

# STORMØDE 2010

Lørdag den 6. marts 2010 kl. 13.00

Nørre Allé 29, 8000 Århus C

DAGSORDEN OG BILAG


KFUM KFUK

KFUM og KFUK i distrikt Århus


fairbar 2009  
Foto: Orm Bossemeier

# Dagsorden for Stormødet

## Indledning v/ Charlotte Støvring

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

Økonomiudvalget

Arbejdsgiverudvalget

Medarbejdere

Aktivitetsudvalget

fairbar

KirkeKick

Café Christian

Klub XCON

Familieklubben

Fællesskab og Dialog

3. Ungdomskirke i Århus
4. Fremlæggelse af revideret regnskab og fastsættelse af kontingent
5. Indkomne forslag
6. Strategi diskussion ved ØU
7. Vedtagelse af budget
8. Oplæg og arbejde med "den gode historie" v. Anders Mogensen
9. Valg af formand og næstformand

Magnus Kristensen (Formand – modtager ikke genvalg)

Anders Christensen (Næstformand)

10. Godkendelse af Styregruppe til fairbar
11. Godkendelse af Arbejdsgiverudvalget
12. Valg af repræsentant til KFUM og KFUKs ejendomme SI + valg til kollegiebestyrelsen
13. Valg af revisorer. Morten Lysdal Damgaard opstiller og Bruno Pilgård modtager genvalg.
14. Eventuelt

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

**NB:** Det forventes, at stormødedeltagerne på forhånd har læst de skriftlige beretninger, så dette punkt bliver en kort opsummering med mulighed for spørgsmål


# Beretning fra Økonomiudvalget

## Kære medlem

Så er vi på ny klar til årets stormøde. Som et nyt og ungt udvalg glæder vi os meget til at afholde vores første stormøde og inviterer alle medlemmer i distrikt Århus til en spændende, inspirerende og ikke mindst festlig dag.

I det forgangne år har distriktet været igennem en stor forandring med mange store udfordringer. Igennem dette forløb skal der lyde en umådelig stor tak til alle ansatte, udvalg og frivillige for jeres bidrag.

## Nørre Allé 29

En af de meget synlige forandringer der er sket, er de **nye lokaler** på Nørre Allé 29. Det er nogle rigtige lækre lokaler at komme tilbage til, men det kræver altid lidt tilvænning inden alle er kommet helt på plads. Efterhånden nærmer vi os målet og atmosfæren i, og omkring huset er rigtig god og inspirerende. Det glæder vi os meget over.

Det nye hus kan rumme endnu flere end før. Det har betydet, at vi har et helt lokale, hvor **landsbevægelsen** holder til med deres ansatte. Som distrikt føler vi os privilegerede over at have så tæt kontakt med landsbevægelsen og deres ansatte. Det er vores håb, at vi kan drage endnu mere nytte af dette i det kommende år.

På vores første sal har vi fået nye beboere. En af dem er **gadepræsten**, og hun er en god samarbejdspartner i forbindelse med det kirkelige samarbejde i Århus. Derudover er fire kontorpladser på første sal lejet ud til **FDF**. At have en organisation som FDF er vi også utrolig glade for, og vi håber meget på et endnu tættere samarbejde med dem fremadrettet.

Det er vores ønske at skabe et godt samarbejde, og derigennem synergiefekt, ved at have flere i huset med samme værdier som KFUM og KFUK. Så hvis du har kendskab til nogen, der mangler en kontorplads og har lyst til at sidde i et hus med en kirkelig baggrund, er du eller de altid velkommen til at kontakte os og høre nærmere om mulighederne.

## Børnearbejdet

2009 blev året hvor vi desværre måtte sige farvel til **børnedisko**, da det ikke var muligt for udvalget at øge deltagerantallet. Medlemmerne i udvalget valgte derfor at nedlægge børnedisko, da de ikke kunne finde flere udvalgsmedlemmer og deltagere til arrangementet. Det er vilkårene for frivilligt arbejde, og der skal lyde en stor tak til alle, der har ydet en indsats i forbindelse med børnedisko!

