

Dagsorden til møde i Kultur-, Unge- og Fritidsudvalget

**Mødetidspunkt 01-05-2019 18:00
Mødeafholdelse Byens Hus, Hellerupvej 24**

Indholdsfortegnelse

Kultur-, Unge- og Fritidsudvalget

01-05-2019 18:00

1 (Åben) Indledende drøftelse af succeskriterier for Unges Frie Tid	3
2 (Åben) Status på SSP.....	4
3 (Åben) Status på Styrmand i eget liv.....	6
4 (Åben) Forslag til ny folkeoplysningspolitik	9
5 (Åben) Drøftelse af hørings svar for facilitetsstrategi	10
6 (Åben) Kulturmetropolen.....	12
7 (Åben) Kvartalsrapportering Kultur, Unge og Fritid, 1. kvartal 2019	13
8 (Åben) Meddelelser fra formanden/forvaltningen og spørgsmål fra medlemmerne	14

1 (Åben) Indledende drøftelse af succeskriterier for Unges Frie Tid

Sags ID: EMN-2019-01380

Resumé

I forlængelse af beslutningen truffet af Kommunalbestyrelsen den 24. september 2018 (pkt 13) om udvikling og organisering af tilbud i Unges Frie Tid drøftes succeskriterierne for Unges Frie Tid indledningsvist. På mødet deltager otte unge. Børn og Skole, Kultur, Unge og Fritid vil på baggrund af drøftelsen fremlægge et forslag til succeskriterier for Unges Frie Tid, som Kultur-, Unge og Fritidsudvalget kan tage stilling til på sit møde i august.

Baggrund

Kommunalbestyrelsen vedtog i september 2018 forslag om udvikling og organisering af Unges Frie Tid (UFT). Det nye tilbud tager afsæt i EN UNG POLITIK og pejlemærket *Forskellige sammen*:

Unge skal have mulighed for at være en del af rummelige fællesskaber, hvor den enkelte bliver set, hørt og respekteret.

Med beslutningen fokuseres Kommunens indsatser for unge i et større og samlende ungemiljø på Hellerupvej, hvis profil og åbningstid følger de behov og ønsker, som mange unge har givet udtryk for. I Vangede vil der være mulighed for at benytte et lokalt ungemiljø indtil videre. Ungelounge Barakken fortsætter som alternativt læringsmiljø og særligt fritidstilbud for elever på Ungdomsskolen. Reduktionen i antallet af matrikler frigiver de nødvendige ressourcer til en mere fleksibel, differentieret og målrettet pædagogisk indsats, der griber unges udfordringer, behov og initiativer. Det skal ske gennem:

- Et tæt og formaliseret samarbejde mellem skole og UFT, der bidrager til et mere nuanceret, sammenhængende og helhedsorienteret arbejde med unges trivsel og læring.
- Målrettede indsatser for unge i udsatte positioner samt fleksibel og differentieret lokal tilstedeværelse.
- Udvikling af medarbejderrollen
- Øget kendskab og kommunikation
- Styrket samarbejde med SSP, boligsociale medarbejdere og det lokale kultur- og foreningsliv som afsæt for arbejdet med unge i udsatte positioner og lokalt forankrede aktiviteter i særlige geografiske områder.

Mødet mellem de otte unge og udvalgets medlemmer rammesættes som en såkaldt samtalesalon i to grupper med unge og politikere i begge grupper.

Fokus vil være på henholdsvis FÆLLESSKABER og KENDSKAB. Samtalerne rammesættes, så hver gruppe deler konkrete eksempler og egne erfaringer med det pågældende tema og deler det håb og de drømme, de hver især har for temaet.

Efter samtalesalonerne samles der i fællesskab op på dialogerne med henblik på at nå frem til relevante temaer for den kommende formulering af succeskriterier for Unges Frie Tid.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Kultur-, Unge- og Fritidsudvalget:

At udvalget drøfter succeskriterier for Unges Frie Tid sammen med de deltagende unge.

Tidligere beslutninger:

.

Bilag

2 (Åben) Status på SSP

Sags ID: EMN-2019-01689

Resumé

Som anført i styringskonceptet for Børn og Skole, Kultur, Unge og Fritid fremlægges den årlige status på samarbejdet mellem Skole, Socialforvaltningen og Politi (SSP) for Børneudvalget, Skoleudvalget og Kultur, Unge og Fritidsudvalget.

Baggrund

SSP arbejder med afsæt i en administrativt vedtaget 2-årig strategi for 2018 og 2019. Med vedtagelsen af budgettet for 2019 og 2020 den 8. oktober 2018 (pkt. 3) blev det besluttet at styrke SSP indsatsen. Dette har betydet en skærpet indsats på trivsels- og forebyggelsesområdet og en opnormering af personaleressourcerne i SSP-enheden.

I bilaget fremlægges en status for SSP-arbejdet under følgende overskrifter:

- **Udviklingen af sager håndteret i §115-udvalget fra 2016-2018**
Der har været en mindre stigning i antallet af sager, der håndteres i §115-udvalget, dvs. sager der vedrører euforiserende stoffer, bandeproblematikker, digitale medier, tyveri, indbrud og besiddelse af våben.
- **Gadeplansarbejdet**
I 2018 gik gadeteamet over til en ny digital registreringsform, som dokumenterer de metoder og typer af sager, der anvendes i gadeplansarbejdet, og registreringen viser, at trygheds- og relationsarbejde er det, gadeplansteamet bruger mest tid på.
- **Den boligsociale indsats**
I perioden fra september 2017 til maj 2018 arbejdede opgaveudvalget for boligsocial indsats med det formål at sætte retningen for udviklingen på området. Det blev klart, at det er afgørende for indsatsen, at alle aktører i boligområdet spiller en indsats, og der er ansat to boligsociale medarbejdere, som skal arbejde på tværs i kommunens boligområder.
- **En styrket SSP-indsats**
Den styrkede SSP-indsats har som mål at styrke det almene trivselsarbejde på alle skolerne.
- **Kriminalitetsreformen og den nye ramme for SSP-samarbejdet**
Regeringen besluttede i 2018 en reform mod ungdomskriminalitet med hele 24 indsatser, blandt andet et ungdomskriminalitetsnævn.
- **Aktivitetshuset**
Aktivitetshuset åbnede i 2015 som et akut tiltag målrettet kriminelle og kriminalitetstruede unge, som skulle væk fra gaden og bandegrupperinger.

I 2018 vurderede Børn og Skole, Kultur, Unge og Fritid, at det oprindelige formål med Aktivitetshuset var indfriet; de unge var væk fra gaderne, selvhjulpne, i gang med uddannelse eller i beskæftigelse. Det blev vurderet, at Aktivitetshuset for flertallet af de unge var blevet et sted, hvor man kunne komme og få gratis mad, et værested hvor der var risiko for at blive fastholdt i et billede som tidligere kriminel og ikke som selvhjulpne lovlydig borger.

Kommunalbestyrelsen vedtog den 26. november 2018 (pkt. 14), at omlægge Aktivitetshuset. Omlægningen indebærer, at aktiviteterne i løbet af 2019 gradvist omlægges til at blive en integreret del af den sammenhængende ungeindsats. Under omlægningen skal de unge hjælpes til at blive mere selvorganiserede i deres aktiviteter og en del af eksisterende ungemiljøer og interessefællesskaber i kommunen, og yngre målgrupper med behov har i dag mulighed for at bruge, præge og udvikle tilbuddet på Gersonsvej.

I dag benytter de tidligere brugere af Aktivitetshuset ikke længere tilbuddet. I stedet kommer 8-10 unge i alderen 13-17 år med flygtningebaggrund i Aktivitetshuset om lørdagen. Gadeteamet har derudover identificeret mere end 20 unge i grupper, som hænger ud i gaderne, særligt i Vangedeområdet. Alle grupperinger synes at være i målgruppen for en målrettet indsats med henblik på at blive en positiv del af gode interessefællesskaber og eksisterende ungemiljøer med voksenkontakt. Disse unge opsøger Vangede Ungdomsklub på egen hånd, hvilket lægger et stort pres på klubben.

For at styrke og målrette den forebyggende indsats samt understøtte omlægningen anbefaler Børn og Skole, Kultur, Unge og Fritid, at aktiviteterne placeres, der hvor de unge er samt et styrket fokus på opsøgende, matrikeløse og brobyggende aktiviteter.

- **Fokus på forældresamarbejde og rusmidler**

De bevilgede midler til Sundhedspolitikens handleplaner 2019-2020 betyder, at SSP kan afprøve og udvikle metoder til at støtte forældre i forhold til at udfylde forælderrollen bedst muligt i overgangen til en ungdomsuddannelse.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller:

Til Kultur-, Unge- og Fritidsudvalget, Skoleudvalget og Børneudvalget:

1. At status for SSP tages til efterretning.
2. At Aktivitetshusets onsdagsaktiviteter flyttes fra Gersonsvej til Vangede Ungdomsklub for at styrke tilbuddet i Vangede og sikre, at de nye brugere bliver en god og konstruktiv del af fællesskabet.
3. At Aktivitetshusets lørdagsaktiviteterne fortsætter på Gersonsvej indtil august, hvorefter arbejdet fortsættes dér, hvor de unge er – i praksis er dette pt. i Vangede, i relevante ungemiljøer og i det offentlige rum fx ved strande, parker osv.

Tidligere beslutninger:

.

Bilag

1. Bilag - Status på SSP (2820382 - EMN-2019-01689)

3 (Åben) Status på Styrmand i eget liv

Sags ID: EMN-2019-01773

Resumé

Projektet "Styrmand i eget liv" har siden maj 2018 arbejdet målrettet mod at sikre den bedst mulige overgang til et selvstændigt voksenliv for unge i efterværn. Projektet primære fokus er at støtte den unges overgang til voksenlivet med fokus på uddannelse og beskæftigelse, at komme i egen bolig, trivsel og livskvalitet, sociale relationer, netværk og fællesskaber, opøvelse af praktiske hverdagsfærdigheder samt på den unges nære dagligdagsudfordringer.

Som noget nyt i Gentofte Kommune er udgangspunktet, at efterværn tilbydes alle unge, der ved overgangen til voksenlivet er anbragt eller har en kontaktperson. Det sker i et samarbejde mellem den unge, de tværkommunale fagområder og i samskabelse med den frivillige verden og civilsamfundet.

Baggrund

Socialstyrelsen godkendte den 30. april 2018 Gentofte Kommunes ansøgning om midler til en omlægning af efterværnsindsatsen. Punktet var på dagsordenen på KUF-udvalgsmødet 8. maj 2018 (punkt 5) på Børneudvalgsmødet den 9. maj 2018 (punkt 4) og på Skoleudvalgsmødet den 14. maj 2018 (punkt 6).

Tilskuddet udgør i projektperioden 1. maj 2018 til 31. december 2020 i alt 13.194.130,00 kr.

Status til Børneudvalget, Skoleudvalget og Kultur-, Unge- og Fritidsudvalget til udvalgsmøderne i maj 2019

At gå fra at være ung til at blive voksen er for de fleste et stort skridt i livet. Det er et tidspunkt, hvor unge skal lære at stå på egne ben og træffe vigtige beslutninger, der har betydning for deres fremtidige tilværelse som voksen. For udsatte unge er det en særlig vanskelig livsfase, da de ofte har et skrøbeligt netværk. Styrmand i eget liv er målrettet de unge, som har eller har haft en kontaktperson eller er, eller har været anbragt uden for hjemmet. Målgruppen er unge i alderen 15-23 år.

Styrmand i eget liv bygger på fire principper:

- Den unge er central aktør i eget liv, står stærkt og kommer i tale gennem fokuseret arbejde med den unges motivation, inddragelse og medbestemmelse i egen efterværnsindsats.
- Klare, konkrete og operationelle mål for den unges efterværn, herunder samtænkning af indsatser: Den unge tilbydes en helhedsorienteret efterværnsindsats, der er sammentænkt, og som har fokus på alle aspekter af den unges liv.
- Fælles efterværnsfaglighed blandt alle fagprofessionelle omkring den unge: Der er et målrettet fokus på, at organiseringen skal understøtte den unges efterværn – den unges efterværn skal ikke understøtte organiseringen.
- Samskabelse med frivillige organisationer, civilsamfund og netværk: Frivillige borgere og organisationer er centrale og afgørende aktører, der inddrages systematisk i den unges efterværnsindsats. Gentofte Kommune samskaber derfor efterværnsindsatsen med Børn og Unge Trivsel (Værestedet UNIK) og Frivilligcenter & Selvhjælp Gentofte.

Definerede mål:

Mål:	Resultatmål 2020
Andel af unge som tager imod tilbud om efterværn.	75 %
Andel af unge, som vurderer, at de er styrmand i eget liv,	75 %
Andel af unge som er påbegyndt uddannelse eller beskæftigelse	70 %
Andel af unge med fast bopæl	100 %
Andel af unge som oplever øget trivsel	75 %
Andel af unge, som er en del af mindst et fællesskab	75 %

Projektet valgte fra start, at sætte ambitiøse resultatmål, for at sætte en stram kurs i forhold til, hvad vi gerne vil med efterværnsindsatsen i kommunen og hvilken effekt vi gerne vil have ud af den.

Viden i forhold til målgruppen var begrænset da resultatmålene blev sat, da det er første gang der bliver kigget særskilt på målgruppen i Gentofte kommune. Der blev derfor skelet til landstendenser, og erfaringer i forhold til hvilke generelle udfordringer der er i overgangen fra ung til voksen i målgruppen. Hvilke fokusområder/indikatorer der er udslagsgivende i forhold til om det skal lykkes for de unge at blive styrmænd i eget liv.

Evalueringen af efterværnsindsatsen, har Socialstyrelsen fået PwC til at foretage. Der gennemføres en baselinemåling en midtvejsmåling og en slutmåling som vil angive om projektet er nået i mål.

Baselinemålingen bliver præsenteret for projektgruppen den 29. april, den vil give nogle indikationer om hvor målgruppen er i forhold til resultatmålene, men det vil være mere interessant ved midtvejsmålingen og slutmålingen, da flere af målene vedrører progression hos de unge i målgruppen.

En undtagelse fra ovenstående er målingen af hvorvidt den unge er en del af mindst et fællesskab, som vurderes månedligt via den unges sagsbehandler. Det er bredt defineret fællesskab som venner, sport, familie, skole, bofællesskab. Målingen ultimo marts 2019 viser at 95,5 pct. af de unge er en del af mindst ét fællesskab.

Styrmand i eget liv er opdelt i tre faser:

- Forberedelsesfasen (Maj 2018 – Oktober 2018)
- Forandringsfasen (November 2018 – Marts 2020)
- Forankringsfasen (April 2020 – December 2020)

Forberedelsesfasen:

Styrmand i eget liv har fra maj til oktober 2018 været i forberedelsesfasen. Socialstyrelsen har lagt vægt på, at en grundig forberedelsesfase er forudsætningen for en succesfuld implementering. Afsættet var en implementeringsanalyse, hvor den nuværende praksis omkring unge i efterværn blev analyseret. Der blev udtaget efterværnssager, som blev analyseret af Den Sociale Ankestyrelse med efterfølgende læringsseminarer og workshops faciliteret af Styrelsen Socialt Udviklings Center, Implement og PWC. Det særlige for Gentofte har været, at vi fra første dag har stået med en organisation, som er gået sammen om at skabe det bedst mulige efterværn for den unge. Ud over aktiviteterne i Gentofte, netværkes med de øvrige 6 kommuner, der har fået satspuljemidler fra Socialstyrelsen.

Status på de enkelte indsatser

Nedenstående model viser et overblik over projektets mål og indsatser.

Forandringsfasen:

Den 1. november 2018 blev Efterværnskonsulenten og den kombinerede sagsbehandler og kontaktpersonfunktion i Børn og Familie, Frivilligkoordinatoren i Frivilligcenter Gentofte og efterværnssagsbehandleren i Jobcentret ansat.

I januar måned åbnede værestedet UNIK.

I januar måned blev Ungebestyrelsen etableret. Bestyrelsen består af unge, som på nuværende tidspunkt er i efterværn i kommunen. Ungebestyrelsen forsøges sammensat så den repræsenterer målgruppen bedst muligt, hvilken vil sige både unge med flygtninge baggrund og etnisk danske unge.

I perioden 1.12.18 – 31.3.19 er foretaget baselinemåling af efterværnsmålgruppen, det er PWC der forestår udarbejdelsen af baselinerapporten. Rapporten er endnu ikke færdigudarbejdet.

Aktuelle data:

Antal unge i efterværn	70
Antal unge på vej i efterværn (Ret til efterværn)	23 hvoraf 3 har sagt nej til efterværn

Antal unge i efterværn i kontakt med efterværnssagsbehandler i Jobcenteret	43
Antal unge med kombineret sagsbehandler/kontaktperson	2
Antal unge i værestedet UNIK	12
Antal faste unge i UNIK (mere end 3 besøg)	5
Antal møder med ungebestyrelsen	3
Antal unge i kontakt med frivillighedskoordinatoren	6

Hvad er næste skridt:

- Det næste år vil en samarbejdsmodel for den tværgående efterværnsindsats blive udviklet med deltagelse af alle relevante aktører.
- Efterværnsfagligheden vil blive defineret og kompetenceudvikling på tværs af fagligheder vil blive iværksat.
- Samarbejdet på frivilligområdet vil blive optimeret og nye frivillighedsindsatser for denne målgruppe vil blive iværksat herunder hjælp til fritidsjob.
- Ovennævnte initiativer evalueres og vil i Forankringsfasen (april – dec. 2020) udmønte sig i anbefalinger til den fremtidige efterværnsindsats i kommunen.

Hvornår hører udvalget noget igen:

Projektet vil igen i maj 2020 give en status til udvalget.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Kultur-, Unge- og Fritidsudvalget, Skoleudvalget og Børneudvalget:

At orienteringen tages til efterretning.

Tidligere beslutninger:

.

Bilag

4 (Åben) Forslag til ny folkeoplysningspolitik

Sags ID: EMN-2018-02441

Resumé

Gentofte Kommunes folkeoplysningspolitik blev offentliggjort i 2012 og gælder frem til og med 2024. Politikken bygger på en 12-årig vision, hvortil kendetegn og målsætninger skal revideres i 2018.

Baggrund

Folkeoplysningspolitikken er kommunens grundlag for samarbejdet med idrætsforeninger, institutioner, oplysningsforbund og de selvorganiserede aktører og har til formål at bidrage til borgernes demokratiforståelse, medborgerskab og livslange læring. Gentofte Kommunes opgave er at sikre de bedst mulige rammer for en fortsat udvikling af den folkeoplysende voksenundervisning, de frivillige folkeoplysende foreninger og deres aktiviteter i kommunen.

Foreløbige proces:

- 4. september 2018: Folkeoplysningsudvalget godkendte procesplan for revideringen.
- 4. oktober 2018: Brugerseminar blev afholdt, og bidrog med inputs til kendetegn og målsætninger for den reviderede politik.
- 31. oktober 2018: Folkeoplysningsudvalget blev fremlagt første forslag til folkeoplysningspolitik til drøftelse. Drøftelsens kommentarer blev efterfølgende indarbejdet i et andet forslag.
- 12. december 2018: Folkeoplysningsudvalget blev fremlagt andet forslag til folkeoplysningspolitik.
- 30. januar 2019: Andet forslag blev drøftet på dialogmødet mellem Folkeoplysningsudvalget og Kultur-, Unge- og Fritidsudvalget. Drøftelsernes kommentarer blev indarbejdet i et tredje forslag til folkeoplysningspolitik.
- Februar 2019: Tredje forslag til Folkeoplysningspolitik var i høring hos brugerne (svarfrist d. 1. marts 2019). Høringsrunden har givet to svar, som er vedhæftet i bilag 1. Høringssvarene kommer fra henholdsvis seniorrådet i Gentofte Kommune og Karl Gaub, som er borger i kommunen. Fritid vurderer ikke, at høringssvarene giver anledning til ændring i folkeoplysningspolitikken.

Tredje forslag til folkeoplysningspolitik samt tilhørende idekatalog er vedhæftet (bilag 2 og 3), og indstilles hermed til godkendelse.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Folkeoplysningsudvalget, Kultur-, Unge- og Fritidsudvalget, Økonomiudvalget og Kommunalbestyrelsen:

At forslag til ny folkeoplysningspolitik godkendes.

Tidligere beslutninger:

Udvalg: Folkeoplysningsudvalget

Dato: 10-04-2019

Anbefales til Økonomiudvalget og Kommunalbestyrelsen.

Bilag

1. Høringssvar til folkeoplysningspolitikken (2773565 - EMN-2018-02441)
2. 3. forslag til folkeoplysningspolitik (2773566 - EMN-2018-02441)
3. Idékatalog til 3. forslag til folkeoplysningspolitikken (2773590 - EMN-2018-02441)

5 (Åben) Drøftelse af høringssvar for facilitetsstrategi

Sags ID: EMN-2018-02601

Resumé

Kultur-, Unge- og Fritidsudvalget forelægges høringssvar samt forvaltningens forslag til kategorisering af indsatser i facilitetsstrategien.

Baggrund

Procesplanen for udvikling af en facilitetsstrategi blev forelagt Kultur-, Unge- og Fritidsudvalget på mødet den 11. september 2018. Herefter blev der den 21. november afholdt et seminar, hvor brugerne kom med ønsker til strategiens indhold. Et første udkast til facilitetsstrategien (bilag 1) samt et idékatalog med brugernes ideer til konkrete indsatser (bilag 2) blev drøftet i Kultur-, Unge- og Fritidsudvalget på mødet den 30. januar 2019. Drøftelserne resulterede i et ønske om at forvaltningen forberedte et kvalificeret bud på prioritering af strategiens indsatser. Dette er nu integreret i facilitetsstrategien (bilag 1).

Prioriteringerne af indsatser i facilitetsstrategien er sket ud fra en kategorisering af om indsatserne kan løses på kort sigt (dvs. løst indenfor et år, og indenfor rammen) eller lang sigt (dvs. løst på mere end et år, og ikke nødvendigvis muligt indenfor rammen). Herudover er indsatserne på kort sigt prioriteret i 1. prioritet og 2. prioritet, da ikke alle kan løses på samme tid. Nogle indsatser er både kategoriseret som kort og lang sigt, da vurderingen er, at disse kan igangsættes på kort sigt, men også kræver en indsats på lang sigt.

