

Aabenraa Fritidsråd (AAF)

Bestyrelsens beretning 2016

I Aabenraa Fritidsråd (AAF) har vi i 2015 beskæftiget os med følgende opgaver/områder

- Uddeling af erkendtligheder/initiativprisen
- Uddeling af tilskud fra vores pulje til aktiviteter
- Uddeling af tilskud fra vores anlægspulje
- Dialogmøder med Kultur- og Fritidsudvalget
- Multiarena Aabenraa
- Elite Aabenraa
- Breddeidrætskommune
- Fundraising

ERKENDTLIGHEDER OG INITIATIVPRISEN

AAF samarbejder med Aabenraa Kommune i planlægningen og uddelingen af erkendtligheder og priser til idrætsudøvere eller et hold fra en idrætsforening hjemmehørende i Aabenraa Kommune. I den forbindelse uddeles også initiativprisen hvert år af Fritidsrådet i Aabenraa Kommune.

Initiativprisen er første gang uddelt i 2008, og gives til en person der har taget initiativ eller startet en aktivitet indenfor fritidsområdet.

Indstillingerne til initiativprisen kommer fra idrætsforeningerne og spejdere under "Det frivillige folkeoplysende foreningsarbejde".

Modtager af prisen i 2015 er: Tina Cordt Berndsen, fra Felsted Bokseklub

AAF ARBEJDER PRIMÆRT FOR BREDDEN

Puljen til aktiviteter

Fra og med 2009 har Kultur- og Fritidsudvalget afsat 100.000 kr. årligt som AAF disponerer over vedrørende tilskud til aktiviteter på Fritidsområdet. Med puljen ønsker AAF at være med til at fremme initiativer, tanker og nye ideer, der kommer fra foreninger under "Det frivillige folkeoplysende foreningsarbejde".

AAF behandler alle ansøgningerne til puljen. Der er i 2015 bevilget følgende tilskud fra puljen:

Forening	Bevilget	Bemærkninger
Løjt IF u17 drenge	5.000	Tur til Berlin med 17 deltagere
Løjt IF u15 piger	5.000	Tur til Holland med 16 deltagere
AaBK Drenge Fodbold	4.400	Fodboldtur for U19 truppen i Pinsen
BBI Håndbold	15.000	Klubtur til Kolding med deltagelse fra mange lande
AaBK junior fodbold	8.650	3 hold til Munchen
Felsted Bokseklub	6.200	Boksestævne
Aabenraa Senior Idræt	3.000	Rollator Træf
Rødebro Triaton og Motion	6.000	Hartz og Frankrig
Spejder Samråd i Aabenraa	4.000	Fælles arrangement for Spejdere i Aabenraa Kommune
BBI Gymnastik	5.000	Gymnastikdag i Agerskov
Sydstjernen	9.000	Håndboldstævne i Skive
Rødebro Håndbold	5.000	Sportslig event
Bylderup Bov Rideklub	2.000	Ridestævne og jubilæum
Tinglev FDF	1.800	Deltagelse i spejderlejr
Aabenraa Boldklub U17 pige	4.000	Fodboldtur til udlandet
Aabenraa Boldklub U10 fler	4.000	Hydrocup Tønder
Aabenraa Handicap	3.000	Lions cup 2015 i Norge
AAIG Orientering	3.500	Åbent hus/Løb arrangement
Aabenraa Golfklub	3.000	Kulturnat/Street Golf
Aab. Handicap, Godt Gået	4.500	Sportsskole
Hjordkær Idrætsforening	4.500	Badebolsarrangement
Feldsted Bokseklub	12.000	Open Air Boksestævne
Ensted Idrætsforening	4.000	Sognefest/Foreningsfest
Bredmose Rideklub	2.260	Ridelejr
Bov IF Bowling	3.000	Ungdomsstævne
Bov Cykel Club	7.000	Stort Cykel løb
I alt	134.810	

Pulje til anlæg

Formålet med anlægspuljen fra AAF er at yde støtte til nye anlægsprojekter, der kommer fra foreninger under "Det frivillige folkeoplysende foreningsarbejde".

Beløbsgrænserne for de bevilgede tilskud er fastlagt individuelt i forhold til ansøgningerne, medsendte projektbeskrivelser og budgetter. De bevilgede tilskud er fastlagt for at give et rimeligt beløb til gennemførelsen af de enkelte projekter, og set i forhold til at der er 200.000 kr. årligt til uddeling.

Det er et krav fra AAF, at tilskuddet skal udnyttes senest 1 år efter bevillingsdatoen, dvs. datoen for modtagelsen af mail om tilsagn.

