

KFUM OG KFUK I DISTRIKT AARHUS

Stormøde 2016

LØRDAG DEN 12. MARTS PÅ NØRRE ALLÉ 29, 8000 AARHUS C

DAGSORDEN | ÅRSBERETNINGER | FORSLAG

13.00

Velkomst v. Michael Hejsel
Indledning v. Marie Petersen -
ny præst i Ungdomskirken

13.15

Stormødedagsorden

14.50

Aktivitet v. Verdens mindste
højskole
Kaffepause

16.15

Stormødedagsorden fortsat

18.00

Aftensmad og fest

DAGSORDEN

1. STORMØDET ÅBNES AF FORMANDEN, DER LEDER VALG AF DIRIGENT, REFERENT OG STEMMETÆLLERE

2. MUNDTLIGE BERETNINGER:

Distriktsbestyrelsen

Aarhus KFUM og KFUKs Ejendomme SI
fairbar

Lokal til Lokal

International voluntørudvalg

Verdens mindste højskole

Hvis andre udvalg ønsker ordet, bedes de melde dette til dirigenten.

3. FREMLÆGGELSE AF REGNSKAB OG FASTSÆTTELSE AF KONTINGENT

4. INDKOMNE FORSLAG

4.1 Forslag til etablering af "Verdens mindste højskole"

4.2 Forslag om fortsat driftstilskud til fairbar

4.3 Forslag om driftstilskud til foreningslokaler til YMCA Lviv

5. VALG AF ÉN REPRÆSENTANT TIL AARHUS KFUM OG KFUKS EJENDOMME SI OG ORIENTERING OM DISTRIKTSBESTYRELSENS VALG AF REPRÆSENTANT TIL SI OG REPRÆSENTANTER TIL KOLLEGIEBESTYRELSEN.

René Munch Nielsen genopstiller som medlem af SI, og Distriktsbestyrelsen henstiller til, at Stormødet vælger denne kandidat for en 3 års periode.

6. GODKENDELSE AF FAIRBARS STYREGRUPPE

7. VALG AF FORMAND OG EN NÆSTFORMAND SAMT ORIENTERING OM LOKALFORENINGERNES VALG AF REPRÆSENTANTER.

Michael Hejsel Hansen genopstiller ikke som formand.

Mads Ingemansen er på valg og genopstiller som næstformand

8. VALG AF REVISORER FOR REGNSKABSÅRET 2016

Jesper Jessen Hansen og Anders Klausen modtager begge genvalg.

9. VEDTAGELSE AF BUDGET

10. EVENTUELT

FORMANDENS BERETNING

Året der gik i Distrikt Aarhus

Af Michael Hejsel, formand for KFUM og KFUK i Distrikt Aarhus

Vintergækkerne er igen tittet frem og samtidig med at det er tegn på foråret, er det også ensbetydende med at det nu er sæson for generalforsamlinger i foreningsdanmark og dermed tid til at gøre status over det forløbne år også i KFUM og KFUK i Distrikt Aarhus. Året har endnu engang budt på et højt aktivitetsniveau og også et højt ambitionsniveau, der bl.a. har udmyntet sig i at vi i Distrikt Aarhus nu via SI har købt endnu en ejendom på Nørre Allé (YFC's hus i nr. 44) og vi håber på, at stormødet vil støtte etableringen af verdens mindste højskole lige på den anden side af gaden.

Fra distriktsbestyrelsens side vil vi gerne sige tak til alle frivillige og ansatte for det store engagement og de mange aktiviteter på forenings, distrikts og landsplan. Samtidig vil vi gerne invitere alle distriktets medlemmer til at deltage i en spændende og inspirerende eftermiddag/aften med stormøde og distriktsfest.

BESTYRELSENS AKTIVITETER I 2015

I starten af "bestyrelsesåret" har vi udarbejdet en årsplan for bestyrelsesarbejdet for at sikre at vi kunne arbejde videre med alle de nye og eksisterende aktiviteter og samtidig varetage opgaver af mere driftsmæssig karakter, der relaterer sig til driften af bygningerne, håndtering af ansøgninger og indkomne henvendelser og varetagelse af arbejdsgiverfunktionen for vores ansatte.

Efter sidste års stormøde fik vi nedsat en arbejdsgruppe under distriktsbestyrelsen som i det forløbne år har arbejdet med "**projekt børn**". Arbejdsgruppen har udarbejdet en konkret projektbeskrivelse, for det der nu har fået titlen "**Verdens mindste højskole**", og da det samtidigt er lykkedes at købe en ejendom, der ser ud til at være yderst velegnet til at videreføre dette projekt, håber vi på at stormødet vil være med til at beslutte at bruge denne ejendom til dette formål og komme med indspark til projektet.

Bestyrelsen har også arbejdet videre med projektet om at få 2 **internationale volontører** til distriktet og Distrikt Aarhus er nu blevet officielt godkendt til at sende og modtage volontører i det europæiske EVS-program. Vi har nedsat en arbejdsgruppe med foreløbigt 2 "arbejdsgivere" der har udarbejdet arbejdsbeskrivelser og senere regner vi med at skulle finde 2 "mentorer" der kan hjælpe 2 internationale volontører godt til rette i Aarhus i efteråret.

I forhold til samarbejdet med **fairbar** har vi i løbet af året sammen med styregruppen udarbejdet et forslag til en ny 3-års aftale omkring fokusområder og forslag til driftstilskud som vi håber stormødet vil være med til at vedtage.

