

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


BESTYRELSENS BERETNING 2009:

1. INDLEDNING:

Bestyrelsens beretning vil, som sædvanlig, bestå af 2 dele. Først den generelle del, som jeg vil fremlægge. Herefter vil afdelingsformændene supplere med deres afdelingsberetninger.

Det er bestyrelsens beretning, selv om jeg også kommer ind på nogle personlige betragtninger – betragtninger, som dog er tiltrådt af hele bestyrelsen.

Det er ingen hemmelighed, at Allerød Fodbold Klub (AFK) er en af Sjællands største, med knap 1000 medlemmer og 65-70 fodboldhold. En klub af den størrelse medfører helt naturligt mange udfordringer og opgaver. Vi har også i 2009 haft mange, endda rigtig mange, og også uventede, udfordringer, bl.a. fremkommet i f.m. oprykningen til 2. division. Bestyrelsen har naturligvis påtaget sig disse udfordringer, og forsøgt at løse dem bedst muligt med udgangspunkt i, ”Hvad er bedst for Allerød Fodbold Klub (AFK)”.

I 2009 har bestyrelsen lagt den største tyngde på følgende områder,

- økonomien, herunder kontingentrestancer,
- tilpasning af organisationen samt
- at forbedre rammerne omkring klubben.

De sportslige resultater og målsætninger m.m. vil de respektive afdelingsformænd komme ind på i deres beretninger. Men jeg vil godt allerede her fremhæve de sportslige resultater i 2009, såvel i senior-, dame-, som i ungdomsafdelingerne. Resultater, som har været nogle af de bedste i klubbens historie, og som har krævet en kæmpe indsats. For ikke at glemme det senere, vil jeg allerede nu benytte lejligheden til at takke alle de involverede for disse fornemme resultater.

2. ØKONOMI:

Økonomisk set kommer klubben ud med sorte tal på bundlinien, trods et ret turbulent økonomisk år. Det gør vi bl.a. på grund af en privat donation på kr. 100.000,00. Kassereren vil fremlægge regnskabet under pkt. 3. Det er bestyrelsens holdning, at klubben skal have oparbejdet en vis arbejdskapital, så klubben er i stand til stå imod uforudsete udgifter samt manglende budgetterede indtægter. Forhold, som klubben har været udsat for i 2009, bl.a. på grund af den finanskrisen verden, og dermed også Danmark, er inde i. Krisen kan givetvis også få indflydelse på klubbens indtægter fremadrettet. Bestyrelsen er naturligvis opmærksomme herpå, og vil også i 2010 følge økonomien nøje.

Trods kriseproblemer, har klubben haft et godt og konstruktivt samarbejde med sponsorerne.

Bestyrelsen har også i 2009 brugt usædvanligt mange ressourcer på kontingentrestancer. Vi er kommet et godt stykke videre, og restancerne er blevet nedbragt væsentligt, især efter at klubben har besluttet, at medlemmerne skal være tilmeldt betalingservice (BS). Der er også blevet ”luget” godt ud i medlemslisten. Her er tale om medlemmer, som ikke spiller fodbold i AFK mere, men som har glemt at melde sig ud.

Sidste år nævnte jeg, at det er bestyrelsens holdning, at er et medlem i kontingentrestance, ja så kan hun/han ikke træne eller spille fodbold i AFK. Det er fortsat bestyrelsens holdning, hvilket også klubbens øverste myndighed, generalforsamlingen, bifaldt sidste år. Det er den enkelte holdleder/træner, som på klubbens vegne, skal håndhæve denne beslutning.

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


3. ORGANISATORISKE FORHOLD:

Lillerød Idrætsforening (LIF) har revideret deres vedtægter. LIF vil fremover være en medlemsforening, og ikke en hovedforening. Denne ændring medfører, at diverse foreninger, herunder AFK, ikke mere kan være en afdelingsforening under LIF. Foreninger kan godt være medlem af LIF, men skal have egne vedtægter. På AFK generalforsamlingen sidste år fremlagte bestyrelsen forslag til egne vedtægter for Allerød Fodbold Klub. Disse vedtægter blev vedtaget, dog med opfordring til en ændring, som jeg vender tilbage til under pkt. 5.

