

Bestyrelsesmøde 3-2015

REFERAT

16-06-2014

KL 18.45 – 22.15

HOTEL SCANDIC, ODENSE

MØDE INDKALDT AF	Nicolai
MØDETYPE	Bestyrelsesmøde
ARRANGØR	Nicolai
REFERENT	Nicolai
TIDTAGER	Nicolai
DELTAGERE	Peter Friis, Marc Nyeland, Kåre Foged, Palle Navntoft, Jan Rune Jensen, Jens Lind, Michael W. Planeta, Lars Carlsen og Nicolai Blom. Bent Clausen fra DIFs bestyrelse deltog i pkt. 0.
AFBUD	

60 MIN

0. MØDE MED BENT CLAUSEN FRA DIF
BESTYRELSE

ALLE

DISKUSSION	
Finansiering af DIF-idrætten	
<p>Bent fortæller, at DIF politisk arbejder på at sikre den fortsatte finansiering af idrætten. DIF modtager tilskud fra overskuddet af Lotto og omsætningen – og derved overskuddet – er faldende. Idrætten er hidtidig kompenseret af Staten for den manglende omsætning, men DIF arbejder på en permanent løsning.</p>	
International strategi	
<p>DIF har med det nye politiske program et ønske om, at specialforbundene engagerer sig internationalt. Peter fortalte, at DAFF bl.a. er repræsenteret med Kasper Lindén i IFAFs bestyrelse som aktiv repræsentant. DIF har en pulje, der kan søges, hvis vi på et tidspunkt har ønske om at få en politiker valgt ind i det europæiske eller internationale forbund.</p> <p>Peter orienterede kort om situationen i IFAF.</p>	
Nyt politisk program	
<p>Bent fortalte kort om DIFs nye politiske program frem mod 2020. Målene er bl.a.:</p> <ul style="list-style-type: none">• Verdens højeste idrætsdeltagelse• Synliggør idrættens betydning i samfundet – sundhed, integration, fællesskab mv.• Sikre tilbud med høj kvalitet• Udvikle frivilligheden• Skabe et mangfoldigt idrætsbillede• Arbejde visionært med elite og talentudvikling <p>De fire fokusområder de kommende fem år er:</p> <ul style="list-style-type: none">• Kvalitet• Samarbejde• Eliteidræt• Faciliteter	
Visionsarbejdet	
<p>DIF har i efteråret 2014 offentliggjort et visionsamarbejde med DGI omkring Vision 25-50-75. Visionen omdøbes nu til "Bevæg dig for livet". Visionen går ud på, at i 2025 skal 50% af den danske befolkning være idrætsaktive i en forening, mens 75% af befolkningen generelt skal være idrætsaktive.</p> <p>Politikerne på Christiansborg vil meget gerne, at organisationerne samarbejder.</p>	
Frivillighedsstrategi	
<p>Bent fortalte om DIFs fokus på at specialforbundene får indført en Frivillighedsstrategi. DAFFs Frivillighedsstrategi blev vedtaget 30. november 2014 og er offentliggjort og rundsendt til foreningerne.</p> <p>Peter fortalte om vores formandskongres i efteråret med Täby Flyers, der har stor fokus på frivillige og rekruttering af disse.</p>	
Ny Fordelingsnøgle	
<p>Det blev talt om planerne med at revidere Fordelingsnøglen. Bent er med i arbejdsgruppen, der skal præsentere et forslag på det kommende årsmøde (maj 2016). Målet med revisionen af Fordelingsnøglen er, at ressourcerne skal flyttes fra det administrative og ud til idrætsaktiviteter.</p>	

DAFF

Peter fortalte, at der generelt er godt styr på tingene i DAFF. Den store udfordring er, at vi mister medlemmer i amerikansk fodbold og flag football. For amerikansk fodbold arbejdes der målrettet med at vende udviklingen i U12 og U14. Det er tanken, at medlemstilbagegangen skal vendes nedefra. Der er det største fremgang på U14.

Udfordringen for flag football er, at der er stor spredning på medlemmerne. Der er alt fra elitespillere, der er med i verden seliten til spillere, der gerne "bare" vil hygge sig med at spille nede i parken. For ca. 10 år blev fundamentet til flag football lagt via 2-3 årlige rookie stævner. Efter VIASAT ikke ville være med i stævnerne i 2010, blev de skrinlagt.

Der er et stort potentiale i cheerleading. I Norge har forbundet 3.000 – 4.000 aktive cheerleadere. Målet er, at cheerleading kan vokse til samme niveau i Danmark. Sporten er ung i Danmark, så klubberne er stadig ved at lære at være klub/ drive forening. Der er behov for en udviklingskonsulent, der kan understøtte udviklingen i sporten.

