 10.000 kr.

2014: 50.000 kr. (foreløbige skøn såfremt projektplanen godkendes)

Foreløbige mål

Se succeskriterierne for "lokal til lokal" i projektbeskrivelsen på næste side.

Herudover:

Min. 1 udvekslingsstur fra Ukraine.

Min. 2 udvekslingsture til Ukraine.

At engagere min 25 danske unge i alderen 16-25 år og tilsvarende Ukrainiske unge.

En markering af L2L på Wonderful Days i 2016 og landsmødet 2016.

MOTIVATION

- Lokal til Lokal vil konsolidere Aarhus KFUM og KFUK i YMCA/YWCA's globale netværk.

- Udvikle og afprøve fremtidige koncepter for KFUM og KFUK i Danmarks internationale arbejde.

- Der findes allerede gode kontakter og relationer til YMCA Ukraine. Lad os udnytte dette til en hurtig etableringsfase.

- Vil styrke Aarhus KFUM og KFUKs profil overfor unge som en gruppe af foreninger, hvor der gode muligheder for internationale netværk.

- Lokal til lokal kan være et tilbud til unge KFUM og KFUK'ere som lige er vendt hjem fra efterskole. Dette er en målgruppe KFUM og KFUK i Aarhus ikke har mange tilbud til.

- KFUM og KFUK arbejder med at skabe og styrke civilsamfundet. Det er der stort behov for i Ukraine, og det kan være med til at give danske unge en forståelse for civilsamfundets vigtighed.

- Økumenisk samtale og teologisk refleksion mellem danske og udenlandske unge.

- Selvom der er kulturelle forskelle er vi fælles en Europæisk Identitet.

- Vi synes vi mangler øget samarbejde inden for Europas grænser.

- YMCA og YWCA er en "sleeping giant". Vi ønsker at give danske unge en oplevelse af YMCA's potentiale ude i verden.

FORSLAGSSTILLERE

Morten Houggaard Sørensen, Christina Skovgaard Iversen og Filip Hove Kristensen

Forslaget bakked op af Distriktsbestyrelsen

Projektbeskrivelse for "Lokal til Lokal"

Lokal til Lokal er et pilotprojekt under Internationalt Udvalg (IU), hvor en lokal KFUM og KFUK forening eller flere foreninger i fællesskab får mulighed for at have et specifikt internationalt partnerskab med en lokal YMCA eller YWCA forening i et andet land. Pilotprojektet kører fra 2013-2016. På baggrund af de opnåede erfaringer med pilotprojektet kan der efterfølgende igangsættes nye Lokal til Lokal-projekter.

Landsmødet 2012 vedtog i sin nye strategi, at KFUM og KFUK i Danmark skal bruge det internationale netværk mere, og at IU skal iværksætte et pilotprojekt, hvor lokale foreninger får muligheden selv at have en international partner. IU forventer, at erfaringerne fra pilotprojektet vil være et væsentligt indspark til, hvordan det internationale arbejde fremover kan udvikles.

Projektet benævnes på engelsk "Local to Local" og kan forkortes som "L2L".

FORMÅL

KFUM og KFUK er en del af verdens største ungdomsorganisation, der på årsplan kommer i berøring med 40 millioner unge. Landsmødet 2012 ønsker, at det netværk bruges bredere og bedre i KFUM og KFUK. Det overordnede formål for landsbevægelsen med pilotprojektet Lokal til Lokal er derfor at indsamle erfaringer til at nytænke KFUM og KFUK's internationale arbejde med henblik på at finde nye veje til at sikre en bedre lokal forankring af KFUM og KFUK's internationale arbejde og identitet.

Det overordnede ønske for pilotforeningerne er, at der lokalt skabes større international bevidsthed blandt lokalforeningens medlemmer og at de når ud til nye internationalt interesserede medlemmer.

IU håber, at pilotprojektet kan skabe og understøtte et internationalt netværk, som både skaber venskab, grobund for udveksling af ideer og erfaringsudveksling og giver store oplevelser, som gør det fedt at være en del af en international organisation.

Det er vigtigt, at lokalforeningen selv får noget ud af projektet og derved mærker, at projektet

giver ny energi til foreningen. Med pilotprojektet håber IU, at give pilotprojektforeningerne et samlingspunkt i lokalforeningen, som i forhold til den konkrete forenings arbejde har lokal relevans.

IU håber, at pilotprojektet kan give mulighed for at skabe synergieffekt mellem danske lokalforeninger, såfremt projektet køres mellem flere foreninger - f.eks. på distriktsplan.