Fællesmøderne for de 4 foreningsbestyrelser og distriktsbestyrelsen har også været fortsat i år og vi har i den forbindelse haft indlæg fra ÅUF omkring "Den åbne skole" og fra kristendomsudvalget omkring deres arbejde og "Kristendom til Tiden".

NØRRE ALLÉ 29 OG ANSATTE

Lokalerne på Nørre Allé 29 præges stadig af rigtig mange aktiviteter og der har ikke i det forløbne år været udskiftning eller ændringer i forhold til leje af kontorpladser, men der har været en del ændringer i forhold til distriktets ansatte.

Helle Elmholdt er blevet færdig med sit studie, men vi har været heldige at kunne beholde hende således at hun arbejder en dag om ugen for os og dermed stadig varetager opgaverne som informationsmedarbejder.

Lea Klausen har fundet andet job og vi har derfor ansat **Jakob Winther** til at varetage regnskab og bogholdning.

Jakob Damsgaard har en praktikperiode i udlandet og vi har derfor ansat **Lars Harregaard** som administrationsmedarbejder.

På posten som rengøringsmedarbejder er **Nina Hansen** fortsat ansat og **Helle Videbæk** har afløst **Helene Juhl**.

Selvom der har været stor udskiftning har der været en rigtig god overlevering på alle poster og vi vurderer at vi stadig har en stabil og kompetent stab og vi glæder os til at indlemme 2 internationale volontører i staben – selvom det bliver en udfordring at finde flere kontorpladser i lokalet.

I forhold til lokaler på Nørre Alle 29 har vi nu også opnået at få lov til i særlige tilfælde at overnatte i salen og det lille mødelokale nedenunder, hvilket åbner for flere muligheder. Derudover har vi nu fået de sidste skilte på plads og fået lys i skiltet ude ved vejen.

Det har ikke været muligt at indlemme TenSing Midtby'n i lokalerne på Nørre Alle, men de har nu fået en mere permanent aftale med Bethlehemskirken omkring nogle egnede lokaler hvilket fungerer fint.

AKTIVITETER OG OPLEVELSER I 2015

Igen i år kan vi som medlemmer af KFUM og KFUK i Distrikt Aarhus, sammen se tilbage på en hel række af begivenheder i vores distrikt, hvor der har været rigtig god opbakning og masser af engagement og højt humør.

Et af de nye tiltag er at opstartsarrangementet i september i år var udvidet til en opstartsdag, der bød på løb og andre aktiviteter i løbet af dagen og aftenen, hvilket var en stor succes. Derudover har der i årets løb været afholdt: fyraftensmøder, DHL stafet, juleklip, julefrokost m.m. På Landsplan var vore medlemmer rigtigt godt repræsenteret på "Kursus 15", "Det gode liv", Superdøgn og TeenEvent 2015 og mange deltager aktivt i planlægningen af "Wonderful days 2016".

I bestyrelsen glæder vi os over at det er muligt at have så mange arrangementer der binder distriktets medlemmer sammen på tværs af foreningerne når man tager i betragtning at der også samtidig foregår rigtig mange aktiviteter ude i foreningerne og på fairbar.

Som det ses af ovenstående beretning bliver der også i år meget at høre og snakke om på årets stormøde og vi vil fra Distriktsbestyrelsen gerne opfordre alle distriktets 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

Distriktsbestyrelsen 2015

Michael Hejsel Hansen, Formand
Mads Vig Gullberg Ingemansen, Næstformand
Jacob Roesen, Næstformand
Thorbjørn Hornbæk Jensen, Kasserer
Kristian Ager Kristensen, fairbar (afløst af **Vibeke Mie Jensen**)
Rune Hoff Lauridsen, Aarhus Midtby
Sara Hove Kristensen, Aarhus Midtby
Christina Lykkegaard, Frederiksbjerg (afløst af **Kenneth Mikkelsen**)
Jørgen Kyndesen, Frederiksbjerg
Jens Videbæk, Gellerup
Anni Mikkelsen, Gellerup

MINDEORD

Jørgen B. Kyndesen

I december mistede vi vores værdsatte bestyrelsesmedlem og ven, Jørgen B. Kyndesen, i en tragisk ulykke. Jørgen blev 28 år og efterlader sig forældre i Finderup, en søster bosat i Aarhus og et stort netværk af venner og bekendte.

Jørgen var uddannet arkitekt, og delte gavmildt ud af sin faglighed i KFUM og KFUK i Distrikt Aarhus. Han sad som repræsentant for KFUM og KFUK på Frederiksbjerg i Distriktets bestyrelse, og var samtidig dybt engageret i Distriktets internationale samarbejde med to lokalforeninger i Ukraine.

Jørgen var et varmt og nærværende menneske, der spredte glæde hvor han kom, og han vil uden tvivl blive savnet af alle, der kendte ham.

Vi er taknemmelige for, at vi fik lov, at være en del af Jørgens liv, og sender vores dybeste medfølelse og tanker til Jørgens nærmeste.

2015 i billeder

Distrikt Aarhus 2015 i tal

I 2015 HAVDE DISTRIKTET **523** MEDLEMMER
58% AF MEDLEMMERNE ER KVINDER
35 DELTOG I KURSUS15
43 FRIVILLIGE OG 9 DELTAGERE VAR PÅ TEENEVENT15
19 DELTOG I SUPERDØGN
594 SYNES GODT OM DISTRIKTET PÅ FACEBOOK

Tilskud fra SI 1.300.000
Udlejning af kontorpladser 366.231
Genbrugsen Trøjborg 120.000
Genbrugsen Viby 100.000
Kontingenter 40.350
Overskudsdeling fra fairbar 31.408
Lokaletilskud fra kommunen 24.285
Udlejning af lokaler 12.000
Øvrige indtægter 6.061

Uddeling til fairbar 200.000
Distriktsstøtte 65.350
Local2Local 50.000
TeenEvent 14.221
Café Christian 5.969
Lederpleje 5.313

Hvad gav vi tilskud til?