Efter drøftelserne i Kultur-, Unge- og Fritidsudvalget, har udkastet til en facilitetsstrategi været i høring hos brugerne. Otte høringssvar er modtaget (bilag 3 og 4). Fritid giver følgende vurdering af de otte indkomne høringssvar:

- (1) Forebyggelsescenter Tranehaven (Mikael Belleso Noes): Svaret lægger ikke op til ændringer.
- (2) Hellerup Dameroklub (Olga Brüniche-Olsen): Fritid vurderer ikke, at nogle sportsgrene skal fremhæves i strategien frem for andre. Rosport bør derfor ikke indgå eksplicit i facilitetsstrategien. Derimod er det oplagt at integrere sociale opholdssteder for ældre på lige vis med unge og familier.
- (3) Gentofte LIV (Thomas Strøbech): Der fremstilles to konkrete ændringsforslag, som vurderes relevante at diskutere i Kultur-, Unge- og Fritidsudvalget.
- (4) Gentofte Svømmeklub (Christian Toft): Svaret omhandler undervisningstilbuddet i Kildeskov Svøm, og vurderes ikke at have relevans for facilitetsstrategien.
- (5) Børne- og Ungdomsorganisationernes Samråd, BUS (Katja Salomon Johansen): Der fremstilles tre forslag, som vurderes relevante at inddrage i idékataloget tilhørende facilitetsstrategien. Forslagene vurderes for konkrete til at indgå i selve strategien.
- (6) SISU Basketball (Mette Thorup Sørensen): Der fremstilles to forslag omkring bedre kapacitetsudnyttelse. Begge vurderes oplagte for idékataloget tilhørende facilitetsstrategien, men for konkrete til selve strategien.
- (7) Sammenslutningen af Idrætsforeninger i Gentofte, SIG (Ulrik Hesse): Opfattelsen af begrebet 'kommercielle aktører' er anderledes end den forståelse strategien bygger på, og ønsket er således ikke at tillade kommerciel brug af kommunens faciliteter. Herudover er der en række kommentarer knyttet strategiens indhold samt forslag til prioritering af nogle af punkterne. Kommentarerne vurderes relevante til diskussion i Kultur-, Unge- og Fritidsudvalget.
- (8) Folkeoplysningsudvalget: Facilitetsstrategien blev drøftet på Folkeoplysningsudvalgets møde den 10. april 2019 med udgangspunkt i høringssvar fra BUS og SIG (hhv. 5 og 7

ovenfor). Især blev strategiens ønskede samarbejde med kommercielle aktører drøftet. Se noter fra drøftelsen i bilag 4.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Kultur-, Unge- og Fritidsudvalget:

At hørings svar samt forslag til kategorisering drøftes.

Tidligere beslutninger:

.

Bilag

1. Udkast til facilitetsstrategi med prioriteringer (2910147 - EMN-2018-02601)
2. Idéer til konkrete indsatser (2631215 - EMN-2018-02601)
3. Samling af hørings svar (2822679 - EMN-2018-02601)
4. FOU notat om facilitetsstrategi (2923689 - EMN-2018-02601)

6 (Åben) Kulturmetropolen

Sags ID: EMN-2019-02147

Resumé

Kultur-, Unge- og Fritidsudvalget skal beslutte, om Gentofte Kommune skal afgive en interessetilkendegivelse i forhold til at tiltræde kulturaftalen Kulturmetropol for perioden 2020-2023.

Baggrund

Formand for Kulturmetropolen, Sengül Deniz fra Ishøj Kommune, har kontaktet Gentofte Kommune med henblik på at få en interessetilkendegivelse på, om Gentofte Kommune ønsker at genindtræde i samarbejdet omkring en kulturaftale for perioden 2020-2023.

Kulturmetropol er et samarbejde om at sikre mere og bedre kultur til borgerne på tværs af kommunegrænserne. En anden væsentlig del af arbejdet i Kulturmetropolen er at skabe netværk, udvikle kulturen og fritidslivet sammen og at lære af hinandens og andres best practice.

Indsatsområderne for en kommende kulturaftale for perioden 2020-2023 er henholdsvis kultur og sundhed, unge og musik.

Den nuværende kulturaftale er indgået af 14 kommuner med Kulturministeren for perioden 2016-2019. De deltagende kommuner er geografisk placeret rundt om København fra Helsingør, Gribskov og Halsnæs i nord til Køge og Stevns i syd og Roskilde i vest.

Gentofte Kommune har tidligere været en del af samarbejdet, idet Kultur- og Fritidsudvalget på sit møde den 12. oktober 2011 (pkt. 5) besluttede, at Gentofte Kommune for perioden 2012-2015 skulle tiltræde Kulturaftalen, Kulturmetropol Øresund, med i alt 26 kommuner, Kulturministeriet og Region Hovedstaden. Gentofte Kommune forpligtede sig dermed til at afsætte i alt 200.000 kroner pr. år til drift af samarbejdet, der blev finansieret med 115.000 kr. fra Kulturpuljen og 85.000 kr. fra

Breddeidrætspuljen i 2012, 2013, 2014 og 2015. Dette dækkede ikke udgifterne til de konkrete aktiviteter.

Den første kulturaftale var unik i kraft af sin størrelse, men samtidig vanskelig at omsætte til mærkbare resultater lokalt. Kultur- og Fritidsudvalget vurderede i 2015, at samarbejdet omkring Kulturmetropol Øresund havde haft kvaliteter, men at grundlaget for og tilslutningen til kulturaftalen ikke indfrie Gentofte Kommunes politiske prioriteringer for tværkommunalt samarbejde. Særligt de borgernære samarbejder omkring konkrete projekter, festivaler og events vurderedes mere effektive i en mindre kreds, og på baggrund heraf besluttede udvalget blandt andet at fokusere på firekommunesamarbejdet med Gladsaxe, Lyngby-Taarbæk og Rudersdal Kommuner.

Kultur-, unge- og fritidsområdet er kendetegnet ved at have en stærk tradition for tværkommunale samarbejder. Det skyldes blandt andet, at borgernes kultur- og fritidsforbrug ofte foregår uden skelen til kommunegrænser. Derudover er området i forhold til andre af kommunernes arbejdsopgaver meget lidt begrænset af lovgivning, hvilket giver god mulighed for at vælge samarbejdspartnere og arbejdsmetoder.

Samlet set er det vigtigt, at Gentofte Kommune også fremadrettet indgår i samarbejder, således at Gentofte får indflydelse på den aktuelle udvikling og konkrete indsatser til glæde for borgerne. Børn og Skole, Kultur, Unge og Fritid vurderer, at firkommunesamarbejdet, centralbiblioteksfunktionen og det generelt tætte samarbejde mellem kommunerne i hovedstadsområdet om netværk, sparring og erfaringsudveksling dækker behovet, samt at Kulturpuljen ved at støtte konkrete aktiviteterne i Gentofte Kommune fremfor tværkommunale samarbejder bedst understøtter realiseringen af kulturpolitikken *Sammen om kulturen*.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Kultur-, Unge- og Fritidsudvalget,

At Gentofte Kommune ikke tiltræder en kommende kulturaftale.

Tidligere beslutninger:

.

Bilag

7 (Åben) Kvartalsrapportering Kultur, Unge og Fritid, 1. kvartal 2019

Sags ID: EMN-2019-01295

Resumé

Kultur-, Unge- og Fritidsudvalget gives en Kvartalsrapportering for Kultur, Unge og Fritid 1. kvartal 2019 (bilag 1) og budgetændringer (bilag 2).

Baggrund

I 1. kvartal 2019 har der i Kultur, Unge og Fritid været særligt fokus på:

- Unges Sundhed og Trivsel, hvor tiltagene er ved at udmønte sig i praksis.

- Byens Hus, hvor der har været afholdt brugergruppemøder, efter de mange nye brugergrupper er flyttet ind.
- Gentofte Bogmesse, der blev afholdt i starten af marts. Det var en dag, der fejrede bogen, læseren og litteraturoplevelsen - og hvor forfattermødet og samtalen var i centrum. Ekstraordinært i år var åbningsnavnet, Ken Follett, som har solgt over 100 millioner bøger.
- Gentænk 2019, som er blevet planlagt og i år omhandler FN's Verdensmål. Et program der er attraktivt, skarpt og relevant for de ca. 1200 publikummer er under udarbejdelse. Festivalen er et tæt samarbejde mellem Gentofte Kommune og Gentoftes seks ungdomsuddannelser.
- Mesterskabsaftenen, hvor 417 mestre blev hyldet ligesom melodi grandprix vinderen, Leonora, og de to vindere af MGP, Sofie og Dagmar (SODA), der alle tre er gentofteborgere, sang deres vindersange også blev fejret. På aftenen blev også de 13 nye idrætstalenter udvalgt og hædret.

Indstilling

Børn og Skole, Kultur, Unge og Fritid indstiller

Til Kultur-, Unge- og Fritidsudvalget:

At tage Kvartalsrapporteringen for 1. kvartal 2019 til efterretning.

Tidligere beslutninger:

.

Bilag

1. Bilag 1 Kvartalsrapport Kultur, Unge og Fritidsudvalget 1. kvartal 2019 (2913853 - EMN-2019-01295)
2. Bilag 2 Kvartalsrapport Kultur, Unge og Fritid 1. kvartal 2019 Opfølgning på afsluttede Opgaveudvalg (2923127 - EMN-2019-01295)

8 (Åben) Meddelelser fra formanden/forvaltningen og spørgsmål fra medlemmerne

Sags ID: EMN-2019-00201

Resumé

Udvalget orienteres om begivenheder, kommende møder og arrangementer relateret til området kultur, unge og fritid.

Baggrund

- **BYENS HUS – vi skaber sammen, mens vi venter**
I januar måned fik 'Byens Hus – vi skaber sammen' sit navneskilt på facaden, og interessen for at bruge det nye lokale samlingssted steg i takt med presseomtalen og rekrutteringen til opgaveudvalget 'Byens Hus – vi skaber sammen'. Både blandt foreninger og blandt borgere med virkelyst.

I januar flyttede Gentofte Frivilligcenter og selvhjælp ind og blev dermed naboer til de midlertidige boliger for flygtninge, dele af ungdomsskolen og Søgårdsskolen og initiativer som Headspace, Repair Café og Bæredygtighedsnetværket. Samme måned flyttede

aktiviteterne fra Teglgårdsloungen og Det Grå Pakhus ind i huset som første led i det samlede Ungemiljø.

De mange nye aktiviteter og den store interesse fra foreninger og netværk har givet anledning til en formalisering af midlertidige principper for daglig drift og brug af huset. Principperne der gælder nu er i tråd med visionen for Byens Hus: Alle i huset skal bidrage til ambitionen om at sikre et hus med høj udnyttelse, fælles brug og adgang til alle relevante faciliteter.

Brugerne bliver inviteret til husmøder, hvor aktuelle udfordringer og idéer tages op, og der blevet formuleret en vejledning til brugen af Byens Hus med en midlertidig husorden inkluderet. Nuværende og kommende brugere af huset kan finde vejledningen på gentofte.dk/brugbyenshus og læse mere om aktiviteter i huset og om opgaveudvalgets arbejde på den nyoprettede Facebookside www.facebook.com/byenshusviskabersammen/

- **Udviklingstilskud til Bellevue Teatret**

Regeringen indgik den 20. marts 2019 aftale med Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti om indsatser til fornyelse og udvikling af scenekunstmrådet.

Stemmeaftalen bevirker, at egnsteatre, som ikke modtager et særligt statsligt driftstilskud, modtager et fireårigt udviklingstilskud i perioden 2019-2022. Bellevue Teater modtager dog sammen med Thy Teater et særligt driftstilskud fra staten. Det er derfor aftalt, at disse to teatre skal have tilskud, der udligner forskellen mellem det særlige statslige tilskud de allerede modtager og det besluttede udviklingstilskud.

Bellevue Teaters særlige statslige driftstilskud udgør 509.940 kr. i 2019, derfor er det aftalt at tildele teatret et tilskud på 106.463 kr. i 2019 og 2020.

Det særlige statslige tilskud stammer fra tidligere amtslige tilskud til nogle egnsteatre, som staten har overtaget ansvaret for at udbetale. [Læs mere om den nye stemmeaftale om ændringer på scenekunstmrådet.](#)

- **Årsplan Kultur-, Unge- og Fritidsudvalget 3. kvartal 2019 - 2. kvartal 2020**

Årsplanen for Kultur-, Unge- og Fritidsudvalget giver udvalgets medlemmer mulighed for løbende at prioritere emner til behandling.

Årsplanen viser forventede sager til behandling på udvalgets kommende fire møder.

Årsplanens formål er at være med til at sikre:

- At udvalget når gennem sit ressortområde på et vist niveau i løbet af et år
- At der kan koordineres på tværs af udvalgene
- At de øvrige kommunalbestyrelsesmedlemmer, som ikke sidder i udvalget, har indblik i, hvad der forventes drøftet på udvalgmøderne

Årsplanen opdateres hvert kvartal. Se bilag Årsplan Kultur-, Unge- og Fritidsudvalget 3. kvartal 2019 - 2. kvartal 2020.

Senest opdaterede version gøres tilgængelig på Politikerportalen efter udvalgets behandling af den.

Indstilling

Børn og Skole, Kultur, Unge og Fritid [indstiller](#)

Til Kultur-, Unge- og Fritidsudvalget:

At orienteringen tages til efterretning

Tidligere beslutninger:

.

Bilag

1. Årsplan for KUF for 3. kvartal 2019 til 2. kvartal 2020 (2936778 - EMN-2019-00201)

Dokument Navn: SSP - Status på SSP.docx
Dokument Titel: Bilag - Status på SSP
Dokument ID: 2820382
Placering: Emnesager/Status på SSP/Dokumenter
Dagsordens titel Status på SSP
Dagsordenspunkt nr 2
Appendix nr 1
Relaterede Dokumenter: 1

Status på SSP samarbejdet

SSP står for samarbejdet mellem Skole, Socialforvaltning og Politi, jf. § 115 i Retsplejeloven.

SSP samarbejdet ledes af SSP lederen, som er forankret i Børn og Familie. Udover SSP lederen består denne enhed af en SSP konsulent, seks opsøgende medarbejdere og to boligsociale medarbejdere. SSP samarbejdet har til opgave at koordinere og udvikle det kriminalitetsforebyggende og tryghedsskabende arbejde i kommunen.

SSP samarbejder på tværs i kommunen med klubber, skoler, boligområder, foreninger, Vej og Park, Jobcentret samt forvaltningens myndighedsområder Social og Sundhed samt Børn og Familie.

Formålet med SSP samarbejdet i Gentofte Kommune er:

- *At skabe muligheder og betingelser for, at kriminelle unge kan overskride deres kriminelle position og deltage i samfundet på nye konstruktive måder gennem en styrkelse af innovative samarbejder mellem flere aktører.*
- *At forebygge kriminalitet blandt børn og unge ved aktivt at bidrage til at nedsætte børns og unges risikoadfærd i forhold til rygning, alkohol, mobning, hærværk, kriminalitet, misbrug og andre risikofaktorer gennem forskningsbaserede indsatser og tiltag.*

Den toårige SSP strategi forløber som planlagt, og den generelle ungdomskriminalitet i Gentofte Kommuner fortsat lav. SSP samarbejdet er velfungerende både i § 115 udvalget og på det generelle tværgående kapacitetsopbyggende område i lokalområderne.

§ 115 udvalget er kommunens ugentlige sagsmøde mellem myndighedsområdet, Nordsjællands Politi, jobcenter, UU-vejledning, SSP konsulenter m.fl. På mødet håndteres og koordineres sager fra politiets PolMap samt fra det generelle SSP arbejde i henhold til retsplejelovens § 155. Det drejer sig om sager vedrørende børn og unge i alderen 10-29 år, der har begået kriminalitet, er i risiko for det og som giver anledning til bekymring.

På det generelle område er ca. 70 fagpersoner en del af SSP samarbejdet på skolerne, ungdomsuddannelserne eller i fritidsinstitutionerne. I netværket koordineres indsatser og samarbejde om forebyggende forløb samt tiltag målrettet bestemte grupper af unge. Den forebyggende undervisning og forældremøder er obligatorisk på 7. og 8. klassetrin og forælderroller, unges trivsel, brug af digitale medier og social kapital er i centrum. Der har i forlængelse af det generelle SSP samarbejde været afholdt kompetenceforløb omkring implementering af handleplaner mod mobning og håndtering af konflikter på digitale medier, for alle lærere og pædagoger på Tjørnegårdsskolen, som en afprøvning af en kompetenceudviklingsmodel. Det er hensigten at modellen for kompetenceudvikling skal ske ud fra samme model på de øvrige kommunale skoler

Udviklingen af sager håndteret i § 115 udvalget fra 2016 - 2018

Der har været en stigning på 24 % i antallet af sager, der håndteres i § 115 udvalget, fra 218 sager i 2016 til 287 sager i 2018. Siden 2016 har sager vedr. euforiserende stoffer, bandeproblematikker, digitale medier, tyveri og indbrud samt våben været stigende, det samme gælder alvorsgraden i nogle af sagerne. Sager

vedr. digitale medier er steget eksplosivt med hele 50 nye sager i 2018 grundet Rigspolitiets aktion 'Umbrella'. I forhold til rocker- og bandeindsatsen har § 115 udvalget i 2018 håndteret tre færre sager end i 2016. Sagerne drejer sig om kendte personer, der er noteret af politiet i relationer til banderegistrerede personer eller som er noteret i forbindelse med politiets bandeindsats.

Der ses også en stigning i sager vedr. våben. Dette drejer sig om konflikter mellem par på hjemadresser, sammenstød i nattelivet, unge med flygtningebaggrund og tilflyttere. Typisk er borgerne mellem 18 og 29 år.

I forhold til sager om euforiserende stoffer ses der en stigning i unge mellem 15-25 år, der visiteres af politiet for besiddelse af euforiserende stoffer eller unge, der opsøges i Gentofte Kommune af gadeteamet i færd med at ryge hash. Øvrige sager drejer sig om unge, der indtager euforiserende stoffer på natklubber og i forbindelse med bandeindsatser. Det samme er gældende for alkoholproblemer; her er der sammenhænge med unge, der er påvirket af euforiserende stoffer.

Figur 1:

Figur 1 viser det antal sager, der er håndteret i § 115 udvalget for 2016-2018. Der kan være personsammenfald på flere sager, dvs. at tallene er opgjort på sager og ikke på personer, så en borger kan være registreret på flere sager (eks. gadeuorden, påvirket af stoffer, våbenbesiddelse eller tyveri). Begrundelsen herfor er, at der har været behov for at vurdere den koordinerende opgave, der medfølger ved hver enkelt sag. Endvidere er der sager, hvor ikke alle unge i sagen er identificeret, men hvor der alligevel foregår en koordinering af indsats.

Gadeplansarbejdet

I 2018 gik gadeteamet over til en ny digital registreringsform ARC-GIS, som dokumenterer de metoder, og typer af sager og aktiviteter, der anvendes i gadeplansarbejdet. GIS er et geografisk og computerbaseret informationssystem, som bruges til at registrere, analysere og præsentere geografisk refererede data (geodata). GIS systemet er tilpasset med en skabelon til gadeteamets sociale arbejde og vi har, sammen med GIS afdelingen i Gentofte Kommune, udviklet en prototype til registrering.

De typiske metoder i gadeplansindsatsen er trygheds- og relationsarbejde for og med unge, som hænger ud i det offentlige rum. Eksempelvis når ungegrupper opholder sig i skolegårde og spiller højlydt musik og indtager alkohol, kan tilstedeværelsen af gademedarbejderne fremme tryghed hos borgere og nedsætte

de unges risikoadfærd, alene ved synlighed. Eller når der forekommer sammenstød mellem børn og unge på Jägers skateranlæg, går gademedarbejderne pga. deres kendskab til de unge ind og anvender konfliktmægling og dialog, så alle brugere kan benytte anlægget i fred og ro. I Dyrehaven arbejder gademedarbejderne med deres direkte kendskab til de unge, som en forebyggende strategi ift. gadeuorden omkring Puttefesten. Den synlige tilstedeværelse af gadeteamet øger borgernes oplevelse af tryghed samt forebygger og identificerer konflikter og uro. Det relationelle arbejde bygger bro til foreninger, aktører og andre organisationer i kommunen. Gadeteamet er kendt af mange unge og samarbejdspartnere og har en god fornemmelse af, hvad der rør sig blandt grupperne. Gadeteamet har dels haft succes med at opsøge information om potentielle konflikter og kriminalitet, dels at opbygge kendskab til målgruppens behov, og på den baggrund har der som konsekvens af dette været et øget behov for at igangsætte relevante aktiviteter og projekter for de unge, som har lagt et u hensigtsmæssigt pres på gadeteamet på grund af begrænsede ressourcer.

Figur 2:

Figur 2 viser et udklip af gadeteamets anvendte metoder og gennemgående tilgange i 2018, fordelt på mere end 1000 registreringer. Systemet giver adgang til at vise typer af hændelser, observationer, metoder som gadeteamet anvender i deres arbejde.

Boligsocial indsats

I perioden september 2017 til maj 2018 arbejdede opgaveudvalget for den boligsociale indsats, med det formål at sætte retningen for udviklingen af den boligsociale indsats. Det blev klart, at hvis en boligsocial indsats skal have effekt, er det afgørende at alle aktører, der spiller en rolle i et boligområde, bliver involveret. Et vigtigt skridt i arbejdet med borgerne i boligområderne er ansættelsen af to boligsociale medarbejdere, som arbejder på tværs af kommunens boligområder. Det boligsociale arbejde er organiseret som en del af SSP samarbejdet, og de to boligsociale medarbejdere skal i den nuværende konstruktion arbejde med at opbygge tryghed og social kapital i boligområderne samt understøtte beboerdemokrati og medinddragelse.

En styrket SSP indsats

Det påhviler fortsat SSP lederen at tilrettelægge og drifte en bæredygtig indsats, der modsvarer behovet på alle niveauer, målrettet alle borgere og det kriminalpræventive arbejde i kommunen. Dette vil fremover være muligt med øget ledelsesmæssig fokus, idet SSP enheden er suppleret med en SSP konsulent, som følge af budgetforliget og en styrket SSP indsats i 2019.

Målet med den styrkede SSP indsats er at understøtte det almene trivselsarbejde på skolerne. Det vil således være muligt for skolerne at gennemføre forældreaftener og forebyggende forløb for elever, hvor

rusmiddelvinklen i højere grad bliver inddraget. Der vil fremover være fokus på forebyggende forløb i alle skolerne, mere systematisk implementering af 'forebyggelsespakken', kompetenceudvikling af professionelle samt et tættere samarbejde med ungdomsuddannelserne og jobcentret vedrørende kriminalitetsforebyggelse rettet mod unge 18+. Da ressourcerne ønskes anvendt bedst muligt, er det planlagt, at der i forlængelse af ungeprofilundersøgelsen i 2019 gennemføres en kortlægning af udfordringer i forhold til unges risikoadfærd i lokalområderne. Kortlægningen skal sammenholdes med gadeteamets registreringer, for mere målrettede indsatser.

Lokalrådet

I landets 12 politikredse er der et kredsråd, og i alle kommunerne er der lokalråd. Kreds- og lokalråd har det overordnede ansvar for det lokale kriminalitetsforebyggende samarbejde. I et underudvalg til lokalrådet, lokalt samarbejdsforum for Gentofte Kommune, sidder direktør for Børn og Skole, Kultur, Unge og Fritid og Social og Sundhed, ledelse fra Nordsjællands Politi, lokalbetjent og leder af SSP. Lokal samarbejdsforum har det overordnede ansvar for at tilrettelægge det kriminalpræventive samarbejde i Gentofte Kommune og operationalisere kredsrådernes strategier. Nordsjællands Politi prioriterer lokalrådsarbejdet højt og har i starten af 2019 lagt op til en ny form for lokalrådsarbejdet, som inddrager langt flere aktører fra blandt andet civilsamfund, kriminalforsorgen, frivillige og foreninger. Udviklingsarbejdet vil pågå i samarbejde med kommunerne i 2019 og frem.

Kriminalitetsreformen og ny ramme for SSP samarbejdet

Regeringen besluttede i december 2018 en reform mod ungdomskriminalitet med 24 indsatser. Der er blandt andet oprettet ungdomskriminalitetsnævn i alle politikredse og en ungdomskriminalitets forsorg, der skal føre tilsyn med kommunerne i sager, hvor der er truffet afgørelse om foranstaltninger inden for reformens rammer som ligger ud over servicelovens bestemmelser.