Ligeledes havde vi i økonomiudvalget håbet på, at **KirkeKick** kunne gentage succesen fra sidste år. Desværre blev det ikke til noget grundet manglende tilmeldinger. Jer der har kæmpet hårdt i dette udvalg skal have en stor tak for indsatsen. Vi har igen i år sat penge af til et projekt lignende KirkeKick, da vi i Økonomiudvalget tror på det.

Måske ikke i samme form, men hvis nogen har mod på at stille et sådan projekt op, vil vi gerne bakke op økonomisk, da vi tror på at der er potentiale for et sådan projekt. Dette er hermed en opfordring til jer, der har lyst til at arbejde med børn, og har mod på den udfordring det er, at færdiggøre det arbejde KirkeKick gruppen fra 2009 har startet.

## Strategien

Vi har i økonomiudvalget arbejdet en del med at finde retningen for distrikt Århus i 2010. Dette har vi præsenteret rundt i foreninger op til stormødet, og lyttet til hvad behovet har været blandt medlemmerne.

Vi ønsker kort fortalt, at have mere fokus på at støtte foreningerne, da vi tror på at initiativerne skal komme derfra. Derfor ønsker vi at støtte foreningerne bedre, og derigennem fremme foreningslivet i Århus.

Ligeledes går vi ind i et år, hvor vi vil have fokus på at konstituere os som distrikt, og holde fokus på, de initiativer som er i gang. Dermed styrker vi fundamentet for fremtidige store projekter som eksempelvis fairbar.

Denne strategi håber vi meget I vil bakke op om, og komme med forbedringer til, så økonomiudvalget og de øvrige distriktsudvalg har et godt grundlag at arbejde ud fra det kommende år.

## Store sus

Det kommende år byder på et stort sus i form af **Ung Uge 2010**. Der er rigtig mange fra Århus, der lægger kræfter i, at få dette arrangement til at blive en succes. Ung Uge er selvfølgelig noget som vi bakker meget op omkring og ønsker at så mange som muligt deltager i. Giv jer selv den oplevelse og mærk hvad KFUM og KFUK kan præstere når det er bedst.

Et andet arrangement jeg gerne vil opfordre jer til at deltage i er **Landsmødet** på Nyborg Strand. Her kan vi som distrikt være med til at præge fremtiden for KFUM og KFUK. Sidste gang var der stor tilslutning fra Århus, og det håber vi på at kunne gentage i år.

Grundet en udlandsrejse til sommer har jeg valgt ikke at genopstille som formand. Jeg vil gerne takke arbejdsgiverudvalget, fairbar, SI og økonomiudvalget for et rigtig godt samarbejde igennem 2 år.

Tak for den tid jeg har fået lov til at sidde med i økonomiudvalget.

Det har været utrolig spændende og udfordrende. Det har været en fornøjelse at arbejde sammen med så kompetente frivillige som jer der sidder i distriktet.

Til dig der sidder og overvejer om du skal tage formandsposten, kan jeg kun give den varmeste anbefaling til at gå ind i økonomiudvalget. Der sidder en rigtig god og kompetent flok, der er yderst selvkørende og ressourcestærke. Det bliver ikke lettere end nu at tage formandsposten, og det er en post, der er god mulighed for at vokse med. Så er du relativ ny i Århus, skal du bare klø på med denne udfordring. Det er dig, der har fingeren på pulsen, og derfor er det dig, der bør vise vejen i distriktet.

Jeg glæder mig til at se jer alle til stormødet!