NB Kun udvalgte poster

AARHUS KFUM OG KFUKS EJENDOMME SI

Køb af villa på Nørre Alle 44

Af Jan Rasmussen, Forretningsfører for SI

Vi har i Aarhus KFUM og KFUK ejendomme, kaldet SI, været på udkik efter nye investeringer til gavn for Distriktet. Det er efter en længere dialog med YFC lykkedes at købe deres ejendom på Nørre alle 44. Vi overtager ejendommen pr. 1. april 2016, og planlægger i første omgang renovering af tag, facade, vinduer m.m. Så snart der foreligger en plan for brug af stueetage og kælder til klubarbejde, vil vi igangsætte indretning til formålet. De 4 værelser på 1. sal vil blive udlejet som kollegieværelser under kollegiet.

I samråd med Distriksbestyrelsen har vi besluttet at sætte Sigridsvej 24 til salg, da ejendommen står over for større renoveringsarbejder. Det vil ikke være rentabelt for SI at beholde huset, og vi vil som erstatning købe eller leje 2 større lejligheder i området.

BESTYRELSEN FOR SI

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

KOLLEGIEBESTYRELSEN

Attraktivt kollegie... nu med altaner

Af Jan Rasmussen, Forretningsfører for Kollegiebestyrelsen

Der er fortsat stor søgning til Kollegiet. Alle værelser har været fuldt udlejet, og ved årets udgang står der 85 på ventelisten. I løbet af året har der været 7 ud- og indflytninger, og som følge af nye regler inden for lejeloven afholder vi både syn ved udflytning og ved indflytning, hvilket giver ekstra arbejde til vores Efor.

I efteråret fik vi opsat 3 store altaner mod gården, og bestyrelsen håber de vil komme til stor gavn og give en ekstra dimension til det sociale liv på Kollegiet.

KOLLEGIEBESTYRELSEN

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

FAIRBAR

Nyt år, nye frivillige, ny driftsleder - og masser af engagement!

Af Jakob Winther, formand for fairbars styregruppe

Endnu et begivenhedsrigt år er gået i fairbar. Frivillige såvel som gæster har igen fået kendskab til fairbar, og gennem samvær, kultur og hygge, gået beriget derfra.

FRIVILLIGE ELSKER FAIRBAR!

fairbar har altid været et populært sted at være frivillig – og sådan er det heldigvis stadig! Vi er endda så privilegeret, at der igen i år har været en venteliste for at blive bartender. Det skyldes ikke mindst, at fairbar skaber rammer omkring et fælleskab, hvor alle har en plads og alle bliver accepteret.

Der vil altid være meget udskiftning, når man har med frivillige at gøre, men hver gang nogen stopper, kommer nye folk til og viser stort engagement. Derfor skal der også lyde en tak til personaleleder, **Mette Kousgaard**, som tager sig af den store frivilligruppe.

De frivillige er kernen i fairbar, og fairbars liv afhænger af dem. Derfor er vi også stolte af, at vi igen i år har kunnet hjælpe, uddanne og give et fælleskab til så stor en frivilligruppe.

NYE ANSIGTER I STYREGRUPPE OG ANSATTE

Styregruppen har også gennemgået udskiftning i det forgangne år. Ind er kommet **Trine Koefoed** – en garvet bartender og fairbar-frivillig. Bartender, **Søren Rousing**, er også kommet til og kan med sin erfaring fra baren også bidrage til styregruppen. De to tidligere ansatte, **Mattis Sørensen** og **Anna Henningsdottir**, har nu også indfundet sig som frivillig i styregruppen, og kan med deres store erfaring bidrage enormt meget.

Formandsposterne er blevet udskiftet, og formand og næstformand består nu af **Jakob Winther** og Vibeke **Mie Jensen**. Det er – synes vi selv – et rigtig stærk team til at bære fairbar videre.

Desværre må **Carsten Vittrup** meldele, at han stopper i styregruppen efter mange års tro tjeneste. Han skal have mange tak, for alt det arbejde og gode humør han har givet til fairbar.

I 2015 har vi også sagt velkommen til en ny driftsleder, **Christian Rundager**. Han har lige fra start bidraget med masser energi og nye ideer. Med ham på holdet står fairbar ikke stille, men udvikler sig hele tiden. Sidst men ikke mindst skal der lyde en tak til **Rasmus Lousdal**, pedel og alt-mulig-mand, som får baren til at køre som smurt.

ALTID GODE ARRANGEMENTER

Det nye år har også budt på mange nye arrangementer. **Sangaften** er mandag efter mandag en bragende succes, hvor unge fra hele Aarhus synger og hygger en hel aften. Det har endda været så stor en succes, at vi er begyndt at holde sangaftener to gange om måneden, for at alle kan have mulighed for at deltage.

En anden kending på fairbar, er vores **quiz-aftener**, som stadig er en stor succes. Udover de kendte arrangementer, har det forgangne år også budt på mange nye og spændende tiltag. En aften på fairbar kan altså indeholde alt imellem musik til debat om flygtninge og helt over til en gennemlytning af kristent heavy-metal album. Øllet er selvfølgelig stadig centralt i fairbar, og vi har igen i år haft masser af gode ølarrangementer - en dag som ØJ-dag fortæller vist historien af sig selv. Vi er glade for, og stolte af, at vi kan tilbyde så mange spændende og nytænkende arrangementer for enhver smag.