I nævnene behandles alle sager med børn og unge mellem 10 og 17 år, der er mistænkt for at have begået personfarlig eller anden alvorlig kriminalitet eller er i risiko for dette. Dermed er forvaltningens mulighed for at træffe afgørelse i sager hvor 10-14 årige er mistænkte for personfarlig eller anden alvorlig kriminalitet overdraget til Rigspolitiet via ungdomskriminalitetsnævnene. Der er i regeringens reform udstukket udvidede rammer for SSP samarbejdet, ligesom en ny vejledning for udveksling af oplysninger har skærpet mulighederne for at drøfte enkeltsager på tværs. Der udbydes endvidere en ny uddannelse til alle SSP konsulenter i landet i løbet af 2019. Det vurderes, at kompleksiteten i forhold til ny lovgivning og implementering af nye arbejdsgange kræver konstant fokus og er mere tids- og ressourcekrævende.

Aktivitetshuset

Aktivitetshuset åbnede i 2015 som et akut tiltag målrettet kriminelle og kriminalitetstruede unge i alderen 18-24 år i Vangedeområdet, som skulle væk fra gaden og bandegrupperinger. SSP havde i mere end et år forinden et samarbejde med målgruppen om ændring af livsstil og image, og Aktivitetshuset var kulminationen på dette arbejde. Efter godt fire succesfulde år blev Aktivitetshuset i 2019 omlagt. SSP vurderede i 2018, at målene med den oprindelige målgruppe var nået; de unge var væk fra gaderne, selvhjulpne, i gang med uddannelse eller i beskæftigelse. Det blev vurderet, at Aktivitetshuset for flertallet af de unge var blevet et sted, hvor man kunne komme og få gratis mad, et værested hvor der var risiko for at blive fastholdt i et billede som tidligere kriminel og ikke som selvhjulpne lovlydig borger.

Det blev derfor besluttet at ændre på rammerne for tilbuddet. Med ændringen af Aktivitetshuset skulle de unge hjælpes til at blive mere selvorganiserede i deres aktiviteter og en del af eksisterende ungemiljøer og interessefællesskaber i kommunen, og yngre målgrupper med behov skulle have mulighed for at bruge, præge og udvikle tilbuddet.

Den ældste del af de tidligere brugere af Aktivitetshuset (24-28 år) valgte ret hurtigt selv at organisere sig omkring fodbold om søndagen i Mosegårdsparken. Denne del af målgruppen har for de flestes vedkommende både familie og job og dermed en travl hverdag.

Den yngste del af de tidligere brugere (19-22 år) har været meget utilfredse med omlægningen og de nye vilkår for aktiviteterne, der vægter de unges aktive deltagelse. I begyndelse af 2019 kom de indimellem i Aktivitetshuset. I dag opsøger denne del af de tidligere brugere ikke længere Aktivitetshuset. De fleste er i gang med en uddannelse.

I dag bruges Aktivitetshuset af 8-10 unge i alderen 13-17 år med flygtningebaggrund. Gadeteamet har derudover identificeret mere end 20 unge i grupper, som hænger ud i gaderne, særligt i Vangedeområdet. Alle grupperinger synes at være i målgruppen for en målrettet indsats med henblik på at blive en positiv del af gode interessefællesskaber og eksisterende ungemiljøer med voksenkontakt. Det vil kræve en langvarig indsats at mobilisere dem, da der ikke er forudgående kendskab til-og historik med dem. De unge har udfordringer og behov for styrede rammer. Undersøgelser viser, at unge i udsatte positioner med særlige behov i højere grad bruger lokale ungdomsklubtilbud. Dette billede tegnes også aktuelt i Vangedeområdet, hvor målgruppen spontant opsøger Vangede Ungdomsklub, hvilket lægger et uholdbart stort pres på klubben.

Det anbefales at omlægge indsatsen i Aktivitetshuset til de områder, hvor de unge opholder sig. Indsatsen bør understøtte brobygningen til og indkøringen i eksisterende fællesskaber samt unges aktive deltagelse i selvorganiserede aktiviteter og fællesskaber i lokalområdet med respekt for varierende aldersgrupper, individuelle forudsætninger og præferencer. Dette vurderes at være den mest bæredygtige og kriminalitetsforebyggende indsats i den nuværende situation.

Fokus på forældresamarbejde og rusmidler

Et kontinuerligt indsatsområde er at nedbringe antallet af unge, der prøver og bruger rusmidler. Mens opgaveudvalget om 'Unge sundhed og trivsel' arbejder, vil SSP samarbejdet fastholde - men også afprøve - nye indsatser med den tværgående rusmiddelkonsulent, skoler, ungdomsuddannelser m.fl.

De bevilgede midler til Sundhedspolitikens handleplaner 2019-2020 betyder, at SSP kan afprøve og udvikle metoder til at understøtte og vejlede forældre i forhold til relevant viden, og styrke forældreren bedst muligt i forbindelse med overgangen til ungdomsuddannelse. De nuværende SSP forældreaftener når ud til omkring 1600 forældre til unge på 7. og 8. klassetrin om året. Forældreaftenerne er bygget op om vidensoplæg, dialogaftener, cafeseminarer, alt efter behovet på den enkelte skole. Forældremøderne er efterhånden obligatoriske, og der er stor tilslutning. Målet med forældreaftenerne er endvidere at skabe en ramme som understøtter indbyrdes forældreftaler.

Som det fremgår af ovenstående, placerer SSP sig solidt på det kommunale landkort, og Gentofte Kommunes måde at håndtere udfordringerne på, inspirerer en række andre kommuner. Gentofte har således påtaget sig næstformandskabet i SSP samrådet, som er en landsdækkende forening bestående af alle kommuner.

Dokument Navn:	Høringssvar til folkeoplysningspolitikken.docx
Dokument Titel:	Høringssvar til folkeoplysningspolitikken
Dokument ID:	2773565
Placering:	Emnesager/Revidering af folkeoplysningspolitikken i Gentofte Kommune/Dokumenter
Dagsordens titel	Forslag til ny folkeoplysningspolitik
Dagsordenspunkt nr	4
Appendix nr	1
Relaterede Dokumenter:	3

Høringssvar fra Seniorrådet modtaget 25. februar 2019:

Revideret oplysningspolitik

Ved Seniorrådets gennemgang af Revideret Folkeoplysningspolitik blev det bemærket, at seniorers behov for folkeoplysning og et aktivt fritidsliv ikke er nævnt direkte.

Et aktivt og varieret fritidsliv er afgørende for ældres vedligeholdelse af både fysiske og kognitive færdigheder. Derfor vil Seniorrådet opfordre til at disse forhold fremgår eksplicit i politikken.

Seniorrådet tager i øvrigt politikken til efterretning

Med venlig hilsen på Seniorrådets vegne

Inger Hee

Formand.

Høringssvar fra Karl Gaub modtaget 8. februar 2019:

Kære Anna Alsing

Tak for det tilsendte oplæg. Jeg synes det umiddelbart ser flot ud - og har ingen forslag til tilføjelser/ændringer.

Det afgørende er jo herefter at omsætte de smukke ord til noget konkret og operationelt

mvh/

Karl Gaub

Baunegårdsvej 23

2820 Gentofte

Relateret document 2/3

Dokument Navn: 3. forslag til
folkeoplysningspolitik.docx

Dokument Titel: 3. forslag til
folkeoplysningspolitik

Dokument ID: 2773566

Et aktivt og varieret fritidsliv til alle

Folkeoplysning i Gentofte Kommune 2019-2024

Vision

I Gentofte Kommune vil vi

- Sikre, at alle borgere har mulighed for at deltage i aktiviteter, der fremmer oplevelsen af fællesskab og medborgerskab og bidrager til demokratiforståelse
- Sikre et mangfoldigt folkeoplysningsmiljø, der rummer gode faciliteter og vilkår for både foreninger, oplysningsforbund og aktiviteter uden for foreningerne
- Skabe folkeoplysning, der understøtter og opfordrer til udvikling af nye ideer, tilbud og foreninger.

Hvem er vi?

Vi er det folkeoplysende områdes aktører i Gentofte Kommune. Som politikere, borgere, foreninger, institutioner og oplysningsforbund har vi alle en ambition og passion for fortsat at udvikle de folkeoplysende aktiviteter.

Politikkens opbygning

Politikken er bundet sammen af en vision for det samlede område. Under visionen er folkeoplysningen grupperet i tre fokusområder defineret ved særlige kendetegn. For hvert af de tre områder er der formuleret målsætninger, som tilkendegiver en retning og prioritering af arbejdet med folkeoplysning i Gentofte Kommune frem mod 2024.

Kendetegn og målsætninger

DEMOKRATI OG MEDBORGERSKAB

KENDETEGN

- Vi har et fritidsliv med mange muligheder for demokratisk organisering, som bidrager til sammenhængskraft og aktiv deltagelse i lokalsamfundet.
- Vi har fritidstilbud med stærke frivillige miljøer, der inkluderer, engagerer og fremmer meningsfulde fællesskaber.
- Vi har fritidstilbud, der øger deltagernes almene og faglige indsigt og færdigheder og styrker den enkeltes evne og lyst til at deltage aktivt og engageret i samfundslivet.

MÅLSÆTNINGER

- Vi vil øge synligheden af aktiviteter, der skaber demokrati, fællesskab og involvering inden for det folkeoplysende område.
- Vi vil gøre det nemmere at blive og være frivillig og folkeoplysende voksenunderviser, samt øge anerkendelsen af det frivillige og folkeoplysende arbejde.

MANGFOLDIGHED OG DIVERSITET

KENDETEGN

- Vi har et rigt kultur- og fritidsliv med et bredt udvalg af faciliteter, tilbud og aktiviteter, der favner forskellige interesser og niveauer.
- Vi har kultur- og fritidstilbud, der er åbne og anerkendende og fremmer glæde og livskvalitet for alle.

MÅLSÆTNINGER

- Vi vil skabe miljøer, hvor der er plads til alle uanset evner og behov.
- Vi vil øge deltagelsen af borgergrupper, som er underrepræsenteret i vores fritidsmiljøer.

NYSKABELSE OG SAMARBEJDE

KENDETEGN

- Vi udvikler sammen og skaber nye tilbud, der inspirerer til livslang læring.

MÅLSÆTNINGER

- Vi vil etablere nye former for organiseringer, samarbejder og partnerskaber inden for det folkeoplysende område.
- Vi vil etablere og forankre nye aktiviteter, der øger alsidigheden i vores fritidstilbud.
- Vi vil videreudvikle kommunikationen mellem alle parter.

Rammer for det folkeoplysende arbejde

I Gentofte Kommune er de ordninger, som rammesætter det folkeoplysende arbejde, udarbejdet af Folkeoplysningsudvalget ud fra Folkeoplysningsloven og godkendt af Kommunalbestyrelsen. Her følger en oversigt over hvilke ordninger, der sætter rammerne:

- Retningslinjer for tilskud til voksenundervisning er beskrevet i ”Retningslinjer for tilskud til den folkeoplysende voksenundervisning”.
- Retningslinjer for tilskud til frivillige folkeoplysende foreninger er beskrevet i ”Gentofteordningen”.
- Puljer på det folkeoplysende område er beskrevet på Gentofte Kommunes hjemmeside.
- De økonomiske rammer for folkeoplysning i Gentofte Kommune besluttet af Kommunalbestyrelsen. Folkeoplysningsudvalget har høringsret i forhold til vedtagelse af Gentofte Kommunes budget.
- Retningslinjer for fritagelse for deltagerbetaling, hvor særlige økonomiske forhold gør sig gældende er beskrevet på Gentofte Kommunes hjemmeside.
- Retningslinjer for oprettelse af hold med begrænset optag er beskrevet på Gentofte Kommunes hjemmeside.
- Kommunale lokaler fordeles efter en klar prioritering:
 1. Aktiviteter på skoler i forbindelse med elever
 2. Børn og voksne med handicap
 3. Børn og unge (foreninger/institutioner med medlemmer under 25 år)
 4. Voksne (oplysningsforbund)
 5. Foreninger og firmaidræt med kun få deltagere under 25 år
 6. Voksenundervisning og firmaidræt med ingen deltagere under 25 år.
- Fordelingen af tid til foreninger i svømmehaller, skøjtehaller, idrætshaller samt udendørs boldbaner fordeles af et facilitetsudvalg med fire underudvalg. Lokaler til oplysningsforbund fordeles af Gentofte Kommunes Idræt- og Fritidsafdeling.

Læs mere på www.gentofte.dk

Udvikling og partnerskaber

Partnerskaber

Gentofte kommune har en lang tradition for samarbejde og partnerskaber med andre kommuner, institutioner, organisationer, foreninger, virksomheder og borgere. Gennem det forpligtende samarbejde og den kombinerede indsats, for at opnå fælles mål, skabes resultater og produkter af høj værdi, for en bred skare af målgrupper.

Også inden for det folkeoplysende område er der god erfaring med stærke partnerskaber mellem mange aktører som kan forene kræfter i indsatser med fælles formål. Området skal fortsat være en arena for samskabelse, både i konkrete projekter og i udvikling af nye måder at arbejde eller organisere sig på. De gode fritidstilbud skabes i fællesskab mellem parter, der har en vision og vil gøre en forskel for andre.

Der er mange måder at etablere partnerskaber og samarbejder på og for at understøtte den fortsatte udvikling, er det også muligt at søge støtte til nye tiltag gennem puljer inden for det folkeoplysende område.

Samspil med borgere uden for foreningslivet

Folkeoplysningspolitikken understøtter samspelet mellem den folkeoplysende virksomhed og aktiviteter blandt borgere uden for foreningerne. Gentofte Kommune har allerede gode erfaringer med at samarbejde med borgere uden for foreningerne om udvikling og forankring af fritidsaktiviteter. Disse aktiviteter fanger ofte andre brugergrupper end de organiserede aktiviteter, og bidrager dermed til at udvide mulighederne for et aktivt fritidsliv. For at understøtte ovenstående er flere puljer på det folkeoplysende område åbne for ansøgere uden for foreningerne. Læs mere på www.gentofte.dk

Afgrænsning af aktiviteter

Folkeoplysningsvirksomheden i Gentofte Kommune udføres i henhold til folkeoplysningsloven, og dækker aktiviteter, der fremmer demokratiforståelse og aktivt medborgerskab samt styrker den enkeltes evne og lyst til at tage ansvar for eget liv og til at deltage aktivt og engageret i samfundslivet. Aktiviteterne kan ske i regi af oplysningsforbund, foreninger, spejdere og blandt borgere uden for foreningslivet.

Sammenhæng og medindflydelse

Samspil med øvrige politikområder

Folkeoplysningspolitikken indgår som en del af de sammenhængende indsatser i kommunen, der beskrives i følgende politikker og visioner:

- En ung politik, der blandt andet beskriver hvordan unge skal have mulighed for at være en del af rummelige fællesskaber.
- Handicappolitikken, der blandt andet beskriver Gentofte Kommunes politik for fritidstilbud til alle og aktiv samfundsdeltagelse med udgangspunkt i borgere med handicap.
- Idræts- og bevægelsespolitikken, der blandt andet beskriver Gentofte Kommunes politik for idrætsforeninger og idrætsaktiviteter uden for foreningerne samt idrætsfaciliteter.
- Integrationspolitikken, der blandt andet beskriver kommunens rolle i forhold til at styrke flygtninge og indvandreres aktiviteter og deltagelse i det forpligtende fællesskab.
- Kulturpolitikken, der blandt andet beskriver Gentofte Kommunes politik for fællesskabsdannelse gennem kulturelle aktiviteter.
- Sundhedspolitikken, der blandt andet beskriver Gentofte Kommunes politik for KRAM-faktorerne.
- Visionerne "Tryghed, Leg og Læring – Børn forandrer verden" og "Læring uden Grænser", der blandt andet beskriver børns ret til alsidig udvikling, gennem en bred vifte af tilbud, herunder fritid- og foreningsliv.

Brugerinddragelse

Folkeoplysningsudvalget i Gentofte Kommune arbejder med at sikre dialog og skabe rum for udvikling af folkeoplysningen igennem aktiv repræsentation af oplysningsforbund, foreninger, handicaporganisationer, ældresagen og medlemmer af Kommunalbestyrelsen.

Valg, sammensætning, konstituering m.v. af Folkeoplysningsudvalget, samt kompetencer delegeret til Folkeoplysningsudvalget fremgår af "Vedtægter for Folkeoplysningsudvalget".

Bagom Gentofte Kommunes folkeoplysningspolitik

Gentofte Kommunes folkeoplysningspolitik er skabt af borgere og politikere i kommunen. I arbejdet med politikken fremkom mange konkrete input og idéer, der danner grundlag for et inspirationskatalog, som vil blive anvendt i arbejdet med politikken. Formålet er at bidrage til borgernes demokratiforståelse og medborgerskab samt livslange læring.

Gentofte Kommunes folkeoplysningspolitik er offentliggjort i 2012 og gælder frem til og med 2024. Politikken er bygget op med en 12-årig vision og med kendetegn og mål, som er 6-årige.

Folkeoplysningspolitikken er kommunens grundlag for samarbejdet med idrætsforeninger, institutioner, oplysningsforbund og borgere uden for foreningerne. Den er et redskab for kommunalpolitikere og medarbejdere i det daglige arbejde med at realisere visioner og indsatser.

HAR DU NYE IDÉER?

Du er som borger eller aktiv i Gentofte Kommune altid velkommen til at indsende nye idéer, opfordringer eller forslag, der kan omsætte politikken til konkrete handlinger.

KONTAKT

Fritid
Gentofte Rådhus
Bernstorffsvej 161
2920 Charlottenlund
Email: fritid@gentofte.dk
Telefon: 3998 5011

Relateret document 3/3

Dokument Navn: Idékatalog til 3. forslag til folkeoplysningspolitikken.docx

Dokument Titel: Idékatalog til 3. forslag til folkeoplysningspolitikken

Dokument ID: 2773590

Idékatalog

Folkeoplysning i Gentofte Kommune 2019-2024

DEMOKRATI OG MEDBORGERSKAB

Målsætning 1: Vi vil øge synligheden af aktiviteter, der skaber fællesskab og involvering inden for det folkeoplysende område

Idéer til konkrete indsatser:

- Afvikle demokratiforløb om lokalpolitik for og med spejdere
- Afholde foreningsgullasch (fællesspisning på tværs af foreninger)
- Udvikle kommunal digital platform, hvor skoler, klubber, foreninger, borgere, selvorganiserede og kommune kan komme i kontakt med hinanden for at øge videndeling og tilgængelighed
- Afholde årlig samrådsaften for ledere og medlemmer af oplysningsforbundene

Målsætning 2: Vi vil gøre det nemmere at blive og være frivillig, samt øge anerkendelsen af det frivillige arbejde

Idéer til konkrete indsatser:

- Afholde årlig hædersaften for frivillige a la mesterskabsaften med årets frivillige leder-pris
- Oprette jobbank for frivillige
- Lave opsamling af incitamenter for at være frivillig, herunder eksempler på hvordan foreninger kan motivere til frivilligt arbejde (f.eks. et barn man kommer hurtigere frem på en venteliste til en aktivitet, hvis forældrene engagerer sig frivillige i foreningen)
- Fokuserer på fastholdelse af ungdomstrænere
- Lette ansøgningsproceduren for optagelse som folkeoplysende forening
- Afholde flere formaliserede møder mellem kommune og klubber
- Etablere træner tilbud målrettet unge, der ønsker at blive trænere/ledere
- Samle halfordelingerne, så der er én indgang til alle lokaler
- Opdatere IT søgesystemet for tildeling af faciliteter
- Revidere Gentofteordningen, herunder nedsættelse af tilskudsgivende kontingentsats
- Tematisere puljemidlerne (f.eks. puljemidler der går til sundhedspolitiske formål)

MANGFOLDIGHED OG DIVERSITET

Målsætning 1: Vi vil skabe miljøer, hvor der er plads til alle uanset evner og behov

Idéer til konkrete indsatser:

- Forbedre børn og unges mulighed for at være medlem af flere foreninger, og dermed skabe et bredere fundament samt lette aktivitetsskift i ungdomsårene
- Udvikle fleksible organisationsformer henvendt til unge
- Definere de selvorganiserede grupper, og kortlægning af hvem de er
- Understøtte etableringen af selvorganiserede grupper
- Støtte initiativer fra selvorganiserede gennem bl.a. puljemidler
- Øge tilgængeligheden ved arrangementer og aktiviteter
- Opsætte teleslynger i de store fritidsfaciliteter
- Tilbyde hjælp til transport til arrangementer og aktiviteter

Målsætning 2: Vi vil øge deltagelsen af borgergrupper, som er underrepræsenteret i vores fritidsmiljøer

Idéer til konkrete indsatser:

- Undersøge økonomien med henblik på afskaffelse af 25års-reglen
- Indføre medlemstilskud til 65+
- Indføre medlemstilskud til nye borgere med indvandreydelser
- Udvikle et tværkommunalt samarbejde omkring støtte til mindrebemidlede fritidsmedlemmer, som er bosiddende i andre kommuner (fritidspas på tværs af kommuner)
- Etablere flere uforpligtende tilbud for at aktivere "nye" idrætsaktive
- Udvikle fleksible tilbud målrettet unge
- Styrke overgangen fra elite til hyggesport i ungdomsårene
- Regulere oplysningsforbundenes budgetter, så de følger prisudviklingen
- Reducere kontingentet til medlemmer, der påtager sig rollen som støtteperson for andre medlemmer (integration, handicap etc.)

NYSKABELSE OG SAMARBEJDE

Målsætning 1: Vi vil etablere nye former for organiseringer, samarbejder og partnerskaber inden for det folkeoplysende område

Idéer til konkrete indsatser:

- Afholde årlig foreningsmesse/partnerskabsaften
- Styrke samarbejdet mellem skoler, kommune, foreninger og forbund i forhold til brug af lokaler/faciliteter (herunder koordinering af kalendere)
- Udvikle model for udlån/udleje af egne lokaler til andre foreninger/forbund
- Beskrive nogle klare regler/rammer med henblik på at dele klubrum på tværs af klubber

Målsætning 2: Vi vil etablere og forankre nye aktiviteter, der øger alsidigheden i vores fritidstilbud

Idéer til konkrete indsatser:

- Afsætte kommunale midler til udvikling af partnerskaber omkring nye indsatser, samt ressourcer til facilitering heraf
- Udvikle et samarbejde på tværs skoler og foreninger internt i Gentofte Kommune såvel som tværkommunalt, om indsatser og best practice ift. overgangen fra barn til ung
- Etablerer samarbejder, der sikrer at alle borgere der har været i et genoptræningsforløb sættes i forbindelse med en forening
- Etablere et samarbejde mellem handicaporganisationer, kommune og foreninger/forbund om inklusion af borgere med handicap i almene tilbud
- Understøtte foreningerne i at tilbyde firmaidrætsaktiviteter
- Skabe bedre adgang for ældre og handicappede til sundhedsprogrammer mv. i et samarbejde mellem handicaporganisationer, ældresag og kommune (hjælp-til-selvhjælpsinitiativ)
- Udvikle en facilitetskoordinator-rolle, som understøtter nye aktiviteter
- Stille lokaler til rådighed for foreninger og oplysningsforbund i dagstimerne
- Etablere toiletter ved Ermelundssletten for at muliggøre spejderlejre
- Etablere et "Aftenskolernes hus" – en facilitet for oplysningsforbund
- Åbne flere køkkener til oplysningsforbund/foreninger til brug i dagstimerne
- Etablere en vandlegeplads
- Etablere en indendørsfacilitet, der understøtter de "små" aktiviteter (a la Hafniahallen)
- Etablere BKO'er på skolerne, i samarbejde med foreningerne
- Etablere rolig-zoner i faciliteterne
- Etablere flere anlæg for at få plads til flere børn (flere og bedre – ikke multi)

Målsætning 3: Vi vil videreudvikle kommunikationen mellem alle parter

Idéer til konkrete indsatser:

- Samle en oversigt over adgangsforhold til fritidsfaciliteter på kommunens hjemmeside (dels for at forbedre informationsniveauet til borgere med handicap, dels for at skabe grundlag for prioritering af fremtidige forbedringer)
- Etablere digitalt mødested for nye ideer
- Styrke kommunikationen mellem bruger, facilitetsudvalg og skole
- Udvikle en model for lettere afmelding af ubenyttet tid i faciliteterne
- Samle en oversigt på kommunens hjemmeside over faciliteter, aktiviteter i den enkelte facilitet samt inspiration til øvelser/aktiviteter målrettet både selvorganiserede, foreninger og forbund
- Synliggøre kriterier for tildeling af faciliteter f.eks. på Gentofte Kommunes hjemmeside

Dokument Navn:	Udkast til facilitetsstrategi med prioriteringer.docx
Dokument Titel:	Udkast til facilitetsstrategi med prioriteringer
Dokument ID:	2910147
Placering:	Emnesager/Proces for udvikling af facilitetsstrategi/Dokumenter
Dagsordens titel	Drøftelse af hørings svar for facilitetsstrategi
Dagsordenspunkt nr	5
Appendix nr	1
Relaterede Dokumenter:	4

Gode rammer inviterer til bevægelse
og fællesskab

Facilitetsstrategi 2019

Indledning

Siden Gentofte Kommune i 2005 vedtog sin første idræts- og bevægelsespolitik har der været stor politisk opbakning til at udvikle nye og opgradere eller renovere eksisterende faciliteter. Blandt andet er der etableret mere end 30 nye idrætsfaciliteter, som sammen med de ældre Idrætsfaciliteterne er en del af grundlaget for, at vi i Gentofte har mulighed for at give borgene adgang til en sund og aktiv fritid.

