

2012

Trænerintroduktion for Auning-IF

Orla Sundgaard

Auning IF

05-05-2012

Indholdsfortegnelse for trænerintroduktion

Træner i AIF.....	2
Børneattester	3
Forsikringer i AIF	4
PR i AIF.....	5
Sponsorudvalget	6
Støtteforeningen for AIF	7
Forældrehjælp i AIF.....	8
Årets gang i AIF	9
Hjertestarter i Auning Idrætscenter	10
Samarbejde med Norddjurs kommune og Idrætsrådet	11
Rock i Parken.....	12
Kontaktpersoner i øvrige afdelinger.....	14
Udmeldelse af AIF.....	16
Realkompetance.....	17
Teltforening.....	18

Træner i AIF

Det er med stor fornøjelse vi kan byde dig velkommen som træner i Auning Idrætsforening.

For at hjælpe dig godt i gang, har vi lavet denne fælles velkomst mappe til dig med en masse information om vores idrætsforening, som vi håber du kan bruge i dit nye virke som træner hos os.

Hvad bliver du tilbudt

- Trænerkurser efter behov.
- Temakurser efter behov også på tværs af de enkelte afdelinger i vores idrætsforening.
- En AIF træningsdragt ved start som træner og ellers efter behov.
- Et årligt arrangement med ledsager.
- Hjælp til at afholde forældremøder for holdet.
- En udtalelse til dit CV når du holder eller ved behov.
- Afklaring af realkompetance, hvis du ønsker dette.

Hvad tilbyder du AIF

- At videregive din interesse for sport.
- At bruge noget af din fritid på børn, unge og voksne.
- At være med til at gøre AIF til Djurslands samlingspunkt for idræt.
- At lave et sports CV til PR brug på hjemmeside og opslagstavle.
- Fotografering (billede til hjemmeside og opslagstavle)

Praktisk information vedrørende AIF

- Du får udleveret nøgle til birum. Inden du tiltræder vil du få tilbudt en gennemgang af de praktiske forhold i og omkring idrætshallen, skolen eller bordtennislokalerne afpasset efter dit behov. Formanden for den afdeling du er tilknyttet vil hjælpe dig. Nøglen skal afleveres til din afdelingsformand, når du holder.
- Du skal underskrive børneattest en gang årligt, hvis du arbejder med børn under 15 år.
- Adgang til fælles rekvisitlister fra alle afdelinger (får du hos din afdelingsformand)
- AIF har et aktivt sponsorudvalg (bilag udleveret)

Ved problemer, undren eller nye forslag er du altid velkommen til at kontakte din formand i den afdeling, hvor du er eller hovedformanden Orla Sundgaard (tlf. 86 48 37 06 - 20 26 11 33).

På vegne af AIF

Orla Sundgaard

Børneattester

Når du tiltræder som træner i AIF vil din afdelingsformand bede dig om at udfylde en børneattest, hvis du har vedvarende og direkte tilknytning til børn under 15 år. Det er lovkrav, at du skal udfylde en sådan. Attesterne bliver opbevaret hos vores hovedkasserer Ingelise Pedersen.

Børneattester og overgreb mod børn

Lovgivningen kræver at foreninger indhenter børneattester ved nyansættelser af instruktører og andre med lederansvar overfor børn og unge under 15 år.

Overgreb mod børn vækker afsky og rækker samtidig ved tilliden til det sted, hvor overgrebet er sket. Tillid er en hjørnesteen i idrætslivet, og den skal vi som forening bibeholde.

Et barn skal have tillid til sine trænere, instruktører og ledere, og forældre må ikke tvivle på sikkerheden, men skal trygt sende deres børn hen i idrætsforeningerne.

Begrænset men vigtigt problem

I 2008 fandt Det centrale Kriminalregister 7 positive attester ud af 190.985 indsendte forespørgsler fra idrætsforeningerne.

Fra 1999 til 2002 blev der i 24 tilfælde rejst sigtelser mod personer inden for idrætsverdenen.