FAIRBARS ØKONOMI

En ting, som altid vil være et samtalepunkt, er fairbars økonomi. Siden starten har det hvert år gået en positiv vej, hvor resultatet er blevet bedre og bedre. I år har vi dog oplevet stadig større konkurrence på specialølmarkedet - et sted hvor vi tidligere var eneste aktør i Aarhus. Det har også haft en påvirkning på dette års resultat, hvor vi har set en nedgang i forhold til tidligere år. Det er en udfordring, som vi i styregruppen og blandt frivilligflokken er opmærksomme på. Derfor har vi flere nye tiltag i støbeskeen. Vi vil prøve at forvandle fairbar til STEDET, hvor frivillige i Aarhus tager hen. Vi har indgået et **samarbejde med Aarhus frivilligcenter**, som tog imod tilbuddet med kyshånd. Vi vil i det kommende år arbejde yderligere på, at frivillige i Aarhus vil bruge fairbar - KFUM og KFUK'ere såvel som andre frivilligrupper. Vi tror på, at det vil skabe endnu mere bevægelse og dynamik i fairbar, og forhåbentlig også give udslag på bundlinjen.

FAIRBARS STYREGRUPPE

Jakob Winther, formand
Vibeke Mie Jensen, næstformand
Trine Koefoed
Carsten Vittrup
Søren Rousing
Mattis Sørensen
Anna Henningsdottir

LOCAL 2 LOCAL

Status på Lokal til Lokal

Af Morten Hougaard Sørensen, formand for styregruppen

NEDSLAG I DET FORGANGNE ÅR

- Besøg af en gruppe ukrainske teenagere på **Lystruphave Efterskole** to gange i løbet af 2015 (to forskellige skoleår). En stor succes, som vi kan lære meget af og kopiere på andre skoler med andre YMCAs. Skolen var glad, ukrainerne var glade, vi var glade.
- Gruppen der besøgte Lystruphave i marts var med på TeenEventT efter en uge på Lystruphave. Det gav **TeenEventT** et internationalt islæt
- **Youth Rock Leadership training camp** i Karpater-bjergene sommeren 2015. Stor gruppe unge fra primært Aarhus KFUM og KFUK deltog og fik en smag af Ukraine og vores internationale YMCA netværk og lærte konkrete leadership-tilgange samtiden med at deltage i kulturel udveksling. Finansieret gennem Erasmus+ ansøgning til EU.
- **Aarhus Katedralskole** har igen taget imod tilbuddet fra os om at få besøg af ukrainere som en del af deres samfundsfag og historieundervisning. Lærerne er vældig begejstrede over vores tilbud, og både ukrainere og danske elever får meget ud af det.
- Udvalget for Globale Fællesskaber (GF) har formaliseret KFUM og KFUKs partnerskab med YMCA Ukraine så det nu er et såkaldt **B-partnerskab**. Vores engagement i Ukraine gjorde det troværdigt for GF og HB at godkende YMCA Ukraine som reel partner. Derfor er der større organisatorisk sikring af vores relation til Ukraine.

STATUS PÅ PILOTPROJEKTET

Styregruppen har erkendt, at det giver mest mening at **samarbejde mere enkeltvist fokuseret** med hhv. YMCA Lutsk og YMCA Lviv. Derfor har vi også internt i styregruppen fordelt os efter dette, så nu er styregruppen "opdelt" i en Lutsk- og en Lvivgruppe. Dette udelukker dog ikke større fælles projekter som fx Youth Rock. Det spiller også ind på, at der allerede ved dette stormøde er fremlagt et forslag om fortsættelsen af vores samarbejde med YMCA Lviv. Vi forholder os dog først til Lutsk-samarbejdet på næste års stormøde. YMCA Lviv mistede kort efter Lokal til Lokal-pilotprojektets begyndelse deres foreningsbygning, og siden da har YMCA Lviv været mærkbart svækket organisatorisk. Det forsøger vi nu at afhjælpe med vores forslag (se forslag 4.3), hvilket også vil definere fremtiden for vores partnerskab med YMCA Lviv. Vi håber at kunne invitere formændene med fra begge YMCAs på vores landsmøde til november, hvor pilotprojektet formelt slutter og skal evalueres.

Vi har nu været i gang i tre år, og vi spår at få brug for at supplere styregruppen til fremtiden. Så sig til, hvis du har kræfter, som bruges på noget meget lærerigt frivilligt arbejde. Fx er vores samarbejde med Aarhus Katedralskole et forholdsvist nemt projekt at komme med på. Der er også en oplagt mulighed for at kunne planlægge mere program med aarhusforeningerne, når vi har besøg fra Ukraine – ukrainsk aften mm.

Youth Rock 2016

KFUM OG KFUK I GELLERUP

Nyt initiativ med baggrund i områdets mangfoldighed

Af Marie Thybo Andersen, formand for KFUM og KFUK i Gellerup

Foreningsåret 2015 er nu bag os, og det er tid til at se tilbage på hvad året har budt os i Gellerup. **Huset**, den gamle præstebolig, skal sælges, da den billige husleje ikke kan fastholdes, hvis der renoveres. Og renovering trænger der meget til. Bestyrelsen arbejder derfor på at erstatte de 6 lejemål i huset med flere lejligheder. De øvrige **lederlejligheder** har fået nye vinduer, og bestyrelsens seje næstformand, Jakob Klaris, har sat nye emhætter op i køkkenerne og nye blæsere på badeværelserne.