Med venlig hilsen

Magnus Baltzer Kristensen, formand for KFUM og KFUK i distrikt Århus

### ØU Medlemmer

ØU er sammensat af et medlem fra hver forening og i øjeblikket er det:

Maria Haahr, Frederiksbjerg  
Simon Rasmussen, Gellerup  
Jesper Damgaard, Midtbyen  
Carsten Vittrup, fairbar  
Anders Lunde, indsuppleret kasserer  
Anders Christensen, Næstformand  
Magnus Kristensen, Formand

# Beretning fra Arbejdsgiverudvalget

Arbejdsgiverudvalgets opgave er at sørge for distriktets ansatte. Vi sørger for at medarbejderne har det godt og trives i deres job, men også at de opgaver, som lander foran medarbejderne, bliver taget op.

Vi står desuden for ansættelser, sparring og kontorpladser på distriktets kontor.

Vi har i 2009 haft følgende ansatte, som vi gerne vil takke for deres store og gode arbejdsindsats:

**Rengøringsmand:** Martin Farsinsen

**Informationsmedarbejder:** Helle Westergaard Elmholdt

**Bogholder:** Anders Lunde og pr. 1/8 09: Maria Frøjk Hansen

**Administrativ medarbejder:** Peter Munk Povlsen /Christina Kleis /Jens Meiner

**Projektansat på projekt KirkeKick 2009:** Christina Kleis

## Midlertidige kontorpladser


2009 har været et år med udfordringer for vores ansatte. Første halvdel af året gik med at arbejde i en skurvogn på begrænset plads. Her var tæt arbejdsglæde, mens man ventede på at flytte tilbage til Nørre Allé.

1.juli flyttede mandskabet tilbage til et nyrenoveret kontor, og en del flytterod og sorteringsarbejde. Det har taget tid at komme på plads i det nyrenoverede Nørre Allé, og der mangler stadig lidt.

## Medarbejdere

Fra 1. august overtog Maria stilling som bogholder efter Anders. Samtidig tog Peter på orlov, og Christina overtog stillingen, samtidig med at hun pr. 1. august var ansat som projektarbejder på KirkeKick.

Da Christina opsagde sin administrative del pr. 1. oktober, ansatte vi Jens Meiner i den sidste del af Peters orlovsperiode, frem til 1. januar 2010.


Det sidste halve år, har været travlt for både de ansatte og os. Der har været en del spørgsmål i forbindelse med ny-byggeriet. Ting der blev væk under flytningen, indkøb og indretning af Nørre Allé og meget mere. Der har været nye procedurer der skulle læres, og nye ansatte der skulle ind i tingene.

Vi har i udvalget prioriteret nogle arbejdsopgaver sammen med de ansatte, ligesom vi har haft fokus på arbejds gange og hvilke arbejdsopgaver distriktets ansatte har, i forbindelse med hele huset, udlejning osv..

## **Udvalget**

Arbejdsgiverudvalgets tidligere formand forlod os midt i august 2009, pga. præstegerning i vestjylland. Tusind tak til Anders Kaufmann for et stort og godt arbejde i AU.

Det har været hårdt for alle, både de ansatte og os, men også utrolig lærerigt. Vi har som udvalg fået set tingene efter i sømmende; hjulpet med indretningen af Nørre Allé og lært vores medarbejdere rigtig godt at kende.

Vi ser tilbage på et arbejdsomt og lærerigt 2009, hvor vi har haft ansatte der i den grad har prioriteret Nørre Allé – og gjort det bedste de kunne – i et nyt hus med nye udfordringer.

Tak til de ansatte.

Med venlig hilsen Arbejdsgiverudvalget.

### **AU Medlemmer**

Birgit Andersen, Midtbyen  
Bodil Jørgensen, Gellerup  
Bjarne Due Pedersen, Gellerup  
Jonas Hejsel, Frederiksbjerg


## Beretning fra administrativ medarbejder

Året 2009 har for mig været præget meget forskellige arbejdsopgaver. Foråret tilbragte vi på YFC på den anden side af Nørre Allé. Vi tre der havde hjemme i skurvognen fik et enestående indblik i livet på Nørre Allé, og ikke mindst i livet uden for Kirkens Korshær. Det var alligevel fantastisk at indtage de spritnye lokaler på Nørre Allé igen den 1. juli.