Der er ca. 400.000 voksne frivillige i idrætsforeningerne. Og der er ca. 235.000 børn og unge i 12-17 års alderen i idrætsforeninger og klubber. Tallene er hentet fra en rapport fra 2002 fra Institut for Folkesundhed.

Forsikringer i AIF

Vi har gennem vores medlemskab af DGI nedenstående forsikringer i AIF.

Har du spørgsmål ang. dette bedes du kontakte formanden i den afdeling du er ansat. Du har også mulighed for at maile spørgsmål til DGIs forsikringsmand (www.dgi.dk brug søgeord forsikring).

Willy Rasmussen, konsulent i DIF, har fra juni 2010 overtaget forsikringsrådgivningen efter Jørgen Kjærulff-Nielsen, Willis. Willy Rasmussen svarer på spørgsmål om idrættens forsikringer, herunder arbejdsskader, ansvar- og rejseforsikring.

Send spørgsmål til foreningsrådgivningen

Fælles forsikringer

Danmarks Idræts-Forbund (DIF) og Danske Gymnastik- & Idrætsforeninger (DGI) har i forsikringselskabet Tryg tegnet 5 fælles (kollektive) forsikringer, som din forening, via medlemskabet af DIF og/eller DGI, automatisk er dækket af.

De 5 forsikringer er:

1. En ansvarsforsikring, som dækker det erstatningsansvar, som din forening kan pådrage sig i forbindelse med sin virksomhed.
2. En lovpligtig og en frivillig arbejdsskadeforsikring. Den lovpligtige del dækker, hvis f.eks. en af foreningens lønnede eller ulønnede trænere kommer til skade under udførelsen af trænerjobbet. Den frivillige del dækker, hvis en af foreningens frivillige ledere kommer til skade, mens han/hun virker for foreningen.
3. Psykologisk krisehjælp, som dækker, hvis personer i eller omkring foreningen involveres i en alvorlig hændelse – f.eks. et ulykkestilfælde.
4. En idrætsrejseforsikring, som dækker foreningens medlemmer, instruktører og ledere på foreningsrejser til udlandet.
5. En retshjælpsforsikring, som dækker foreningens omkostninger i forbindelse med en retssag.

PR i AIF

Hvad enten du har brug for at andre hører om dit holds bedrifter, eller du har andre budskaber du gerne vil have ud til et bredere publikum, har du flere muligheder for at få hjælp.

- Du er velkommen til selv at tage billeder af dine oplevelser som træner (der kan lånes kamera via Orla Sundgaard, 86483706-20261133). Du kan også få hjælp til opgaven af Anita Henriksen, 2791 0210 eller 8648 4817.
- Opslagstavlen ved indgangspartiet til Hal A (du kan låne nøgle, dymo og kamera til tavlen af din afdelingsformand)
- Vores hjemmeside auningsport.dk.

Prøv først din egen formand ellers kan du/I hente hjælp hos vores formand i hovedbestyrelsen Orla Sundgaard , 8648 3706 – 2026 1133.

- Du kan også bruge auningby.dk (du kan selv skrive til dem).
- Folkebladet , Amtsavisen og Lokalavisen er også herlige sparringspartnere, når vi skal formidle budskaber. Kontakt Folkebladet v/ John Pedersen (mail: jope@stiften.dk) – Lokalavisen v/Anette Bonde (mail: anette.bonde@lokalavisen.dk)
- Vi holder hovedbestyrelsesmøder 8 gange om året, hvor alle afdelinger i AIF er repræsenteret. Har du ting/ideer eller andet du ønsker drøftet, kan du blot give besked til din formand, eller du kan selv komme med som gæst og fortælle det du har på hjertet.
- Alle afdelinger har selvstændige møder – spørg i den afdeling som du hører under.

Sponsorudvalget

Sponsorudvalgets historie.

I 1979 stiftedes AIF's venner, en forening som var en slags støtteforening til AIF og især kendt for deres bamse-tombola. Sidst i firserne blev den nedlagt pga. manglende tilslutning, og først i 1999 lykkedes det at starte en ny støtteforening, nemlig den som vi i dag kender som Sponsorudvalget. Primært består gruppens arbejde selvfølgelig i at skaffe sponsorer og dermed midler til AIF.