Bestyrelsen fik mandat til at søge om optagelse som medlem under Allerød Idræts Union (AIU). Det vender jeg også tilbage til.

Oprykningen til 2. division krævede flere ressourcer end først antaget. Bl.a. forholdet omkring sikkerheden på stadion, herunder finde personer til uddannelse af personel til "sikkerhed- og krisestyling" har krævet mange ressourcer. I skrivende stund har klubben endnu ikke fået uddannet nogle sikkerhedsvagter, men der er 4 personer, som har givet tilsagn om, at de gerne vil tage uddannelsen. 3 af disse personer har pt. ikke nogen tilknytning til klubben, og det er lidt tankevækkende, at der ikke er flere af klubbens egne medlemmer, som er indstillet på at hjælpe med den, af DBU pålagte, opgave. Jan Fledelius påtog sig opgaven som sikkerhedschef. Jeg vil godt her sige tak til dig Jan for det kæmpe stykke arbejde du har ydet, bl. a. med udarbejdelse af ordensreglement samt beredskabs- og evakueringsplaner. Reglement og planer ligger til godkendelse hos kommunen.

Desværre har bestyrelsen i løbet af året set sig nødsaget til at foretage nogle rokeringer/udskiftninger i organisationen. Allerede i foråret skulle der findes en ny træner til senior 2. Denne opgave påtog sportschefen sig. Dette medførte, at klubben skulle finde en ny sportschef. Sportschefffunktionen blev genbesat umiddelbart efter.

På grund af en del turbulens omkring opstart til efterårssæsonen 2009 i seniorafdelingen, hvor bl.a. seniorhold udeblev til første kamp, besluttede bestyrelsen, at denne afdeling skulle have tilført nogle personelressourcer, som kunne være behjælpelig med at få alle holdene i seniorafdelingen til at fungere, hvilket lykkedes.

At klubbens 1. hold ville få det svært i 2. division var alle klar over. Selvom der var kommet mange nye spillere til fra andre klubber, og hvor nogle kunne være med til at højne niveauet, udeblev sejrene. Der blev mere og mere uro og frustration, både blandt spillerne, lederne og trænerne, efterhånden som holdet tabte flere og flere kampe. For at bryde denne modløshed og mangel på selvtillid samt som et forsøg på at give spillerne troen på sig selv tilbage, blev klubben og cheftræner samt assistenttræner enige om at afbryde samarbejdet, da der manglede 4 kampe i efteråret. Trænerskiftet fik desværre ikke den ønskede effekt, selvom selvtilliden fik et løft opad.

Så at sige alle de spillere, som var kommet udefra, er væk igen. Set i bakspejlet var vi ikke dygtige nok til at handle den store tilgang. Til gengæld har vi fået nogle erfaringer og blevet bekræftet i et af klubbens værdisæt, nemlig at seniorafdelingen, herunder 1. holdet, primært skal bygges op af egne spillere – spillere, som har et forhold til klubben – har klubånd. Bestyrelsen er overbevist om, at det er netop dette forhold, som har været stærkt medvirkende til den succes klubben har haft gennem årene, såvel i senior-, som i ungdomsafdelingerne, og det til trods for, at klubbens hold fortsat er spredt på mange anlæg.

Fra 1. januar 2010 er der ansat en ny trænerduo, hvor assistenttræneren kommer fra egne rækker.

Det er bestyrelsens holdning, at der til alle hold naturligvis skal være en dygtig træner, som tager sig af det sportslige, samt en holdleder, som tager sig af det administrative. Med 60-70 hold drejer det sig om rigtig mange personer. Afdelingslederne gør også her et fantastisk stykke arbejde for at

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


få kabalen til at gå op. Desværre er der fortsat en del hold, som ikke har tilknyttet en holdleder, ligesom der i skrivende stund desværre også mangler enkelte trænere.

Der er ingen tvivl om, at har vi alle disse poster besat, vil hverdagen for mange personer i klubben blive meget nemmere, ligesom alle spillere vil få endnu større positive oplevelser af at spille fodbold i AFK.