Umiddelbart efter indflytningen gik jeg på orlov får at tilbringe efteråret i praktik på Raasted Bryghus. 1. januar 2010 startede jeg igen som administrativ medarbejder og d. 1. februar startede jeg i min nye stilling som driftsleder på fairbar.

Mit daglige arbejde i 2009 ændrede sig ikke det store, og bestod stadig i, at få distriktet til at fungerer på bedst mulige måde. Min tid gik primært med administration af distriktet samt kontering og betaling for fairbar. Derudover fornøjede jeg mig med alle mulige spændende henvendelser om alt mellem himmel og jord.

Peter Munk Povlsen

## Beretning fra Informationsmedarbejder

Hjemmeside, portalen, PR opgaver og servicering af udvalg og medlemmer. Opgaverne i 2009 har som udgangspunkt været de samme som året før.

Effektiviteten har til tider været præget af, at der har været nye medarbejdere i den administrative stilling. Naturligvis har byggeri og flytterod også påvirket mit job. Mit efterår har derfor budt på flere udfordringer der ikke helt rimer på information. Jeg har til gengæld lært en masse nyt om brandmyndighedernes krav til flugtveje, løsning af printerproblemer og meget andet, der nok skal komme mig til gode i fremtiden.

I samarbejde med arbejdsgiverudvalget er min arbejdsbeskrivelse netop blevet opdateret. Den nye udgave er blevet yderligere tilpasset forholdene i distriktet anno 2010. Desuden er arbejdsbeskrivelsen opdelt i fokuspunkter, og kan fungere som en mere direkte hjælp til at prioritere opgaver i en studenterstilling på 10-15 timer ugentlig.

Jeg ser frem til et nyt år som ansat, og glæder mig over at skurvognen er afløst af et fantastisk kontor i de nye bygninger.

Helle Elmholdt

# Beretning fra Aktivitetsudvalget

Aktivitetsudvalget har haft et spændende og udfordrende år.

Inden stormødet år 2009, var der således stor udskiftning i udvalget med hele 4 nye medlemmer, og kun Marit Engrob som tilbageværende fra sidste periode. Det har betydet et uerfarent udvalg, hvor meget har været afhængig af Marits kendskab og erfaring fra tidligere års arrangementer.

## Arrangementer 2009

Årets første store arrangement var **stormødet** 2009 i Møllevangskirken. Her stod aktivitetsudvalget for aftensmaden, og den efterfølgende fest. Til anledningen var bestilt pizza, og en jukeboks til brug ved senere dans. Arrangementet var på ca. 40 deltagere.

Vanen tro afholdtes der i sommeren en fælles **Sankt hans** for distrikt Århus. Dette arrangement ligger dog hos de enkelte foreninger, og i år uddelegerede aktivitetsudvalget opgaven til foreningen i Gellerup.

Under **Århus festuge** 2009 var aktivitetsudvalget medarrangør ved årets festgudstjeneste, som var arrangeret i et samarbejde ml. forskellige kirkelige foreninger i Århus. I samarbejde med Karen Klemmen Hviid var aktivitetsudvalgets opgave at bidrage til oppyntning af Vor Frue Kirke, samt stå for forskellige stationer under selve gudstjenesten med temaet "En ny begyndelse – om selvhjælp og æbler".

**Indvielsen af Nørre allé** var en stor festdag for distrikt Århus. Aktivitetsudvalget havde til anledningen arrangeret kaffe m. kagekonkurrence, og efterfølgende festmiddag. Til slut fest og dans. Cirka 60 deltog i arrangementet.

Årets sidste store arrangement var distriktets **julefrokost**. Her var indbudt til stor festmiddag med efterfølgende pakkeleg, dans og fest. Til festmiddagen var ca. 55 deltagende gæster.