I 2015 er der bevilget følgende tilskud fra puljen:

Foreninger	Bevilget	Projekt
Bjerndrup (BB98 den lokale boldklub)	kr. 16.250,00	Lejeplads for børn 6 til 16 år
KFUM Spejderne Ensted	kr. 15.000,00	Bage hus/udekøkken
FDF Tinglev	kr. 15.000,00	Bål hus
Løjt IF	kr. 11.000,00	Sportslounge
Aabenraa Boldklub	kr. 50.000,00	Hegn om kunstgræsbane
Aabenraa Handicap Idrætsforening	kr. 50.000,00	Depot for el-hockey
Bov IF fodbold	kr. 7.500,00	2 panna baner
Røddekro Tri & Motion	kr. 30.000,00	Løbe- og oplevelsessti i Røddekro
Bylderup-Burkal Idrætsforening	kr. 26.562,00	Beach håndbold- og beachvolleybane
SC Saksborg Bylderup	kr. 37.125,00	Etablering af klublokale
Bov IF Cricket	kr. 20.000,00	Etablering af cricketbane
Hjordkær Ungdoms- og Idrætsforening	kr. 26.250,00	Modernisering af tribune
Bolderslev Vollerup Ungdomsforening	kr. 50.000,00	Etablering af toiletbygning i Markedsskoven med handicapfaciliteter
Aabenraa Roklub	kr. 29.977,00	Installation af fjernvarme (i stedet for oliefyr)
I alt	kr. 384.664,00	

Der er i 2015 givet afslag på 2 ansøgninger, da de ikke var omfattet af retningslinjerne for anlægspuljen.

Inkl. overførsler fra tidligere år, er der 247.836 kr. til rådighed i puljen primo 2016.

Der er p.t. givet tilsagn om 2 tilskud i 2016, og der er således den 23. februar 2016 i alt 225.541 kr. til rådighed. 3 ansøgninger i 2016 afventer vores vurdering.

Så har du ideerne, går I med tankerne, så har vi penge til at støtte Jeres næste nye anlægsprojekt.

Vi kan ikke give tilskud til vedligeholdelse, renovering og materialetilskud samt immaterielle anlægsaktiver.

ÅRET DER GIK

Vores formål er at fremme og udvikle idræts- og fritidslivet i Aabenraa Kommune samt at varetage vores medlemsforeningers interesser over for kommunen samt andre offentlige myndigheder og samarbejdspartnere. Vi repræsenterer 100 foreninger og klubber, der tilsammen har ca. 25.000 foreningsaktive medlemmer.

I årets løb har vi etableret ny hjemmeside, der kan besøges på:

aabenraafritidsraad.dk

Fremadrettet har vi i slutningen af 2015 og starten af 2016 indgået aftale med JS Danmark A/S om fremstilling af en annoncefinansieret MultiMedie Brochure. Brochuren trykkes i 2.500 eksemplarer, der kan omdeles i sportsklubber, spejderforeninger, på biblioteker, institutioner, skoler og gymnasier, større arbejdspladser og eksempelvis også til ejendomsmæglere m.v.

Brochuren skal vise de mange muligheder der er, for at kunne dyrke idræt og motion samt deltage i klub- og foreningslivet i Aabenraa Kommune, og med denne publikation vil vi forsøge at få kommunens borgere til i endnu højere grad at benytte det store udbud af idræts- og aktivitetsmuligheder.

MultiMedie Brochuren skal samtidig anvendes som en del af velkomstpakken til nye borgere og tilflyttere, så disse får et godt indblik i de forskellige valgmuligheder i Aabenraa Kommune.

Der laves endvidere en on-line web-version, der kan anvendes på vores hjemmeside og sociale medier m.v.

Vi mener dette tiltag styrker Aabenraa Kommunes profil som en attraktiv bosætningskommune, samtidig med, at dette vil styrke fritidsrådets profil og synliggøre vores formål, aktiviteter og tilbud overfor en bredere kreds af borgere i Aabenraa Kommune.

Dialogmøder med Kultur- og Fritidsudvalget

AAF har haft 2 dialogmøder med Kultur- og Fritidsudvalget i 2015. Vi har været omkring emner i relation til Multiarena Aabenraa, Nytårstræf og uddeling af Erkendtligheder, budget 2016-2019 og høringsprocessen ift. budgettet, processen omkring den kommende kultur- og fritidspolitik, idrætsfacilitetsanalysen, samt vores anlægs- og aktivitetspuljer.