Hvorfor et sponsorudvalg?

Efter flere år med ansøgninger og henvendelser i vilkårlig rækkefølge fra AIF's enkelte afdelinger, kom der i 1999 et krav fra byens erhvervsliv til AIF om at få struktur på dette område, og at man som forening **kun** henvendte sig en gang om året.

Nu er det kun Sponsorudvalget, som laver kontrakter med mulige sponsorer.

Mange af dem tegner endog kontrakt for flere år. Sponsorerne bidrager hvert år med mange tusinde kroner til vores forening, Midlerne bruges blandt andet til nye spilledragter, træningstøj og rekvisitter. Du kan finde navne på vores sponsorer på vores hjemmeside www.auningsport.dk.

Det er muligt, at der er flere af jer, som lige kender een der ønsker at give et eller andet til klubben. Det er også meget velkomment, men **kun** via Sponsorudvalget. Så modtager du som træner en konkret henvendelse om mulig sponsorstøtte, henviser du blot til medlemmerne i Sponsorudvalget. Du finder deres navne nederst.

Hvem er sponsorudvalget?

Sponsorudvalget er en gruppe frivillige mennesker, som bruger en del af deres fritid på denne afdeling af AIF. De sørger bl.a. for at sponsorerne får mest muligt for deres penge, og at sponsorerens firmanavne bliver set så tit som overhovedet muligt på spiller-tøj, reklameskilte, kampprogrammer, sponsortavler o.s.v. Sponsorudvalget har generalforsamling hvert år som alle andre afdelinger. Her kan man frit møde op og ytre sin mening, eller måske høre nærmere om udvalgets arbejde. Det er også muligt at opstille på generalforsamlingen, hvis man ønsker at blive en del af bestyrelsen. Her kan altid bruges friske kræfter ☺

Bestyrelsen:

Formand Kaj Dahl Andersen	86 48 4172
Flemming Andersen	86 48 4097
Finn Lorenzen	86 48 3747
Marius Mollerup	86 48 4747

Støtteforeningen for AIF

IDE:

En Støtteforening til byens idrætsforening, hvor du som medlem betaler 200,- om året. Der vil i løbet af året være flere fordele (konkurrencer, billige entré billetter osv.) Men det er tiltænkt og skal "sælges" som en velgørehed og for at støtte en masse lokale kræfter.

YDELSE:

Skabe en fælles forståelse for, hvor vigtigt det er, at der er en stærk forening i byen, der tilbyder et trygt og socialt sted for alle byens borgere. På sigt skal pengene bruges til ekstra tilbud til unge og gamle efter behov og ønsker.

BEHOV:

Det er i alles interesse at få et stærkt foreningsliv, mere omtale af byens erhvervsliv, den enkeltes borgers personlige tilfredsstillelse med at bidrage positivt i lokalsamfundet, flere varierede tilbud i AIF. mulighed for at "ramme" en bestemt målgruppe af borgere. Det kunne f. eks. være vores unge mennesker - kan vi bare flytte én fra hænge ud og drikke øl på torvet, til aktivt at gå en i AIF, så har hele støtteforeningen været en succes.

MÅL:

At skabe en lokal stemning, hvor vi bevæger os væk fra at "alle er sig selv nærmest" til at "alle er en del af byen" og involvere så mange som overhovedet muligt i et stærkt fællesskab.

UDFØRELSE:

Få uddelegeret alle de forskellige opgaver, så det ikke er få der bliver overbebyrdet/ brændt ud på nogle få år, men derimod få konkretiseret/defineret de enkelte opgaver, så alle er klar over hvad der forventes af dem, og hvor lang tid det tager, og så have nogle få ildsjæle til at samle alle stumperne op.

For yderligere oplysninger:

René Marker, tlf. 40 918 919, mail rm@danprotech.com
Torben Ibsen, tlf. 53 55 2100, mail ibsens@os.dk

"NB" Støtteforeningen er desværre ikke aktiv i øjeblikket

Forældrehjælp i AIF

Som træner i AIF fungerer du også som ambassadør for foreningen. Du har kontakten til en lang række mennesker i vores lokalsamfund, som vi kun kan nå med din hjælp 😊.