Bent gør opmærksom på, at det er fint at rekruttere nye medlemmer, det er dog mindst lige så vigtigt at fastholde medlemmer og ledere. Det vigtigt, at vi bliver bedre til at fastholde folk. Det er ligeledes vigtigt, at vi højner kvaliteten i vores tilbud ved at rekruttere flere frivillige.

KONKLUSIONER**HANDLINGSPUNKTER****ANSVARLIG****DEADLINEDATOER****Dagsorden**

1 min

1.1. GODKENDELSE AF REFERAT FRA SIDSTE MØDE D. 14. APRIL 2015

PETER

DISKUSSION**KONKLUSIONER**

Referatet fra mødet d. 14. april 2015 blev godkendt.

HANDLINGSPUNKTER**ANSVARLIG****DEADLINEDATOER**

14 MIN

1.2. OPFØLGNINGSLISTE

PETER

DISKUSSION

Opfølgingslisten er blevet flyttet over i Wunderlist. Listen blev opdateret.

KONKLUSIONER**HANDLINGSPUNKTER****ANSVARLIG****DEADLINEDATOER**

10 MIN

2. NORDIC CHEERLEADING CHAMPIONSHIP

JAN

DISKUSSION

Hvert 2. år afvikles Nordic Cheerleading Championship. Konkurrencen går på skift mellem de fire deltagende nationer (Sverige, Finland, Danmark og Norge). Danmark var arrangør i 2014, og Norge er arrangør i 2016. De fire nationer har aftalt, at hver nation er forpligtet til at deltage med minimum to hold. Deltager en nation ikke med to hold pålægges nationen en bøde på 1.000 euro.

På udviklingsmødet med cheerleadingklubber d. 23. maj 2015 blev det diskuteret, hvorvidt klubberne ønskede at deltage i konkurrencen. Ingen klubber ønskede at deltage i konkurrencen.

KONKLUSIONER		
Det blev vedtaget, at vi bakker op omkring Nordic Cheerleading Championship. Bestyrelsen finder, at det er vigtigt at bakke op omkring det nordiske samarbejde.		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER

10 MIN 3. FASTLÆGGELSE AF DEADLINE FOR HANDLEPLANER OG BUDGETUDARBEJDELSE MARC

DISKUSSION		
KONKLUSIONER		
Følgende deadlines blev som udgangspunkt vedtaget:		
Handleplaner		
1. september 2015: Beskrivende handleplaner for alle tre aktiviteter		
15. september 2015: Bestyrelsesmøde med fokus på prioritering af handleplaner		
1. oktober 2015: En samlet beskrivende handleplan for alle tre aktiviteter		
Budget		
1. oktober 2015: Budgetinput fra alle tre aktiviteter		
20. oktober 2015: Budgetmøde (Kåre, Peter, Marc, Lars og Nicolai)		
27. oktober 2015: Bestyrelsesmøde med fokus på budget/ årsmøde (forslag/ kandidater)		
1. november 2015: Endelige budget		
Årsmøde		
27. oktober 2015: Bestyrelsesmøde med fokus på budget/ årsmøde (forslag/ kandidater)		
7. november 2015: Sidste frist for varsling af årsmøde		
14. november 2015: Sidste frist for indsendelse af forslag til årsmødet		
Uge 47, 2015: Bestyrelsesmøde med fokus på årsmøde		
20. november 2015: Sidste frist for udsendelse af materiale til årsmøde		
28. november 2015: Årsmøde		
Marc, Lars og Nicolai laver en plan for, hvorledes handleplanerne skal udarbejdes.		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER
Udarbejdelse af endelig plan for handleplaner	Nicolai	30. juni 2015
Indtast deadline i Wunderlist	Nicolai	30. juni 2015

10 MIN 4. PRÆSENTATIONSMATERIALE OG TRACK PÅ INDSATS MICHAEL

DISKUSSION		
<p>Forbundet er samlet set på vej i den rigtige retning. Økonomien har det bedre, og vi kan præsentere forbundet som et økonomisk sundt forbund overfor potentielle partnere og sponsorer. De sportslige resultater er gode, og på klubniveau har vi årlige internationale deltagere. Nationalligaen.dk er oppe og køre og er et godt udgangspunkt for bedre at kunne markedsføre forbundet.</p> <p>Det foreslås at udarbejde noget materiale, der udstråler seriøsitet og kvalitet og kan præsentere forbundet udadtil. Materialet skal bruges til at præsentere forbundet overfor de mulige forretningsforbindelser, som forbundet fremtidigt vil kunne gavne af. Produktionen af materialet skal indeholde alle dele af DAFF og være udformet således, at det ikke skal ændres hvert år. Det vurderes at produktionsomkostningerne til en grafiker vil være ca. 5.000-8.000 kr. + moms - hertil kommer tryk.</p> <p>I forbindelse med arbejdet mod sponsorer og partnere samt fonde, er det vigtigt for bestyrelsen at kunne følge indsætterne der laves fra forbundets ansatte. Der skal derfor udfærdiges et ark som kan benyttes både til opfølgning for de ansatte, men også for at bestyrelsen kan se, hvor proaktive vi er udadtil.</p>		
KONKLUSIONER		
Det beslutes, at der gerne inden 1. oktober 2015 skal udarbejdes sponsormateriale. Louise og Michael mødes inden sommerferien og afstemmer arbejdsfordelingen. Michael vil gerne lægge timer i at arbejde på materialet i sommerferien, så det		