Fremover skal en facilitetsstrategi sætte retning for arbejdet med at skabe gode rammer, der inviterer til bevægelse og fællesskab. Idrætsfaciliteterne, naturen og byens rum skal inspirere og skabe muligheder for bevægelse for oplysningsforbund, foreninger, institutioner og kommercielle aktører og borgere uden for foreningerne og bidrage til mangfoldige aktiviteter af høj kvalitet. Facilitetsstrategien skal sikre en hensigtsmæssig planlægning og forvaltning af idrætsfaciliteterne, så de mange positive effekter af idræt udnyttes bedst muligt. Faciliteterne skal kunne rumme træning, konkurrence og sociale fællesskaber for både foreningslivet og borgere uden for foreningslivet.

Tre ud af fire borgerne i Gentofte Kommune er idræts- eller motionsaktive. Det gør Gentofte til en af de mest idrætsaktive kommuner i Danmark, og det betyder, at vi er mange om at skulle dele faciliteterne. Det er derfor vigtigt, at vi kontinuert prioriterer at udvikle faciliteterne og undersøger, hvordan vi kan bruge dem bedst muligt. Det er derfor vigtigt, at vi har en særskilt facilitetsstrategi.

Facilitetsstrategien er et redskab til at understøtte Gentofte Kommunes idræts- og bevægelsespolitikens vision: "Vi er fælles om at skabe bevægelsesglæde for alle. Sammen arbejder vi for et levende, ambitiøst og mangfoldigt idrætsliv i gode rammer". Dertil kommer at facilitetsstrategien også vil understøtte Gentoftes status som Visionskommune og samarbejde med Danmarks Idræts Forbund (DIF) og DGI, hvor vi har mål om at øge antallet af borgere, der er medlemmer af foreninger og antallet af fysisk aktive borgere uden for foreningerne.

Facilitetsstrategien har primært fokus på udvikling, drift og optimering af brugen af kommunens idrætsfaciliteter. Sekundært ønsker vi med strategien at gøre opmærksom på mulighederne for brug af naturen og byens rum til fysisk aktivitet.

Proces

Facilitetsstrategien har dels udgangspunkt i idræts- og bevægelsespolitikken, hvor der i forbindelse med opgaveudvalgets arbejde blev afholdt arbejdsgruppemøder med idrætsfaciliteter som tema. Overvejelserne fra arbejdsgruppemøderne fik sin plads i den endelige udformning af idræts- og bevægelsespolitikken, og det blev besluttet at en egentlig facilitetsstrategi skulle udvikles. Desuden har idrættens analyseinstitut (IDAN) og Syddansk Universitet (SDU) gennemført en landsdækkende undersøgelse af booking, brug, brugertilfredshed og standen af idrætsfaciliteter, hvor Gentofte er en af de kommuner, der er blevet undersøgt. På baggrund af den samlede viden forberedtes i samarbejde med DIF et facilitetsseminar med følgende overskrifter: Indendørs faciliteter, udendørs faciliteter, naturen og byens rum. På seminaret deltog lidt mere end 50 borgere, herunder repræsentanter fra Sammenslutningen af Idrætsforeninger i Gentofte Kommune (SIG), foreningsrepræsentanter, borgere med interesse for idrætsfaciliteter uden for foreninger, interne fagpersoner fra kommunen samt en facilitator fra DIF. Seminaret blev arrangeret og faciliteret af Idræt- og Fritidsafdelingen i Gentofte Kommune.

De mange forslag, der fremkom ved seminaret er derefter blevet bearbejdet af en arbejdsgruppe i Idræt og Fritid og siden blevet forlagt til drøftelse i Kultur-, Unge og Fritidsudvalget. Efter første fremlæggelse for Kultur-, Unge- og Fritidsudvalget er forslaget blevet sendt i høring blandt deltagerne fra seminaret samt i Folkeoplysningsudvalget.

Opbygning af strategien

Facilitetsstrategien er opbygget med fokus på fire områder.

Adgang og kapacitetsudnyttelse

Synliggørelse og formidling

Fleksibilitet og alsidig brug

Kvalitet og tilgængelighed

Under hvert indsatsområde er der et oversigtsskema med målsætninger, indsatser og ansvarlig. Flere af indsatserne vil kunne indfri flere af målsætningerne, men de står beskrevet under det indsatsområde, som de primært vil kunne være med til at indfri. "Ansvarlig" i oversigtsskemaet angiver, hvem der har ansvaret for at sætte aktiviteten i værk – ikke nødvendigvis at bære det økonomiske ansvar.

Facilitetsstrategien følger fremover tidsmæssigt idræts- og bevægelsespolitikken og vil løbende blive evalueret og justeret sammen med denne.

Sammenspil med borgere og øvrige politikområder

Facilitetsstrategien indgår som en del af de sammenhængende indsatser i kommunen, og løftes i samarbejde på tværs af forvaltningsområderne. Udover kommunens idræts- og bevægelsespolitik, sker implementeringen i et tæt samspil med særligt Folkeoplysningspolitikken og Sundhedspolitikken, samt de kommende opgaveudvalg; 'En times motion' og 'Det grønne Gentofte'.

I forbindelse med implementeringen vil forskellige borgerrepræsentanter løbende blive inviteret til at indgå i arbejdet.

1. Adgang og kapacitetsudnyttelse

Kapaciteten i idrætsfaciliteterne skal udnyttes bedst muligt

Gentofte Kommune vil løbende sammen med borgerne nytænke mulighederne for at udnytte idrætsfaciliteter og klubhuse samt naturen og byens rum bedst muligt.

Vi vil	Indsats	Prioritet	Ansvarlig
Øge udnyttelsesgraden i indendørsfaciliteterne	Indføre digitale løsninger til måling af antal aktive i faciliteten.	Kort sigt (1. prioritet)	Fritid
	Øge synligheden af ledig kapacitet.	Kort sigt (2. prioritet)	Fritid
	Indføre incitamentter for afmelding af uudnyttede tider.	Kort sigt (2. prioritet) / Lang sigt	Fritid
Lette adgangen til faciliteterne og åbne op for nye brugergrupper	Undersøge mulighederne for færre lukkedage for de udendørs faciliteter.	Kort sigt (1. prioritet)	Fritid
	Lette adgangen for kommercielle aktører i forbindelse med ledige tider i de nærmeste 8 dage.	Kort sigt (2. prioritet)	Fritid
	Indføre åbne haltider i flere faciliteter.	Kort sigt (2. prioritet)	Fritid
Understøtte foreningerne i at udnytte kapaciteten bedst muligt	Fortsat udvikle foreningsportalen.	Kort sigt (1. prioritet) / Lang sigt	Fritid
	Motivere foreningerne til at afvikle flere aktiviteter uden for højsæsonerne.	Lang sigt	Fritid
	Understøtte en træningskultur, som bidrager til optimal udnyttelse af kapaciteten.	Lang sigt	Fritid
	Helårsanvendelse på udendørs anlæg	Lang sigt	Fritid/Gentofte Ejendomme

2. Synliggørelse og formidling

Digitale løsninger skal fremme gennemsigtighed, fleksibilitet og alsidig brug af faciliteter

Gentofte Kommune vil styrke synligheden af idrætsfaciliteterne samt formidlingen af de aktivitetsmuligheder, de tilbyder. Faciliteterne skal være kendte af alle borgere uanset organisationsform.

Vi vil	Indsats	Prioritet	Ansvarlig
Forbedre kendskabet til kommunens idrætsfaciliteter samt disses muligheder og kapacitet	Øge synligheden af aktiviteter og muligheder på de enkelte faciliteter.	Kort sigt (1. prioritet)	Fritid
	Skabe en fælles oversigt over samtlige idrætsfaciliteter i kommunen.	Lang sigt	Fritid / Park og Vej / Gentofte Ejendomme
	Øget aktivitetssamarbejde mellem skoler og foreninger.	Lang sigt	Fritid / Skole
Synliggøre mulighederne for bevægelse i naturen og byens rum for alle	Afvikle åbne aktiviteter, der øger synligheden omkring faciliteterne.	Kort sigt (2. prioritet)	Fritid
	Forbedre den fysiske skiltning af faciliteter.	Kort sigt (1. prioritet) / Lang sigt	Park og Vej / Fritid
	Styrke samarbejdet på tværs af naturens aktører.	Lang sigt	Park og Vej

3. Flexibilitet og alsidig brug

Idrætsfaciliteterne, naturen og byens rum skal være fleksible og opfordre til alsidig brug

Gentofte Kommune vil være i dialog med idrætsforeninger, oplysningsforbund, kommercielle aktører og borgere uden for foreningerne for at understøtte behov og tendenser, og sammen skabe de bedste muligheder for borgerne. Vi ønsker, at idrætsfaciliteterne skal kunne tilgås mere fleksibelt af flere brugergrupper, ligesom naturen og byens rum i højere grad skal motivere til bevægelse.

Vi vil	Indsats	Prioritet	Ansvarlig
Understøtte flerfunktionalitet i kommunens idrætsfaciliteter, så de rummer både den organiserede foreningsidræts behov og udviklingspotentiale samt er fleksibelt tilgængelige for selvorganiserede udøvere og anderledes organiserede bevægelsesaktiviteter	Kortlægge mulighederne for at udvikle eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau.	Kort sigt (2. prioritet) / Lang sigt	Fritid / Park og Vej / Gentofte Ejendomme
	Kortlægge mulighederne for nye fleksibelt anlagte faciliteter.	Lang sigt	Fritid / Park og Vej / Gentofte Ejendomme
	Forbedre mulighederne for nye idrætter for at få adgang til faciliteterne.	Lang sigt	Fritid
Skabe sociale samlingssteder i forbindelse med kommunens knudepunkter for bevægelse	Etablere sociale opholdssteder målrettet familier, børn og unge i forbindelse med idrætsfaciliteter.	Lang sigt	Fritid
	Kortlægge behov og brugsmønstre i forbindelse med klubhuse samt undersøge hvilke eksisterende faciliteter, der kan egne sig til klubhusbrug.	Kort sigt (2. prioritet) / Lang sigt	Fritid
	Udvikle klubhusfællesskaber og belønne det gode klubhussamarbejde.	Lang sigt	Fritid
Understøtte, at naturen og byens rum indbyder til bevægelse	Forbedre muligheden for aktiv transport til skoler og institutioner.	Lang sigt	Park og Vej / Fritid
	Kortlægge ønsker og behov for faciliteter samt udvikle nye bevægelsesrum derefter.	Lang sigt	Park og Vej / Fritid
	Skabe synergi mellem traditionelle faciliteter, løberuter og aktivitetszoner.	Kort sigt (2. prioritet) / Lang sigt	Park og Vej / Fritid

4. Kvalitet og tilgængelighed

Idrætsfaciliteterne i Gentofte Kommune skal være kendetegnet ved høj kvalitet og let tilgængelighed for alle borgere

Gentofte Kommune vil have idrætsfaciliteter af højeste kvalitet både når det gælder vedligeholdelse, rengøring, service og tilgængelighed. Idrætsfaciliteterne skal på den måde skabe rammer, der motiverer til aktivitet og deltagelse.

Vi vil	Indsats	Prioritet	Ansvarlig
Sikre nem tilgængelighed i idrætsfaciliteterne for personer med handicaps	Udvikle digitalt overblik over adgangsforhold til idrætsfaciliteter.	Kort sigt (1. prioritet)	Park og Vej / Gentofte Ejendomme
	Forbedre tilgængeligheden i eksisterende faciliteter.	Lang sigt	Gentofte Ejendomme
	Styrke tilgængeligheden til faciliteter i naturen og byens rum for personer med handicaps.	Lang sigt	Park og Vej
Sikre gode standarder for rengøring, renovering og vedligeholdelse i idrætsfaciliteterne	Styrke fællesskabet omkring brug og vedligeholdelse af naturen.	Kort sigt (2. prioritet) / Lang sigt	Park og Vej
	Tilpasse rengøringen den øgede udnyttelse af faciliteterne.	Kort sigt (1. prioritet) / Lang sigt	Gentofte Ejendomme/ Fritid / Skole
Sikre at borgerne oplever et godt serviceniveau	Undersøge brugertilfredsheden	Kort sigt (1. prioritet) / Lang sigt	Fritid / Park og Vej

Relateret document 2/4

Dokument Navn: **Idéer til konkrete
indsatser.docx**

Dokument Titel: **Idéer til konkrete indsatser**

Dokument ID: **2631215**

Gode rammer inviterer til bevægelse
og fællesskab

Ideer til konkrete indsatser

Indledning

Med udgangspunkt i facilitetsstrategien er alle brugernes ideer til indsatser samlet i nedenstående. Oversigten skal ses som et idekatalog med mulige indsatser under facilitetsstrategiens indsatsområder, og ikke som en endelig liste af forventede tiltag.

Facilitetsstrategien er bygget op om fire overordnede områder, for hvilke der er formuleret målsætninger samt prioriterede indsatser:

1. Adgang og kapacitetsudnyttelse
2. Synliggørelse og formidling
3. Flexibilitet og alsidig brug
4. Kvalitet og tilgængelighed

1. Adgang og kapacitetsudnyttelse

Kapaciteten i idrætsfaciliteterne skal udnyttes bedst muligt

Gentofte Kommune vil løbende sammen med borgerne nytænke mulighederne for at udnytte idrætsfaciliteter og klubhuse samt naturen og byens rum bedst muligt.

Vi vil	Indsats
Øge udnyttelsesgraden i indendørsfaciliteterne	Indføre digitale løsninger til måling af antal brugere i faciliteten. <ul style="list-style-type: none">- Opsætning af videokameraer til digital monitorering i idrætshallerne.
	Øge synligheden af ledig kapacitet. <ul style="list-style-type: none">- Infoskærme i hallerne, som viser ledige tider.- Kortlægge skolehallernes ledige tider i dagtimerne.- Forbedre samarbejdet mellem skolerne og idrætten om brug af faciliteterne.
	Indføre incitament for afmelding af uudnyttede tider. <ul style="list-style-type: none">- Udvikle et system, som skaber incitament for at afmelde ubenyttede tider, og som samtidig gør det nemt for den enkelte træner at afmelde tiden.
Lette adgangen til faciliteterne og åbne op for nye brugergrupper	Undersøge mulighederne for færre lukkedage for de udendørs faciliteter.
	Lette adgangen for kommercielle aktører i forbindelse med ledige tider. <ul style="list-style-type: none">- Udvikle et system, som gør det muligt for kommercielle aktører at købe ledige tider indendørs og udendørs.
	Indføre åbne haltider i flere faciliteter. <ul style="list-style-type: none">- Evaluere erfaringerne med at bruge wannasport samt udvide ordningen til flere faciliteter.- Undersøge muligheden for at integrere foreningsportalen med wannasport.
Understøtte foreningerne i at udnytte kapaciteten bedst muligt	Fortsat udvikle foreningsportalen. <ul style="list-style-type: none">- Implementere alle faciliteter i foreningsportalen.- Øge brugervenligheden.

	Motivere foreningerne til at afvikle flere aktiviteter uden for højsæsonerne.
	<p>Understøtte en træningskultur, som bidrager til optimal udnyttelse af kapaciteten.</p> <ul style="list-style-type: none"> - Afvikle flere arrangementer, hvor foreninger mødes og kan skabe gode relationer og samarbejde på tværs. - Motivere foreningerne til at tilbyde kortere forløb uden for højsæsonerne. - Forbedre mulighederne for opvarmning udenfor banen. - Optegne mindre baner til børn og træningsbrug.

2. Synliggørelse og formidling

Digitale løsninger skal fremme gennemsigtighed, fleksibilitet og alsidig brug af faciliteter

Gentofte Kommune vil styrke synligheden af idrætsfaciliteterne samt formidlingen af de aktivitetsmuligheder, de tilbyder. Faciliteterne skal være kendte af alle borgere uanset organisationsform.

Vi vil	Indsats
Forbedre kendskabet til kommunens idrætsfaciliteter samt disse muligheder og kapacitet	<p>Øge synligheden af aktiviteter og muligheder på de enkelte faciliteter.</p> <ul style="list-style-type: none"> - Etablere infoskærme på alle faciliteter.
	<p>Skabe en fælles oversigt over samtlige idrætsfaciliteter i kommunen.</p> <ul style="list-style-type: none"> - Etablere digital platform med overblik over faciliteterne, kontaktpersoner og aktivitetsmuligheder samt med inspiration til brugen af den enkelte facilitet, herunder idrætsanlæg samt faciliteter i naturen og byens rum. - Tydeliggøre fordelingsprincipper overfor de konkrete brugere af idrætsanlæg.
	Øget aktivitetssamarbejde mellem skoler og foreninger.

	<ul style="list-style-type: none"> - Aktivitetsforløb, hvor foreningerne introducerer nye aktiviteter i skolernes faciliteter.
Synliggøre mulighederne for bevægelse i naturen og byens rum for alle	Afvikle åbne aktiviteter, der øger synligheden omkring faciliteterne. <ul style="list-style-type: none"> - Gå- og løbeevents samt guidede ture.
	Forbedre den fysiske skiltning af faciliteter. <ul style="list-style-type: none"> - Afmærke stier, gang- og løberuter samt tydeliggøre vedligeholdelsesstandarder for de forskellige typer af stier. - Opsætte skilte i byrummet, som nudger til mere aktivitet. - Skilte ved faciliteter, som inspirerer til brug af andre lignende faciliteter.
	Styrke samarbejdet på tværs af naturens aktører. <ul style="list-style-type: none"> - Etablere et forum på tværs af aktører fra naturens faciliteter, som sammen kan udvikle nye muligheder for bevægelse.

3. Flexibilitet og alsidig brug

Idrætsfaciliteterne, naturen og byens rum skal være fleksible og fordre til alsidig brug

Gentofte Kommune vil være i dialog med idrætsforeninger, oplysningsforbund, kommercielle aktører og borgere uden for foreningerne for at understøtte behov og tendenser, og sammen skabe de bedste muligheder for borgerne. Vi ønsker, at idrætsfaciliteterne skal kunne tilgås mere fleksibelt af flere borgergrupper, ligesom naturen og byens rum i højere grad skal indbyde til bevægelse.

Vi vil	Indsats
Understøtte flerfunktionalitet i kommunens idrætsfaciliteter, så de rummer både den organiserede foreningsidræts behov og udviklingspotentiale samt er fleksibelt tilgængelige for selvorganiserede	Kortlægge mulighederne for at udvikle eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau. <ul style="list-style-type: none"> - Eksempelvis klatrevæg, streger til minihåndbold, flere basketkurve etc. - Opsætte lys ved flere udendørs faciliteter, fx skolernes multibaner. - Etablere træningsfaciliteter omkring eksisterende faciliteter. - Udvide adgangen til nuværende BKO Charlottenlund Fort for gymnasierne.

udøvere og anderledes organiserede bevægelsesaktiviteter	Kortlægge mulighederne for nye fleksibelt anlagte faciliteter. <ul style="list-style-type: none"> - Eksempelvis kunstgræs på tennisbaner og havneområder om vinteren, firmaparkeringspladser udenfor arbejdstid, vandafledningsbassiner etc.
	Forbedre mulighederne for nye idrætter for at få adgang til faciliteterne.
Skabe sociale samlingssteder i forbindelse med kommunens knudepunkter for bevægelse	Etablere sociale opholdssteder målrettet familier, børn og unge i forbindelse med idrætsfaciliteter. <ul style="list-style-type: none"> - Forbedre mulighederne for bespisning i Gentofte Sportspark.
	Kortlægge behov og brugsmønstre i forbindelse med klubhuse samt undersøge hvilke eksisterende faciliteter, der kan egne sig til klubhusbrug.
	Udvikle klubhusfællesskaber og belønne det gode klubhussamarbejde.
Understøtte, at naturen og byens rum indbyder til bevægelse	Forbedre muligheden for aktiv transport til skoler og institutioner. <ul style="list-style-type: none"> - Øget sikkerhed. - Inspirerende bevægelsespits på vejen.
	Kortlægge ønsker og behov for faciliteter samt udvikle nye bevægelsesrum derefter. <ul style="list-style-type: none"> - Etablere flere BKO'er i naturen a la Charlottenlund Fort. - Opsætte lockers (opbevaringsmuligheder) samt sociale opholdssteder ved bevægelsesknodepunkter. - Opsætte geocaching med historieformidling rundt på stierne. - Forbedre legepladserne, så de både målretter sig børn og voksne. - Etablere shelter i Ermelunden. - Forbedre sikkerheden ved at etablere lys og hjertestartere mv.
	Skabe synergi mellem traditionelle faciliteter, løberuter og BKO'er. <ul style="list-style-type: none"> - Motivere aktører til at lave aktiviteter på tværs af faciliteterne. - Forbedre skiltningen på tværs af faciliteterne. - Etablere løbeløjpe med lys i Gentofte Sportspark, med 2-3 stationer med udstyr til træning med egen vægt, evt. i sammenhæng med sti omkring Gentofte Sø.

	<ul style="list-style-type: none"> - Synliggøre regler og guidelines, som bidrager til god adfærd og gensidig respekt.
--	---

4. Kvalitet og tilgængelighed

Idrætsfaciliteterne i Gentofte Kommune skal være kendetegnet ved høj kvalitet og let tilgængelighed for alle borgere

Gentofte Kommune vil have idrætsfaciliteter af højeste kvalitet både når det gælder vedligeholdelse, rengøring, service og tilgængelighed. Idrætsfaciliteterne skal på den måde skabe rammer, der motiverer til aktivitet og deltagelse.