Når du møder medlemmer, forældre, bedsteforældre eller andre vil vi derfor bede dig om at formidle videre, at vi i en idrætsforening altid kan bruge en hjælpende hånd til at løse mange forskellige opgaver.

I efteråret 2009 lavede vi en stor husstandsundersøgelse i hele Auning og omegn. Vi har tilmeldingslister og brochurer fra denne undersøgelse som du kan hjælpe os med at få givet videre til alle der spørger om der er noget de kan hjælpe med, tilflyttere der ikke kender os og alle andre interesserede.

Når skemaet er udfyldt kan du give det til din afdelingsformand som også er behjælpelig med at udlevere flere skemaer efter behov.

Årets gang i AIF

- Hovedbestyrelsesmøder ca. 8 gange om året. (hjemmesiden/kalender viser på hvilke dage).
- Afdelingsmøder - trænerledermøder (spørg din afdelingsformand/ se hjemmesiden).
- Trænerlederfest med ledsager en gang om året.
- Kåring af årets træner - årets hjælpetræner og årets initiativ til årsfesten for trænere og ledere.
- Familiefest/Rock i Parken den 14. – 15. & 16. juni
- Rougsø -løb i september i samarbejde med lokale idrætsforeninger.
- Fælles temaaften for alle afdelinger. Arrangeres af afdelingerne på skift. (inv. sendes ud).
- Diverse afdelingsfester (spørg i den afdeling, du hører under).

Jeg vil selv holde fest....☺

Har vi et klublokale...☺

Hvis du selv ønsker at holde fx en juleafslutning/sommerafslutning for dine spillere, kan du låne rekvisitter i andre afdelinger. Kontakt formanden for den afdeling, hvor du ønsker at låne rekvisitter eller I kan bytte lokaler/ træningstider efter aftale.

AIF ejer også en **popcornmaskine**, som du altid kan låne mod at gøre den ren efterfølgende. Bægre, popcorn, olie og salt får du med.

AIFs klublokale kan du låne efter behov - det kan reserveres gennem personalet i idrætscenteret.

Hjertestarter i Auning Idrætscenter

- Vores lokale hjerteforening har sørget for, at vi i Auning Idrætscenter råder over en hjertestarter. Den er placeret over for cafeteriaet på vej mod svømmehallen.
- Vi forventer af dig, at du som træner orienterer dig om placeringen, så du kan finde og betjene den, hvis det bliver nødvendigt

Du kan finde et 10 minutters e-learning program om betjeningen på www.hjertestarter.dk

Du er også velkommen til at kontakte din afdelingsformand for nærmere vejledning.

5 hjertestartere i Auning:

Samarbejde med Norddjurs kommune og Idrætsrådet

Norddjurs kommune og Idrætsrådet er vigtige samarbejdspartnere for vores idrætsforening.

Vores bindeled til kommunen er fritidskonsulent :

Tommy Sørensen Fritidskonsulent

Telefon: 89594086

E-mail: toms@norddjurs.dk

Direktørområde:

Kulturafdelingen

Arbejdssted:

Rådhuset Grenaa

Eks. På arbejdsområder

- Lokalefordeling
- Ansøgninger om puljemidler til nyskabelser
- Uddeling af idrætspriser
- Tilskud til vedligehold af idrætcenter
- Udvikling af idrætslivet og en masse andre ting..

Her kan du søge penge, hvis du har gode ideer, der falder ind under de opstillede kriterier.

Tilskud kulturpuljen

Enkeltpersoner, kommunale institutioner, grupper og foreninger kan søge støtte til nyskabende og inspirerende aktiviteter fra Norddjurs Kommunes kulturpuljer. Støtten skal fremme kulturelle aktiviteter inden for alle kunstarter.

Foreninger, der hører hjemme i folkeoplysningsudvalgets regi, og som tager initiativ til et folkeoplysende arrangement, skal som udgangspunkt søge via folkeoplysningsudvalgets udviklingspulje.

Der kan søges en gang årligt den 1. marts.