Herudover har aktivitetsudvalget i løbet af året arrangeret mindre arrangementer i form af en teatertur, "Sylfiden", og en kirkekoncert med Vocalline og Mads Langer. Knap så mange har deltaget til disse arrangementer, henholdsvis ca. 16 og 22.

## Handlingsplan

Aktivitetsudvalgets handlingsplan for det kommende år, er at vi i højere grad vil lægge vægt på større arrangementer. Dvs. at vi udover de 3 obligatoriske arrangementer (Stormøde, Sankt hans, Julefrokost), har minimum ét større arrangement i løbet af året. F.eks. weekendtur, sportsturnering el. lign.

Vi vil gerne i aktivitetsudvalget være med til at forstærke sammenholdet mellem de fire foreninger i Århus, og det tror vi på, at der er bedre mulighed for ved store arrangementer frem for teaterture, biografture og lignende.

## Hilsen Aktivitetsudvalget


## Medlemmer i Aktivitetsudvalget

Maria Ladekarl, Gellerup  
Nina Frøjk, Midtbyen  
Elisabeth Tang, Midtbyen  
Jens B. Videbæk, Gellerup  
Anders Immersen, Frederiksbjerg  
Marit Engrob, Gellerup (forlader udvalget efter stormødet)


# Beretning fra fairbar

I fairbars første leveår er der sket utroligt meget, og der er blevet høstet mange erfaringer i forhold til det at drive en cafe baseret på frivillig arbejdskraft. Dette gælder både i forhold til aktiviteterne i cafeen og processerne blandt de frivillige. En optælling viser, at der indtil nu har foregået ca. 250 arrangementer med fx musik, foredrag, stand-up, o.lign. Og fairbar har naturligvis (med få undtagelser) holdt åbent eftermiddag og aften alle ugens dage.

Det kræver en kæmpe arbejdsindsats fra alle omkring fairbar, og i årets løb har der derfor også været fokus på hvordan arbejdsgange og samarbejde blandt de ca. 120 frivillige skal tilrettelægges. Væsentlige nye tiltag har blandt andet været bartendergrupper med tilknyttede supervisorer og månedlige statusmøder med fællesspisning for alle frivillige.

**På modsatte side opsummerer vi et udvalg af de vigtigste milepæle og begivenheder for 2009.**

Rent økonomisk har dette første etableringsår medført en stor omkostning for distriktet. Omsætningen har været stigende i løbet af året, hvilket er positivt. Men samtidig har fairbar også haft forholdsvis høje lønomkostninger. Som konsekvens heraf blev det ved udgangen af 2009 besluttet at nedlægge stillingen som projektleder, og i stedet ansætte to studentermedhjælpere. Vi har derfor måttet sige farvel til Gitte, og det har været en svær beslutning. Vi forventer, at denne omstrukturering sammen med den stigende omsætning vil være med til at forbedre økonomien væsentlig i 2010.

## **Handlingsplan og indsatsområder for fairbar 2010**

- Fastholdelse af frivillige og rutiner i forbindelse med oplæring og indkøring
- Optimering: leverandøraftaler, priser, varesortiment m.v.
- Økonomi: større omsætning og større fortjeneste
- Undersøge mulighederne for at ansætte "Giv et år medarbejder" efter sommer 2010
- Etablering af fundraisingudvalg
- Udvidelse af forretningsmuligheder, fx eksterne arrangementer og formiddagsarrangementer

### 1. kvartal

Januar	Optimering af vagtplanlægning. Etablering af tre bartender-grupper, der hver ledes af tre frivillige supervisorer. Lars Kolind gæster fairbar
Februar	Stand up for første gang på fairbar med Thomas Warberg og Lars Hjortshøj
Marts	Release arrangement for U2-album v. Jørgen Lasgaard.

