
From: Martin Hermansen <martin_hermansen@hotmail.com>
Sent: 16. marts 2017 01:42
To: Lone Frandsen
Subject: Angående Playonkids ansøgning gensendelse
Attachments: Udviklingspuljen for børn og unge under 25 år - Rekrutterings projekt
Playonkids.docx; Playonkids - budget for projekt igangsætning på legepladser
musik - sport - dans.xlsx

AppServerName: kkedoc4
ArchiveStatusCode: 3
DocumentID: 2017-0067894-3
DocumentIsArchived: -1

Hej Lone.

Tak for sidst, selv om det er lille stykke tid siden nu. Jeg beklager det har taget os lidt tid at vende tilbage, men livets store mirakler har forstyrret mig personligt da jeg er blevet far igen, har fået en lille sund og rask søn på næsten en måned nu, så en stolt far der skriver.

Vi har dog haft tid til at mødtes en del gange internt i foreningen og fundet frem til følgende rettelser og tilføjelser i ansøgningen. Desuden har vi diskuteret mange af de punkter der kom frem på vores møde. Vi har diskuteret alle de punkter der blev fremhævet på vores møde og nået til enighed om hvad vi vil gribe det an til at starte med. Jeg har vedhæftet to dokumenter som er det vi er nået frem til. Håber at høre fra jer og I vil give os sparring hvis der er mangler eller se positivt på sagen.

Mvh. Martin

Udviklingspuljen for børn og unge under 25 år

Ansøgningskema 2017

Puljemidler kan søges af foreninger der er godkendt i Københavns kommune som frivillig folkeoplysende forening for børn og unge, eller foreninger der i løbet af projektperioden ønsker at blive det.

Ansøger (forening): Playonkids	
Foreningsnummer i Københavns Kommune:	CVR. Nr.: 37 56 10 45
Foreningen ønsker at blive godkendt som folkeoplysende forening og har indsendt ansøgning til Kultur- og Fritidsforvaltningen om godkendelse som folkeoplysende forening.	
Kontaktperson: Kweku Sarquah	
Telefon: 5316 0031	
E.mail: mail: kwekusarquah@hotmail.com	
Foreningens formand: Martin Hermansen, Stubmøllevej 31, 2.tv, 2450 København SV	
Telefon: 2714 0184	
E.mail: martin_hermansen@hotmail.com	
Projektets titel: Bevægelse gennem musik, dans og sport på Københavns legepladser	
Projektperiode fra: 1. maj 2017 til: 15. november 2017	
Hvad er projektets formål:	
<p>Formålet er at rekruttere børn til foreningens aktiviteter på Københavns legepladser. Medlemmerne af foreningen er børn på 0 - 10 år og deres forældre, som besøger Københavns legepladser for at deltage i foreningens aktiviteter.</p> <p>Vi ønsker en aktiv forældreinddragelse, hvor forældrene skal støtte op omkring vores nye forening, hvor de aktivt går ind og deltager i foreningen. De skal hjælpe med at løse fremtidige opgaver og deltage i vores aktiviteter med deres børn.</p> <p>Til alle arrangementerne for børnene - som er beskrevet nedenfor - vil der blive etableret et forældrenetværks område, hvor forældre til de børn, der bliver meldt ind i foreningen (og potentielle medlemmer) kan være med til at sætte sit præg på udviklingen, hvis de synes om værdierne - og kan se deres børn blive aktiveret positivt på en nytænkende måde.</p> <p>Bevægelse gennem sport og dans til musik på legepladserne vil finde sted på legepladser i København. Vi vil lave faste aktiviteter, hvor dygtige sportsfolk, dansere og musikere</p>	

koordinerer og afholder sportslige/musikskke initiativer på legepladser og har til opgave at skabe glæde og begejstring omkring bevægelse, rytmik, boldspil, idræt og sport med musikken i centrum.

Vores ambition er, at give børn positive regelmæssige oplevelser og "træning", som skaber glæde og begejstring, og som danner grobund til et fællesskab, hvor musik og bevægelse er drivkraften og som gør dem nysgerrige på at indgå i andre foreningsfællesskaber, når de bliver ældre - der tænkes på musik, bevægelses og sportsforeninger.

Hvem er projektets målgruppe?