kan lægge klar til endelig godkendelse i august 2015.

Det besluttes ligeledes, at der skal udarbejde en trackliste over de sponsorer/ fonde, som er kontakttet.

HANDLINGSPUNKTER-	ANSVARLIG	DEADLINEDATOER
Afvikle møde inden sommerferien	Michael	30. juni 2015
Første udkast til materiale klart	Michael	Medio august 2015
Færdigt sponsorfolder	Louise	1. oktober 2015
Udarbejdelse af track-liste på sponsorer og fonde	Louise	1. august 2015

15 MIN

5. FASTLÆGGELSE AF KOMMENDE
BESTYRELSESMØDER

ALLE

DISKUSSION		
De kommende bestyrelsesmøder fastlægges til tirsdag d. 15. september 2015 kl. 18.30 i Middelfart og tirsdag d. 27. oktober 2015 kl. 18.30 i Brøndby.		
Budgetmøde (Peter, Marc, Kåre, Lars og Nicolai) afholdes tirsdag d. 20. oktober 2015 i Århus. Tidspunkt fastlægges efter Mols- liniens sejltider.		
KONKLUSIONER		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER
Fastlæggelse af tidspunkt	Nicolai	1. september 2015

10 MIN

6. KVARTALSVIS KPI AFRAPPORTERING

MARC

DISKUSSION		
KPI afrapporteringen er lagt op i Drop box. Der arbejdes fortsat med at gøre fremstillingen pænere og tilrette oplysningerne på de otte fokusområder. Såfremt der er ønske om flere oplysninger sendes de til Marc.		
Der ønskes en detaljeret oversigt over søgte fonde og kontaktede sponsorer i KPI afrapporteringen.		
KONKLUSIONER		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER

2 MIN

7. DIF KURSER

PALLE

DISKUSSION	
DIF har udsendt uddannelsesstilbud til forbundenes bestyrelsesmedlemmer:	
"Den professionelle bestyrelse" – Den 22. august 2015 kl. 10.00 – 17.00 i Idrættens Hus, Brøndby.	
"Dig og dit lederskab – din personlige lederprofil" - Den 12. september 2015 kl. 10.00 – 16.00 i Idrættens Hus, Brøndby	
Uddannelse for bestyrelsesmedlemmer, udvalgsformænd, direktører/generalsekretærer, sports-/elitechefer, udviklingschefer, administrationschefer og teamledere:	
"DIF Lederakademi 2015-16" - Uddannelsen starter op den 30. oktober 2015 og slutter den 30. oktober 2016.	
KONKLUSIONER	

HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER

10 MIN

8. ICU GENERAL ASSEMBLYS

JAN

DISKUSSION		
<p>Referat fra ICUs generalforsamling er lagt i Drop Box.</p> <p>Anti doping er et stor fokusområde for ICU, da der er fokus på den olympiske godkendelse. Det virker dog til, at ICU ikke er gearret til arbejdet med at godkende TUE'er ifm. EM i Cheerleading. Lars er i dialog med ECU/ ICU, men det er svært at få dem til at svare.</p> <p>Group og Partnerstunt udgår definitivt fra 2017 ved alle aktiviteter.</p> <p>Sport Accord har truffet beslutning om, at nationale danseforbund ikke længere må drive cheerleading – herunder cheerdance. Dansk Sportsdanserforbund har meldt sig ind i ECA (det konkurrerende europæiske forbund). Vi er meget forundret over, at Sportsdanserforbundet har meldt sig ind i det konkurrerende forbund, når DAFF af DIF er godkendt som til at drive cheerleading. Peter er i dialog med Jan Gudnitz, Jan Larsen og Bent Larsen fra DIF omkring dette. Peter skal kontakte Thomas Blach, der er formand for Medlemsudvalget i DIF. Herefter skal der sandsynligvis afholdes et møde med Dansk Sportsdanserforbund.</p>		
KONKLUSIONER		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER

5 MIN

9. DIF ÅRSMØDE

PETER

DISKUSSION		
<p>Marc deltog i formødet fredag aften, da Peter og Nicolai var optaget af U19 EM Kvalifikationsturneringen. Marc lavede et fint referat af formødet til Peter og Nicolai, der deltog i årsmødet.</p> <p>Årsmødet forløb udramatisk, og der var ikke de store politiske punkter.</p>		
KONKLUSIONER		
HANDLINGSPUNKTER	ANSVARLIG	DEADLINEDATOER

30 MIN

10. ORIENTERING FRA SPORT/ UDVIKLING OG ADMINISTRATION/ KOMMUNIKATION

ALLE

DISKUSSION		
<p>Sport/ Udvikling</p> <p>Diverse</p> <ul style="list-style-type: none"> • Hudl seminar <ul style="list-style-type: none"> ○ LC er blevet kontaktet af Alan Fairbanks fra Hudl Global Business Development, der er i København fra den 18-24. juni i forbindelse med en basketball turnering. Han vil gerne lave et Hudl seminar for amerikansk fodbold, nu han er i byen – det bliver den mandag 22. juni i København (Idrættens Hus eller DGI-Byen) • Ansøgt om §.44 tilskud - Tilskud til Konsulentvirksomhed og Medarbejderuddannelse <ul style="list-style-type: none"> ○ LC har den 15. maj 2015 indsendt ansøgning om §.44 tilskud ○ Ansøgning er lavet ud fra DAFFs samlede lønsum til konsulentvirksomhed. ○ Når alle ansøgninger fra samme frist er klar, bliver resultatet meddelt den enkelte ansøger pr. mail. 		

- ADD
 - ADD har lanceret en ny forbundsoversigt – link på DAFF er rettet til.
 - ADD har lanceret en Ny Ren Vinder online kursus – er på vej på daff.dk
- Møde med Henrik Ehlert
 - LC blev den 18. april 2015 kontaktet af Henrik Ehlert på facebook. Henrik Ehlert er tidligere U19-landsholdsspiller (tilbage i midt 90'erne). Henvendelsen gik på at Henrik har haft megen stor glæde af og har mange gode minder fra sin tid på U19-landsholdet, så meget at han ønsker at give noget tilbage til sporten – enten som frivillig eller sponsorat gennem hans firma. LC kontaktede Louise vedr. dette, og i fælleskab inviterede de Henrik til et frokostmøde i Idrættens Hus. Resultatet af dette møde fremgår under Administration og Kommunikation.

Dommere

- Ikke meget omkring dommerne på dette tidspunkt, da sæsonen kører og der derfor ikke er nogen uddannelser.
- Dato for næste DU møde er ikke fastlagt, men skal finde sted senest primo juli 2015.
- DAFF har 2 dommere med til VM i Canton, Ohio
 - Frank Rasmussen
 - Martin Mikkelsen
- DAFF har 3 dommere med til EJC 2015 i Dresden
 - Frank Rasmussen
 - Thomas Siggaard
 - Kim Larsen
- Processen med at nominere dommere til Flag EM er i gang.

Talent & Landshold

- U19 EM kvalifikationsturnering i Vejle
 - Semifinaler:
 - Danmark 31 – 19 GB
 - Sverige 12 – 0 Finland
 - Bronzekamp
 - Finland 21 – 15 GB
 - Finale
 - Danmark 31 – Sverige

Samlet målscore
 Danmark 62 – 19 (+43)
 Sverige 12 – 31 (-19)
 Finland 21 – 27 (-6)
 GB 34 – 52 (-18)

 - Note:
 - Ud af de 48 spillere vi har med til EM kvalifikationsturneringen, har de 31 deltaget ved U19 NM 2014. Til sammenligning havde Sverige 11 med til EM kvalifikationsturneringen, der også har været med til U19 NM i 2014.
 - Ud af de 45 spillere der skal med U19 EM har
 - 34 spillere været med i EM kvalifikationsturneringen 2015 – flere hvis den ikke lå i studentereksamenstid.
 - 28 spillere været med til U19 NM i 2014
 - 24 spillere været med i både U19 EM kvalifikationsturneringen 2015 og U19 NM i 2014.
- U19 EM i Dresden
 - Danmark kører til Dresden mandag den 22. juni kl. 23:00 fra DGI-Byen i København
 - Danmark er tilbage ved DGI-Byen søndag den 28. juni kl. 10:00
 - Danmark spiller semifinale torsdag den 25. juni kl. 14:00 mod Østrig
 - Alle kampe spilles på Heinz-Steyer-Stadion / Dresden
 - U19 EM i Dresden er Danmarks 6. U19 EM i træk – til sammenligning har Finland ikke deltaget ved de sidste 3 og Sverige ikke deltaget ved de sidste 2.
 - Til campen den 4-8. juni var der inviteret 71, men kun 53 tilmeldte og kun 52 dukkede op – den sidste havde glemt at melde fra. Der var ikke en fællesnævner i fravalg af U19-landsholdet, så svært at sige præcis hvad årsagen til fravalget er – økonomi blev ikke nævnt. Eksamener og