Der er rigtig mange af Allerøds borgere, klubbens medlemmer, som allerede i dag er dybt involveret i klubbens arbejde, og gør et stort stykke arbejde. Men til jer, som fortsat går og overvejer. Kom ud af busken og meld jer under fanerne – det er faktisk ret sjovt at være en del af AFK, og klubben har brug for jer.

Der ligger en opgave i at få klubbens medlemmer til at få holdning til at ”betale noget tilbage”, efter at de, som spiller, i mange år har nydt godt af alt det, som andre ledere/trænere har gjort for, at de kunne spille fodbold i AFK.

Bestyrelsen vil godt fremhæve nogle af de tiltag, der allerede gøres for at rekruttere flere ledere. Det gøres bl.a. i ungdom yngst i f.m. implementeringen af nye årgange i AFK, hvor mange forældre bliver involveret. Det er også i den afdeling, der er gjort tiltag til at få et forældre-netværk op at stå. Alt sammen tiltag, som på sigt vil gøre de mange forskellige administrative opgaver i organisationen lettere. Jo flere hænder, desto større overskud hos den enkelte træner/leder.

Der har i 2009 været afholdt 6 bestyrelsesmøder, 3 forretningsudvalgsmøder og 3 økonomiudvalgsmøder.

4. KLUBHUSETS CAFETERIA OG BANKOUDVALG:

Klubhusets cafeteria, som AFK har forpagtningen af, skulle være det sociale samlingspunkt, være stedet, hvor man efter træning/kampe på alle ugens dage kunne samles og hygge sig over en vand/øl m.m.

Men sådan er det desværre ikke, idet det ikke har været muligt at overtale nok personer til at holde cafeteriet åbent på alle dage. Som nævnt på sidste generalforsamling, så besluttede bestyrelsen, at man i 2009 så sig nødsaget til at lukke cafeteriet på hverdage og kun have åbnet lørdage, og til dels søndage, når der var kampe på Skovvang stadion. Det er beklageligt, at man ikke er i stand til at servicere sine medlemmer samt hold udefra, men det er desværre en realitet. I 2009 har cafeteriet faktisk kun haft åbent ved 1. holdets hjemmekampe. Dog er det således, at hver afdeling har en nøgle til cafeteriet, og har dermed mulighed for at benytte cafeteriet ved lejligheder, de måtte finde nødvendige.

Blovstrødsløberne, som nu har deres daglige gang på Skovvang, og som dermed også har brug for lokaler til møder m.m., er der indgået den aftale med, at de kan låne klubhuset og cafeteriet, når behov opstår, og såfremt AFK ikke bruger lokalerne.

På grund af ovennævnte begrænsninger i åbningstider havde vi frygtet en nedgang i omsætningen, men her blev vi heldigvis overrasket positivt. Tak til Café-udvalget for en kæmpe indsats. Og det var fuld fortjent, at det var ”vagtbestyrelse m.m.” Lone Bærentzen, som fik lederprisen i 2009.

Bankoudvalget, hvor organisationen nu fungerer, har gennem hele året ydet en formidabel indsats, og afsluttede året med et forrygende nytårsbanko onsdag den 30. december. Et arrangement, som gav et rekordoverskud.

De 2 aktiviteter har givet gode indtægter til klubben, hvilket også fremgår af regnskabet.

5. BANEFORHOLD:

Har man fulgt med i den lokale presse, har man også kunnet følge med i problematikkerne omkring hele Møllemoseprojektet, herunder kunstgræsbaner. Efter mange møder, mange læserbreve og overværelse af diverse byrådsmøder, besluttede et flertal i byrådet, at der etableres én og – trods

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


mange indsigelser fra klubben – desværre kun én kunstgræsbane i transportkorridoren. Da banen er en kommunal bane, og alle klubber i kommunen skal have spilletid, skal man ikke have topkarakter i matematik for at regne ud, at én bane slet ikke er tilstrækkelig. Man kan kun beklage, at der ikke var politisk vilje til bane nr. 2 – en bane, som ville have været meget billigere at anlægge, nu da alle maskinerne allerede var der. Banen, som populært kaldes ”Kunsten”, blev til stor glæde for alle indviet den 3. september og er blevet benyttet flittigt siden. Desværre er der ingen lys på strækningen fra omklædningsskurene til banen. Det gør transporten, især for cyklister og fodgængere, dette stykke vej, især i den mørke vintertid, meget farlig, hvilket klubben naturligvis har påpeget overfor kommunen op til flere gange.