Børn i alderen 0 – 10 år. Begge køn, samt deres forældre. Det er igennem forældrene at vi når til målgruppen - de 0 - 10-årige københavnske børn. Der vil være målrettet tilbud til forskellige aldersgrupper på forskellige locations.

Vi vil tage udgangspunkt i de eksisterende brugere af legepladserne samt gennem markedsføring på sociale netværk (B.la Facebook grupper), word of mouth, print materialer til vuggestuer, børnehaver, indskoling mv. gennem arrangementer og et markedsført opstartsevent. Vi vil også bruge vores samarbejdspartneres markedsføringskanaler og netværk.

Hvilken aktivitet vil I lave med børnene?

Vores aktiviteter på legepladser vil indeholde et solidt program for aktiviteter for børn indeholdende boldspil, løb, dans, rytmik med deltagelse af aktive idrætsudøvere og musikere som inspiration.

Programmet for aktiviteterne vil variere i karakter og aktiviteter, men altid indeholde en fastkombination og blanding af musik, dans, leg og sport.

Eksempel på program:

- Kl. 10.00 Registrering og indmeldelse. Koordinering af hold til tromme workshop og bevægelse og opvarmning. 2-5 år.
- Kl. 10.30 Workshops (holdtræning) – målgruppe 2-5 år. Optræden af børn med dans og spil sammen med forældre og instruktørerne
- Kl. 11.15 Registrering og indmeldelse. Koordinering af hold til tromme workshop og bevægelse og opvarmning. 6-9 år.
- Kl. 11.45 Workshops (holdtræning) – målgruppe 6-9 år. Optræden af børn med dans og spil sammen med forældre og instruktørerne.
- Kl. 12.30 Fælles jam session - Optræden af børn med dans og spil sammen med forældre og instruktørerne
- Kl. 13.00 Afslutning og oprydning

Projektets resultater - (hvor mange hold/ aktiviteter forventer I at kunne fortsætte som følge af projektet)?

Projektets resultater:

- Kvalitetsoplevelser for børn og skabelse af nye fællesskaber

- 300 medlemmer til foreningen i 2017 i projektperioden og i alt 500 i 2018
- Introduktion til musik, sport og bevægelse for mange børn
- Mere og bedre udnyttelse af byens arealer til leg og samvær

Hvor skal aktiviteten foregå (bydel, idrætshal, foreningens lokaler eller andet):

Aktiviteterne skal foregå på udvalgte legepladser i Københavns Kommune.

Listen er ikke udtømmende

- Ørstedsparkens legeplads
- Nørrebroparkens legeplads
- Degnestavnens legeplads
- Voldlegepladsen på Christianshavn
- Fælledparkens legeplads
- Valbyparkens bemandede legeplads

Hvor ofte skal aktiviteten foregå:

Vi vil afholde 20 aktiviteter i perioden 1. maj til 15. november 2017.

Kort tids- og aktivitetsplan for projektet:

Projektet forløber sig i sæsonen for legepladser: Maj - oktober 2017.

Forberedelser sker som følger:

15. februar - 15. april: Aftaler indgås med legepladser, frivillige og samarbejdspartnere.

1. april: materiale til sociale medier og tryksager til institutioner udarbejdes og printes og markedsføringen starter.

15. april: skal åbnings event være planlagt og organiseret.

1. maj: kontaktes medier med henblik på omtale og deltagelse i åbningssevent - invitationer udsendes og annonceres.

6. maj: åbner foreningens aktiviteter med et stort event.

Derudover fortsætter aktiviteterne som beskrevet.

Samarbejder foreningen med andre om projektet og er der indgået aftale herom?

Samarbejdspartnere_

- Lægerne i sundhedshuset Vesterbro (aftale indgået)
- Københavns Kommunes bemandede legepladser (er under etablering)
- Soundbox (er under etablering)
- Global Kids dansestudie (er under etablering)
- Børnebasket fonden (er under etablering)

Hvor mange nye medlemmer under 25 år / nye frivillige instruktører forventer foreningen at få i projektperioden:

Vi forventer at få mindst 300 nye medlemmer i 2017 i projektperioden og nå op over 500 medlemmer i løbet af 2018.