SUCCESKRITERIER

Til pilotprojektet er der tilknyttet følgende succeskriterier:

1. At projekterne giver erfaringer og refleksioner over erfaringer, som landsbevægelsen kan bruge til at nytænke det internationale arbejde.
2. At de deltagende foreninger oplever, at det internationale arbejde bliver lokalt relevant.
3. At de deltagende foreninger får en større forståelse af World YMCA og World YWCA og derigennem mærker det berigende i internationale relationer.

Fortsættes

4. At deltagere i pilotprojekterne oplever sig klædt bedre på til internationale partnerskaber gennem de kurser, de har modtaget under pilotprojektet.
5. At de deltagende foreninger oplever, at de har kunnet udvikle og styre et partnerskab.
6. At de deltagende foreninger i kraft af løbende evaluering har mulighed for at udvikle, ændre eller omforme deres partnerskab og derved oplever en styrke ved kontinuerlig evaluering og udvikling.
7. At de deltagende foreninger gennem evalueringer bidrager med konkrete anbefalinger til evt. efterfølgende Lokal til Lokal projekter.

FORVENTNINGER TIL FORENINGEN

IU forventer, at de deltagende foreninger har en lyst til at få et større indblik i YMCA og YWCA på internationalt plan gennem et samarbejde med en YMCA eller YWCA forening et andet sted i verden. De deltagende foreninger skal brænder for at opleve mere af verden og få et bedre indblik i det globale fællesskab, som KFUM og KFUK er en del af.

Som deltagende forening er der mulighed for at definere egne mål, formål og interesser i et samarbejde med en YMCA eller YWCA forening et andet sted i verden. De enkelte projekter skal således skræddersyes, så de passer præcis til den deltagende lokalforening.

Forestil jer et skib; Skibet skal tegnes og konstrueres. Der skal findes arbejdskraft. Skibet skal bygges og sættes i vandet og kunne sejle - både i medvind og i modvind. I har tre år til projektet. Pilotprojektet afsluttes i forbindelse med Landsmødet i november 2016. Styregruppen for pilotprojektet bidrager med hjælp, støtte og uddannelse gennem hele forløbet. Samtidig er det vigtigt, at der i den deltagende forening er lyst og vilje til at sætte dette skib i søen.

IU forventer, at de deltagende foreninger opnår et nært ejerskab til projektet, da de selv er med til at definere projektet. Det er håbet, at projektet derved kan blive bredt forankret i hele foreningen, forblive interessant og relevant for foreningen i hele projektperioden og skabe nye fællesskaber i foreningen (og eventuelt på tværs af foreninger).

De deltagende foreninger skal etablere en projektgruppe med en kontaktperson til den overordnede styregruppe på landsplan. Den lokale projektgruppe har ansvaret for projektets udvikling og afvikling og for løbende og afsluttende evaluering til Landsbevægelsen

TIDSPLAN

Der er en overordnet styregruppe for pilotprojektet på landsplan samt en projektgruppe i hver deltagende lokalforening.

Styregruppen består af mindst én fra hver projektgruppe og nogen fra Internationalt Ud-

valg. Den internationale konsulent kan bruges som sparringspartner i projektet. Styregruppen udvikler og afvikler pilotprojektet herunder de kurser, der afholdes undervejs. Styregruppen skal ikke nødvendigvis selv stå for at afholde alle kursusdagene, men kan hente ressourcer fra f.eks. DUF eller andre. Landsbevægelsen vil bidrage med uddannelse/kurser, økonomisk støtte samt sparring hele vejen igennem i pilotprojektet.

Elementer, som kursusdagene kan indeholde:

- * Idéfase - hvad vil vi som forening gerne skabe/udvikle/lære, hvad har vi brug for som forening for at blive ved med at have engagementet?
- * Projektudvikling, kommunikation, kommunikationsformer, samarbejde, redskaber til forståelse af andre kulturer, som ikke nødvendigvis gør tingene, som vi ville have gjort.

Gennem hele projektperioden vil der være tilknyttet en kontaktperson fra styregruppen eller IU, som vil være sparringspartner for projektgruppen. På samme måde har projektgruppen en kontaktperson som styregruppen kan kontakte.

Følgende deadlines definerer pilotprojektets proces:

- * 4. marts 2013: endeligt svar om deltagelse fra foreninger i Danmark
- * Forår 2014: Projektgrupperne har defineret formål og succeskriterier og har etableret kontakt til en partnerforening.
- * Forår 2014-2016: Projektet kører og der afvikles hvert år to kursusdage med relevante emner
- * November 2016. Pilotprojektet er endelig afsluttet, evalueringer opsamlet og der afrapporteres til Landsmødet og Internationalt Udvalg.