Af 11 mandsbaner er der fortsat, udover kunstgræsbanen, kun 3 stk. på Møllemosen. Klubben har gentagne gange gjort kommunen opmærksom på klubbens store behov, og at der, som vedtaget i lokalplan 281, skal etableres flere 11 mandsbaner. Klubben har overfor kommunen opgjort behovet til at være på i alt 11 stk. 11 mandsbaner samt et antal 7 mands og 5 mands baner.

At der skal være P-pladser i f.m. et træningshus/klubhus kan vel ikke overraske nogen, lige med undtagelse af kommunen. Denne forglemmelse betyder, at den 11 mands bane, som var planlagt på området mellem Kollerødvej og Sportsvej, overfor Falckhuset, nok skal bruges til P-pladser.

I vores drøftelser om klubbens akutte behov for flere baner, har kommunens borgmester overfor mig nævnt, at der arbejdes på at etablere 3 stk. 11 mands baner ude i transportkorridoren. Et arbejde, som allerede skulle gå i gang her i 2010. Han har ligeledes påpeget overfor mig, at lokalplan 281 skal fastholdes og gennemføres, lige med undtagelse af forholdet omkring P-pladser.

Ved oprykningen til 2. division blev kommunen pludselig stillet overfor en væsentlig opgave.

Jf. DBU's krav til danske fodboldstadions er Skovvang stadion både for kort og for smal (3 m både i længden og bredden). Stadionområdet skal være indhegnet, ligesom spillerboksene skal være placeret på samme side. Vedr. længden og bredden har AFK fået dispensation fra DBU i indeværende sæson – men kun denne sæson. Skulle AFK forvente at få yderligere dispensation, skulle kommunen gøre tiltag til/påbegynde at få udbedret manglerne. Det har kommunen pt. ikke gjort. Også dette problemområde har vi gentagne gange gjort kommunen opmærksom på, hvortil borgmesteren har meddelt undertegnede, at 2. divisionsholdet jo kunne spille hjemmekampene i en nabokommune. En rystende udmelding, men åbenbart kommunens holdning.

I dagspressen, har man også kunnet se/læse, at når der er eliteudøvere/elitehold i kommunen, som har opnået rigtige gode resultater, ja så er politikerne hurtige til at sole sig sammen med disse udøvere/hold. Man kunne vel så også forvente, at samme politikere ville gå foran, når de trængte klubber/foreninger anmoder kommunen om støtte til flere og bedre idrætsfaciliteter. Det er desværre ikke det vi i AFK har oplevet i 2009.

Det er ikke kun AFK, som er meget trængte. Mange andre foreninger/klubber i kommunen har også trange kår. Vi må virkelig håbe, at det nye byråd, som trådte sammen her pr. 1. januar, har en anden holdning, og er rede til at støtte den trængte idræt i kommunen. Kommunens støtte til idrætten hænger, efter min bedste overbevisning, ikke sammen med kommunens udmelding om, at den vil være sundhedskommune nr. 1 i hele Danmark. Siger man sundhed, siger man også idræt.

Kommunen har fået tilsagn om at låne 36,5 mill. kr. af staten. Kan håbe på, at det ”nye” byråd er mere fremsynet, og der nu er politisk vilje til at anvende nogle af disse midler til at forbedre/udbygge idrætsfaciliteterne på Møllemosen.

De få fodboldbaner, AFK råder over, bliver brugt meget, hvor med også nedslidningen er stor, og det bliver nok endnu værre, når bane 4 og 5 ved Poppelvej bliver nedlagt her i 2010 i f.m. byggeriet af et plejehjemscenter.