Hvordan vil I videreføre aktiviteten i foreningen efter projektets afslutning i forhold til økonomi og kapacitet?:

Vi vil efter projekt periodens afslutning gennem brugerbetaling (medlemskontingent), frivillighed og sponsorater finansiere de fortsatte aktiviteter og naturligvis gennemføre aktiviteterne gennem frivillighed og med forældreinvolvering og opbakning.

Hele projektets budget. Beløbene skal **udspecificeres** og udgifter/indtægter skal balancere. F.eks. skal lønudgifter angives i antal timer/timeløn og materialer skal beskrives:

Udgifter	2017
Budget er vedhæftet.	
I forbindelse med budgettet skal det bemærkes, at vi ønsker at tage ejerskab af egne rekvisitter og ikke være afhængige af samarbejdspartneres rekvisitter, som vi først havde tænkt. Det sikrer en succesfuld gennemførelse.	
Projektets samlede omkostninger beløber sig til 313.999 kr.	
Der søges om støtte fra Udviklingspuljen for 184.999 kr.	
Egenbetaling og sponsorstøtte udgør 129.000 kr.	

Dato: 16. marts 2017

Ansøger: Playonkids

Det udfyldte skema mailes til: lofran@kff.kk.dk

Lone Frandsen tlf.: 3366 3871

Playonkids budget: bevægelse, dans, musik og sport på Københavnske legepladser

Udgifter	afholdes af	afholdes af	udgifter i alt kr.
	Udviklings puljen	sponsor og Playonkids	
<u>Projektlederløn</u> (24 uger á 15 timer - 125 kr. i timen)	45.000		45.000
<u>Instruktørlønninger</u> (á 125 kr. timen)	25.000	73.000	98.000
<u>Forplejning</u> af instruktører og andre frivillige (sandwich og vand)		9.000	9.000
<u>Administration</u>			
indkøb af kontorhold, kopier, kuverter, telefoni projektleder mv		8.000	8.000
<u>PR og informationsmateriale</u>			
produktion af flyers for at gøre opmærksom på Playonkids	6.000		6.000
produktion af plakater til opsætning børnehaver, legepladser mv.	8.000		8.000
Facebook, website, medier mv.		2.000	2.000
<u>Opstartsevent</u> for at launch Playonkids			
leje af telte og lokation	5.000		5.000
arrangere og gennemføre skattejagt for børn	1.000		1.000
live musik, DJ, dans	4.000	4.000	8.000
kaffe, kage, sodavand, platickrus, balloner mv.	2.000		2.000
<u>Indkøb af udstyr og rekvisitter</u>			
<i>til boldspil</i>			
Mini fodbolde, minbasketbolde, net og kegler	9.500		9.500
små basketkurve, minifodboldmål	18.000		18.000
60 overtræksstøjer til boldspil med Playonkids logo	4.800		4.800
<i>til de helt små</i>			
produktion af kæmpe legetæppe til 0-2 årige børn	6.500		6.500
tæppet påsys legeting, små bolde på stænger og lign.			
<i>til dans og musik</i>			
trommer og rytme redskaber til dans og rytmik	13.500		13.500
ghettoblaster, 4 små mikrofoner til børnene til dans og sang	3.300		3.300
Mobilt DJbord/pult med lydanlæg og højtalere til sang og dans	5.000		5.000
Telt til lydanlæg, mikrofoner, højtalere i tilfælde af regn	1.700		1.700
<i>det nødvendige udstyr</i>			
1 telt, 1 bord, 4 stole til mobilt medlemscenter på legepladser	2.900		2.900
1 bærbar computer til medlemsregistrering og indmeldelse	3.200		3.200
maskine til print af medlemskort (bærbar)	4.299		4.299
Bærbar mikrofon og megafon til at styre aktiviteter	2.800		2.800
produktion af banner med Playonkids navn og logo	2.000		2.000
transportabel modul træ dansegulv (skal produceres)	4.000		4.000
<u>Opbevaring af udstyr og rekvisitter</u> - leje af opbevaringsplads		18.000	18.000
<u>Transport af instrumenter, sportsudstyr</u> mv. til legepladser fra eget lager	8.000	12.000	20.000
omkostninger i alt	185.499	126.000	311.499
Indtægter			
Egen betaling med frivillige instruktører		73.000	73.000
Kontingent betaling		33.000	33.000
Sponsorstøtte opnået		20.000	20.000
Udviklingspuljen	185.499		185.499
Balance			311.499