Konfirmand-klubben er blevet sat på stand-by indtil sommer, men er ikke blevet lukket ned. Efter sommerferien vil der blive gjort mere for at reklamere for klubben på skolerne, og vi håber på en opstart, med flere fremmødte .

I mellemtiden er konceptet om et **tros-møde** blevet udviklet. Her vil der blive smagt på forskellig mad, holdt oplæg og arbejdet med et tema eller en leg som program for aftenen. Vi håber og tror på, at vi herigennem kan lære nogle af de mange unge mennesker, med forskellig trosbaggrund, der bor i Gellerup, at kende.

I november afholdt vi, traditionen tro, en **lederforkælelisesaften** for frivillige fra FBI, Tensing Hasle, K-klub, Get2gether og bestyrelsen. Vi godtede os med god mad, snak, konkurrencer og leg. Det var en rigtig god aften, og jeg som formand havde den glæde at få sagt ordentlig TAK til alle de frivillige ledere i de forskellige klubber vi har i foreningen. Derudover har vi deltaget i **fællesmøde** med de andre bestyrelser i Distrikt Aarhus, hvilket var et rigtig godt og givende.

Og sidst, men ikke mindst, så skal det også nævnes, at Gellerup løb hurtigst til **DHL-stafetten** for andet år i træk!

GELLERUPS BESTYRELSE 2015

Marie Thybo Andersen, Formand
Jakob Klaris, Næstformand
Simon Winther, Kasserer
Line Bilberg Olesen
Michael Hoffmann Mikkelsen
Jacob Roesen

FORENINGEN HAVDE 179 MEDLEMMER I 2015

KFUM OG KFUK PÅ FREDERIKSBJERG

Foreningsudviklingsprojekt, lederpleje og månedens medlemsfortælling

Af Connie Ejskær Jensen, formand for KFUM og KFUK på Frederiksbjerg

Først og fremmest skal opstart af foreningsudviklingsprojektet **Familieræs på Frederiksbjerg** fremhæves, som en spændende og stor ting, der er sket i foreningen i 2015. Efter mange planlægningsmøder i efteråret 2015 var projektgruppen klar til at afholde de første PR-arrangementer i februar 2016. Sammen med projektgruppen og de frivillige ser vi meget frem til d. 5. marts 2016, hvor den første "Familieræs"-dag løber af staben.

Når man lægger frivillige kræfter i foreningens regi, skal man mærke, at ens indsats anerkendes. Derfor arrangerede bestyrelsen i midten af december en aften, hvor vi fik mulighed for at sige en stor tak til foreningens frivillige. I løbet af aftenen blev der både spist julemad, danset om juletræ og uddelt julegaver. Ligeledes valgte bestyrelsen i samarbejde med juletræsudvalget at afholde en **takkeaften** for dem, herunder Y's Men, der havde hjulpet til med årets juletræssalg. De fremmødte havde en hyggelig aften, hvor der både var sang, kagebord og gode snakke.

Da bestyrelsen i begyndelsen af året konstituerede sig og udarbejdede mål og visioner for 2015, var der **fokus på foreningens kommunikation**. I et forsøg på at styrke kommunikationen har bestyrelsen blandt andet indført 'Månedens medlemsfortælling', hvor et foreningsmedlem fortæller, hvad vedkommende har oplevet i KFUM og KFUK den forgangne måned.

FREDERIKSBJERGS BESTYRELSE 2015

Connie Ejskær Jensen, formand

Mette Solsø Nielsen, næstformand

Peter Stensgaard, kasserer

Lea Klausen

Casper Kobberø Fink

Nina Boel Bergholt

Kristian Breindahl Kruse (suppleant, bestyrelsen)

Maria Møller Skovgaard-Simonsen (suppleant, foreningsudviklingsprojekt)

FORENINGEN HAVDE 120 MEDLEMMER I 2015

KFUM OG KFUK I AARHUS MIDTBY

Udvikling og stabilitet i Midtbyen

Af Nina Hansen, formand for KFUM og KFUK i Aarhus Midtby

2015 har været præget af både udvikling og stabilitet. Bestyrelsen valgte at fokusere på at udvikle aktiviteter, som kunne engagere medlemmerne samt skabe større sammenhængskraft i foreningen. Derfor sluttede bestyrelsen året af med en **ringerunde** til vores medlemmer for at få et større indblik i foreningen samt give medlemmerne mulighed for at komme med kommentarer til bestyrelsen.

Midtbyen var igen repræsenteret på **Studiestartsmessen** på Aarhus Universitet, hvor vi i par timer overtog Århus Ungdommens Fællesråds (ÅUF) stand. Det var nogle spændende og inspirerende dage, hvor der blev brudt mange fordomme nede om KFUM og KFUK. Også borgmester Jacob Bundsgaard fik et postkort og Crossover-flyer med på vejen.

FRYDENLUND 4 FRIENDS

3 dage i sommerferien afholdt vi Frydenlund 4 Friends, et projekt i samarbejde med Møllevangskirken, hvor der blev leget med børn i Frydenlund-området, og der blev både spillet rundbold, bagt snobrød og spillet body-bowling. Rygtet spredtes hurtigt blandt børnene, og den sidste dag var der omkring 20 børn. Successen har medført, at **projektet er blevet permanent**, sådan at vi første lørdag i måneden her i foråret mødes i Frydenlund og leger med de børn, som kommer. Årets første gang var 6. februar, hvor der kom 4 børn, og vi håber på, at rygtet vil sprede sig, så der kommer endnu flere børn.