Spejderne har endvidere orienteret om Spejdernes Lejr 2017, der afholdes den 22. – 30. juli 2017 i Sønderborg.

Vi har fremsendt høringssvar i forbindelse med behandlingen af budget 2016-2019.

I lighed med tidligere år, er Aabenraa Kommunes budgetter indenfor vores virkeområde ikke reduceret i budget 2016, og vi har stadig 200.000 kr. til anlægspuljen og 100.000 kr. til aktivitetspuljen i 2016.

I forhold til den kommende kultur- og fritidspolitik er det aftalt i november 2015, at vi afventer Kultur- og Fritidsudvalgets godkendelse af processen, med henblik på udpegning af repræsentanter til fokusgrupper.

Vi deltager endvidere i en fokusgruppe her i den afsluttende fase af idrætsfacilitetsanalysen med henblik på kvalificering af oplægget til de nye tilskudsmodeller, så området i sin helhed udvikles og fremtidssikres, så borgerne får mest mulig aktivitet for pengene, og at der bliver lavet det bedst mulige oplæg med henblik på den politiske behandling. Fristen for dette arbejde er den 31. marts 2016.

Multiarena Aabenraa

Som kom vi i gang. Første spadestik blev taget den 10. december 2015, med taler ved borgmester Thomas Andresen, formanden for Kultur- og Fritidsudvalget Tim Wulff og formanden for Aabenraa Fritidsråd Jan Bundgaard.

Fritidsrådet tale til 1. spadestik:

”Vi havde gerne set, at dette var sket for 20 år siden.

Første spadestik betyder, at byggeriet går i gang, og vi har fået muligheden for at bygge en helt ny hal, der skal huse: - håndbold, - gymnastik, - badminton, - kampsport

Og andre muligheder i forbindelse:

- koncerter, - events osv. osv.

Dvs. masser plads til samvær for alle.

Opstarten

Som vi har sagt tidligere år, tilbage til starten på denne omgang i begyndelsen af 2013, så har AAF en positiv indstilling og giver opbakning til etablering af ny multiarena i Aabenraa. Vores fokus i processen er på den fremtidige organisering af bestyrelsen, valg af driftsmodel, og at den fremtidige brug indtænkes aktivt, ideskabende og udviklende med plads til ildsjæle.

Vi har deltaget i arbejdsgruppen omkring den fremtidige drift af Aabenraa Svømme- og Idrætscenter, og vi indgår i brugerfølgegruppen, og kan fortsat deltage efter behov i de forskellige møder i brugergrupperne som observatør i den videre proces omkring etablering af Aabenraa Multiarena.

Dommerkomiteen

I forbindelse med projektkonkurrencen vedrørende etablering af Multiarena Aabenraa, har AAF været repræsenteret ved 2 repræsentanter i dommerkomiteen.

Vi har været glade for at være en del af processen, og for at være del af beslutningen i forhold til dette konkrete projekt.

”Repræsentanterne i dommerkomiteen for AAF var Hans Jørgen Christensen, Aabenraa Familie- og Firmadræt, og medlem af AAF-bestyrelsen, samt Asbjørn Jakobsen, Aabenraa Boldklub, for sit store engagement i processen med tilblivelsen af Multiarena Aabenraa.”

Fremtiden

Vi ser frem til det videre arbejde med de kommende faser i tilblivelse af Multiarena Aabenraa, og med vores fortsatte inddragelse i processen.

Og vi glæder os til, at være med til at kunne tage Multiarenaen i brug i foråret 2017.

Vi er sikre på, og vi vil gøre alt for, at den vil blive fyldt med en masse glade og aktive mennesker – børn, de unge og os lidt ældre 😊”

Elite Aabenraa

Med udviklingen af Elite Aabenraa er der etableret en styregruppe bestående af personer med generel interesse og faglig viden i forhold til udviklingen af eliteidrætten generelt i Aabenraa Kommune.

Styregruppen har beslutningskompetence i forhold til centrale beslutninger i projektet, eksempelvis i forhold til udvælgelsen af talenter til talentordningen samt udvælgelsen af Eliteidræts- og Udviklingsklubber. Ligesom styregruppen inddrages i beslutninger i forhold til budgettet og den løbende udvikling af projektet.

I 2016 står vi overfor, at skulle udpege 1 til 2 nye repræsentanter til styregruppen.