- studenterkørsel er sandsynligvis hovedårsagen.
 - Det er lykket at samarbejde med flere gymnasier og andre ungdomsuddannelser om at hjælpe spillerne med at flytte eksamener, så de kan deltage ved U19EM.
- Cheerleading Talent & Landshold
 - ICU har besluttet at være meget aktive i antidoping, og bl.a. har gjort EM til en International turnering, hvilket bevirker at TUE skal udfærdiges pro-aktivt. At et EM har International status er usædvanligt iflg. ADD, da det i de fleste tilfælde kun er VM og OL der bliver registreret som Internationale turneringer.
 - Det har medført en del kommunikation mellem DAFF, ADD og de udøvere der tager astma medicin og lignende.
- Cheerleading VM
 - Danmark blev nummer 4 i All Girl Premier.
 - Gullet gik til USA, og Norge tog sølvmedaljerne og Finland bronze.
 - Danmarks fjerdeplads er et skridt op af ranglisten i forhold til sidste år.
 - DAFF have 28 piger i alderen 14-28 år med til VM.
 - Det er værd at bemærke, at top 5 var domineret af Skandinavien; Norge på en 2.plads, Finland på en 3.plads, Danmark på en 4.plads og Sverige på en 5.plads
 - Landsholdet var op til VM i både Aftenshowet på DR1 og Go' Morgen Danmark på TV2.
- Flag landshold - herrer + damer
 - Herrer – der er afviklet flere camps, og forberedelserne kører som de skal.
 - Damer – vi har i sidste øjeblik tilmeldt Danmark i kvinde turneringen. Det skyldes at det er lykket pigerne selv at finde nok der gerne vil med, og som er villige til at betale for alt selv. Det eneste vi har sagt er, at LC nok skal tage CDM rollen, da LC er der i forvejen, de skal selv finde en coach, der skal godkendes af DAFF.
- ESAA møde
 - Der er afholdt årets sidste ESAA møde onsdag den 10. juni, hvor både Anders Holm (træner Aarhus Tigers og ESAA) og Lars Carlsen (koordinator ESAA) deltog - i den forbindelse fremlagde ESAA funktionsbeskrivelser for Træner og Koordinator, som efterfølgende er præsenteret for Aarhus Tigers. Træner for 2015/16 er på plads.
- ESAA - cheerleading
 - LC vil efter samtale med Jan Rune Jensen, tage kontakt til ESAA med henblik på at få cheerleading med i ESAA fra 2016/17 sæsonen.
- Talentudvikling AMF
 - I den forgangne uge har DAFFs talentudviklingsprogram opnået et par kvalitetsstempler.
 - Christian Hartmann Carlsen har kommitteret sig til Elmhurts College, hvor han starter den 14. august. Elmhurst er en D3 skole der har forsøgt at få fat på Christian længe, og på det sidste har hævet deres scholarship til det dobbelte af hvad de først ville give. Det er første gang vi har en QB på et college – Christian Carlsen er fra U17-landsholdet i 2011, hvor også Hjalte Froholdt spillede.
 - Derudover er Frederik Fabricius og Steven Christoffer Nielsen i øjeblikket i USA for at vise sig frem på diverse camps. I forbindelse hermed blev LC kontaktet af head coach fra Eastern Michigan, der havde set begge spillere på en camp og gerne ville have lidt baggrundsinformation på dem begge – et par timer senere blev begge tilbudt scholarships til skolen. Steven har modtaget scholarships fra flere skoler på nuværende tidspunkt. Sidste camp er den 20. juni.
 - Christian, Steven og Frederik har sammen med Kristian Vredstrøm, der sidste år kom på Wagner college, været med i det program DAFF har med La Lumiere School. I øvrigt er Frederik og Steven fra U17-landsholdet 2013.

Uddannelse

- Lederuddannelse
 - På baggrund af input fra Formandskongres i amerikansk fodbold, og Udviklingsmøde i cheerleading, er der planlagt et antal lederkurser i efteråret 2015. De foregår regionalt med udgangspunkt i en forening som praktisk arrangør, og DAFF som planlægger og udbyder.
- Det kan konstateres at der er behov for DAFFs tilstedeværelse til alle U12/U14 stævner, hvilket også er noget vi er forpligtigede til hvis vi skal have fordelingsnøgler point for disse stævner. DAFFs personale kan ikke dække alle stævner, så der vil blive uddannet et korps af "stævneledere" der skal bistå med dette. Dette korps vil senest være på plads for 2016 sæsonen.