Vores forskellige klubber kører godt; **Ten Sing Midtby'n** har i løbet af året givet 5 koncerter, herunder en på TeenEvent i marts samt blevet en del af ÅUF's projekt "Foreninger på skemaet", **Crossover** har løbet, kæmpet og spillet sig igennem 2015 og **Midtpunkt** har oplevet en meget stor fremgang, som har skabt nye muligheder for klubben.

AARHUS MIDTBYS BESTYRELSE 2015

Nina Hansen (formand)
Anette Holdensen (næstformand)
Niels Skov (kasserer)
Jacob Andreasen
Inge Dollerup
Anne Kathrine Bedsted (suppleant)

FORENINGEN HAVDE 201 MEDLEMMER I 2015

INDKOMNE FORSLAG - PUNKT 4.1

Forslag om etablering af projektet; Verdens mindste højskole

FORSLAGSSTILLERE

Bestyrelsen for KFUM og KFUK i Distrikt Aarhus og projektgruppen bag "Verdens mindste højskole"

FORSLAG TIL AFSTEMNING

Med udgangspunkt i projektbeskrivelsen for "Verdens mindste højskole" afsættes der midler til etablering og drift af et aktivitetshus i den nyerhvervede villa på Nørre Allé 44.

BAGGRUND

Projektbeskrivelse for Verdens mindste højskole

- et aktivitetshus for børn under KFUM og KFUK i Aarhus

Vision Verdens mindste højskole – vi gør verden større for de mindste.

Verdens mindste højskole skal være et fristed for børn. Et sted, hvor de ikke bliver målt og evalueret, men udfordret til at udfolde sig som de er, i et fællesskab med andre børn og voksne.

Hvem er projektleder og hvem er med i projektgruppen?

Rune Hoff Lauridsen, Dorte Hougaard Madsen, Jens Christian Sandbjerg, Anne Cecilie Juul Johansen, Anne Cathrine Lykkegaard Pedersen, Helle Louise Bæk og Hanne Jul Jakobsen

Projektets målsætning kort formuleret

Etablering af et aktivitetshus for børn og deres voksne i centrum af Aarhus, som danner ramme om aktiviteter, kurser og projekter. Verdens mindste højskole bygger på KFUM og KFUKs formål og indbyder til engagement, relationer, dannelse, musik, kreativitet og fortælling i børnehøjde.

Hvorfor skal vi have dette projekt – hvad er baggrunden?

Vi ser, at KFUM og KFUK har nogle værdier i forhold til relationsopbyggelse, medinddragelse, frivillighed, tro, dannelse og ligeværd, som der er brug for i et børneliv anno 2016. Et børneliv som i høj grad er præget af målinger og krav om effektivitet. Vi ser også, at KFUM og KFUK har kompetencer og erfaringer i forhold til kreativitet, musik, fortælling, leg, fantasi og engagement, som vi ønsker at bringe i spil i forhold til langt flere børn, end dem vi i dag er i kontakt med. KFUM og KFUKs traditionelle klubarbejde for børn, har i mange år haft trange kår i Aarhus. KFUM og KFUK i Aarhus har de økonomiske og menneskelige ressourcer der skal til, for at etablere et ambitiøst og moderne bud på nye aktiviteter til børn, og dermed også en forpligtigelse til at bidrage til at byen får et KFUM og KFUK-tilbud for børn.

Hvem er målgruppen for projektet - og hvorfor blev den valgt?

Målgruppen er primært børn i alderen 3-12 år* og sekundært forældre og bedsteforældre. Vi vil gerne kunne tilbyde rammer, hvor børn kan møde andre børn – men også rammer, hvor børn og deres voksne kan lave noget meningsfuldt sammen i fællesskab med andre familier. Vi oplever at der er mangel på tilbud, som er tilpasset familier, der gerne vil lave noget sammen med deres børn.

* herunder også fx minikonfirmander og skoleklasser

Hvordan hænger projektet sammen med visionen:

Konceptet for Verdens mindste højskole matcher KFUM og KFUK i Danmarks vision, som lyder: "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."

Er der nogen løfter, krav eller bindinger på forhånd for projektet?

- Verdens mindste Højskole skal have til huse på Nr. Alle 44. Huset inkluderer tilhørende lejligheder (for de frivillige, der er engagerede i projektet).
- Der skal budgetteres med en fuldtids forstander, som har det kreative og pædagogiske ansvar.
- Medarbejdere skal primært være frivillige.
- Projektet skal aktivt opsøge samarbejde med bl.a. skoler, kirker, institutioner, andre foreninger, m.m.
- Det skal fremgå tydeligt, at huset er KFUM og KFUK.
- Husets visuelle udtryk skal bidrage til børnenes helhedsoplevelse.

Hvad er projektets succeskriterier?

- Man skal ikke kunne komme på Verdens mindste højskole uden at have været i kontakt med en medarbejder.
- Verdens mindste højskole skal engagere medarbejdere, som ikke i forvejen er engagerede i KFUM og KFUK.
- Verdens mindste højskole skal tilbyde et bredt katalog af tilbud.
- Verdens mindste højskole skal tilbyde et fællesskab for frivillige.

NB: På Stormødet præsenteres et foreløbigt budget.

INDKOMNE FORSLAG - PUNKT 4.2

Forslag om fortsat driftstilskud til fairbar

FORSLAGSSTILLERE

Fairbars styregruppe med opbakning fra Bestyrelsen for KFUM og KFUK i Distrikt Aarhus

FORSLAG TIL AFSTEMNING

fairbar får fortsat et årligt driftstilskud på 200.000 kr. i 2016, 2017 og 2018.

fairbar fortsætter med at give 50.000 kr. årligt til KFUM og KFUK's støtteprojekt uanset årets regnskab.

