
From: Lone Frandsen
Sent: 12. oktober 2016 09:48
To: Lone Frandsen
Subject: Ansøgning til udviklingspuljen NOAH
Attachments: Ansøgningskema til udviklingspuljen, NOAH, okt. 2016.pdf


Udviklingspuljen for børn og unge under 25 år Ansøgningskema 2015

Puljemidler kan søges af frivillige folkeoplysende foreninger for børn og unge, eller foreninger der i løbet af projektperioden ønsker at blive det.

Ansøger (forening): Miljøbevægelsen NOAH	
Er foreningen godkendt som frivillig folkeoplysende forening?: Nej	
Foreningsnr. i Københavns Kommune:	CVR. Nr.: 47340810
Kontaktperson: Anna Baastrup Rønne	
Foreningens adresse: Nørrebrogade 39, 1.tv., 2200 Kbh N	
Telefon: 30 24 41 71	
E.mail: anna@noah.dk	

Foreningens formand: John Holten Andersen

Adresse: Frilands Allé 30, 2500 Valby

Telefon: 36469369

E.mail: johho@plan.aau.dk

Projektets titel: *Opstart af Danmarks første folkeoplysende ungdomsforening med fokus på miljø-, klima- og bæredygtighed*

Projektperiode fra: primo december 2016

til: ultimo november 2017

Hvilken type er projektet (sæt kryds):

Etablering af ny folkeoplysende forening .

Aktivitetsudvikling .

Rekruttering .

Partnerskab .

Administrativ lettelse .

Hvor mange midler søges af Udviklingspuljen for børn og unge?:

132.193

Beskriv projektets mål:

Projektets formål er etableringen af en ny folkeoplysende ungdomsforening med fokus på klima, miljø og bæredygtighed for unge mellem 16 og 25. Foreningen skal fungere uafhængigt af NOAH med egne vedtægter, bestyrelse og aktiviteter.

Med udgangspunkt i fællesskabet omkring interessen for miljø, klima og bæredygtighed vil foreningen afvikle praktiske og faglige læringsforløb for medlemmerne samt udadrettede folkeoplysende aktiviteter forestået af foreningens aktive unge.

Foreningen skal være drevet af unge for unge, og organisationsarbejdet vil styrke de unges demokratiforståelse og handlingskompetencer. De aktive unge vil indgå i et forpligtende fællesskab og få dybdegående viden og kompetencer til at kunne handle i forhold til lokale og globale miljøspørgsmål og bæredygtig udvikling samt i formidling, folkeoplysende arbejde og organisationsarbejde.

NOAH vil i projektets etableringsfase stå for at facilitere foreningsdannelsen og kapacitetsopbygningen samt de første folkeoplysende aktiviteter.

Hvem er projektets målgruppe (køn, alder m.m.):

Unge mennesker mellem 16 og 25 år.

Hvilken aktivitet vil I lave for at opnå målet?:

Projektperioden vil løbe fra primo december 2016 til ultimo november 2017. Arbejdet vil være delt op i tre kategorier: Kapacitetsopbygning, kontakt til nye medlemmer og folkeoplysende aktiviteter (læs mere i vedlagte projektbeskrivelse).

Projektets resultater:

De konkrete mål er ultimo november 2017:

- At have en selvstændig folkeoplysende ungdomsforening, der på sigt kan opnå medlemskab af DUF
- At have mindst 150 betalende og / eller aktive medlemmer, der deltager i praktiske og faglige læringsforløb og/eller selv arrangerer løbende aktiviteter i deres lokalområde og i offentligheden,
- At have trænet 10 unge aktive, der selv kan deltage i foreningens drift og planlægningen af læringsforløb og aktiviteter
- At have uddannet 15 unge "klima-, miljø- og bæredygtighedseksperter", der kan lave læringsforløb for nye medlemmer og afholde oplysningsaktiviteter på skoler, i foreninger mv.

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

I første omgang kommer de unge til at bruge NOAH's lokaler, som ligger på Nørrebrogade 39.

Hvilke dage skal aktiviteten foregå:

Temaforløbene foregår onsdag eftermiddag fra 16:00-18:00. De øvrige workshops kommer til at ligge i weekender eller om aftenen på andre ugedage.