- DAFF Niv 1 - #1 og #2
 - Se KPI rapport
- Thomas Brygmann deltog i DIFs Udviklingskonsulent træf den 15-16. april

Udvikling

- Cheerleading Udviklingsmøde
 - Se referat – værd at bemærke er
 - Det projekt DAFF fremlagde vedr. udvikling af COED cheerleading i Danmark, der var bygget op over Opstart U12/U14, blev ikke modtaget på en måde så det kan etableres i 2015. Der skal arbejdes videre med udviklingen af hvordan vi kan opbygge COED i Danmark.
 - På mødet nåede vi ikke punktet Medlemsudvikling, hvilket der så skal med på næste Udviklingsmøde.
- Vedr. U12/U14 Opstart projektet har vi på nuværende tidspunkt gennemført 7 udviklingsbesøg, og skal nå 14 inden sommerferien – det kommer til at være svært, men vi forsøger. Vi skal nå alle foreninger de gange vi skal jf. projektet.
- BGI – Academi
 - Idrætsefterskolen BGI havde inviteret Horsens Stallions, Aarhus Tigers og DAFF til et møde den 26. maj, da de påtænker at starte amerikansk fodbold op. I første omgang som valgfag, men fra næste år som linjefag.
 - Resultatet af mødet er at BGI har sendt udkast til samarbejdsaftaler til Horsens Stallions og Aarhus Tigers – DAFFs rolle i fremtiden bliver at kvalitetssikre projektet og undervisningen, samt bidrage med promoveringen.
- Ny forening i cheerleading - Holstebro Gymnastikforening
 - DAFF har modtaget en henvendelse fra en gruppe personer der ønsker at etablere en cheerleading forening i Holstebro under Holstebro Gymnastikforening.
 - TB og NB er i dialog med initiativtagerne. TB er i gang med at finde personer fra cheerleading der kan besøge Holstebro og hjælpe dem i gang med cheerleading. NB har fremsendt informationer på DAFF og hvordan de bliver optaget i DAFF etc.
- Licenstal på klubber
 - Se bilag
 - Værd at bemærke
 - Cheerleading er foran det budgetteret
 - Flag er 53 licenser fra det budgetterede, og sidste år kom der 15 licenser fra nu og til slut sæson.
 - AMF er 270 licenser fra det budgetterede, og sidste år kom der 221 licenser fra nu og til slut sæson.
 - Medlemsudvikling
 - Cheerleading – her har vi ikke info fra tidligere
 - Flag – vi kan konstatere en nedgang på 70 licenser hvilket er ca. 10-13% fra 2015 til 2016, alt efter hvor mange licenser der kommer fra nu og til slut sæson. Og en nedgang på 120 licenser hvilket er ca. 25% tilbagegang fra 2013 – 2015.
 - Amerikansk fodbold – samlet set er der en tilbagegang på 531 licenser, alt efter hvor mange der kommer fra nu og til slut sæson. Nedgangen skyldes en stadig nedgang på senior (-13% fra 2014 – 2015, og ca. 20% fra 2013 – 2015) og U19 niveau (-27% fra 2014 – 2015, og ca. 40% fra 2013 – 2015). Det gode er, at de yngste rækker vokser – tallene siger ganske vist en nedgang på U12 på 36 licenser, men det er nok et udtryk for at nogle klubber "sylter" nogle licenser, det forventes at U12 som minimum vil nå samme niveau som 2014. U14 fortsætter fremgangen fra 2013-2014, der var på 14%, indtil nu viser 2014 – 2015 en fremgang på 53%, og allerede nu er det samlede antal U14 licenser højere end i 2012. Det er også meget positivt at se, at U16 har fået vendt tendensen fra de sidste år, på nuværende tidspunkt er der en fremgang på 3%, hvilket nok bliver til lidt mere inden slut sæson.
- Ny klub i Grenå
 - Status er at der har været gennemført træning med hjælp af trænere fra Aarhus Tigers, og det ser indtil videre fornuftigt ud. Vi er i dialog med dem.

Turnering

- DAFF har været ude til 3 U12/U14 stævner indtil nu, Holstebro, Herlev og Herning.
 - Stævnerne forløber umiddelbart fint, men der er behov for at DAFF er til stede – se mere under Uddannelse.
- Vi har gennemført 3x licens kontrol indtil nu og i forskellige rækker. Der er ikke fundet ulovlige spillere, men vi kan konstatere at det er svært for nogle klubber at opdatere holdrapporterne.