Overskud i fairbar (ud over de 50.000 kr. i fast støtte) foreslås fordelt med halvdelen til KFUM og KFUK's støtteprojekt og halvdelen til afbetaling på fairbars rentefri lån.

I tilfælde af underskud på mere end 100.000 kr. efter tilskud for ethvert af årene 2016-2018 kan der indkaldes til ekstraordinært stormøde for at afgøre fairbars og aftalens videre forløb.

STYREGRUPPENS MOTIVATION AF FORSLAGET

fairbar har igennem 7 år sat KFUM og KFUK på det aarhusianske bykort. I de kommende år vil vi tage nye og store skridt, der gør fairbar endnu tydeligere hos en større målgruppe, som en del af vores arbejde hen imod 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."

Forandringsprocessen og de store skridt

Vi har oplevet en faldende omsætning på caféen i 2015. Det har vi set som vores store mulighed for at nytænke fairbars forretningsgrundlag, samtidig med at vi arbejder hen imod 2025 visionen. Fra 2016 skal fairbar ikke bare være en bar. fairbar skal være frivillighedens bar. I samarbejde med Frivilligcenter Aarhus vil vi gøre fairbar til dét sted i Aarhus, hvor frivilligrupper hører til. Det vil vi blandt andet gøre ved at lade dem booke vores lokaler, ved at tilbyde dem oplevelser og ved at invitere dem ind til netværksdage, hvor fairbar bliver rammen for at forskellige frivilligrupper møder hinanden. Af alle frivilligrupper, vil vi i højeste grad tage fat i KFUM og KFUKs egne frivillige.

At inddrage KFUM og KFUK meget mere er samtidig et stort fokus i den nye forandringsproces. Her vil vi arbejde aktivt for yderligere integration mellem Fairbar og hele distriktet, hvorfor vi også har en målsætning om at 25 % af fairbars frivillige har KFUM og KFUK tilknytning inden udgangen af 2017.

Igennem fairbars 7 år har vi uddannet omkring 1000 frivillige. Og i de kommende år vil vi uddanne endnu flere. Som noget nyt vil vi fra 2016 arbejde meget aktivt for, at vores frivillige bliver medlem af 'foreningen fairbar', hvilket betyder, at vores frivillige bliver medlem af KFUM og KFUK.

Med vores fokus på at inddrage KFUM og KFUK langt mere i vores arbejde, har vi også et fokus på at gøre KFUM og KFUK mere synlig nede på baren. Vi har nedsat en arbejdsgruppe, der skal nytænke, hvordan vi igennem vores lokaler fortæller vores gæster og nye målgruppe af aarhusianske frivilligrupper om vores støtteprojekt og vores tilknytning til KFUM og KFUK. Det betyder, at vi ikke kun skal se fairbar som en café. Vi skal begynde at se fairbar som et stort kommunikationsprojekt, der sætter KFUM og KFUKs værdier og projekter i fokus hos fairbars mange gæster.

INDKOMNE FORSLAG - PUNKT 4.3

Forslag om driftstilskud til foreningslokaler til YMCA Lviv

FORSLAGSSTILLERE

Morten Hougaard Sørensen og Filip Hove Kristensen, på vegne af Lokal til Lokal Aarhus

FORSLAG TIL AFSTEMNING

At stille driftstilskud til rådighed for YMCA Lviv i Ukraine, så der kan genetableres foreningslokaler i Lviv.

Stormødet giver mandat til en arbejdsgruppe, der kan undersøge og er beslutningsdygtige i forhold til påbegynde driftstilskuddet. Arbejdsgruppen kan dermed nøjes med distriktsbestyrelsens accept af en konkret driftsgaranti til YMCA i Lviv.

Der nedsættes derfor en arbejdsgruppe bestående af forslagsstillerne samt tre-fire andre personer med interesse og relevante kompetencer. Gruppen skal være i løbende kontakt med YMCA Lviv og sikring af vores formål om at understøtte udviklingen af foreningen

MOTIVATION BAG FORSLAGET

Et samarbejde af denne slags i Lviv ligger i tråd med KFUM og KFUK i Danmarks Vision2025 og den deraf følgende strategi: At give unge i Aarhus (og omegn) livsmod og handlemuligheder til at indgå i det samfund, de er en del af – både lokalt og internationalt.

Det lægger samtidig i forlængelse af World YMCAs opfordring til den globale Ressource Mobilisation og Movement Strengthening strategi. Vi ønsker, at Aarhus KFUM og KFUK tager denne opfordring på os som en ressourcestærk lokal organisation.

Læs mere her: http://www.ymca.int/uploads/media/Playbook_2016__EN.pdf

Endelig er det et ønske om at videreudvikle det partnerskab, som vi har skabt de sidste tre år gennem Lokal til Lokal. Vi kan sikre vores partnere i YMCA Lviv organisatorisk og give dem større finansiell stabilitet, så de igen kan etablere foreningsbygning i Lviv. Med en foreningsbygning kan de åbne op for reelt medlemskab i bygningen og med tiden skabe indtægt, og yderligere fundraising. YMCA Lvivs foreningslokaler vil hermed blive omdrejningspunktet for samarbejdet med YMCA Lviv fremover, så de bliver en bæredygtig organisation, som kan hjælpe nogle af de mange unge, som vil få gavn af en Youth Empowerment-tilgang i YMCA

KONKRET SCENARIO

Arbejdsgruppen gives mandat til at træffe beslutning om finansiell driftsgaranti for et YMCA-foreningshus/kontor/lokaler:

- YMCA Lviv står som juridisk lejer af stedet.
- Arbejdsgruppen indhenter, sammen med YMCA Lviv, de fornødne tal, budgetter mm. og giver grønt lys, hvis det ser fornuftigt ud.