Breddeidrætskommune

I slutningen af 2013 blev Aabenraa Kommune udvalgt som Breddeidrætskommune for perioden 2014-16. Breddeidrætsprojektet er støttet af Kulturministeriet og Nordea-fonden med 2,8 mio. kr. Aabenraa Kommune bidrager med et tilsvarende beløb til projektet. Mange foreninger spiller en stor og aktiv rolle i projektet, både når det handler om at skabe rum i foreningslivet til børn med særlige behov som overvægt eller særlige diagnoser, og når det handler om at samarbejde med skolerne om tilbud i regi af den Åbne Skole.

I kan følge med i breddeidrætsprojektet på:

<http://www.aabenraa.dk/vores-kommune/fritid/breddeidraet/>

Vi deltager løbende i styregruppemøderne for breddeidrætsprojektet. Projektet går ind i den afsluttende fase, hvorfor der arbejdes med at få de mest bæredygtige projekter forankret.

Fundraising

På repræsentantskabsmødet i februar 2015 indledte Torben Stenstrup repræsentantskabsmødet med et inspirerende indlæg om:

Fundraising af det gode projekt

- Hvordan udvikler og beskriver foreningen "det gode projekt"?
- Hvilke fonde og puljer kan jeg søge?
- Hvordan laver jeg en god ansøgning?

Torben Stenstrup driver Foreningsudviklerne, som understøtter lokalforeninger og landsorganisationer i arbejdet med at skabe værdi for medlemmerne og lokalsamfundet. Torben har skrevet bogen "Tak for donationen, Hr. Fond", og har stor erfaring med den strategiske udvikling af projekter og veje til at få dem finansieret.

Det har på repræsentantskabsmødet i 2015 afledt tanken om etablering af et Fundraising Netværk i Aabenraa Kommune. Og senest har Aabenraa Kommune meldt ud, at:

"I forlængelse af en gratis testperiode af Fonde.dk (Danmarks største fondsdatabase og fundraising portal) har Aabenraa Kommune valgt at købe en storbrugerlicens i hele 2016. Dette betyder, at alle i kommunen - fra administrationen til institutioner, skoler, råd og foreningerne kan få et personligt login til Fonde.dk.

Først i det nye år vil alle interesserede få en invitation til en workshop, datoen er sat til d. 8. marts. Her vil fonde.dk komme og give et indblik i fundraising generelt samt fondsdatabase specifikt. Om eftermiddagen vil der være en workshop for alle interesserede i kommunen og om aftenen afvikles en workshop specifikt for frivillige fra foreningslivet.

Aabenraa Kommune håber, at rigtig mange vil få glæde af databasen, og at det medfører, at det bliver muligt at få endnu flere fonde til at støtte gode projekter i Aabenraa Kommune."

Derfor har vi i AAF, i samarbejde med Aabenraa Kommune og Loklrådene (ved Karsten Gram), lavet udkast til fundraising netværk. Vi mener fundraising kompetencer er vigtige, og hovedformålet med dette fundraising netværk er, at opbygge, udvikle og vedligeholde disse kompetencer i Aabenraa Kommune. Sammen med ildsjælene og de frivillige kan dette være med til at drive udviklingen frem i vores foreninger

under målgruppen for netværket, der også vil være til gavn for Aabenraa Kommune som en attraktiv bosætningskommune, hvor vi som tilflyttere/borgere har lyst til at deltage i gode oplevelser og med rig mulighed for aktiviteter i vores fritid.”

Udkastet til Fundraising Netværk er kort præsenteret på repræsentantskabsmødet den 23. februar 2016. Udkastet blev behandlet under eventuelt.

Afslutningsvis:

Idrætsforeninger og spejdergrupper samt andre folkeoplysende foreninger bidrager også til, at Aabenraa Kommune er en attraktiv kommune at bosætte sig i som borger og tilflytter, og bidrager dermed til at opretholde og skabe fritidsaktivitet og oplevelser for voksne og børn i vores dagligdag, samt skatteindtægter for Aabenraa Kommune.

SOM SAGT I INDBYDELSEN TIL REPRÆSENTANTSKABSMØDET

AAF er et fælles talerør for forenings- og fritidslivet for borgerne i Aabenraa Kommune. Vi har en positiv og konstruktiv dialog med Aabenraa Kommune, og vi har mulighed for indflydelse på beslutningsprocesserne i Aabenraa Kommune.

Der er Jer som forening der giver AAF vores berettigelse - **og som I kan se står mulighederne står åbne for Jer** - vi er her for at hjælpe hinanden.

SÅ BRUG AAF AKTIVT - som et aktiv for forenings- og fritidslivet i Aabenraa Kommune.

Aabenraa Fritidsråd (AAF), den 23. februar 2016