### 2. kvartal

April	Biskop Keld Holm holder foredrag om påskens fortælling
Maj	Svend Auken og Niels Malmros gæster fairbar
Juni	Ledelsesudfordringer: fairbar er vokset til over 100 frivillige og de efterspørger tydeligere ledelse. Styregruppen introducerer fælles statusmøder, hvor alle frivillige mødes 1. mandag i måneden til fællesspisning.

### 3. kvartal

Juli	Jazz-uge med kanon musik og rekord-omsætning. 12 koncerter på én uge!
Juli-august	Fairbar holder åbent det meste af sommerferien. Det var meget stille og ikke nogen succes. Vi regner med at holde lukket i sommerferien 2010.
September	Bygning af ekstra lagerrum i baggården.

### 3. kvartal

Oktober	Et-års-jubilæum
November	Tema-uge om Indien og KFUM og KFUKs støtteprojekt i Indien.
December/ januar	Omstrukturering af stillingerne i fairbar: Stillingen som projektleder nedlægges, og der ansættes to studentermedarbejdere som hhv. driftleder og bartender-koordinator.


# Beretning fra KirkeKick

KirkeKick for Børn 2010 satte for alvor fra start i foråret 2010. I løbet af foråret og sommeren blev fundet fem personer til et hovedudvalg samt ansat en tovholder.

KirkeKick-arbejdet-udvalget nedsatte sig i underudvalg og arbejdede hen over sommer og efterår og var så godt som helt klar til at afvikle det store arrangement på Sct. Anna Gade Skole søndag den 8. november: Et show med Rikke, Rune og Rasmus (KFUM og KFUKs børnemaskotter) var skrevet og i gang med at blive indøvet, en lang række workshops var på plads, og en scenegudstjeneste var opbygget og (for en del af den) også ved at blive indøvet med de samme hovedfigurer som i showet. Desuden var kirkerne i Århus kontaktet telefonisk og havde fået PR med nyttegnet logo (med Rikke, Rune og Rasmus) til deres minikonfirmander, som var målgruppen for arrangementet.

Generelt var alle sejl sat til, for at det skulle blive en rigtig dejlig, forkyndende og spændende dag med kristendom i reel børnehøjde - en slags mini-børnefestival afviklet på kun en enkelt eftermiddag.

Der havde været stor forhåndsinteresse for arrangementet og en utroligt flot tilbagemelding på arrangementet i efteråret 2009. Vi havde forsøgt at tage højde for kirkernes ønske om, at arrangementet skulle ligge senere (bl.a. pga. BUSK-gudstjenesten sidste søndag i oktober), og en række kirker havde givet tilsagn om at ville invitere deres minikonfirmander.

Derfor var det mildest talt nedslående, at vi måtte konstatere, at der næsten ingen tilmeldinger dukkede op. Måske skyldes det, at brochuren kom senere ud end først planlagt (selvom kirkerne dog havde fået en flyer med dato og forskræp at dele ud længe inden), så der kom en efterårsferie ind mellem uddeling og tilmeldingsfrist. Måske var der andre grunde. I hvert fald var der kun få tilmeldinger, og de fleste kirker meldte derfor fra igen. Og udvalget måtte konstatere, at det ikke var realistisk at gennemføre arrangementet.

Det lykkedes at afbestille de fleste af de ting, der ellers skulle være kommet, og vi kunne derfor holde økonomien nede på en fjerdedel af det budgetterede, ligesom landsbevægelsen har ønsket at købe de kostumer, der er købt til Rikke, Rune og Rasmus. Men et noget nedslået hovedudvalg måtte desværre lukke og slukke for KirkeKick for Børn 2010.

## Handlingsplan

KirkeKick for Børn har nu været i gang i to år. Der ligger et stykke arbejde i det, og vi fra hovedudvalgets side har måttet konstatere, at vi ikke orker at tage en tørn til. Der er et totalt færdigt koncept, et færdigt show og meget andet lige klar til at bruge. Men udvalgets medlemmer ønsker ikke endnu en gang at sidde i hovedudvalg for projektet. Flere har meldt ud, at de hellere vil gå med i et underudvalg. Men uden hovedudvalg er det ikke muligt at gennemføre et KirkeKick for Børn. Sandsynligheden er derfor stor for, at KirkeKick for Børn må lukke ned - med mindre en ny gruppe har mod på et tage over på ledelsesplan.