Driftsomkostninger:

- Se bilag på næste side: Cash flow (som er et øjebliksbillede baseret på et konkret sted, vi har haft i kikkerten) – bemærk: Driftsomkostningerne her er nok forholdsvis høje i dette bilag, da de tager udgangspunkt i 4 YMCA-programmer, som kræver en del kvadratmeter-plads. Det er nok mest sandsynligt, at der kun bliver plads til 2 ud af de 4.
- Derudover vil der være lønomkostninger til at få stedet i gang, hvilket YMCA Lviv selv har fået støtte til i det første år. De har fået midler gennem den europæiske Malteser-orden. Behovet for ansatte, der kan understøtte aktiviteterne, er væsentlig større end i Danmark pga. de økonomiske omstændigheder i Ukraine. Der er ganske enkelt ikke så meget overskud til ulønnet engagement
- Forventet månedlig udgift: ca. 25.000 kr.
- Vi foreslår altså kort sagt, at tilbyde YMCA driftstilskud til tre ting: Husleje, driftsomkostninger samt løn (lønudgifter vil som sagt ikke være nær så stor en post det første år), samtidig med at vi arbejder hen mod mindre økonomisk afhængighed af os. Det svarer lidt til Fairbar-modellen, hvor distriktet også giver driftstilskud.
- Vi har desuden pålidelige og kompetente samarbejdspartnere (MAFCON og SI), som selvfølgelig skal inddrages i denne proces

UDBYTTE FOR AARHUS KFUM OG KFUK

- Med YMCA-faciliteter i Lviv kan Aarhus KFUM og KFUK sende volontør(er) til Lviv for at sikre et mere stabilt holdepunkt for de projekter, som Lokal til Lokal allerede har sat i gang sammen med YMCA Lviv (men også YMCA Lutsk). F.eks. har Aarhus Lokal til Lokal skabt et samarbejde med Lystruphave Efterskole. Det kunne være en sådan volontørs opgave at organisere ting i Ukraine i forbindelse med en efterskoletur til Vestukraine.
- Det vil således styrke det vi allerede har af projekter, og gøre det mere realistisk at få flere skoler med ind i samarbejdet. Fx. har vi også et velfungerende samarbejde med Aarhus Katedralskole. Tænk, hvis vi kan sende en dansk gymnasieklasse til Lviv?
- Aarhus KFUM og KFUK kan dermed med tiden få mange unge medlemmer med internationale erfaringer og udblik. Et husprojekt vil gøre det mere attraktivt at rejse til Ukraine i forbindelse med forskellige samarbejdsprojekter.
- At gå forrest i forhold til YMCA Lviv kan desuden blive en slags akse for samarbejde med andre YMCA-organisationer rundt om i verden. F.eks. er YMCA Calgary (Canada) engagerede i Ukraine allerede, men også North Carolina, Sverige og Tyskland har et fokus på Ukraine. Samarbejdet med Lviv kan skabe nye partnerskaber rundt om den akse, som kan hedde Aarhus-Lviv-X.
- Med denne beslutning kan vi være forgangseksempel for andre KFUM og KFUK-foreninger i Danmark, da lignende eksempler kendes i bl.a. Norge, Sverige og Schweiz. Det vil dermed bringe Aarhus KFUM og KFUK på YMCAs verdenskort, hvilket åbner op for nye muligheder

NB: Der tages med dette forslag ikke stilling til det fortsatte partnerskab med YMCA Lutsk. Den beslutning udskyder vi til stormødet 2017 – efter vi har evalueret på pilotprojektet som helhed

Bilag til forslag 4.3

	1	2	3	4	5	6	7	8	9	10	11	12
	jan-16	feb-16	mar-16	apr-16	maj-16	jun-16	jul-16	aug-16	sep-16	okt-16	nov-16	dec-16
Income												
Membership fee	750	0	150	0	0	150	450	300	250	250	250	0
Program payments	750	750	750	900	900	900	4.200	1.200	1.500	1.800	2.100	5.100
Total income	1.500	750	900	900	900	1.050	4.650	1.500	1.750	2.050	2.350	5.100
Expenses												
Electricity	50	50	50	50	50	50	50	50	50	50	50	50
Utilities	100	100	100	80	50	50	50	50	50	80	100	100
Rent	4.000	4.000	4.000	4.000	4.000	4.000	4.000	4.000	4.000	4.000	4.000	4.000
Internet, communication	30	30	30	30	30	30	30	30	30	30	30	30
Salary	1.800	1.800	1.800	1.800	1.800	1.800	1.800	1.800	1.800	1.800	1.800	1.800
Program materials												
TenSing	100	100	100	100	100	1.000	3.000	100	100	100	100	3.000
Popular science	2.000	100	100	500	500	1.000	100	100	1.000	100	100	100
Art-worksops	500	500	500	500	500	500	500	500	500	500	500	500
Healthy way of life	100	100	100	100	100	100	100	100	100	100	100	100
Sub-total	2.700	800	800	1.200	1.200	2.600	3.700	800	1.700	800	800	3.700
Total expenses	8.680	6.780	6.780	7.160	7.130	8.530	9.630	6.730	7.630	6.760	6.780	9.680
Total	-7.180	-6.030	-5.880	-6.260	-6.230	-7.480	-4.980	-5.230	-5.880	-4.710	-4.430	-4.580

Membership fee, USD	exchange rate
up 30 y/old	15
30 and more	30

Program payment, USD	
month	30