Vi vil	Indsats
Sikre nem tilgængelighed i idrætsfaciliteterne for personer med handicaps	Udvikle digitalt overblik over adgangsforhold til idrætsfaciliteter.
	Forbedre tilgængeligheden i eksisterende faciliteter. <ul style="list-style-type: none"> - Prioritere kommende forbedringer ud fra overblikket over adgangsforhold. - Opsætte teleslynger i de store idrætsfaciliteter.
	Styrke tilgængeligheden til faciliteter i naturen og byens rum for personer med handicaps. <ul style="list-style-type: none"> - Udvikle ordning med gåvenner.
Sikre gode standarder for rengøring, renovering og vedligeholdelse i idrætsfaciliteterne	Styrke fællesskabet omkring brug og vedligeholdelse af naturen. <ul style="list-style-type: none"> - Etablere arbejdsgruppe på tværs af aktører – Gentofte Kommune, borgere, Naturstyrelsen, Slots- og ejendomsstyrelsen, som iværksætter forskellige initiativer for at vedligeholde naturen og samtidig skabe mere aktivitet i naturens rum, herunder affaldsindsamlingsdage.
	Tilpasse rengøringen den øgede udnyttelse af faciliteterne.

Sikre at brugerne oplever et godt serviceniveau	Undersøge brugertilfredsheden. - Gennemføre brugertilfredshedsundersøgelser i idrætsfaciliteterne.

Relateret document 3/4

Dokument Navn: Samling af hørings svar.docx

Dokument Titel: Samling af hørings svar

Dokument ID: 2822679

1. Høringssvar fra Mikael Belleso Noes på vegne af Tranehaven

Fra: Mikael Belleso Noes (MINO)

Sendt: 6. februar 2019 10:39

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Emne: SV: Høring i forbindelse med facilitetsstrategien

Hej Anna

Tak for det tilsendte udkast. Det ser rigtigt fint og overskueligt ud. Vi har ikke yderligere for nuværende 😊

Bedste hilsner

Mikael

2. Høringssvar fra Olga Brüniche-Olsen på vegne af Hellerup Dameroklub

Fra: Olga Brüniche-Olsen [mailto:olg@bruniche-olsen.dk]

Sendt: 1. marts 2019 10:27

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Emne: Høring i forbindelse med facilitetsstrategien

Hej Anna

Tak for udkast til facilitetsstrategi. Hellerup Dameroklub er enig i strategien og mener, at den giver et godt grundlag for udvikling af faciliteter og idræt. Vi har følgende supplerende bemærkninger:

Hellerup Dameroklub vil foreslå, at ikke kun familier, børn og unge men også ældre bliver et fokusområde i strategien.

Hellerup Dameroklub har de senere år modtaget flere tilskud fra klubrumspuljen, hvilket har gjort det muligt at vedligeholde og udvikle vores faciliteter, så vi kan rekruttere nye medlemmer. Det sætter vi stor pris på.

Vi har ca. 150 medlemmer, hvoraf 70 pct. er 60 år og derover. Vores nye medlemmer rekrutteres primært fra aldersgruppen 55-64 år og sekundært fra gruppen 40 - 54 år. De to aldersgrupper udgør 35 pct. af befolkningen i Gentofte Kommune. Ser man på befolkningsprognosen for Gentofte Kommune, så forventes de næste 5 år en stigning på 17 pct. i gruppen 55-64 år.

Al forskning viser, at motion er sundt og nedsætter sundhedsudgifterne til de ældre. Det sociale fællesskab i klubben, som faciliteterne også danne rammen om, er væsentligt for at fastholde vores medlemmer.

Vi har kapacitet til at øge antallet af medlemmer, og rekrutterer primært nye medlemmer ved et årligt åben hus arrangement, der annonceres lokalt. Vi vil foreslå, at rosporten tænkes ind i afsnittet om "Synliggørelse og formidling".

Vi vil også foreslå, at gruppen ældre indarbejdes i afsnittet om "Fleksibilitet og alsidig brug" parallelt med familier, børn og unge.

Med venlig hilsen - på bestyrelsens vegne

Olga Brüniche-Olsen – kasserer i Hellerup Dameroklub

3. Høringssvar fra Thomas Strøbech på vegne af Gentofte LIV

Fra: Thomas Strøbech [mailto:tstrobech@hotmail.com]

Sendt: 7. marts 2019 14:18

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Emne: VS: Høring i forbindelse med facilitetsstrategien

Kære Anna,

Tak for et godt seminar om udarbejdelse af ny facilitetsstrategi. Vi var meget glade for at blive inviteret med, idet vi er en af de forholdsvis nye aktører.

Udkastet til strategi er blevet drøftet på Gentofte LIV's hovedgruppemøde den 6. marts 2019, og vi har to konkrete forslag til ændringer i teksten:

FORSLAG 1

Under afsnit 3 om "Fleksibilitet og alsidigt brug" finder Gentofte LIV det vigtigt, at udviklingen sker i behørigt forhold og hensyntagen til den efterspørgsel, der er, og her bør målet vel også være, at man som kommune kan imødekomme den eksisterende efterspørgsel efter faciliteter fra idrætsgrene, som allerede er meget populære i kommunen. Dette bør derfor enten indarbejdes som et separat punkt i strategien, eller alternativt jf. nedenfor tilrettes til følgende:

Nuværende formulering der ønskes ændret:

"Understøtte flerfunktionalitet i kommunens idrætsfaciliteter, så de rummer både den organiserede foreningsidræts behov og udviklingspotentiale, samt er fleksibelt tilgængelige for selvorganiserede udøvere og anderledes organiserede bevægelsesaktiviteter.

- Kortlægge mulighederne for at udvikle eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau.
- Kortlægge mulighederne for nye fleksibelt anlagte faciliteter.
- Forbedre mulighederne for nye idrætter for at få adgang til faciliteterne.

Bør ændres til følgende:

"Udvikle kommunens idrætsfaciliteter, så de rummer den eksisterende foreningsidræts behov, herunder visionerne for kommunen som idrætskommune, og samtidig medvirker til at understøtte fleksibilitet og tilgængelighed for selvorganiserede udøvere og anderledes organiserede bevægelsesaktiviteter.

- Kortlægge mulighederne for at udvikle og dér hvor behovet er størst udvide eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau.
- Kortlægge mulighederne for nye fleksibelt anlagte faciliteter.
- Forbedre mulighederne for nye idrætter for at få adgang til faciliteterne.

FORSLAG 2

Derudover under samme punkt 3 om Flexibilitet og Alsidigt brug skal Gentofte LIV foreslå en ændring til den tredje nævnte indsats under "Vi vil": Understøtte at natur og byggeri indbyder til bevægelse.

Nuværende formulering:

"Indsats: Skabe synergi mellem traditionelle faciliteter, løberuter og aktivitetszoner."

Bør ændres til:

"Indsats: Skabe synergi mellem traditionelle faciliteter, løberuter, aktivitetszoner og områder med mange lærings- og fritidsinstitutioner."

YDERLIGERE BAGGRUND FOR FORSLAGENE:

For at underbygge ændringen skal Gentofte LIV fremhæve erfaringerne med det igangværende "forsøg med sport".

Som det første af Gentofte LIV's fem pilotprojekter blev "Forsøget med Sport" - som er et samarbejde mellem på den ene side Maglegårdsskolen og Tranegårdsskolen og den anden side idrætsklubberne Gentofte Svømme Klub og HIK (fodbold, håndbold og tennis) - startet op i oktober 2018 med i første omgang Maglegårdsskolens femte klasse. Modulet kørte otte gange igennem oktober og november, hvor børnene - i stedet for bevægelse og lektiecafe - havde muligheden for at vælge mellem fire sportgrene; fodbold, håndbold, svømning og tennis og skak/bridge på skolen, hvilket jævnfør evalueringen og tilbagemeldingen fra klubberne og skolen blev en stor succes.

Formålet med projektet var/og er at give børnene en mulighed for en anderledes skoledag og primært en mulighed for en introduktion til forskellige idrætsgrene, som de ellers ikke ville få berøring med. Man kunne se ud fra tilmeldingerne, at en del af børnene valgte deres egen sportgren, således at de kunne forbedre sig, men også at mange valgte at prøve sportgrene, de ikke tidligere havde prøvet.

Forsøget er kørt videre fra 31/1 2019 med det næste modul sammen med Tranegårdsskolens tredje klasse, som vil køre et forløb på syv gange, hvor de har kunnet vælge mellem de samme fire sportgrene. Dette vil blive efterfulgt af et yderligere modul med Maglegårdsskolens syvende klasse, der vil blive afviklet fra april til juni. Vi har valgt at forsøge med forskellige klassetrin, således at vi kan danne os et overblik over, hvilke klassetrin man skal starte og slutte med.

Ambitionen er at kunne introducere et fast forløb for - i første omgang - begge skoler, hvor børnene får tilbudet om et modul både før og efter jul startende fra august 2019. Samtidig er det også tanken at kunne tilbyde andre sportgrene end de ovennævnte fire.

Som et resultat af den store succes har Gentofte LIV og klubberne haft en uensigtsmæssig konsekvens af den manglende kapacitet på facilitetssiden, idet man både efter det første modul og det nuværende modul har haft børn, der gerne ville melde sig ind og fortsætte med at dyrke de afprøvede sportgrene, men desværre ikke har haft mulighed for dette, idet der ikke er plads i klubberne i forhold til svømning, tennis og fodbold.

Dette skaber en dårlig oplevelse for alle parter, idet mange forældre med glæde har konstateret, at deres børn - i nogen tilfælde "endelig" - har vist interesse for at dyrke sport, for efterfølgende desværre at opleve at dette ikke er muligt grundet manglende kapacitet.

I Gentofte LIV ser vi ovenstående som et af de mest presserende problemer både for kommunen, klubberne og de potentielle sportsudøvende børn, idet dette også er en af de største barrierer i forbindelse med opfyldelse af målene i aftalen med DIF og DGI vedrørende Gentofte Kommune som Visionskommune fra 2017-2022 og understøttelsen af Gentofte Kommunes egen idræts- og bevægelsespolitik vision.

Det skal endvidere bemærkes, at ovenstående kapacitetsproblem også har udskudt et andet af Gentofte LIV's projekter, som i samarbejde med Messiaskirken og Ældre Sagen skulle være startet op i efteråret 2019. Dette projekt er en analogi til skolernes "forsøg med sport", men skulle have omfattet ældre/pensionerede borgere i Gentofte Kommune, som skulle have haft muligheden for at blive aktiveret med især ovenstående sportgrene. Fokus ville især have været på tennis, som står for en stor del af de sportaktive ældre +65 (den størst voksende gruppe i Gentofte Kommune) i Gentofte Kommune. Dette besværliggør også muligheden for at opfylde målene i visionsaftalen med en 8% forøgelse af gruppen (19-80 år). Det skal også pointeres, at Gentofte Kommune i forhold til andre kommuner ligger lavt med hensyn til andelen af foreningsmedlemmer pr. borger i aldersgruppen +60 år.

Ovenstående bemærkninger skal som sagt især ses ud fra Udkastet pkt. 3, "Kortlægge mulighederne for at udvikle eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau" samt Idekataloget pkt. 3, "Etablere træningsfaciliteter omkring eksisterende faciliteter".

Du er velkommen til at kontakte mig, hvis du har spørgsmål til ovenstående.

Thomas

4. Hørringsvar fra Christian Toft på vegne af Gentofte Svømmeklub

Fra: Christian Toft, klubchef i Gentofte Svømmeklub [mailto:klubchef@gentofteswim.dk]

Sendt: 6. marts 2019 21:20

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Emne: Re: Høring i forbindelse med facilitetsstrategien

Hej Anna, hermed vores kommentarer til høringen.

Gentofte svømmeklubs kommentarer til facilitetsstrategien.

Tak for de gode rammer til bevægelse og fællesskab som kommunen lægger op til. Vi er glade for at være en del af opgaven med at definere en ny facilitetsstrategi, som skal løfte samarbejdet på tværs af forvaltningsområderne og vi kan generelt bakke op om både strategien og de mange gode forslag til konkrete initiativer i idé-kataloget.

Specifikt i forhold til den facilitet, vi som svømmeklub er aller mest afhængig af - Kildeskovshallen - har vi dog det synspunkt, at kommunen skal være forsigtig med selv at tilbyde den samme aktivitet, som i forvejen bliver tilbudt af frivillige foreninger drevet efter folkeoplysningsloven og demokratiske principper. Som forening oplever vi det som "konkurrenceforvridende", når en del af den kommunale facilitet bliver tildelt til en kommunal aktør.

Konkret oplever vi ikke, at den svømmeundervisning, som kommunen selv driver gennem Kildeskov svøm og seniorsport (tidligere Kildeskovshallens Private Svømmeundervisning) er i overensstemmelse med Visionsaftalen 2018 "bevæg dig for livet", som tydeligt indeholder en målsætning om at 50% af befolkningen skal dyrke idræt i en forening. Vi oplever, at faciliteten bliver tildelt Kildeskov svøm og seniorsport uden om vandudvalget og uden om principperne i folkeoplysningsloven. Vi har gennem lang tid forsøgt at få indsigt i udnyttelsesgraden af vandtiden, som kommunen selv disponerer over, da vi selv har mange Gentofte-borgere på venteliste til svømmeundervisning. Og vi vil fortsat meget gerne i dialog om, hvordan faciliteten i Kildeskovshallen konkret kan udnyttes endnu bedre, så flere kan lære at svømme og få glæde af svømning som motionsform og sport, men også til de mange andre vandaktiviteter, som andre klubber og foreninger, der gør brug af Kildeskovshallen, tilbyder.

Med venlig hilsen
Christian Toft
Klubchef

5. Høringsvar fra Katja S. Johansen på vegne af BUS (Børne- og Ungdomsorganisationernes Samråd)

Fra: Katja Salomon Johansen [mailto:katjasalomonjohansen@gmail.com]

Sendt: 10. marts 2019 13:18

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Cc: bus fælles <bus@faellesmail.dk>

Emne: Fwd: Høring i forbindelse med facilitetsstrategien

Kære Anne

Hermed kommentarer til udkast til facilitetsstrategi 2019 fra Børne- og Ungdomsorganisationernes Samråd i Gentofte (BUS):

BUS takker for en fin workshop i rådhusets kantine i forbindelse med udarbejdelsen af den nye facilitetsstrategi. Også tak for den tilsendte opsummering og udkast til strategi.

Helt overordnet ser BUS mange gode takter i dette udkast. Af særlig interesse for vores medlemsskare er overvejelserne omkring bedre inddragelse og udnyttelse af de grønne områder i kommunen. Vi deltager meget gerne i en konkretisering af tiltag og til en diskussion af hvordan de bedst implementeres.

Dokumentet som angiver hvilken funktion i den kommunale forvaltning der har ansvar for de angivne aktiviteter er naturligvis fint, men bør nok kobles med en angivelse af hvilken sparringspartner i fritids- og foreningslivet som tænkes inddraget.

- Helt konkret står der nævnt et ønske om opførelse af sheltere på Ermelundssletten. Det kan BUS ikke genkende (der er ikke noget galt med sheltere men vi slår telt op på få minutter). Der imod har vi et stor ønske om at der etableres et toilet på området. Et toilet med passende kapacitet vil helt afgørende udvide muligheden for at benytte Ermelundssletten, ikke blot til spejderaktiviteter men også for vandrelaug, skoleklasser osv.
- BUS ser gerne at der etableres en relativt primitiv teltplads på Skovshovedhavn efter den tyske model for camping for Wasserwander. D.v.s. en plads kun til telte og kun til korte ophold som typisk vil benyttes af cykel-, kano- og småbådsturister.
- BUS vil gerne opfordre til at der kigges på hvordan skolerne (inklusive deres fritidsordninger) helt praktisk etablere samarbejde med foreningslivet. Det er vores oplevelse at dette kan gøres langt mere smidigt til glæde og gavn for alle

Mvh og undskyld for forsinkelsen

Katja, på vegne af BUS

6. Høringssvar fra Mette Thorup Sørensen på vegne af SISU

Fra: SISU kasserer - Mette Thorup Sørensen [mailto:kasserer@sisu.dk]

Sendt: 19. marts 2019 12:01

Til: Anna Alsing Friberg (anfr) <ANFR@Gentofte.dk>

Emne: SV: Høring facilitetstrategien

Til Facilitetsudvalget i

Gentofte Kommune Gentofte, 18. marts 2019

Høring af facilitetsstrategien

På vegne af bestyrelsen i SISU Basketball skal jeg hermed kommenterer på et af områderne i strategien, som optager os i vores dagligdag i SISU Basketball:

Optimering af brugen af kommunens idrætsfaciliteter

Vi vil gerne bidrage til at øge udnyttelsesgraden af de kommunale idrætshaller og har i den forbindelse kommentarer til brugen af Gentoftehallen.

Vi er meget glade for at træne i Gentoftehallen, som vi anser for at være vores hjemmebane og hvor vi har vores klublokale, depot mv. Hovedparten af vores træningstid foregår her, og herudover har vi Sportshallen på Kildegaard til de yngre hold og hallen ved Byens Hus i begrænset omfang.

Når vi har træningstid i Gentoftehallen, så kan vi træne 3 hold pr. hal, dvs. 6 hold i alt og kan således beskæftige op mod 120-150 spillere ad gangen. Når fx håndbold eller futsal har Gentoftehallen, så kan de kun beskæftige 1 hold pr. hal, da deres anvendelse sker på den store bane, som ligger på langs i hallen, og dermed optager alle de 3 tværbaner. Vi oplever således ofte, at når vores træningstid er slut i fx Gentoftehallen Hal A, så forlader 60-70 basketballspillere hallen for at give plads til 12-15 håndboldspillere eller futsal-spillere.

Vi mener, at det overordnet set giver mest bevægelse for kommunens borgere og den bedste udnyttelse af kommunens faciliteter, hvis man anvender haltiden, så den kommer til gavn for flest mulige borgere. Vi vil derfor henstille til, at idrætter, som bruger den store håndboldbane placeres i haller, hvor der kun er en bane, så de ikke optager pladsen for fx tre hold, som kunne spille fx basket eller volleyball i den samme tid.

I fordelingen af haltid skal der ligeledes tages højde for at skiftet mellem fx håndbold til andre sportsgrene kan være praktisk problematisk, da det kræver rengøring af gulvet for harpiks. Vi har adskillige lørdage stået med store plamager af harpiks, som ikke har været rengjort inden vores træningstid, og som potentielt er farlige, da vores spillere hænger fast, med risiko for at få en skade.

I SISU Basketball har vi i de seneste tre år gennemgået en rivende udvikling i medlemstal. Fra 509 spillere i 2015 til 854 i 2018. Siden seneste opgørelse har vi haft en tilgang på ca. 115 medlemmer og har en venteliste på 28 håbefulde basketballspillere. Dette betyder, at vi har et øget behov for træningstid, især i sidst på eftermiddagen/først på aftenen, da 43% af vores medlemmer er 12 år eller yngre. Vi håber, at vi også fremadrettet har mulighed for at få tilstrækkeligt med træningstider, så vi kan tilbyde træning til alle de borgere, som ønsker at spille basketball.

Med venlig hilsen
På bestyrelsens vegne

Mette Thorup Sørensen
Kasserer i SISU Basketball

7. Høringsvar fra Ulrik Hesse på vegne af SIG
(Sammenslutning af Idrætsforeninger i Gentofte)

Fra: Ulrik Hesse <ulrikhesse@gmail.com>

Sendt: 25. marts 2019 17:35

Til: Stig Eiberg Hansen (seha) <SEHA@Gentofte.dk>

Emne: VS: SIG kommentarer til Facilitetsstrategien

Indledning

Med udgangspunkt i facilitetsstrategien er alle brugernes ideer til indsatser samlet i nedenstående. Oversigten skal ses som et idekatalog med mulige indsatser under facilitetsstrategiens indsatsområder, og ikke som en endelig liste af forventede tiltag.

Facilitetsstrategien er bygget op om fire overordnede områder, for hvilke der er formuleret målsætninger samt prioriterede indsatser:

1. Adgang og kapacitetsudnyttelse
2. Synliggørelse og formidling
3. Fleksibilitet og alsidig brug
4. Kvalitet og tilgængelighed

SIG Kommentarer til Facilitetsstrategien

Vi mener kommunen skal være forsigtig med at tillade 'kommercielle aktører' adgang til kommunens faciliteter. Det må i det mindste understreges at det ikke kan tillades 'kommercielle aktører' at drive forretningsmæssige aktiviteter gennem denne adgang. Det skal understreges at vi ikke opfatter WannaSport som en kommerciel aktør.

Kommerciel forretning er en type virksomhed, der har overskud som formål.

Begrebet bruges ofte om fænomener, der præsenteres eller præsenterer populært og salgbart, for eksempel musik, men også for eksempel om tv-kanaler, der reklamerer (f.eks. TV 2), i modsætning til licensfinansierede offentlige tv-selskaber som DR.

En kommerciel aktør er en operatør, der opererer på et marked for at skabe overskud. En kommerciel operatør kan være et offentligt ejet selskab, der opererer på det private marked eller et privatejet selskab, der tilbyder tjenester til offentligheden. Kravet om kommerciel drift er, at virksomheden genererer økonomisk overskud over tid, når der købes og sælges produkter eller tjenesteydelser.

I modsætning til kommercielle virksomheder er målet for almennyttige virksomheder at balancere sig selv for at være selvfinansierende.

SIG kan derfor ikke støtte forslaget om at tillade 'kommercielle aktører' adgang til kommunens sportsfaciliteter.

2

1. Adgang og kapacitetsudnyttelse

Kapaciteten i idrætsfaciliteterne skal udnyttes bedst muligt

Genotfete Kommune vil løbende sammen med borgerne nytænke mulighederne for at udnytte idrætsfaciliteter og klubhuse samt naturen og byens rum bedst muligt.

Vi vil	Indsats
Øge udnyttelsesgraden i indendørsfaciliteterne Prioritet 1	Indføre digitale løsninger til måling af antal brugere i faciliteten. - Opsætning af videokameraer til digital monitorering i idrætshallerne. 3 Øge synligheden af ledig kapacitet. - Infoskærme i hallerne, som viser ledige tider. - Kortlægge skolehallerne ledige tider i dagtimerne. 1 - Forbedre samarbejdet mellem skolerne og idrætten om brug af faciliteterne. Indføre incitamenter for afmelding af uudnyttede tider. - Udvikle et system, som skaber incitament for at afmelde ubenyttede tider, og som samtidig gør det nemt for den enkelte træner at afmelde tiden. 2
Lette adgangen til faciliteterne og åbne op for nye brugergrupper Prioritet 3	Undersøge mulighederne for færre lukkedage for de udendørs faciliteter. Lette adgangen for kommercielle aktører i forbindelse med ledige tider. - Udvikle et system, som gør det muligt for kommercielle aktører at købe ledige tider indendørs og udendørs. Indføre åbne haltider i flere faciliteter. - Evaluere erfaringerne med at bruge wannasport samt udvide ordningen til flere faciliteter. - Undersøge muligheden for at integrere foreningsportalen med wannasport.
Understøtte foreningerne i at udnytte kapaciteten bedst muligt Prioritet 2	Fortsat udvikle foreningsportalen. - Implementere alle faciliteter i foreningsportalen. - Øge brugervenligheden. Udvikling og implementering af brugervenlig app til trænere

Kommercielle aktører: Venligst se kommentarer i indledningen

3

	Motivere foreningerne til at afvikle flere aktiviteter uden for højsæsonerne.
	Understøtte en træningskultur, som bidrager til optimal udnyttelse af kapaciteten. <ul style="list-style-type: none"> - Afvikle flere arrangementer, hvor foreninger mødes og kan skabe gode relationer og samarbejde på tværs. - Motivere foreningerne til at tilbyde kortere forløb uden for højsæsonerne. - Forbedre mulighederne for opvarmning udenfor banen. - Optegne mindre baner til børn og træningsbrug.

2. Synliggørelse og formidling

Digitale løsninger skal fremmer gennemsigtighed, fleksibilitet og alsidig brug af faciliteter

Gentofte Kommune vil styrke synligheden af idrætsfaciliteterne samt formidlingen af de aktivitetsmuligheder, de tilbyder. Faciliteterne skal være kendte af alle borgere uanset organisationsform.