## Hovedudvalg for KirkeKick for Børn 2010

Jens Jødal, projektleder

Christina Kleis, ansat tovholder

Per Stærk Andreassen

Jens Klausen

Mads Kold

Jens B. Videbæk

Mvh. Jens J.


# Beretning fra Café Christian

Café Christian har i 2009 afholdt 4 sodavandsdiskoteker, og har igennem året oplevet en jævn fremgang af konfirmander. Der har været ca. 200 til de afholdte disko-aftener i foråret. Efter sommerferien har vi bestemt at vi som udgangspunkt ikke tager flere konfirmandklubber ind, da vi har nået loftet på 300 deltagere som er det lokalerne kan rumme. De klubber som plejer at komme, er Brabrand, Fredens, Skæring, Risskov, Møllevang, Hjortshøj, Ell-evang, Skt. Lukas.

Vi har arbejdet videre med forkyndelsesmuligheder og har inddraget gad-epræst Anni Louise Albæk. Vi synes at vi har fundet formen på forkyndelsen med et rum hvor vi tilbyder et afbræk fra festens høje tempo, og hvor der er plads til at deltagerne kan sidde snakke med hinanden eller en voksen. Kernen er dog, at det skal være et frivilligt tilbud til dem. Det synes også at skabe mest interesse.

Som en fast del i aften har vi haft store aktiviteter i form af rodeo tyr, sumo-dragter osv. Dette fungerer godt til de konfirmander som gerne vil være aktive, men ikke har lyst til at danse.

I forhold til sidste år har vi lavet nogle strukturelle ændringer, så der nu er et udvalg som planlægger aftnerne og en gruppe hjælpere på ca. 13 som kommer og hjælper på aftenen.

Udvalget bestod i 2009 af Jan Engrob, Lone Knudsen, Mette Christensen, Lene Christensen, Sanne Thisgaard, Trine Engrob og Jonas Ostensen.

Vi har dog tanker på at rekruttere nye medlemmer til den kommende sæson, da Lene Christensen er stoppet ved udgangen af december. Lone Knudsen er pr. 1. februar i udlandspraktik og Trine Engrob har valgt at træde ud af udvalget, men er til gengæld blevet en del af hjælper gruppen.

Hvis man er interesseret er man mere end velkommen til at tage kontakt. Vi fastholder traditionen med hygge efter oprydning for alle hjælpere i foreningslokalerne.

Siden sommerferien har vi arbejdet med en elektronisk tilmelding og i den forbindelse har der været lidt opstartsvanskeligheder, men alt i alt er det en god idé der skal arbejdes videre med.

Jonas Ostersen på vegne af Café Christian

## **Beretning fra Klub XCON**

Ved sidste stormøde kunne man i beretningen for XCON læse, at lederne ikke ønskede at fortsætte efter sommerferien. Teenklubben havde eksisteret i to år med stor succes, og en trofast gruppe af deltagere mødte op hver anden tirsdag på Nørre Allé. Imidlertid skulle stort set alle på efterskole i skoleåret 09/10, og lederne ønskede derfor ikke at starte en ny klub op fra bunden.

### **XCONerne tager styringen**

Det er ofte et problem at fastholde unge når de rejser på efterskole, men ikke i tilfældet XCON. De unges engagement er vokset støt gennem de to år i klubben, men at de helt skulle tage styringen var ikke forventet. Derfor var det da også en ekstra positiv overraskelse, da lederne i november modtog en invitation fra deltagerne. Tre XCONer havde stablet en julefrokost på benene, og der var sørget for alt! Det eneste lederbidrag var et tip om hvordan man laver en sprød svær.