Idrætsrådet i Norddjurs kommune

Susanne Møgeltoft Andersen, er vores lokale repræsentant i dette udvalg.

Folkefest/Rock i Parken

Rock i parken er egentlig en gammel historie.

Faktisk skal vi tilbage til starten af firserne, hvor en gruppe mennesker i byen besluttede sig for at lave et musikarrangement i Aunings smukke bypark.

Hovedbestanddelen var et stort cirkustelt, en bar og masser af amatørmusik. Antallet af gæster steg hver år og Rock i parken blev efterhånden en tradition. Succesen gjorde at arrangørerne satsede på lidt dyrere musiknavne, dog ikke store etablerede navne, hvilket gjorde der ikke kom flere gæster, på trods af at udgifterne voksede.

Et så stort arrangement er hårdt arbejde, særligt når der ikke tjenes penge. Arbejdsgruppen valgte at stoppe, og da der ikke stod nye klar til at tage over, lukkede Rock i parken.

Ved en sammenkomst i 2003 besluttede en lille gruppe mennesker at der nu igen skulle være Rock i parken. Byens sommerfest, som tidligere var en af de største på Djursland, var også lukket ned, og derfor en kærkommen lejlighed til at lave et lignende arrangement. Rock i parken var genfødt.

I august 2004 stod det store telt igen klar i byparken og i arbejdsgruppen var spændingen stor. Ville folk nu også bakke op om arrangementet? Det ville de. Teltet var fyldt fredag aften og hele lørdag fra 13.00 og til ud på de små timer lørdag nat. Det gav blod på tanden og i 2009 har Rock i parken, i ny udgave, 5 års fødselsdag.

Den lille festival er båret af frivillige, både på, bag og foran scenen. Masser af frivillige musikere har stået på scenen gennem de sidste 5 år, bakket op af lydmand, barfolk, pølsevognspersonale, teltopstillere, - ja man kunne blive ved.

For første gang var der i 2008 3 dages festival, hvor torsdag aften nu er "de voksnes aften". En aften med visemusik, fællessang og råhygge. Fredag aften er traditionelt børnenes aften, mens lørdag er for hele familien. Eftermiddagen for børne-familier og lørdag aften med fokus på "voksenmusik". Endvidere er det i løbet af de 5 år lykkedes at få et fantastisk samarbejde med byens andre foreninger f.eks. spejderne, pensionistforeningen og Bodia.

Kunsten er nu at bevare hyggen og stemningen ved Rock i parken. Med de mange gæster er det fristende at prøve med større navne, men med de dårlige erfaringer i baghovedet satser vi fremover på amatørmusikken. Overalt i Danmark er det muligt at se og høre de helt store navne, endda til lave priser. Amatørmusikken glemmer man mange steder, og derfor er der ekstra grund til at kippe med flaget i Auning. Byen og omlandet har masser af amatørmusikere, som har meget at byde på.

Endelig må man ikke glemme, at flere af de navne, der har fået deres debut ved Rock i parken, i dag er mere etablerede og har masser af spillejobs. Som det nyeste er det via fonde, lykkedes at samle penge til indkøb af eget anlæg. Foruden anlægget benyttes til selve arrangementet, vil det fremover stå i et nyindrettet øvelokale, hvor de mange nye, men også mere etablerede bands, kan slå deres folder i de kolde vintermåneder. En slags "rugekasse" for byens bands.

Rock i parken har netop modtaget den nyindstiftede pris "Græsrodsprisen 2009". En pris som gives til foreninger og deres frivillige for arbejde, uden egen "gevinst". En pris vi er meget stolte af i arbejdsgruppen. I vores del af kommunen findes mange foreninger, og deraf mange frivillige, som gør et fantastisk stykke arbejde. Ingen af disse gør det for at få løn, tak eller skulderklap, da det ikke altid er det man får. Derfor er det ekstra dejligt når man får et stort skulderklap, som Rock i parken har fået med denne pris.

Vi er det næste års tid de eneste der har modtaget prisen, og vil altid kunne sige at vi var de første. Det giver mod på mere arbejde fremover.

Tak for det.