Vi vil	Indsats
Forbedre kendskabet til kommunens idrætsfaciliteter samt disse muligheder og kapacitet	Øge synligheden af aktiviteter og muligheder på de enkelte faciliteter. <ul style="list-style-type: none"> - Etablere infokærme på alle faciliteter.
	Skabe en fælles oversigt over samtlige idrætsfaciliteter i kommunen. <ul style="list-style-type: none"> - Etablere digital platform med overblik over faciliteterne, kontaktpersoner og aktivitetsmuligheder samt med inspiration til brugen af den enkelte facilitet, herunder idrætsanlæg samt faciliteter i naturen og byens rum. - Tydeliggøre fordelingsprincipper overfor de konkrete brugere af idrætsanlæg.
	Øget aktivitetssamarbejde mellem skoler og foreninger.

4

	<ul style="list-style-type: none"> - Aktivitetsforløb, hvor foreningerne introducerer nye aktiviteter i skolernes faciliteter.
Synliggøre mulighederne for bevægelse i naturen og byens rum for alle	Afvikle åbne aktiviteter, der øger synligheden omkring faciliteterne. <ul style="list-style-type: none"> - Gå- og løbeevents samt guidede ture.
	Forbedre den fysiske skiltning af faciliteter. <ul style="list-style-type: none"> - Afmærke stier, gang- og løberuter samt tydeliggøre vedligeholdelsesstandarder for de forskellige typer af stier. - Opsætte skilte i byrummet, som nudger til mere aktivitet. - Skilte ved faciliteter, som inspirerer til brug af andre lignende faciliteter.
	Styrke samarbejdet på tværs af naturens aktører. <ul style="list-style-type: none"> - Etablere et forum på tværs af aktører fra naturens faciliteter, som sammen kan udvikle nye muligheder for bevægelse.

3. Flexibilitet og alsidig brug

Idrætsfaciliteterne, naturen og byens rum skal være fleksible og fordre til alsidig brug

Gentofte Kommune vil være i dialog med idrætsforeninger, oplysningsforbund, **kommercielle aktører** og borgere uden for foreningerne for at understøtte behov og tendenser, og sammen skabe de bedste muligheder for borgerne. Vi ønsker, at idrætsfaciliteterne skal kunne tilgås mere fleksibelt af flere borgergrupper, ligesom naturen og byens rum i højere grad skal indbyde til bevægelse.

Vi vil	Indsats
Understøtte flerfunktionalitet i kommunens idrætsfaciliteter, så de rummer både den organiserede foreningsidræts behov og udviklingspotentiale samt er fleksibelt tilgængelige for selvorganiserede	Kortlægge mulighederne for at udvikle eksisterende faciliteter til at kunne øge aktivitetsmængde og -niveau. <ul style="list-style-type: none"> - Eksempelvis klatrevæg, streger til minihåndbold, flere basketkurve etc. - Opsætte lys ved flere udendørs faciliteter, fx skolernes multibaner. - Etablere træningsfaciliteter omkring eksisterende faciliteter. - Udvide adgangen til nuværende BKO Charlottenlund Fort for gymnasierne.

5

udøvere og anderledes organiserede bevægelsesaktiviteter	Kortlægge mulighederne for nye fleksibelt anlagte faciliteter. - Eksempelvis kunstgræs på tennisbaner og havneområder om vinteren, firmaparkeringspladser udenfor arbejdstid, vandafledningsbassiner etc.
	Forbedre mulighederne for nye idrætter for at få adgang til faciliteterne.
Skabe sociale samlingssteder i forbindelse med kommunens knudepunkter for bevægelse	Etablere sociale opholdssteder målrettet familier, børn og unge i forbindelse med idrætsfaciliteter. - Forbedre mulighederne for bespisning i Gentofto Sportspark.
	Kortlægge behov og brugsmønstre i forbindelse med klubhuse samt undersøge hvilke eksisterende faciliteter, der kan egne sig til klubhusbrug.
	Udvikle klubhusfællesskaber og belønne det gode klubhussamarbejde.
Understøtte, at naturen og byens rum indbyder til bevægelse	Forbedre muligheden for aktiv transport til skoler og institutioner. - Øget sikkerhed. - Inspirerende bevægelsespits på vejen.
	Kortlægge ønsker og behov for faciliteter samt udvikle nye bevægelsesrum derefter. - Etablere flere BKO'er i naturen a la Charlottenlund Fort. - Opsætte lockers (opbevaringsmuligheder) samt sociale opholdssteder ved bevægelsesknudepunkter. - Opsætte geocaching med historieformidling rundt på stierne. - Forbedre legepladserne, så de både målretter sig børn og voksne. - Etablere shelter i Ermelunden. - Forbedre sikkerheden ved at etablere lys og hjertestartere mv.
	Skabe synergi mellem traditionelle faciliteter, løberuter og BKO'er. - Motivere aktører til at lave aktiviteter på tværs af faciliteterne. - Forbedre skiltningen på tværs af faciliteterne. - Etablere løbeløje med lys i Gentofto Sportspark, med 2-3 stationer med udstyr til træning med egen vægt, evt. i sammenhæng med sti omkring Gentofto Sø.

Klubrum: Venligst vær opmærksom på det arbejde som blev påbegyndt i Folkeoplysningsudvalget i foråret 2018 men aldrig færdiggjort

BKO = Bevægelses Klart Område

6

	- Synliggøre regler og guidelines, som bidrager til god adfærd og gensidig respekt.
--	---

4. Kvalitet og tilgængelighed

Idrætsfaciliteterne i Gentofto Kommune skal være kendetegnet ved høj kvalitet og let tilgængelighed for alle borgere

Gentofto Kommune vil have idrætsfaciliteter af højeste kvalitet både når det gælder vedligeholdelse, rengøring, service og tilgængelighed. Idrætsfaciliteterne skal på den måde skabe rammer, der motiverer til aktivitet og deltagelse.

Vi vil	Indsats
Sikre nem tilgængelighed i idrætsfaciliteterne for personer med handicaps	Udvikle digitalt overblik over adgangsforhold til idrætsfaciliteter.
	Forbedre tilgængeligheden i eksisterende faciliteter. - Prioritere kommende forbedringer ud fra overblikket over adgangsforhold. - Opsætte teleslynger i de store idrætsfaciliteter.
	Styrke tilgængeligheden til faciliteter i naturen og byens rum for personer med handicaps. - Udvikle ordning med gåvenner.
Sikre gode standarder for rengøring, renovering og vedligeholdelse i idrætsfaciliteterne	Styrke fællesskabet omkring brug og vedligeholdelse af naturen. - Etablere arbejdsgruppe på tværs af aktører – Gentofto Kommune, borgere, Naturstyrelsen, Slots- og ejendomsstyrelsen, som iværksætter forskellige initiativer for at vedligeholde naturen og samtidig skabe mere aktivitet i naturens rum, herunder affaldsindsamlingsdage.
	Tilpasse rengøringen den øgede udnyttelse af faciliteterne.

SIG foreslår istedet: Opprioritere rengøringen tilpasset den øgede udnyttelse af faciliteterne

Sikre at brugerne oplever et godt serviceniveau	Undersøge brugertilfredsheden. - Gennemføre brugertilfredshedsundersøgelser i idrætsfaciliteterne.
---	---

Relateret document 4/4

Dokument Navn: FOU notat om
facilitetsstrategi.docx

Dokument Titel: FOU notat om
facilitetsstrategi

Dokument ID: 2923689

Notat på baggrund af høringsdrøftelse på Folkeoplysningsudvalgets møde 10. april 2019

Drøftelsen tog udgangspunkt i høringssvarene fra henholdsvis BUS og SIG. Synspunkterne blev præsenteret af Folkeoplysningsudvalgets repræsentanter fra de to organisationer. Især facilitetsstrategiens intention om at styrke samarbejdet med kommercielle aktører blev et væsentligt emne i drøftelsen.

Facilitetsstrategien ønsker at skabe muligheder for blandt andet at kommercielle aktører kan bidrage til kommunens mangfoldige idrætstilbud, indgå i dialog om tendenser i idrætten samt lette adgangen i forbindelse med ledige tider i de kommunale idrætsfaciliteter. Folkeoplysningsudvalget kan se fine muligheder i et sådan samarbejde med kommercielle aktører i forhold til at udnytte idrætsfaciliteterne bedst muligt. I den forbindelse blev blandt andet drøftet eksempler fra Gentofte Kommune, såvel som andre omkringliggende kommuner, hvor kommercielle aktører har benyttet ledige tider i kommunale idrætsfaciliteter. Folkeoplysningsudvalget vurderer dog, at der er behov for en yderligere beskrivelse af rammerne for et sådan samarbejde, for at sikre, at kommercielle aktører ikke får mulighed for at skabe konkurrenceforvridende aktivitetstilbud, som de folkeoplysende foreninger ikke kan ligestille sig med. Ligeledes henviser Folkeoplysningsudvalget til Ankestyrelsens artikel om de lovmæssige rammer for udlån og udlejning til kommercielle aktører. Link til artikel: [Kommuners udlån og udlejning af lokaler](#)

Andre forslag fra drøftelsen:

- Søjlen *ansvarlig* kunne ændres til *samarbejdspartner*, og på den måde beskrive hvilke parter, der skal inddrages i konkretiseringen af den enkelte indsats, fx BUS eller SIG.
- Man kunne overveje at nævne udvidelse af faciliteter eksplicit i strategien, fx som indsats i forbindelse med bedre udnyttelse af faciliteter (fx lys på bane vil øge mulighederne for brugen).
- Spejderne vil gerne tage en aktiv rolle i forbindelse med indsatsen 'Styrke samarbejdet på tværs af naturens aktører'.

Folkeoplysningsudvalget vil gerne henstille til Kultur-, Unge- og Fritidsudvalget, at rammerne for samarbejdet med kommercielle aktører i forbindelse med facilitetsstrategien drøftes, og skrives ind i strategien. Ligeledes generelt, at der tages hensyn til de indsendte høringsvar.

Dokument Navn:	Bilag 1 Kvartalsrapport Kultur, Unge og Fritidsudvalget 1. kvartal 2019.pdf
Dokument Titel:	Bilag 1 Kvartalsrapport Kultur, Unge og Fritidsudvalget 1. kvartal 2019
Dokument ID:	2913853
Placering:	Emnesager/Kvartalsrapportering Kultur, Unge og Fritidsudvalget 1. kvartal 2019/Dokumenter
Dagsordens titel	Kvartalsrapportering Kultur, Unge og Fritid, 1. kvartal 2019
Dagsordenspunkt nr	7
Appendix nr	1
Relaterede Dokumenter:	2

Dette dokument blev genereret af
 getorganized
for SharePoint

Gentofte Kommune

Kvartalsrapportering

Kultur-, Unge- og Fritidsudvalget

april 2019

UDVALGSSTATUS

Kultur, Unge og Fritid på tværs

Tværgående - Sundhedspolitik og unge

"Sund ungekultur" er valgt som strategisk indsatsområde for den borgerrettede forebyggelse i Gentofte Kommune i 2019 og 2020. De vedtagne handleplaner er *Gratis psykologhjælp* til sårbare unge i alder 18-25 år, *Sund ungekultur og forældresamarbejde*, *Ung i bevægelse*, *Seksuel sundhed* samt *Bevægelse og Fællesskab*. En uddybende beskrivelse af indsatsområdet og handleplanerne finder I her [LINK](#). Projektledere for de forskellige indsatser arbejder i fællesskab på at sikre en solid og sammenhængende koordinering af og kommunikation om initiativerne. Der er i kommunikationen fokus på tydeligt at forklare de unge og relevante aktører, hvordan de enkelte indsatser - hver især og i fællesskab - styrker Gentofte Kommunes ambition om at arbejde målrettet med unges trivsel og sundhed.

I arbejdet med indsatsen *Gratis psykologhjælp* har der været fokus på at designe og producere relevant informationsmateriale. Der er udviklet en pjece, der henvender sig til unge potentielle brugere af den gratis psykologrådgivning. Derudover udvikles en digital kampagne – en film - hvor tilbuddets psykologer præsenterer sig selv og det, rådgivningen kan hjælpe med. Rådgivningen trådte i kraft 1. april 2019. Informationsmaterialet er tilgængeligt, hvor de unge færdes. Se informationsmaterialet her [LINK](#).

I forbindelse med *Ung i bevægelse* afvikles der i foråret en workshop for 7. klassetrin på tre skoler. Den skal involvere de unge, så de kan nuancere problemstillinger og komme med konkrete løsningsforslag til gode idrætsfællesskaber.

Indsatsen *Seksuel Sundhed* blev skudt i gang 1. april 2019 med en kampagne om seksuel sundhed som led i Gentofte Kommunes karavane om FN bæredygtigheds mål. Karavanen rejser rundt og skaber opmærksomhed på bæredygtighedsmålene. Det første møde er i Vangede - med fokus på målet om *sundhed for alle*. Handleplanen omkring seksuel sundhed indebærer også deltagelse i Sex og Samfunds kondomkampagne. Kampagnen ændrer format, idet Sex og Samfund ønsker at udvikle et skarpere koncept med fokus på ung-til-ung-formidling. Gentofte Kommune afventer dette nye koncept.

Indsatsen *Bevægelse og Fællesskab* er startet med stor succes. Deltagerne er tilknyttet Ungecenter Gentofte. Projektets træner er meget motiverende - og en afgørende kraft for deltageres engagement. Deltagerne er positive, og der ses stor afsmittende effekt af bevægelsesfællesskabet i deltageres motivation i øvrige aktiviteter for gruppen.

Handleplanen *Sund ungekultur og Forældresamarbejde* forskydes tidsmæssigt, så handleplanens aktiviteter kobles mere direkte til prøvehandlinger i forlængelse af opgaveudvalget Unges Trivsel og Sundhed. Det forventes at være i efteråret 2019.

BYENS HUS – vi skaber sammen, mens vi venter

I januar måned fik 'Byens Hus – vi skaber sammen' navneskilt på facaden. Interessen for at bruge det nye lokale/samlingssted steg i takt med presseomtalen og rekrutteringen til opgaveudvalget 'Byens Hus – vi skaber sammen' blandt både foreninger og borgere med virkelyst.

I januar flyttede Gentofte Frivilligcenter & Selvhjælp ind og blev dermed naboer til de midlertidige boliger for flygtninge, dele af Ungdomsskolen og Søgårdsskolen samt initiativer som Headspace, Repair Café og Bæredygtighedsnetværket. Samme måned flyttede aktiviteterne fra Teglgårdsloungen og Det Grå Pakhus ind i huset som første led i det samlede Ungemiljø, jf. nedenstående afsnit.

De mange nye aktiviteter og den store interesse fra foreninger og netværk har givet anledning til en formalisering af midlertidige principper for daglig drift og brug af huset. Principperne der gælder nu, er i tråd med visionen for Byens Hus:

Alle i huset skal bidrage til ambitionen om at sikre et hus med høj udnyttelse, fælles brug og adgang til alle relevante faciliteter.

Brugerne inviteres løbende til husmøder, hvor aktuelle udfordringer og idéer tages op. Der er blevet formuleret en vejledning til brugen af Byens Hus med en midlertidig husorden inkluderet. Nuværende og kommende brugere af huset kan finde vejledningen på gentofte.dk [LINK](#) og læse mere om aktiviteter i huset og opgaveudvalgets arbejde på den nyoprettede Facebookside [LINK](#).

Aftenskolerne – Byens HUS

De tre største aftenskoler i Gentofte Kommune, FOF Gentofte, FOF København og AOF Gentofte, Gladsaxe, Lyngby-Taarbæk har været på besøg i huset med henblik på at afdække hvilke lokaler, der kan bruges til aftenskoleundervisning. Der var en stor interesse for lokalene, og aftenskolerne har aftalt at indsende en samlet tilbagemelding om, hvilke lokaler de ønsker at anvende. Alle er informeret om midlertidigheden.

Kunstudvikling og talentudvikling

Der er - på baggrund af en nyoprettet "Pulje til etablering af talentmiljøer" hos Slots- og Kulturstyrelsen - blevet søgt penge til at starte en billedkunstnerisk talentlinje for unge mellem 15 og 25 år. Den har lokal forankring på Kulturskolerne. I marts 2019 fik Kunstcubator tilskud til at starte 1. årgang af det treårige forløb, der starter i 2020. Forløbet forbereder eleverne til optagelsesprøverne på kunstakademierne eller andre kunstneriske videregående uddannelser. Gentofte Kommune samarbejder med Rudersdal, Gladsaxe og Lyngby-Taarbæk Kommuner (4K) om oprettelse af talentlinjen, og hver kommune kan tilbyde fem pladser. Forløbet er udviklet med henblik på en overordnet vision om at styrke og udbrede lokale talentmiljøer. Vi afventer svar fra Slots- og Kulturstyrelsen, der skal godkende mindre justeringer og ændringer i projektet.

Aktiv Vinter 2019

Aktiv Vinter blev udbudt i vinterferien i februar måned. Ud af 837 pladser blev 672 pladser solgt. Det var en beskedent stigning i forhold til sidste år, hvor der blev solgt 661 pladser.

Anlægsstatus

Musikbunkeren

På baggrund af ønsker fra medarbejdere og medlemmer er der udarbejdet tegninger over mulige nye øvelokaler, optimering af scenerum og studie samt etablering af varmt køkken. Efter dialog med bygningsmyndighederne forventes nu en godkendelse. Herefter sendes opgaven i udbud. Indtil videre overholdes tidsplanen. Den indeholder en gennemførelse af selve byggeprocessen ultimo juni/primo juli 2019.

Maglegårdshallen overbygning

Byggeudvalget – bestående af repræsentanter fra Maglegårdsskolen, HIK håndbold, fodbold, tennis samt forældre til aktive børn - har prioriteret indhold i det kommende byggeri og har leveret en funktionsbeskrivelse. På baggrund af dette har Gentofte Ejendomme og Fritid afholdt dialogmøder med fem rådgivervirksomheder med henblik på at indgå aftale om totalentreprise for byggeprojektet. Der er indgået en aftale med en af kandidaterne. I løbet af april og maj 2019 skal rådgiveren mødes med brugerne og udarbejde et dispositionsforslag.

Aktivitetssområde ved Maglegårdsskolen

Brugergruppen for aktivitetssområdet har indhentet to forslag til etablering af et træningsområde for Maglegårdsskolen, Ungdomsskolen, HIK, Gentofte Studenterkursus, Messias kirken samt selvorganiserede brugere. Det er besluttet at arbejde videre med et af forslagene, og der skal nu foretages jordbundsanalyser og kvalificering af forslaget blandt de kommende brugergrupper. For at realisere flest mulige elementer i projektet er der søgt midler i Lokale- og Anlægsfonden.

Køkken på Hovedbiblioteket

Hovedbibliotekets nye café *Smager af mere* er kommet godt i gang. Den nye forpagtningsaftale trådte i kraft 1. februar 2019. For at undersøge husets og rytme valgte forpagteren Jesper Ravn Christensen at starte op før ombygningen af køkkenfaciliteterne. Det var med henblik på at få et mere præcist blik for, hvilke køkkenombygninger der er behov for. Der har været god dialog med brugere bl.a. ved en fællesspisning i marts. Det forventes, at ombygningen er færdig til sommer. Herefter er det planen, at medarbejdere fra Nextjob skal være en del af teamet bag caféen.

Synligt og tilgængeligt kulturtilbud

En overblikskalender over kulturelle aktiviteter stod højt på ønskelisten på dialogmøderne, der blev afholdt i processen frem mod Gentoftes nye kulturpolitik. Kalenderen - som er en videreudvikling af en eksisterende kalender - er blevet klar til publicering på Gentofte.dk. Beslutningen om at justere konceptet Kulturklub Gentofte blev også truffet i 1. kvartal. Hermed er der skabt basis for synergi mellem den nye kalender og klubbens markedsføring af kulturtilbud. Der arbejdes - i samarbejde med Kommunikationsgruppen - desuden på at løfte festivalernes visuelle linje. Det bliver i første omgang Kultur & Festsdage. Derudover skal der foretages en dyberegående undersøgelse af borgernes forventninger til kulturtilbuddets synlighed samt af barrierer og forudsætninger for kulturbrug. Undersøgelsen skal kvalificere det videre arbejde med synlighedsproblematikken - både mht. konkrete løsninger f.eks. inforskærme samt en generel tilrettelæggelse af indsatser. Der forventes at være truffet aftale med en samarbejdspartner i 2. kvartal 2019.

Multirum i Skøjtehallen

Der har været et godt forløb med brugerne af Skøjtehallen, men der har desværre i forbindelse med rådgivernes arbejde vist sig, at det er meget vanskeligt at gennemføre et projekt inden for den økonomiske ramme, da forholdene i indgangspartiet ved Skøjtehallen er meget vanskelige at bygge i. Det meste af anlægsbevillingen vil skulle bruges til at pilotere for at kunne bygge det ekstra dæk. Det får den betydning, at det dæk, der kan bygges, vil være meget lille og ikke løse de udfordringer, som klubberne har. Forvaltningen arbejder derfor med at udvikle alternative løsninger.

Kulturpolitikken – Sammen om kulturen

Nyt projekt har fokus på læsning for de travle

Gentofte Bibliotekerne har taget hul på projektet *Fordybelse*, som i starten af 1. kvartal 2019 fik 433.600 kr. fra Kulturministeriets udviklingspulje for folkebiblioteker. Det er dokumenteret, at læsning har gavnlig effekt på sindet og humøret. Projektet skal derfor udforske mulighederne for at gøre læsningen af skønlitteratur en mere populær daglig aktivitet. Gentofte Bibliotekerne har projektledelsen, mens Allerød, Fredensborg og Lyngby-Taarbæk Biblioteker er projektpartnere. Læs mere her [LINK](#).

Centralbibliotekets rammeaftale forlænget

Rammeaftalen for Gentofte Centralbibliotek er netop blevet forlænget med ét år, så den løber til og med 2020. Aftalen er indgået mellem Gentofte Kommune og Slots- og Kulturstyrelsen. Det planlagte arbejde med den nye rammeaftale fortsætter med faglige drøftelser mellem Slots- og Kulturstyrelsen og bibliotekssektoren.

Gentofte Bogmesse

Gentofte Bogmesse blev afholdt i starten af marts. Det var en dag, der fejrede bogen, læseren og litteraturoplevelsen - og hvor forfattermødet og samtalen var i centrum. Igen i år var der fuldt hus til et stærkt program af aktuelle forfattere. Der deltog 2456 i bogmessen. Ekstraordinært i år var åbningsnavnet, Ken Follett, som har solgt over 100 millioner bøger. Det var via et vellykket samarbejde med Bellevue Teatret, at biblioteket fik mulighed for at præsentere Follett, som også er ophavsmand til romanen bag den aktuelle forestilling *Den Evige Ild* på Bellevue Teatret. Se billeder fra dagen på Facebook [LINK](#).

DOX i Gentofte

Dokumentarfilmfestivalen CPH:DOX er en af verdens største og førende dokumentarfilmfestivaler. CPH:DOX præsenterer en festivalpakke for kommuner, og i år var det muligt at få en god aftale om et generelt meget stærkt program i en højprofileret festival. Det tilføjede nye typer af oplevelser. I år kom festivalen til Gentofte Kommune med film, talks, musik og debat sidst i marts. Der var velbesøgte arrangementer på både biblioteker, på Tranen, i Byens Hus og i Vangede Kirke. Der deltog 315. Tidligere har CPH:DOX været en del af Kulturaftalen.