### **UngUge**

Flere XCONer har givet tilsagn om, at de vil med på UngUge. Og faktisk var det netop på sidste UngUge at kimen til XCON blev lagt. Hvis der skulle være nogen der kunne tænke sig at starte en teenklub i distriktet igen, vil vi opfordre til at gøre dette med UngUge som startskud. Erfaringer gives gerne videre!

På vegne af EX-XCON-Lederene  
Helle Elmholdt


# Beretning fra Familieklubben

Familieklubben tæller i øjeblikket 16 familier heraf 26 børn i alderen 0-5 år. Vi mødes hver tredje fredag kl. 17.30, hvor vi begynder med at spise sammen. Derefter er der leg/program for børnene, sang og bibelfortælling. Når børnene er puttet ca. kl. 20.30 er der ca. en times voksenprogram, som kan være alt fra diskussioner om familieliv og karriere, værdier, tro, spil, sang og hygge.

I løbet af sidste år, har vi været på forskellige ture: I sommers camperede vi en forlænget weekend ved Hou, og i november var vi på Pippilejr ved Hvalpsund.

Vi har en flad struktur, dvs. at der ikke er noget egentligt programudvalg. Hver aften er der sat to familier på, til madlavning og til program.


## Handlingsplan for familieklubben

Vi håber stadigvæk også på en løbende tilgang af nye familier. Vi har ingen planer om at ændre på konceptet, som beskrevet i beretningen, men det er klart at programmet ændrer karakter, i takt med at børnene bliver ældre.

Vi planlægger igen i denne sæson sommercamping og efterårsweekend. Desuden har vi som familieklub meldt os til at planlægge og stå for børnecamp på Ung Uge.

## Kontakt

Ønsker man at inviteres til familieklubbens arrangementer, kan man komme på gruppemailed, ved at skrive til [hanne@juljakobsen.dk](mailto:hanne@juljakobsen.dk)


# Beretning fra Fællesskab og Dialog

Vi tilbyder til voksne over 30 i KFUM og KFUK i Århus.

Møderne foregår på KFUM og KFUK en torsdag aften - én gang om måneden. Det er en traditionel mødeform med oplæg ved en taler, kaffe og dialog om aftenens emne. Vi er meget begejstrede for de rammer som huset nu kan tilbyde voksne i distriktet. Det er blevet et åbent og venligt hus at være i.

Deltagerantallet er meget vekslende. Nogle få kommer næsten hver gang; men en større gruppe kommer kun en gang imellem. Vi har valgt at sende programmet til en stor gruppe af interesserede, da mange i vores gruppe foretrak at få et trykt program i hånden.

## Forårets program ser sådan ud:

11/2	Evald Larsen, Hasle og diakon Jytte Madsen, Kolt: Om at være psykisk syg i hverdagen
11/3	Fotograf Arne Abrahamsen, Århus: Bebudelse i kunsten
15/4	Korshærspræst Jørgen Lasgaard, Århus: Mit møde med rockgruppen U2
6/5	Forårstur til Egå Engsø kl. 18.00
24/5	Friluftsgudstjeneste i Hørhaven kl. 11.00
5/6	Grundlovmøde på Diakonhøjskolen kl. 14.30

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

Det er vores "handlingsplan" at lægge program for den kommende sæson.

Hilsen Fællesskab og Dialog

### Arrangementsgruppen

Anna Marie og Aage Pedersen,  
Mundelstrup  
Jytte Madsen, Kolt  
Lars Olesen, Brabrand  
Dorte Lundbak, Viby


» **HEY!!!**

Kom ind på Facebook, og vær med i gruppen for unguge deltagere. Det kunne være så fedt hvis alle 1500 kom med!!!«

**Ung Uge festival 2010**  
**17. - 24. juli**

Kom på msn med din festival – tilføj os på messenger på [dinfestival@hotmail.com](mailto:dinfestival@hotmail.com)