BESKRIVELSE AF MULIGHEDER FOR INTERNATIONALE PARTNERSKABER.

Der er mange muligheder for at bruge det internationale netværk mere og for at etablere internationale partnerskaber. Nedenstående er en opsamling af de mest oplagte muligheder, men der kan i udviklingen af et partnerskab opstå andre og nye muligheder. Pilotprojektet kan rumme både et indsamlingsprojekt og en udviklingsproces for en forening, der fx har problemer med at holde på de unge. Der er derved mange muligheder, idet den lokale forening selv er med til at definere projektet.

I pilotprojektperioden forventer IU at kunne afsætte et mindre beløb til at støtte de deltagende foreninger. Dansk Ungdoms Fællesråd (DUF) har mange muligheder for økonomisk støtte til at udvikle et projekt med en ny partner, som de deltagende foreninger kan søge. Derudover kan foreningerne selv lave fundraising i det omfang det er nødvendigt.

IU ser fem forskellige kasser med muligheder for projekter. Kasserne kan kombineres, så der opstår et projekt, der passer til den enkelte forening.

a) Indsamlingsprojekt

- b) Kulturel udveksling
- c) Forenings- og organisationsudvikling
- d) Volontører
- e) Oplysningsprojekt

Ad a: Kan være drivkraft for at de lokale foreninger føler, at de har et konkret formål med deres indsamlingsaktiviteter. I forbindelse med et indsamlingsprojekt er det vigtigt, at der er klare linjer for hvad den danske lokalforening forventer af deres venskabsforening i forhold til information og materiale om hvad deres indsamlede penge går til. Omvendt er det vigtigt, at partneren også får klar besked om, hvad de kan budgettere med af økonomisk støtte fra den danske lokalforening. Desuden er det vigtigt at sikre, at pengeoverførsler mm. sker på forsvarlig vis - f.eks. gennem landsbevægelserne..

Ad b: Vi lever i en global verden, hvor vi dagligt påvirkes af informationer fra andre kulturer. Lokal til Lokal kan være med til at danne og hjælpe unge mennesker til at forstå de store uretfærdigheder, forskelle og udfordringer denne verden indeholder. Kulturel udveksling kan gå begge veje i et partnerskab. Hvis der er økonomisk mulighed for at gennemføre besøg hos partnerskabsforeningen er dette en oplagt mulighed.

Ad c: Forenings- og organisationsudvikling kan pege i mange forskellige retninger. Det kan fx omhandle lederuddannelse. Det kan også omhandle lejrudvikling eller udveksling af koncepter for lejre. Dette kan være for at få inspiration til nye aktiviteter eller nye måder at drive lejr på. Lejrudvikling kan også omhandle hjælp til opstart (og afholdelse) af en lejr i den projektforening, som der samarbejdes med. Dette kan være både økonomisk og program-mæssigt.

Her kan der evt. være udveksling af ledere. De kan indgå i lederstaben på en teensommerlejr og derigennem lære, opleve og udveksle erfaringer. Udvekslingen kan også gå den anden vej, så danske ledere deltager på partnerforeningens lejre.

Ad d: Et internationalt projekt kan bestå i volontøruudveksling dvs. at sende eller / og modtage volontører fra og til partneren. Det kræver nogle definerede rammer omkring formålet med opholdet, arbejdsopgaver og forventninger efter opholdet.

Ad e: Et internationalt projekt kan være et oplysningsprojekt eller have oplysning som en væsentlig komponent - fx. oplysning om fattigdom, sygdom, rettigheder, ligestilling eller andet. Det vil ofte være oplagt at efterfølge med muligheder for at gøre noget, indsamle penge eller lave fortalervirksomhed jf. "Børn og unge skal vide at verden er skæv og at de kan gøre en forskel".

KFUM og KFUK i Danmark Internationalt Udvalg Styregruppen for Lokal til Lokal

FØLG DISTRIKTET ONLINE

AARHUS.KFUM-KFUK.DK

Nyheder, kontaktoplysninger kalender og mange flere informationer om Distriktet.

FACEBOOK.COM/ AARHUSKFUMKFUK

Begivenheder, Billeder og Breaking News!

FLICKR.COM/ AARHUSKFUMKFUK

Alle Distriktets billeder - samlet på ét sted.