GentofteNatten

Der er fokus på at skærpe det kulturelle indhold i GentofteNatten. Det sker i forlængelse Kultur-, Unge- og Fritidsudvalgets beslutning den 31. januar 2019. Fremadrettet skal GentofteNatten i højere grad differentiere sig fra Kultur & Fests dage. Der er indledt dialog med de centrale kulturaktører om en nytænkning af konceptet, og der arbejdes forsøgsvist med færre mere koncentrerede oplevelsescentre for at minimere stor spredning i 2019. GentofteNatten ligger som vanligt den sidste fredag i september.

I forlængelsen af kulturpolitikken arbejdes der generelt med at udvikle Gentoftes festivaler og kulturliv. I 1. kvartal 2019 blev der afholdt et netværks- og informationsmøde for alle med virkelyst på kulturområdet. Her var der information om kulturpuljen, festivaler og netværksmuligheder. Ved mødet var flere nye aktører og masser af god energi.

Lift-Off – en udvidelse af musiktilbuddet i Gentofte Kommune

I dette forår samarbejder Musikbunkeren, Musikskolen og Ung Fritid om et pilotprojekt med titlen Lift-Off. Projektet handler om at tilbyde undervisning i at skrive og spille sin egen musik. Målgruppen er 13 - 18 årige. Formålet med pilotprojektet er at afdække behovet for en form for overgangstilbud mellem de mere styrede tilbud - i f.eks. musikskolen og ungdomsklubben - til en mere selvstyrende musikudøvelse, som Musikbunkeren er eksponent for. Lige nu er der fire bands, der deltager. De får coaching af en banddoktor - fra enten Musikskole eller Musikbunkeren - to timer ugentligt. De foreløbige tilbagemeldinger bekræfter, at projektet rammer et hul i musiktilbuddet i Gentofte Kommune.

Projektuge i Musikskolen

I uge 9 blev der afholdt *Brasil-projektuge* på Musikskolen for alle musikskolens elever i skolealderen. I projektugen understøttede Musikskolen eleverne i at indgå i musikfaglige fællesskaber, at lære noget nyt og at stimulere lysten til at spille musik sammen med andre. Projektugen foregik på Kulturskolerne og var på den måde med til at styrke elevernes kendskab til denne. Mange af Musikskolens elever får deres faste undervisning på folkeskolerne. Al den faste musikundervisning var omlagt til fordel for projektugen. Inddelt på store hold sang og spillede de yngste "Zebrasamba" og de ældre elever "One Note Samba". Lærere havde lavet arrangementer tilpasset alle instrumenter og niveauer. Det er tredje år, Musikskolen har projektuge, og udviklingen af projektugeaktiviteten fortsætter bl.a. med afsæt i en spørgeundersøgelse blandt elever og forældre.

Gentofte Musikskole årsregnskab og ledelsesberetning

I marts 2019 har Gentofte Kommune modtaget og godkendt Gentofte Musikskoles årsregnskab og ledelsesberetning for 2018. Læs årsregnskab og ledelsesberetning her [LINK](#).

Eksterne bevillinger til fortsættelse og udvikling af kunstprojekterne Voks skov og MERE LYS

Siden foråret 2018 har billedkunstner Marika Seidler samarbejdet med Maglegårdsskolen, Tjørnegårdsskolen og Hellerup skole om det performancebaserede kunstprojekt Voks skov - som handler om skoven og træernes "wood wide web". Nordeafonden har netop bevilliget 51.200 kr. til at fortsætte samarbejdet med yderligere to skoler og til at udvikle et læringsmateriale til elever. Der er blevet gennemført en evaluering. Den viser, at der er stor succes med at flytte undervisningen til eksternt læringsmiljø. Desuden viste evalueringen, at samarbejdet mellem lærere og kunstnere er vigtigt.

I marts modtog Gentofte Kommune (Børn og Skole, Kultur, Unge og Fritid) en bevilling fra Beckett Fonden, som støtter kunst- og læringsprojektet MERE LYS med 75.000 kroner. Diverse tværfaglige undersøgelser af lys har siden efteråret 2018 fundet sted – i samarbejde med billedkunstner Rune Fjord - på Skovshoved Skole, og fra årsskiftet på Munkegårdsskolen og Tjørnegårdsskolen. Frem til 18. august 2019 vises et antal samskabte lysinstallationer fra projektet i Ordrupgaards park. Foruden Beckett Fonden er MERE LYS finansieret af Statens Kunstråds Huskunstnerpulje, Projektstøtteudvalget for Billedkunst og Kulturpuljen samt Børnekulturpuljen i Gentofte.

En Ung politik

Elevråds-summit om præstationskultur

Det startede som en række møder og samtaler mellem unge og EN UNG POLITIKS medarbejdere om ungdomslivet i Gentofte Kommune. De har resulteret i, at elever på Gentoftes ungdomsuddannelser har fået øje på kommunen som solid samarbejdspartner i arbejdet med at sætte vigtige temaer på dagsordenen. Kommunen er blevet inviteret med indenfor i de unges arbejde med at skabe et "elevråds summit" for omkring 120 elevrådsrepræsentanter fra de fire gymnasier. Omdrejningspunktet for samlingen er *præstationskultur* og de aktuelle udfordringer, som eleverne oplever og genkender i deres hverdag som unge i Gentofte. Temaet kalder – ifølge elevrådsrepræsentanterne – på fælles refleksion og handling. Eleverne fortæller, at de har etableret dette samarbejde på tværs af gymnasierne i håb om, at de sammen kan skabe den nødvendige opmærksomhed om emnet og sætte en bevægelse omkring en ændret ungekultur i gang. Arrangementet vil ifølge eleverne blive afholdt i foråret 2019 i Byens Hus. Gentofte Kommunes deltagelse i udviklingen af arrangementet er et resultat af, at der er blevet lyttet aktivt, før der er handlet. Med understøttelsen af de unges deltagelse og engagement - er kommunen blevet en samarbejdspartner frem for initiativtager eller igangsætter. Bevægelsen resonerer tydeligt ind i EN UNG POLITIKS strategiske pejlemærke STÅ STÆRKT og INGEN ALENE.

Gentænk 2019 – unge i Gentofte omsætter FN's Verdensmål til handling

Forberedelserne til Gentoftes store vidensfestival for unge, Gentænk, er i fuld gang. Sidste år stillede Gentænk skarpt på forholdet mellem mennesket og teknologien. I år kommer det til at handle om FN's Verdensmål, hvor en styregruppe på tolv unge frem til afviklingen af festivalen i uge 44 vil arbejde hårdt på at sætte et program sammen. Et program der er attraktivt, skarpt og relevant for de ca. 1200 publikummer. Festivalen er et tæt samarbejde mellem Gentofte Kommune og Gentoftes seks ungdomsuddannelser.

Unge Fri Tid (Ungemiljø) i Byens hus

I *Unge Fri tid* har der i 1. kvartal over 10 tirsdage været et akvarelforsløb i gang i Byens Hus. Det sluttede den 20. marts. Efterfølgende har der været 10 tirsdage og onsdage, hvor hhv. croquis og foto-kursus var på programmet. Ved alle tre forløb er der tilknyttet unge undervisere.

I *Unge Fri Tid* er der lavet en aftale med arkitektbureauet arki lab, hvor unge bliver inviteret med. På den måde får de unge en unik mulighed for at deltage i et workshop-forløb og have indflydelse på, hvordan ungemiljøet i Byens Hus kommer til at se ud.

Idræts og bevægelsespolitikken – Gentofte i bevægelse

4 Kommunesamarbejdet (4K samarbejdet)

I 4K samarbejdet er de to idrætsprojekter om hhv. kapacitetsoptimering og drift af udendørsområderne færdige. Læs mere her: Kapacitetsoptimering [LINK](#) og drift af udendørsområder [LINK](#).

Projektet om kapacitetsoptimering omhandler brugen af idrætsanlæg i de fire kommuner, og undersøgelse har vist, at hovedstadsområdet er det område i landet, hvor idrætsfaciliteterne bliver brugt mest intensivt. I Gentofte Kommune er specielt svømmehal og tennisfaciliteter næsten maksimalt udnyttet. For de andre faciliteter er der stadig et uudnyttet potentiale - specielt efter kl. 21 er der stadig muligheder for at få tid. I 4K samarbejdet bliver der forelagt en

implementeringsplan for direktørerne i juni. I implementeringsplanen foreslås bl.a. indkøb af monitorer til at registrere brugen af faciliteter med henblik på at gå dialog med brugerne om at øge udnyttelsen.

Projektet om drift af udendørsområderne har vist store forskelle i måden at drifte anlæggene på, og det anbefales, at der udvikles en maskinstrategi med henblik på fremtidige indkøb på det grønne område. I denne maskinstrategi undersøges, om det er muligt at indkøbe udstyr til fælles brug. Endvidere anbefales det at undersøge fremtidsperspektiverne med henblik på automatisering af forskellige operationer på natur- og kunstgræsbaner. Det undersøges endvidere, hvorvidt plejeoperationer helt eller delvist kan løses i driftsfællesskab mellem alle eller enkelte af de fire kommuner, subsidiært om nogle plejeoperationer med fordel kan udbydes til eksterne entreprenører

Visionskommunesamarbejdet

Sundhedsambassadøruddannelsen

Mange har en meget stillesiddende arbejdsdag, faktisk sidder 65 % af os ned i mere end otte timer på en hverdag. Det billede vil Dansk Firmaidrætsforbund og Gentofte Kommune gerne ændre på. Fritid har derfor inviteret de lokale virksomheder i Gentofte Kommune og opland til at deltage i sundhedsambassadøruddannelsen. Uddannelsen løber over to dage. Den skal motivere og inspirere deltagerne til, hvordan de kan indføre mere fysisk aktivitet i løbet af en arbejdsdag. Første modul blev afholdt i februar måned 2019, og andet modul vil blive afholdt i maj måned. Kurset er velbesøgt, men desværre er en del af deltagerne fra virksomheder uden for kommunen.

Kom og vær med

Småbørnsforældre er blandt de mindst aktive, men deres børn er til gengæld de mest aktive. For at imødekomme de logistiske udfordringer, som forældrene kan have, har Lyngby og Gentofte gymnastik (LG gymnastik) i samarbejde med Gentofte Kommune udbudt et "Kom og vær med" forløb for både børn og forældre. Dansegymnastikholdet for 4-6 årige blev fyldt op. I samme tidsrum blev afholdt forældrestyrketræning i salen nedenunder. Dette hold blev ikke fyldt op. Erfaringerne fra denne "Kom og vær med" bruges til at udforme nye forløb, som skal gøre det nemmere for travle familier at få fysisk aktivitet ind i hverdagen.

Danmarks idrætsforbund (DIF) Soldaterprojektet

Gentofte Kommune har netop indgået et samarbejde med DIF Soldaterprojekt. Projektet er et landsdækkende initiativ, der skal skabe mulighed for, at skadede veteraner kan mødes og indgå i et socialt træningsmæssigt fællesskab omkring løbetræning. Det er ønsket, at indsatsen over tid vil udvikle gruppen af skadede veteraner, så de kan indgå på hold i de lokale løbeklubber. På den måde vil de blive en del af et lokalt og fastforankret løbetilbud. Dansk Atletik Forbund er i dialog med Gentofte Løbeklub om at indgå i projektet. Ud over Gentofte deltager følgende visionskommuner i projektet: Tønder, Ålborg, Silkeborg, Svendborg og Guldborgsund. Gentofte Kommune skal bidrage med finansiering, sparring til den lokale forening og kommunikation om projektet.

Mesterskabsaften

Tirsdag den 19. marts 2019 blev dørene til Gentofte Rådhus igen åbnet for at hylde alle årets mesterskabsvindere fra idrætsforeningerne i Gentofte Kommune. 412 mestre fordelt på 26 foreninger havde til sammen vundet 270 mesterskaber. Borgmesteren overrakte en erindringsgave til mestrene, og så var der besøg af Leonora (vinder af Dansk Melodi Grand Prix 2019) og SODA (vindere af MGP 2019), som stod for dagens underholdning.

Udvælgelse af talenter til Talentudviklingsprojektet

Den 19. marts 2019 blev deltagerne i årets talentudviklingsprojekt afsløret ved årets mesterskabsaften. Der var kamp om pladserne, idet 19 dygtige atleter havde søgt projektet, som kun kan tilbyde plads til 13 atleter. Talenterne kommer fra otte forskellige foreninger i Gentofte Kommune og tilbydes forskellige idrætsteoretiske kurser og arrangementer samt økonomisk støtte. De udvalgte talenter kan ses her [LINK](#).

KULTUR

Gentofte Bibliotekerne er Gentofte Kommunes største kulturinstitution med samlet 698.316 besøgende i 2018 og 710.325 besøgende i 2017.

Nedenfor gives en status på 1. kvartal 2019 på henholdsvis det samlede antal besøgende på Gentofte Bibliotekerne, det samlede antal udlån af fysiske materialer og udlån af e-bøger, netlydbøger og streamede film på Filmstriben.

Figur 1 Besøgende på Gentofte Bibliotekerne 2017-2019 pr. måned

Gentofte Bibliotekerne havde i 1. kvartal 2019 i alt 195.793 besøg. Samlet set har Gentofte Bibliotekerne jf. Figur 1 oplevet en mindre stigning i besøg for 1. kvartal 2019 i forhold til 1. kvartal 2018.

Figur 2 Udlån af fysiske materialer på Gentofte Bibliotekerne 2017-2019 pr. måned

Gentofte Bibliotekerne havde i 1. kvartal 2019 i alt 193.531 udlån af fysiske materialer. Figur 2 viser, at der har været en lille stigning i antallet af fysiske udlån i 1. kvartal 2019 i forhold til 1. kvartal 2018.

Figur 3 Udlån af e-bøger, netlydbøger og Filmstriben 2017-2019 pr. kvartal

Det fremgår af Figur 3, at antal udlån af e-bøger, netlydbøger og streamede film på Filmstriben i 1. kvartal 2019 er væsentligt højere end 1. kvartal 2018. Stigningen svarer til over 25 % og følger den generelt stigende brug af bibliotekernes digitale materialer.

Tabel 1 Oversigt over bevillinger fra Kulturpuljen i 1. kvartal 2019

Kulturpuljen	i kr.
Åbne Døre i Gentofte - Åbne Døre i Gentofte den 2.-5. maj	9.500
Gentofte Concert Band - Nytårskoncert på Gentofte Rådhus den 27. januar	5.000
Kultur og Bibliotek - DOX ON TOUR i Gentofte i marts	39.000
Jægersborg Kirke - Udgivelse af bog "Jægersborg Kirkes Orgel" der har 75 års fødselsdag	10.000
Kultur og Bibliotek, børnekulturen - Børnekulturen søger om tilskud til aftale med Filiorum for	337.500
Kultur og Bibliotek, børnekulturen - Børnekulturen søger til skud til læringsprojekt MERE LYS	18.000
Søborg Harmoniorkester - Søger tilskud til koncert på Bostedet Østerled den 11. maj	2.250
Gentofte Kunstsøjteløber Forening - Søger tilskud til skøjteshow den 29. marts	10.000
Kultur og Bibliotek - Søger om tilskud til afholdelse af GentofteNatten den 27. september	350.000
Kultur og Bibliotek - Søger tilskud til afholdelse af gadefestival i Gentofte 2019	160.000
Lokalhistorisk Arkiv - Søger om tilskud til afholdelse af Golden Days 2019 den 6. - 22. september	60.000
Øregård Gymnasium - Søger tilskud til workshop i forbindelse teaterkoncert i april	2.500
Gentofte Musikskole - Søger tilskud til Gentofte Musik Festival 2019 den 25. maj	35.000
Børnekulturen - Børnekulturen søger tilskud til Gentofte Kommunes Børnekulturpulje for 2019	250.000
Duo Tones - Duo Tones søger om tilskud til seks koncerter på kommunens plejehjem	18.000
Dansk Antikvarisk Boghandel - Søger tilskud til Flash Mob på Vangede Station den 5. april	4.116
Gentofte Lokalhistoriske Forening - Søger tilskud til publikation om "de glemte landsteder"	10.000
Byens Symfoni - Søger tilskud til koncert i Helleruplund Kirke	4.000
Bevillinger i alt i 1. kvartal 2019	1.324.866
Tilbage i Kulturpuljen	675.134

Tabel 2 Oversigt over bevillinger fra Børnekulturpuljen i 1. kvartal 2019

Børnekulturpuljen	
Folkekirkens Skoletjeneste - designworkshops om erindringer og savn med Julie Dufour og 10 mellemtrinnsklasser	12.250
SANGBRO - Yasmin Elvira Steenholdt/Villa Maj/Troldemosen med 20 børn	20.000
En tone i livet - Yasmin Elvira Steenholdt/Camillehusene med 10 børn	17.500
Her er plads til dig - Yasmin Elvira Steenholdt/Troldemosen med 20 børn	20.000
Cykelmyggens Dannelsestrejse - Bellevue teatret/Naturskolen og Ordrup Skole med tre 3. klasser	30.000
Del af min drøm - Bog og udstilling med to 7. klasser fra Tranegårdsskolen/Tina Enghoff og Niviaq Korneliussen	15.000
VoksskoV - Vandrepræsentationer og kunstprojekt med to mellemtrinnsklasser, Naturskolen og Marika Seidler	41.000
Pigekulturklub - Bakkegårdsskolen og Vangede Fritidscenter	10.000
Bevillinger i alt i 1. kvartal 2019	165.750
Tilbage i Børnekulturpuljen	222.250

Tabel 1 viser, at en stor del af Kulturpuljen er blevet brugt i 1. kvartal 2019. Der er igen mange af de faste ansøgere, der har søgt og fået bevilget midler i 1. kvartal.2019. Der er også en del nye ansøgere, der opfylder kriterierne, og som repræsenterer et bredt spænd af aktører i kommunen.

Børnekulturpuljen har som udgangspunkt en ramme på 138.000 kr. og suppleres med 250.000 kr. fra Kulturpuljen. 1. kvartals forbrug af fremgår af Tabel 2. Det bevilligede er på niveau med tidligere år.

ØKONOMISK STATUS

Kultur

	Oprindeligt budget	Korrigeret budget	Forbrug
Serviceudgifter	61,5	60,3	15,0
Samlede driftsudgifter	61,5	60,3	15,0

Forventet regnskab 2019

Den samlede serviceramme for Gentofte Kommune forventes overholdt i 2019. Økonomi har i samarbejde med relevante bevillingsområder på grundlag af den demografiske udvikling i Gentofte Kommune og det generelle udgiftspres på de specialiserede områder igangsat en række analyser for 2019 og frem. Analyserne er under udarbejdelse, og der er derfor ikke medtaget mulige tillægsbevillinger i denne kvartalsrapportering. En prognose for det enkelte bevillingsområdes forventede regnskab afventer resultatet af analysearbejdet.

UNGE

Ungeområdet dækker det tværgående samarbejde om EN UNG POLITIK samt driften af Ung Fritid og Ungekultur, der fra august 2019 lægges sammen til Unges Frie Tid.

Ung Fritid

Ung Fritid består af de fire ungdomsklubber (Ordrup, Vangede, Gentofte og Vognfjederen), Barakken på Ungdomsskolen samt Teglgårdslounge

Figur 4 Indskrevne i ungdomsklubberne 2017 - 1. kvartal 2019 pr. måned

Note: Af registreringsmæssige årsager er der enkelte justeringer i antal indmeldte i 2018 i forhold til opgørelser i tidligere kvartalsrapporter.

Figur 4 viser antallet af indskrevne i ungdomsklubberne over årene. Antallet af indmeldte i ungdomsklubberne er i starten af 2019 på samme niveau som i 2018.

Ungekultur

Figur 5 Antal medlemmer i musikbunkeren 2017 – 1. kvartal 2019 pr. måned

Figur 5 viser, at antallet af medlemmer i Musikbunkeren i 1. kvartal 2019 er på niveau med 1. kvartal 2018.

Tabel 3 Oversigt over bevillinger fra Ungepuljen 1. kvartal 2019

Ungepuljen	i kr.
Akvareelworkshop	7.075
Croquisworkshop	469
Flygtninge møder gymnasieelever	727
Bevilliget i alt i 1. kvartal 2019	8.271
Tilbage i ungepuljen	34.729

Ungepuljen, som understøtter unges egne projekter og initiativer, har i 1. kvartal 2019 støttet to ambitiøse billedkunstneriske forløb, et akvarelkursus og et croquisforløb samt et møde mellem gymnasieelever og flygtninge.

ØKONOMISK STATUS

Unge

	Oprindeligt budget	Korrigeret budget	Forbrug
Serviceudgifter	11,2	11,4	1,8
Samlede driftsudgifter	11,2	11,4	1,8

Forventet regnskab 2019

Den samlede serviceramme for Gentofte Kommune forventes overholdt i 2019. Økonomi har i samarbejde med relevante bevillingsområder på grundlag af den demografiske udvikling i Gentofte Kommune og det generelle udgiftspres på de specialiserede områder igangsat en række analyser for 2019 og frem. Analyserne er under udarbejdelse, og der er derfor ikke medtaget mulige tillægsbevillinger i denne kvartalsrapportering. En prognose for det enkelte bevillingsområdes forventede regnskab afventer resultatet af analysearbejdet.

FRITID

Figur 6 Besøgende i Kildeskovshallen 2017-2019 pr. måned

I Kildeskovshallen har der været en beskedent fremgang af betalende gæster i begyndelse af 2019 sammenlignet med samme periode i 2018.

Figur 7 Besøgende i Skøjtehalerne 2017-2019 pr. måned

I Skøjtehalerne har der været en relativ stor fremgang i januar 2019 sammenlignet med tidligere, mens februar og marts har været sammenlignelig med tidligere år.

Figur 8 Oversigt over puljer fritid 1. kvartal 2019

Eventpuljen	i kr.
Gentofte Atletik Klub - Skole OL	20.000
Bevillinger i alt i 1. kvartal 2019	20.000

Tilbage i Eventpuljen	80.000
------------------------------	---------------

Udviklingspuljen for fritid og folkeoplysning	i kr.
Gentofte Hockey - projekt for overvægtige børn	5.020
Bevillinger i alt i 1. kvartal 2019	5.020

Tilbage i Udviklingspuljen for fritid og folkeoplysning	94.980
--	---------------

Klubrumspuljen	i kr.
Gentofte Høceky Klub - 4 bordebænke-sæt	5.040
Hellerup Sejlklub - Kølbåd + 60 walkie-talkies + 3 tv og 1 køleskab	152.958
Gentofte Tennisklub - 2 Red Plus grusbaner	283.430
B1903 - Akustikplader i mødelokale	25.095
GVI - 20 fodboldnet	16.134
Bevillinger i alt i 1. kvartal 2019	482.658

Tilbage i klubrumspuljen	1.517.342
---------------------------------	------------------

Puljen for talentudviklingsmiljø	i kr.
Hellerup Fægteklub	20.000
Bevillinger i alt i 1. kvartal 2019	20.000

Tilbage i i Puljen for talentudviklingsmiljøer	100.000
---	----------------

Spejderrumspuljen	i kr.
DDS Ordrup Gruppe - 3 telte	27.278
DDS Hellerupspejderne (5 borde-bænkesæt, 5 bænke til bålsted. Bålhytte)	17.830
1. Gjentoft - Underlag til 21 personers lavvo + en trækvogn	4.196
1. Klampenborg - Optoglas, varmepumpe, udendørs lys og klatregrej i Vejmandshytten	19.364
DDS Charlottengruppe - Bålhytte og etablering	62.300
Havmændene - Belysning til gårdsplads	15.809
Bevillinger i alt i 1. kvartal 2019	146.776

Tilbage i Spejderrumspuljen	103.224
------------------------------------	----------------

Talentudviklingspuljen	i kr.
13 talenter indenfor forskellige idrætsgrene	150.000
Bevillinger i alt i 1. kvartal 2019	150.000

Tilbage i Talentudviklingspuljen	0
---	----------

Udviklingspuljen for idræt og motion	i kr.
Bevillinger i alt i 1. kvartal 2019	0

Tilbage i Udviklingspuljen for idræt og motion	166.000
---	----------------

Eliteidrætspuljen	i kr.
Hellerup Fægte-Klub	20.000
Copenhagen Towers	20.000
Gentofte Rulleskøjteklub	20.000
Bevillinger i alt i 1. kvartal 2019	60.000

Tilbage i Eliteidrætspuljen	40.000
------------------------------------	---------------

Ovenstående oversigt viser bevillingerne fra puljerne i fritid i 2019, og hvor meget der er tilbage i puljerne.