Organisation

- Revision fordelingsnøgletal
 - Den 20. maj var der møde mellem DAFF og DIF vedr. revision af de indsendte tal på Fordelingsnøglen.
 - DAFF deltog med NB og LC, DIF deltog med Jan Gudnitz.
 - Vi fik reduceret nogle tal da al aktiviteten på formandskongresser ikke tæller med.
 - Vi blev gjort opmærksom på, at DAFF skal være til stede ved alle U12/U14 stævner.
 - Vi blev gjort opmærksomme på, at for at få fordelingsnøgle tilskud på landsholdsaktiviteter, må der ikke være 100% brugerbetaling – Jan kunne ikke huske endelig størrelse, men forbundet skal bidrage med et betydelig beløb. LC har spurgt Jan Gudnitz om det korrekte størrelse på forbundets bidrag.

Administration/ Kommunikation

Spørgsmål til Årsrapport 2014

Der er indkommet ét spørgsmål til Årsrapport 2014. Spørgsmål og svar er sendt ud til samtlige formænd og kasserere.

Nicolai speciale

Nicolai er kommet fornuftigt i gang med specialeskrivningen. Det er vist sig, at det ikke var optimalt med tre dage om ugen til specialeskrivning, så Lars og Nicolai har lavet en opdateret plan, hvor der som udgangspunkt kun afvikles to specialedage og ugen. Planen tager højde for, at der ikke afvikles orlov i september og første del af oktober, hvor turneringen afsluttes og Mermaid Bowl afvikles. Deadline for specialeaflevering er 5. januar 2016.

U19 EM 4-nationers kvalifikationsturnering

4-nationers kval. turneringen i Vejle gik overvejende godt. Det var en umiddelbar succes for tilskuere og deltagende hold. Sportsligt var turneringen en stor succes. Der er lagt mange ressourcer i eventet. Louise har lagt anvendt tæt på tre ugers arbejde på turneringen. Her udover var Rasmus i Vejle fra onsdag til søndag, Nicolai, Thomas og Jonas var med fra fredag til søndag.

Samarbejdet med Vejle kunne have været bedre. Klubben havde en meget afslappet holdning til afviklingen, det gjorde, at flere ting ikke blev testet inden kampstart. Dette resulterede blandt i udfald på scoreboardet i ét quarter samt lydproblemer begge dage.

IFAF observatøren krævede en person ved hans side at-all-time. Et krav som vi ikke var klar over, og som ikke står nedskrevet nogen steder. Dette gav en del stress, da der måtte afsættes en person til dette. Vi modtog en fin mundtlig evaluering fra IFAF observatøren. Den eneste negative bemærkning til turneringen var, at der skulle have været flere hjælpere, så DAFF staff ikke have så mange opgaver ifm. afviklingen.

DAK Stats

Vi har indkøbt et nyt stat-program, DAK Stats, der gør det muligt at lave live-stats. Til U19 EM Kvalifikationen var Jon Haugaard Meineche på tov-holder på stat-teamet. Jon og to andre klarede stats til alle 4 kampe. Vi fik hjælp fra vores nye samarbejdspartner Henrik Eihlert til opsætning af selve programmet på en ekstern server.

Vi har udelukkende fået positive tilbagemeldinger. DAFF ejer rettigheden til at bruge programmet, så det kan reelt benyttes på alle NL kampe.

Samarbejde med Henrik Eihlert

Lars og Louise havde møde med Henrik Eihlert i starten af maj. Henrik er tidligere landholdsspiller og vil gerne være frivillig/sponsor.

Planen er, at Henrik leverer 4 kufferter med internetopkobling, kamera og streaming udstyr osv. Tanken er, at dommerne kan have med ud til NL kampene, så hjemme-klubben kan streame kampen - i stedet for blot at filme den til HUDL. Der skal naturligvis aftales med Dommerudvalget, hvorledes det præcist skal fungere.

Henriks virksomhed laver også en platform og stiller en server til rådighed, hvorfra kampene streames. Planen er, at streame kampene fra en underside på nationalligaen.dk.

nationalligaen.dk

nationalligaen.dk har nu kørt i 2 måneder. Vi har 8 aktive skribenter, 1 stat-mand og 4 skribenter, som har givet udtryk for, at de vil skrive noget en gang imellem. Der bliver i gennemsnit lagt 5-6 nyheder op om ugen, tallene fra sitet er flotte, og der er i det hele taget en god ånd omkring projektet fra omverdenen.