Tidsplan for projektet:

Før projektets formelle start:

Januar - oktober 2016:

- De allerede aktive unge i NOAH mobiliserer nye medlemmer i deres netværk
- Konkrete aktiviteter: Ugentlige møder, humlebikasser, Fredsløb mm.

Projektets formelle periode:

December 2016 - januar 2017:

- Opstartende weekend med udvikling af vedtægter
- Stiftende generalforsamling
- Klimakøkken x 2

Februar-marts:

- Opstart af 1. temaforløb med fokus på grundlæggende viden om klima og miljø samt den sociale og politiske dimension i bæredygtighed og omstilling.
- 1 workshopdag i foreningsarbejde
- Klimakøkken

April:

- 1 åbent debatarrangement
- Opstart af haveprojekt og biprojekt / etablering af have og bihold
- Klimakøkken

Maj-primus juni:

- Opstart af 2. temaforløb (om mad, miljø og klima)
- 1 fælles heldagsworkshop for alle interesserede unge med fokus på folkeoplysende arbejde og et konkret tema
- Åben have
- Klimakøkken

Medio juni-medio august:

- Sommerferie (*pause fra de ugentlige klima-møder*)
- Naturuge
- Klimakøkken x 2

Ultimo august-september:

- Opstart af 3. Temaforløb (tema endnu ikke defineret)
- 1 åbent debatarrangement
- Udvid rekrutteringsarbejde (besøg på gymnasier etc.)
- Klimakøkken

Oktober:

- 2 workshopdage om foreningsarbejde
- Klimakøkken

November:

- Strategiseminar for konsolidering af foreningen efter opstartsprojektets afslutning
- Klimakøkken

Samarbejdspartnere:

Netværket Globale Gymnasier, Netværket for bæredygtige højskoler, Omstilling.NU m.m.

Hvordan og hvor vil I finde deltagere til projektet?:

Formidling af den nye forening til skoler, gymnasier mv. vil ske dels med hjælp fra de første medlemmer (herunder den nuværende ungegruppe i NOAH), dels via NOAH's allerede etablerede relationer til forskellige undervisningsinstitutioner. Vi vil desuden besøge forskellige uddannelsesinstitutioner og via korte oplæg forsøge at rekruttere nye medlemmer. De ovenfor udadvendte aktiviteter, som medlemmerne vil afvikle det første år, f.eks. Debatmøde og klimakøkken er ligeledes en del af kommunikationsstrategien. Formidlingen til højskoler vil foregå gennem det nyligt etablerede 'Netværk for bæredygtige højskoler' som NOAH har været medinitiativtager til.

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

- mindst 150 betalende og/eller aktive medlemmer, der deltager i praktiske og faglige læringsforløb og/eller selv arrangerer løbende aktiviteter i deres lokalområde og i offentligheden,
- mindst 10 unge aktive, der selv kan deltage i foreningens drift og planlægningen af læringsforløb og aktiviteter
- mindst 15 unge "klima-, miljø- og bæredygtighedseksperter", der kan lave læringsforløb for nye medlemmer og afholde oplysningsaktiviteter på skoler, i foreninger mv.

Hvordan vil I videreføre aktiviteten i foreningen efter projektets afslutning?:

Målet er en selvstændig forening drevet af de unge foreningsmedlemmer. Dette udviklingsprojekt vil træne de unge både i foreningsdrift men også i at afholde og udvikle de folkeoplysende aktiviteter, som er grundlaget for foreningens arbejde. Vi vil fra NOAH's side, med de aktive herfra, som har været med i opstartsfasen, tilbyde supervision og kontinuerlig sparring. Den langsigtede plan er desuden at kunne blive tilskudsberettiget i DUF-regi.