Eliteidrætspuljen har på nuværende tidspunkt anvendt 60% af midlerne, hvilket ikke er usædvanligt for denne pulje. Klubrumspuljen er godt søgt, men pengene rækker til de ansøgninger der kommer.

ØKONOMISK STATUS

Fritid

	Oprindeligt budget	Korrigeret budget	Forbrug
Serviceudgifter	76,4	76,0	19,2
Samlede driftsudgifter	76,4	76,0	19,2

Forventet regnskab 2019

Den samlede serviceramme for Gentofte Kommune forventes overholdt i 2019. Økonomi har i samarbejde med relevante bevillingsområder på grundlag af den demografiske udvikling i Gentofte Kommune og det generelle udgiftspres på de specialiserede områder igangsat en række analyser for 2019 og frem. Analyserne er under udarbejdelse, og der er derfor ikke medtaget mulige tillægsbevillinger i denne kvartalsrapportering. En prognose for det enkelte bevillingsområdes forventede regnskab afventer resultatet af analysearbejdet.

ANLÆGSSTATUS

Anlæg

Kultur-, Unge- og Fritidsudvalget - anlægsudgifterne

	Oprindeligt budget	Korrigeret budget	Forbrug
Samlede anlægsudgifter	34,7	40,7	0,6

Forventet regnskab 2019

Den samlede serviceramme for Gentofte Kommune forventes overholdt i 2019. Økonomi har i samarbejde med relevante bevillingsområder på grundlag af den demografiske udvikling i Gentofte Kommune og det generelle udgiftspres på de specialiserede områder igangsat en række analyser for 2019 og frem. Analyserne er under udarbejdelse, og der er derfor ikke medtaget mulige tillægsbevillinger i denne kvartalsrapportering. En prognose for det enkelte bevillingsområdes forventede regnskab afventer resultatet af analysearbejdet.

Relateret document 2/2

Dokument Navn: Bilag 2 Kvartalsrapport
Kultur, Unge og Fritid 1.
kvartal 2019 Opfølgning på
afsluttede Opgaveudvalg.pdf

Dokument Titel: Bilag 2 Kvartalsrapport
Kultur, Unge og Fritid 1.
kvartal 2019 Opfølgning på
afsluttede Opgaveudvalg

Dokument ID: 2923127

Opfølgning på opgaveudvalget Ny Idræts- og bevægelsespolitik 2019-1

Vedtaget af Kommunalbestyrelsen:	29. maj 2017
Reference til stående udvalg:	Kultur-, Unge- og Fritidsudvalget
Opgaveudvalgets opgave:	Udarbejdelse af en ny idræts- og bevægelsespolitik, der skal rammesætte borgeres, foreningers, organisationers og medarbejderes arbejde med idræt og bevægelse.

Opfølgning april 2019

4 Kommunesamarbejdet (4K samarbejdet)

I 4K samarbejdet er de to idrætsprojekter om hhv. kapacitetsoptimering og drift af udendørsområderne færdige.

Projektet om kapacitetsoptimering omhandler brugen af idrætsanlæg i de fire kommuner, og undersøgelse har vist, at hovedstadsområdet er det område i landet, hvor idrætsfaciliteterne bliver brugt mest intensivt. I Gentofte Kommune er specielt svømmehal og tennisfaciliteter næsten maksimalt udnyttet. For de andre faciliteter er der stadig et uudnyttet potentiale - specielt efter kl. 21 er der stadig muligheder for at få tid. I 4K samarbejdet bliver der forelagt en implementeringsplan for direktørerne i juni. I implementeringsplanen foreslås bl.a. indkøb af monitører til at registrere brugen af faciliteter med henblik på at gå dialog med brugerne om at øge udnyttelsen.

Projektet om drift af udendørsområderne har vist store forskelle i måden at drifte anlæggene på, og det anbefales, at der udvikles en maskinstrategi med henblik på fremtidige indkøb på det grønne område. I denne maskinstrategi undersøges, om det er muligt at indkøbe udstyr til fælles brug. Endvidere anbefales det at undersøge fremtidsperspektiverne med henblik på automatisering af forskellige operationer på natur- og kunstgræsbaner. Det undersøges endvidere, hvorvidt plejeoperationer helt eller delvist kan løses i driftsfællesskab mellem alle eller enkelte af de fire kommuner, subsidiært om nogle plejeoperationer med fordel kan udbydes til eksterne entreprenører

Visionskommunesamarbejdet

Sundhedsambassadøruddannelsen

Mange har en meget stillesiddende arbejdsdag, faktisk sidder 65 % af os ned i mere end otte timer på en hverdag. Det billede vil Dansk Firmaidrætsforbund og Gentofte Kommune gerne ændre på. Fritid har derfor inviteret de lokale virksomheder i Gentofte Kommune og opland til at deltage i sundhedsambassadøruddannelsen. Uddannelsen løber over to dage. Den skal motivere og inspirere deltagerne til, hvordan de kan indføre mere fysisk aktivitet i løbet af en arbejdsdag. Første modul blev afholdt i februar måned 2019, og andet modul vil blive afholdt i maj måned. Kurset er velbesøgt, men desværre er en del af deltagerne fra virksomheder uden for kommunen.

Kom og vær med

Småbørnsforældre er blandt de mindst aktive, men deres børn er til gengæld de mest aktive. For at imødekomme de logistiske udfordringer, som forældrene kan have, har Lyngby og Gentofte gymnastik (LG gymnastik) i samarbejde med Gentofte Kommune udbudt et "Kom og vær med" forløb for både børn og forældre. Dansegymnastikholdet for 4-6 årige blev fyldt op. I samme tidsrum blev afholdt

forældrestyrketræning i salen nedenunder. Dette hold blev ikke fyldt op. Erfaringerne fra denne "Kom og vær med" bruges til at udforme nye forløb, som skal gøre det nemmere for travle familier at få fysisk aktivitet ind i hverdagen.

Danmarks idrætsforbund (DIF) Soldaterprojektet

Gentofte Kommune har netop indgået et samarbejde med DIF Soldaterprojekt. Projektet er et landsdækkende initiativ, der skal skabe mulighed for, at skadede veteraner kan mødes og indgå i et socialt træningsmæssigt fællesskab omkring løbetræning. Det er ønsket, at indsatsen over tid vil udvikle gruppen af skadede veteraner, så de kan indgå på hold i de lokale løbeklubber. På den måde vil de blive en del af et lokalt og fastforankret løbetilbud. Dansk Atletik Forbund er i dialog med Gentofte Løbeklub om at indgå i projektet. Ud over Gentofte deltager følgende visionskommuner i projektet: Tønder, Ålborg, Silkeborg, Svendborg og Guldborgsund. Gentofte Kommune skal bidrage med finansiering, sparring til den lokale forening og kommunikation om projektet.

Mesterskabsaften

Tirsdag den 19. marts 2019 blev dørene til Gentofte Rådhus igen åbnet for at hylde alle årets mesterskabsvindere fra idrætsforeningerne i Gentofte Kommune. 412 mestre fordelt på 26 foreninger havde til sammen vundet 270 mesterskaber. Borgmesteren overrakte en erindringsgave til mestrene, og så var der besøg af Leonora (vinder af Dansk Melodi Grand Prix 2019) og SODA (vindere af MGP 2019), som stod for dagens underholdning.

Udvælgelse af talenter til Talentudviklingsprojektet

Den 19. marts 2019 blev deltagere i årets talentudviklingsprojekt afsløret ved årets mesterskabsaften. Der var kamp om pladserne, idet 19 dygtige atleter havde søgt projektet, som kun kan tilbyde plads til 13 atleter. Talenterne kommer fra otte forskellige foreninger i Gentofte Kommune og tilbydes forskellige idrætsteoretiske kurser og arrangementer samt økonomisk støtte. De udvalgte talenter kan ses her [LINK](#).

Opfølgning på opgaveudvalget Kulturpolitik 2019-1

Vedtaget af Kommunalbestyrelsen: 18. juni 2018

Reference til stående udvalg: Kultur-, Unge- og Fritidsudvalget

Opgaveudvalgets opgave: Formulere forslag til en kulturpolitik, der kan sætte retningen for udviklingen af kulturområdet i Gentofte og udgøre rammen for prioritering af kulturtilbuddene.

Opfølgning pr. april 2019

Nyt projekt har fokus på læsning for de travle

Gentofte Bibliotekerne har taget hul på projektet *Fordybelse*, som i starten af 1. kvartal 2019 fik 433.600 kr. fra Kulturministeriets udviklingspulje for folkebiblioteker. Det er dokumenteret, at læsning har gavnlig effekt på sindet og humøret. Projektet skal derfor udforske mulighederne for at gøre læsningen af skønlitteratur en mere populær daglig aktivitet. Gentofte Bibliotekerne har projektledelsen, mens Allerød, Fredensborg og Lyngby-Taarbæk Biblioteker er projektpartnere. Læs mere her [LINK](#).

Centralbibliotekets rammeaftale forlænget

Rammeaftalen for Gentofte Centralbibliotek er netop blevet forlænget med ét år, så den løber til og med 2020. Aftalen er indgået mellem Gentofte Kommune og Slots- og Kulturstyrelsen. Det planlagte arbejde med den nye rammeaftale fortsætter med faglige drøftelser mellem Slots- og Kulturstyrelsen og bibliotekssektoren.

Gentofte Bogmesse

Gentofte Bogmesse blev afholdt i starten af marts. Det var en dag, der fejrede bogen, læseren og litteraturoplevelsen - og hvor forfattermødet og samtalen var i centrum. Igen i år var der fuldt hus til et stærkt program af aktuelle forfattere. Der deltog 2456 i bogmessen. Ekstraordinært i år var åbningsnavnet, Ken Follett, som har solgt over 100 millioner bøger. Det var via et vellykket samarbejde med Bellevue Teatret, at biblioteket fik mulighed for at præsentere Follett, som også er ophavsmand til romanen bag den aktuelle forestilling *Den Evige Ild* på Bellevue Teatret. Se billeder fra dagen på Facebook [LINK](#).

DOX i Gentofte

Dokumentarfilmfestivalen CPH:DOX er en af verdens største og førende dokumentarfilmfestivaler. CPH:DOX præsenterer en festivalpakke for kommuner, og i år var det muligt at få en god aftale om et generelt meget stærkt program i en højprofileret festival. Det tilføjede nye typer af oplevelser. I år kom festivalen til Gentofte Kommune med film, talks, musik og debat sidst i marts. Der var velbesøgte arrangementer på både biblioteker, på Tranen, i Byens Hus og i Vangede Kirke. Der deltog 315. Tidligere har CPH:DOX været en del af Kulturaftalen.

GentofteNatten

Der er fokus på at skærpe det kulturelle indhold i GentofteNatten. Det sker i forlængelse Kultur-, Unge- og Fritidsudvalgets beslutning den 31. januar 2019. Fremadrettet skal GentofteNatten i højere grad differentiere sig fra Kultur & Fester. Der er indledt dialog med de centrale kulturaktører om en nytænkning af konceptet, og der arbejdes forsøgsvist med færre mere koncentrerede oplevelsescentre for at minimere stor spredning i 2019. GentofteNatten ligger som vanligt den sidste fredag i september.

I forlængelsen af kulturpolitikken arbejdes der generelt med at udvikle Gentoftes festivaler og kulturliv. I 1. kvartal 2019 blev der afholdt et netværks- og informationsmøde for alle med virkelyst på kulturområdet. Her var der information om kulturpuljen, festivaler og netværksmuligheder. Ved mødet var flere nye aktører og masser af god energi.

Lift-Off – en udvidelse af musiktilbuddet i Gentofte Kommune

I dette forår samarbejder Musikbunkeren, Musikskolen og Ung Fritid om et pilotprojekt med titlen Lift-Off. Projektet handler om at tilbyde undervisning i at skrive og spille sin egen musik. Målgruppen er 13 - 18 årige. Formålet med pilotprojektet er at afdække behovet for en form for overgangstilbud mellem de mere styrede tilbud - i f.eks. musikskolen og ungdomsklubben - til en mere selvstyrende musikudøvelse, som Musikbunkeren er eksponent for. Lige nu er der fire bands, der deltager. De får coaching af en banddoktor - fra enten Musikskole eller Musikbunkeren - to timer ugentligt. De foreløbige tilbagemeldinger bekræfter, at projektet rammer et hul i musiktilbuddet i Gentofte Kommune.

Projektuge i Musikskolen

I uge 9 blev der afholdt *Brasil-projektuge* på Musikskolen for alle musikskolens elever i skolealderen. I projektugen understøttede Musikskolen eleverne i at indgå i musikfaglige fællesskaber, at lære noget nyt og at stimulere lysten til at spille musik sammen med andre. Projektugen foregik på Kulturskolerne og var på den måde med til at styrke elevernes kendskab til denne. Mange af Musikskolens elever får deres faste undervisning på folkeskolerne. Al den faste musikundervisning var omlagt til fordel for projektugen. Inddelt på store hold sang og spillede de yngste "Zebrasamba" og de ældre elever "One Note Samba". Lærere havde lavet arrangementer tilpasset alle instrumenter og niveauer. Det er tredje år, Musikskolen har projektuge, og udviklingen af projektugeaktiviteten fortsætter bl.a. med afsæt i en spørgeundersøgelse blandt elever og forældre.

Gentofte Musikskole årsregnskab og ledelsesberetning

I marts 2019 har Gentofte Kommune modtaget og godkendt Gentofte Musikskoles årsregnskab og ledelsesberetning for 2018.

Eksterne bevillinger til fortsættelse og udvikling af kunstprojekterne Voks skov og MERE LYS

Siden foråret 2018 har billedkunstner Marika Seidler samarbejdet med Maglegårdsskolen, Tjørnegårdsskolen og Hellerup skole om det performancebaserede kunstprojekt Voks skov - som handler om skoven og træernes "wood wide web". Nordeafonden har netop bevilliget 51.200 kr. til at fortsætte samarbejdet med yderligere to skoler og til at udvikle et læringsmateriale til elever. Der er blevet gennemført en evaluering. Den viser, at der er stor succes med at flytte undervisningen til eksternt læringsmiljø. Desuden viste evalueringen, at samarbejdet mellem lærere og kunstnere er vigtigt.

I marts modtog Gentofte Kommune (Børn og Skole, Kultur, Unge og Fritid) en bevilling fra Beckett Fonden, som støtter kunst- og læringsprojektet MERE LYS med 75.000 kroner. Diverse tværfaglige undersøgelser af lys har siden efteråret 2018 fundet sted – i samarbejde med billedkunstner Rune Fjord - på Skovshoved Skole, og fra årsskiftet på Munkegårdsskolen og Tjørnegårdsskolen. Frem til 18. august 2019 vises et antal samskabte lysinstallationer fra projektet i Ordrupgaards park. Foruden Beckett Fonden er MERE LYS finansieret af Statens Kunstråds Huskunstnerpulje, Projektstøtteudvalget for Billedkunst og Kulturpuljen samt Børnekulturpuljen i Gentofte.

Opfølgning på opgaveudvalget Ungepolitik 2019-1

Vedtaget af Kommunalbestyrelsen:	30. maj 2016
Reference til stående udvalg:	Kultur-, Unge- og Fritidsudvalget
Opgaveudvalgets opgave:	Udarbejde forslag til en ungepolitik, der skal anlægge et helhedsorienteret perspektiv på ungeliv i Gentofte. Ungepolitikken skal henvende sig direkte til de unge og samtidig danne grundlag for de politiske prioriteringer af ungeindsatsen.

- Inddrage, gå i dialog og samskabe med en bred og varieret gruppe af interessenter
- Sikre sammenhæng mellem ungepolitikken og det øvrige arbejde i Kommunalbestyrelsen
- Sikre sammenhæng til visionerne Børn forandrer verden og Læring uden grænser
- Udvikle modeller og principper for fremtidig, kontinuerlig ungedialog inden for alle politikområder
- Udarbejde forslag til effektmål og styringsgrundlag for en politisk opfølgning i forhold til implementering af og arbejdet med ungepolitikken både organisatorisk, fagligt og økonomisk

Opfølgning april 2019

Elevråds-summit om præstationskultur

Det startede som en række møder og samtaler mellem unge og EN UNG POLITIKs medarbejdere om ungdomslivet i Gentofte Kommune. De har resulteret i, at elever på Gentoftes ungdomsuddannelser har fået øje på kommunen som solid samarbejdspartner i arbejdet med at sætte vigtige temaer på dagsordenen. Kommunen er blevet inviteret med indenfor i de unges arbejde med at skabe et "elevrådssummit" for omkring 120 elevrådsrepræsentanter fra de fire gymnasier. Omdrejningspunktet for samlingen er *præstationskultur* og de aktuelle udfordringer, som eleverne oplever og genkender i deres hverdag som unge i Gentofte. Temaet kalder – ifølge elevrådsrepræsentanterne – på fælles refleksion og handling. Eleverne fortæller, at de har etableret dette samarbejde på tværs af gymnasierne i håb om, at de sammen kan skabe den nødvendige opmærksomhed om emnet og sætte en bevægelse omkring en ændret ungekultur i gang. Arrangementet vil ifølge eleverne blive afholdt i foråret 2019 i Byens Hus. Gentofte Kommunes deltagelse i udviklingen af arrangementet er et resultat af, at der er blevet lyttet aktivt, før der er handlet. Med understøttelsen af de unges deltagelse og engagement – er kommunen blevet en samarbejdspartner frem for initiativtager eller igangsætter. Bevægelsen resonerer tydeligt ind i EN UNG POLITIKs strategiske pejlemærke STÅ STÆRKT og INGEN ALENE.

Gentænk 2019 – unge i Gentofte omsætter FN's Verdensmål til handling

Forberedelserne til Gentoftes store vidensfestival for unge, Gentænk, er i fuld gang. Sidste år stillede Gentænk skarpt på forholdet mellem mennesket og teknologien. I år kommer det til at handle om FN's Verdensmål, hvor en styregruppe på tolv unge frem til afviklingen af festivalen i uge 44 vil arbejde hårdt på at sætte et program sammen. Et program der er attraktivt, skarpt og relevant for de ca. 1200 publikummer. Festivalen er et tæt samarbejde mellem Gentofte Kommune og Gentoftes seks ungdomsuddannelser.

Unge Fri Tid (Ungemiljø) i Byens hus

I *Unge Fri tid* har der i 1. kvartal over 10 tirsdage været et akvarelforsløb i gang i Byens Hus. Det sluttede den 20. marts. Efterfølgende har der været 10 tirsdage og onsdage, hvor hhv. croquis og foto-kursus var på programmet. Ved alle tre forløb er der tilknyttet unge undervisere.

I *Unge Fri Tid* er der lavet en aftale med arkitektbureauet arki lab, hvor unge bliver inviteret med. På den måde får de unge en unik mulighed for at deltage i et workshop-forløb og have indflydelse på, hvordan ungemiljøet i Byens Hus kommer til at se ud.

Dokument Navn: Årsplan for KUF for 3. kvartal 20190 til 2. kvartal 2020.pdf

Dokument Titel: Årsplan for KUF for 3. kvartal 20190 til 2. kvartal 2020

Dokument ID: 2936778

Placering: Emnesager/KUF meddelelser 2019/Dokumenter

Dagsordens titel Meddelelser fra formanden/forvaltningen og spørgsmål fra medlemmerne

Dagsordenspunkt nr 8

Appendix nr 1

Relaterede Dokumenter: 1

Dette dokument blev genereret af
 getorganized
for SharePoint

Årsplan for Kultur-, Unge- og Fritidsudvalgets kommende fire møder

Årsplanens formål er at være med til at sikre:

- At udvalget når gennem sit ressortområde på et vist niveau i løbet af et år
- At der kan koordineres på tværs af udvalgene
- At de øvrige kommunalbestyrelsesmedlemmer, som ikke sidder i udvalget, har indblik i, hvad der forventes drøftet på udvalgsmøderne

14. august 2019	12. november 2019	Februar 2020	Maj 2020
Sted: Gentofte Rådhus Kl. 17.00-19.00: Ordinært møde	Sted: Ordruphallen Kl. 16.30-17.00: Tilbud om rundvisning i Ordruphallen. Kl. 17.00-18.00 Dialogmøde med SIG Kl. 18.00-20.00: Ordinært møde	Sted: Garderhøjfortet Kl. 16.30-17.00 Tilbud om rundvisning på Garderhøjfortet Kl. 17.00-18.00: Dialog med kulturaktører Kl. 18.00-20.00: Ordinært møde	Sted: Byens Hus Kl. 16.30 – 17.00 Tilbud om rundvisning i ungemiljøerne Kl. 17.00 – 18.00 Præsentation og drøftelse af ungeprofilundersøgelsen Kl. 18.00 – 20.00: Ordinært møde
<p>Tema: Kultur</p> <p>Temadrøftelse: Status på anlægsprojektet om synlighed og kendskab.</p> <p>Vedtagelse af facilitetsstrategien</p> <p>Kvartalsrapportering</p> <p>Principper og kriterier: Beslutning om succeskriterier for Unges Frie Tid</p> <p>Andet</p> <ul style="list-style-type: none"> • Status på psykiatriprojekterne 	<p>Tema: Idræt og Fritid</p> <p>Temadrøftelse: Idræts og Bevægelsespolitikken samt visionskommunearbejdet</p> <p>Kvartalsrapportering</p> <p>Principper og kriterier: Drøftelse af reviderede kriterier for puljerne på idræt- og fritidsområdet samt Kulturpuljen.</p> <p>Andet</p>	<p>Tema: Kultur</p> <p>Statusrapport: Kulturpolitikken ”Sammen om kulturen”</p> <p>Kvartalsrapportering</p> <p>Principper og kriterier</p> <p>Andet</p> <ul style="list-style-type: none"> • Status på sundhedshandleplanerne • Redegørelse for og drøftelse af initiativer for og tilbud til børn og unge i udsatte positioner på kultur- og fritidsområdet. 	<p>Tema: Unge</p> <p>Statusrapport: En Ung Politik</p> <p>Kvartalsrapportering</p> <p>Principper og kriterier</p> <p>Andet</p> <ul style="list-style-type: none"> • Overblik og drøftelse af talentarbejdet af kultur- og idrætsområdet • Status på SSP

Opfølgning på og afrapportering fra opgaveudvalg sker på et fællesmøde umiddelbart inden eller efter et kommunalbestyrelsesmøde.

Opdateret april 2019

Forslag til temadrøftelser på kommende møder i Kultur- Unge- og Fritidsudvalget

- Politiske prioriteringer i forlængelse af kulturpolitikken – bibliotekerne
- Politiske prioriteringer i forlængelse af kulturpolitikken – kulturinitiativer for børn og unge
- Idræts og Bevægelsespolitikken og visionskommunearbejdet