Facebook likes: 1140
Sidevisninger: 28.000
Sider pr. besøg: 1,7

Det er dog ressourcemæssig tung at planlægge. De frivillige bruger rigtig mange ressourcer på at få det til at løbe rundt. Louise bruger også mange ressourcer på at løbe drengene i gang, læse korrektur, publicere og kommentere osv. Der skal udarbejdes en plan for, hvorledes vi kan give noget tilbage til de frivillige i form af f.eks. feedback på deres arbejde. Jonas (praktikant) sidder 15 timer på sitet om ugen, Rasmus bruger tid på opdateringer af stats, stilling og andre småting. Udover Louises timer fra handleplanen ligger hun også frivillige timer i weekenden, for at få det hele til at køre rundt.

Sommer Cup 2015

Sommer Cup 2015 blev afviklet d. 6. juni 2015 i Gladsaxe Idrætshaller. Stævnet var arrangeret i samarbejde med Foxy Cheerleaders, og var den først konkurrence på Sjælland i den tid, cheerleading har været under DAFF. Der var tilmeldt 39 hold, hvilket er 5 mere end sidste år. Målt på udøvere var der i år 436 udøvere, hvilket er 124 mere end sidste år. Tilskuermæssigt har der også været en noget større interesse i år.

Støt en landsholdsspiller

Køb en hjelm er blevet udvidet til "Støt en landsholdsspiller". Konceptet er skubbet ud til vores forskellige Facebook-grupper, og det har skabt en del aktivitet. Vi har 2 underskrevne kontrakter og flere interesserede.

Søgning på fonde

Listen med ting/ projekter, der kan søge fonde til, er ved at være lang. Louise og Thomas er ved at lave en ansøgning på en fuldtids-udviklingskonsulent i 3 år, som skal være med til at udvikle vores skolearbejde. Her skal skitseres et projekt og budget. Udover at være god for sporten udvikling, vil det også bidrage positivt på Fordelingsnøglen.

Listen over de næste fondansøgninger ligger i KPI light.

2 nye hjemmesider

Vi er netop gået i gang med de to nye hjemmesider; cheerleading.dk og flagfootball.dk.

Ideen er at skabe communities på Facebook omkring de to sites, så vi nemt kan få feedback og hjælp til indhold. Tanken er, at medlemmerne får blod på tanden, og kan overtales til at skrive om vores forskellige events og fremtidige nyheder. Nyheden omkring hjælp til skrivearbejdet forventes at gå ud i uge 25.

Louise er i gang med at lave informationsarkitektur på siderne. Det er meget vigtigt, at vi henvender os til målgrupperne både på opbygning, tekst og design – og ikke bare lavet copy/paste fra amerikanskfodbold.dk.

Domæneklage

mbowl.dk

Overførslen af mbowl.dk til vores nye server driller. Sitet er i realiteten klar til at gå live, men der er nogle FTP oplysninger som driller. Planen er at den er live inden min sommerferie (starter i uge 27), hvor annonceringen er klar, så den kan køre hele sommerferien.

Mermaid Bowl

Planlægningen af Mermaid Bowl er i fuld gang. Planen er at opgaverne til de frivillige (DAFF staff) er på plads inden Louises sommerferie. Målet er, at alle centrale ansatte og frivillige kan mødes i slutningen af august. Erfaringen fortæller, at vi har brug for flere frivillige på dagen. Det nye setup giver de frivillige ansvar for forskellige ansvarsområder, og de er med før i processen end tidligere. Det er stadig Louise, der har styringen.

Thomas og Louise har møde med Viborg d. 1. juli, hvor de går alt det praktiske igennem. Opgavefordelingen er på plads, nu skal den blot stemmes af.

Vi får meget ros fra rigtig mange klubber omkring den nye TV-kontrakt.

Gul Klud Flag Football Bowl

Gul Klud er med på ideen igen i år. Marc og Anders Normann står for planlægning-delen. Dato og generel info med tilmelding er oppe inden sommerferien.

Hall of Fame

Vi har gennemskrevet reglerne og inkorporeret rettelser fra et lille udvalg af Hall of Famers. Indstilling til Hall of Fame er oppe inden sommerferien.

Game Pass

Game Pass ligger på forsiden og alle undersider på nationalligaen.dk og daff.dk. I slutningen af juni laver vi som sidste år en nyhed om, at man skal huske at afmelde sit game pass og bestille det hos os.

KONKLUSIONER**HANDLINGSPUNKTER****ANSVARLIG****DEADLINEDATOER**

15 MIN

11. EVENTUELT

DISKUSSION

Peter deltager ved U19 EM. Peter vil gerne hjælpe med at twitte resultater, hvis det er aktuelt.

KONKLUSIONER**HANDLINGSPUNKTER****ANSVARLIG****DEADLINEDATOER**

Dato:

Dato:

Marc Nyeland

Næstformand

Nicolai Blom

Referent