På vegne af Rock i parken arbejdsgruppe

Tommy Hjorth

Kontaktpersoner i øvrige afdelinger

Hovedbestyrelsen for Auning IF

	<p>Formand Auning IF Orla Sundgaard Tlf. 86 48 3706 sundgaard@tdcadsl.dk</p>		<p>Næstformand Auning IF Michael Laursen Tlf. 40 89 4010 mljomfruen5@gmail.com</p>
	<p>Hovedkasserer Auning IF Inge Lise Pedersen Tlf. 86 48 3086 llp.klibo@mail.tele.dk</p>		<p>Sekretær Auning IF Anita Henriksen Tlf. 86 48 4817 rosto@sol.dk</p>
	<p>Formand badminton afd. Jan Ellegaard Tlf. 86 97 4319 janelle@mail.dk</p>		<p>Formand bordtennis afd. Rita Sørensen Tlf. 86 48 4205 kbk@post12.tele.dk</p>
	<p>Formand fodbold afd. Kim Ryom Tlf. 86 48 3232 Kim.ryom@vestdjursnet.dk</p>		<p>Formand for gymnastik afd. Ane Katrine Uldall Eiming Tlf. 25 44 3144 ane@uldall.dk</p>
	<p>Formand for håndbold afd. Jacob Bytoft Tlf. 24 28 8777 Jacob.lahn@ps.rm.dk</p>		<p>Formand for svømmeafd. Brian Nørdam Andersen Tlf. 26 39 8114 briannoerdam@gmail.com</p>
	<p>Formand for tennis afd. Rikke Steffensen Tlf. 22 78 4830 Rikrow1@hotmail.com</p>		<p>Formand for Handicapafd. Karen Vinther Villadsen Tlf: 51 53 1510 klarcola@yahoo.dk</p>

	<p>Basketball – Cardio.Kickboxing</p> <p>Susanne Møgeltoft Andersen</p> <p>Tlf. 86 48 4518</p> <p>mogens.dahl.andersen@privat.dk</p>		
---	--	--	--

Udmeldelse af AIF

Venligst udfyld med blokbogstaver

Hold		Dato
Spillernavn		
Træner		

AIF bekræfter hermed at ovennævnte spiller er udmeldt af klubben per dags dato.

Spiller underskrift

Træner underskrift

Realkompetance

Det er altid muligt for dig at få en udtalelse fra din afdelingsformand mht. dit virke som træner.

Derudover har du mulighed for at få beskrevet de kompetencer, som du har fået gennem foreningsarbejde.

Det kan styrke dig, når du søger arbejde, lette adgang til en uddannelse eller bruges til at tydeliggøre for dig selv, hvad det egentlig er, du kan.

Værktøjet kan bruges, hvis du er eller har været aktiv i foreningsarbejde - f.eks. i idrætsforeninger, politiske foreninger, foreninger for børn og unge.

Realkompetence er alt det, du kan, uanset hvor og hvordan du har lært det. Noget af det har du papir på, andet er noget, du bare kan. Denne realkompetencebeskrivelse er et bidrag til at synliggøre din samlede realkompetence. Den kan f.eks. indgå i dit CV.

Link:

www.realkompetence-forening.dk

Få hjælp af din afdelings formand til at udfylde skemaet. Det er dog nok vigtigt at læse det igennem først og forberede sig – da det er noget omfattende.

Teltforeningen

For en del år siden indgik vi et samarbejde med idrætsforeningerne i Allingåbro, Vivild og Nørager om indkøb af et fælles stort telt med plads til ca. 300 personer.

I AIF bruger vi det bl.a. til Rock i Parken i august – vores dejlige amatør musikfestival der nu i 2010 kører for 6 år i træk.

Skiftende mænd der besidder god muskelkraft forestår opsætning og nedtagning af dette telt til sommerens forskellige arrangementer i vores byer.

Er du villig til at give en hånd med, eller skulle der være forældre der ønsker at hjælpe fra tid til anden, så kan du kontakte vores mand Per Sørensen, der er tovholder for AIF .

(tlf. 86483984, mail per_dannemand@mail.tele.dk)

Auning 5. maj 2012