


Mariagerfjord
KOMMUNE

Kultur og Fritid

Nordre Kajgade 1
9500 Hobro
Tlf. 97 11 30 00
raadhus@mariagerfjord.dk
www.mariagerfjord.dk

Ref.: Johnny Wulff Andersen
Direkte tlf. 97113501

jande@mariagerfjord.dk
Dato: august 2014

Personlig henvendelse:
Rådhuset i Mariager
Fjordgade 5
9550 Mariager

EAN 5798004230244

Udviklingsgruppen Mariagerfjord Kommune

Til udviklingsgruppen

Næste møde i udviklingsgruppen bliver tirsdag den 16/9 kl. 1900-2030.

Det er et ønske fra gruppen, da vores politiske udvalg holder møde samme dag. Netop deres godkendelse af indsatsområderne for den resterende del af midlerne er af stor interesse for hallerne.

Som jeg orienterede om på sidste udviklingsmøde i Øster Hurup så vil forvaltningen indstille følgende områder til godkendelse:

1. Et tilbud om en uddannelsesplan for alle 12 haller. Planen er udarbejdet i samarbejde med DGI huse og haller.
2. Teknologi pulje – puljen har til formål at medfinansiere en opgradering af det nuværende niveau. Herunder fri Wifi, touchskærme mm. (Jeg undersøger om MFK har en løsning som hallerne kan komme ind under)
3. Implementering af IT i hallerne. Herunder hjemmeside samt infoskærme til dem som endnu ikke har dette.
4. Opdeling af idrætshal fra den normale størrelse 40*20 til mindre rum.
5. Udvikling på sundhedsområdet.

Indsatsområderne er defineret ud fra vores dialogmøder med hallerne lige inden sommerferien.

Spilleregler samt økonomi er endnu ikke fordelt for de fem indsatsområder, men vil blive besluttet på udvalgmødet den 16/9.

Status på de 5 igangværende indsatsområder som er valgt af hallernes samarbejdsudvalg:

- **Fælles platform:** Ressourceriet har meldt tilbage at tidsplanen følges og man forventer at være i mål med Conventus for alle hallerne senest den 1/9. Den fælles platform skal være klar den 1/9 og vise jeres reservationer. Den grafiske del går vi i gang med umiddelbart efter Conventus delen.


- **Åben hal:** Øster Hurup, Als, Hadsund og Assens er langt fremme i planlægningen af åben hal. Startskuddet bliver uge 42 og Lillegården er i gang med det tekniske i forbindelse med elektronisk låsesystem. Der er indgået aftale med Ressourceriet omkring IT delen med netsløsning. Åben hal og fælles platform arbejder sammen omkring booking delen. Johannes fra beredskabet har været på banen og sammen med styrelsen åbnet op for lovgivningen så andre haller også har mulighed for at tilbyde lignende løsninger. For mere information er I velkommen til at kontakte mig.
- **Rekvisitpuljen:** Aktivitetstraileren er på banen senest i børnenes efterårsferie i uge 42. Den vil blive oprettet på Conventus som en ressource og kan bookes gratis herigennem. Der arbejdes på at tilknytte en aktivitetsmedarbejder til traileren som kan bookes sammen med traileren. Når vi nærmer os vil jeg sende mere info til jer.
- **Aktivitetspuljen:** Denne pulje har der været stor søgning på. Det første projekt i Øster Hurup er netop afsluttet og der vil blive lavet en evaluering på det som ligger på hjemmesiden. Nye projekter på tegnebrættet er bla. indendørs rulleskøjtebane i Arden. Derudover arbejdes der på Aktiv senior samt et udvidet samarbejde på tværs af flere haller. Projektbeskrivelserne kommer på hjemmesiden i løbet af september. Det er vigtigt at vi kan drage nytte af hinandens ideer og erfaringer i de her tre år som breddeidrætsprojektet varer.
- **Kursus:** Allerede nu er det næste ERFA møde lagt og det bliver den 30/9 i Hobro Idrætscenter hvor temaet er sundere mad i cafeen. Der kan også søges økonomisk hjælp hvis hallen ønsker en opkvalificering på nogle områder. Vil dog anbefale at ønsker bliver sendt til mig først, og så vil vi se om vi ikke kan lave en pakkelsøsning hvor alle hallerne får tilbuddet. I oktober måned vil der blive afholdt en solution camp i Hobro Idrætscenter. Studerende fra Aalborg Universitet vil komme med et bud på fremtidens muligheder for HIC og et idekatalog vil blive fremlagt for bestyrelse og ansatte. Alle vores haller samt Thisted Kommune bliver inviteret til evalueringen om aftenen. Når datoen ligger fast vil jeg invitere jer.

Der vil blive evalueret på de 5 indsatsområder primo 2015 og derefter tages der stilling til om de skal fortsætte eller nye skal igangsættes.

Går man med nogle gode ideer, men ikke ved hvordan man skal komme i gang, vil jeg gerne komme ud og besøge jer og medvirke til at lave en udviklingsplan.

Jeg skal selvfølgelig beklage at der ikke var sendt en dagsorden ud til mødet sidste gang og at reminderen kom sent. Som konsekvens heraf vil jeg fremover benytte mig af mødeindkaldelser som denne, så kan I ligge den i kalenderen med det samme. Jeg vil undersøge om der kan sendes en reminder via sms fra Conventus. I bedes undersøge om jeres stamoplysninger er de rigtige i Conventus.

Hvis der er nogle på denne mailliste som ikke er interesseret i at modtage mødeindkaldelse samt referat vil jeg gerne vide det. Så bliver I slettet fremover.

Jeg holder sommerferie i uge 35 og 36. Hvis der brug for assistance kan jeg henvise til Jens Lykke (97113505) og mails til mig vil først blive besvaret i uge 37.

Fortsat god dag ☺

Venlig hilsen

Johnny Wulff Andersen
Idræts- og Fritidskonsulent


Mariagerfjord

KOMMUNE

Kultur og Fritid

Fjordgade 5

9550 Hobro

Telefon: +45 97113000

Telefon direkte: +45 97113501

mail:jande@mariagerfjord.dk

www.mariagerfjord.dk

Sikker mail til kommunen

sikkerpost@mariagerfjord.dk

Som myndighed må vi kun sende personfølsomme oplysninger pr. mail, hvis det sker til en sikker e-mailadresse.

Hvis du ikke har en sikker mail, kan du bruge din digitale postkasse på www.borger.dk

Borgerservice kan hjælpe dig med at blive oprettet på www.borger.dk


Mariagerfjord
KOMMUNE


NORDEA
FONDEN