Projektets budget

Medfinansierede poster angivet med kursiv

132,193

Søges i udviklingspuljen

Budget for projektet	Dec '16 - nov '17
Løn:	
Facilitering af proces til formulering af vedtægter og foreningsdannelse (25 timer x 125 kr)	3,125
Oplægsholder til 3 x temaforløb (7 timer x 7 temadage x 3 = 147t x 125 kr)	18,375
Underviser til 3 x workshops i foreningsarbejde (10t x 3 dage x 2 pers. = 60t x 125 kr))	7,500
Underviser i folkeoplysende arbejde (10t x 125 kr.)	1,250
Planlægning og afvikling af debatarrangementer (24t x 125 kr.)	3,125
Løbende projektudvikling ((34 uger x 3 timer) + (8 uger x 5 timer) = 158t x 125 kr)	19,750
Regnskab, monitorering, afrapportering ((34 uger x 1 timer) + (8 uger x 5 timer) = 74t x 125 kr)	9,250
Kommunikation/formidling, henvning og pr (42 uger x 3 timer = 126t x 125 kr)	15,750
Udvikling af medlems- og kontingentsystem (5t x 125 kr.)	625
<i>Rejseansvarlig til Folkemødet (8 timer x 3 dage x 170 kr) (medfinansiering)</i>	4,080
<i>Øvrig administration, frivilligpleje (3 timer x 42 uger x 170) (medfinansiering)</i>	21,420
Løn i alt:	<u>104,250</u>
Heraf søges i udviklingspuljen (104,250 - 25,500)	<u>78,750</u>

PR:	
Flyers og plakater (cirkabeløb)	4,000
Opreklamering, annoncer, etc. (viralt og eller i trykt medie) (cirkabeløb)	5,000
Udvikling af videomateriale til rekruttering	4,000
<u>PR i alt</u>	<u>13,000</u>
Heraf søges i udviklingspuljen	<u>13,000</u>
Aktivitetsmateriale:	
Aktivitetsmaterialer i forbindelse med naturuge / overlevelsestur (telte 2 stk. x 900 kr., bålstativ 700 kr, gryde 400 kr, trangiasæt inkl. gryder 550 kr., bålpander 10 stk x 100 kr., keddel 275 kr., mugs 20 stk x 32 kr., bestik 20 stk x 25 kr.)	5,865
Aktivitetsmaterialer i forbindelse med byhaveaktivitet (frø og planter 500 kr., jord 10 ps x 25 kr., bede 10 stk. x 500 kr.)	5750
Materialer i forbindelse med bi-aktivitet (bistader 2 stk. x 2700 kr., håndslynge 2700 kr., dragter 2 stk. x 485 kr., handsker 2 stk. x 100 kr, røgpuster 198, rammer 6 stk x 10, vokstavler 300, + diverse uforudsete udgifter 500 kr.)	10,328
Klimakøkken (10 klimakøkken x 600 kr.)	6,000
Aktivitetsmaterialer i forbindelse med workshop om folkeoplysende arbejde (notesbøger, farver, maling, tucher, stof, flipovers, post-its etc.)	2,000
Aktivitetsmaterialer i forbindelse konstruktion af pop-up stand (til Folkemødet m.m.)	2,500
Aktivitetsmateriale i forbindelse med ugentlige klima-møder (farver, maling, tucher, flipovers, post-its etc.)	2,000
Uforudsete materialeudgifter	1,000
<i>Forplejning og andre udgifter i ifbm. ugentlige klima-møder (42 uger x 90 kr) (medfinansiering)</i>	3,780
<i>Leje af lokaler hos NOAH (250 kr. x 42 uger + særarrangementer i weekend etc. 2000)</i>	12,500
<u>Aktivitetsmaterialer i alt</u>	<u>51,723</u>
Heraf søges i udviklingspuljen (51,723 - 16,280)	<u>35,443</u>

Revision af projektet	
Revision	5,000
Revision i alt	5,000
Heraf søges i udviklingspuljen	5,000
Udgifter til projektet I alt	173,973

Medfinansiering	Dec. '16 - nov. '17
<i>Rejseansvarlig til Folkemødet (8 timer x 3 dage x 170 kr) (SofS)</i>	4,080
<i>Øvrig administration, frivilligpleje (3 timer x 42 uger x 170) (SofS)</i>	21,420
<i>Forplejning og andre udgifter i ifbm. ugentlige klima-møder (42 uger x 90 kr) (NOAH)</i>	3,780
<i>Leje af lokaler hos NOAH (250 kr. x 42 uger + særarrangementer i weekend etc. 2000)</i>	12,500
Medfinansiering i alt	41,780

Søges i udviklingspuljen (173,973 - 41,780)

132,193

Indtægter	Dec. '16 - nov '17
Udviklingspuljen	132,193
School of Sustainability	25,500
NOAH (driftsmidler)	16,280

Indtægter i alt	<u>173.973</u>
-----------------	----------------

Dato: 11/10/2016 Ansøger:

J. Holten - fud 97a.