Derfor er det også nødvendigt, at der finder en løbende vedligeholdelse sted. Vedligeholdelse er nu engang både bedre og billigere end genetablering. Gennem månedlige møder med

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


stadioninspektøren og kommunen har bestyrelsen hele året været hørt, kunnet komme med ønsker

og forslag. Ikke alt er lykket og blevet hørt – desværre, og at det kan blive endnu bedre er der ingen tvivl om. Men alle i AFK kan også være medvirkende til at forholdene forbedres, til at nedslidningen på banerne mindskes. Det kan vi bl.a. gøre ved at være stadionpersonalet behjælpelig, og være lydhøre overfor deres anvisninger.

Mangel på baner er også medvirkende til, at alle hold ikke kan få alle deres træningstider/-ønsker opfyldt. Det er beklageligt, men fakta, og jeg håber at alle har forståelse herfor.

Klubben skal opfordre kommunen til snarest at få købt det sidste jord, som ligger vest for søen, og allerede her i 2010 få påbegyndt med at få etableret flere 11 mandsbaner på Møllemosen.

Kommunen har sagt, at omklædningsskurene ved Møllemoseanlægget er midlertidige. Hvad er midlertidig? I AFK mener vi ca. 1 år, men kommunens opfattelse er øjensynligt 3-4 år. Vi må igen og igen beklage overfor vores gæster (og egne hold), at omklædningen fortsat skal foregå under kummerlige forhold.

Helt tilbage til efteråret 2007 fremlagde AFK sammen med AIU og vægtløfterne forslag til et træningshus/multihus, hvor såvel den organiserede, som uorganiserede idræt kunne have til huse. Man havde lovet at projekteringen af træningshuset skulle tage sin begyndelse i løbet af 2009, hvilket ikke skete. Kommunen har nu meldt ud, at byggeriet begynder i 2010. En glædelig meddelelse, og noget, som vi i AFK ser frem til. Såvel AIU som AFK har anmodet om at være med på sidelinien omkring udformningen af træningshuset. Vi hverken må eller skal komme i samme situation igen, som med klubhuset på Skovvang stadion, som faktisk allerede var alt for lille før det var bygget færdigt. Træningshuset på Møllemosen skal være fremtidssikret, således at det har de faciliteter, som et moderne træningsmiljø kræver - ikke bare i morgen, men også de næste mange år. Der er foreløbigt afsat kr. 12 mil., såvel i 2010, som i 2011 til dette projekt. Spændende at følge denne proces, hvor AIU og AFK som nævnt håber på at blive medinddraget.

6. SAMARBEJDET MED ALLERØD IDRÆTS UNION (AIU):

AFK har hele året haft et godt samarbejde med AIU. Politisk har AIU støttet AFK hele vejen igennem og støtter også vores ønsker om antal baner på Møllemosen, som er 11 stk. 11 mands baner, heraf 1 opvisningsbane og 2 kunstgræsbaner (hvor vi jo nu har den ene), 4 stk. 7 mandsbaner og 2 stk. 5 mands baner. AIU støtter naturligvis også op om klubhus/træningshus osv.

Det er AIU, som har den politiske indgangsvinkel til politikerne. Derfor har det også været bestyrelsens opfattelse, at det er her AFK skal gøre sin indflydelse gældende, hvorfor vi ansøgte om at blive medlem af AIU. AFK blev optaget som medlem i september måned, og undertegnede blev ved samme lejlighed valgt ind i AIU bestyrelse.

7. SAMARBEJDE MED FCN:

I marts 2006 udarbejdede FC Nordsjælland og AFK en samarbejdsaftale. I denne aftale har der i løbet af 2009 været en del uoverensstemmelser. Bl.a. er det AFK's opfattelse, at FCN har overtrådt en del regler, når de har kontaktet/"fisket" nogle af AFK ungdomsspillere. Samarbejdsaftalen foreskriver, at i sådanne tilfælde skal moderklubben AFK kontaktes først, hvilket ikke er sket fra FCN side.

På et møde i september måned, hvor sportschefen og undertegnede deltog, erkendte FCN forholdet, og lovede, at der ville blive rettet op på dette forhold. Endvidere ville de komme med et nyt kontraktudkast, som vi dog ikke har set endnu. Sportschefen er AFK's overordnede kontaktperson til FCN.

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


AFK fik i 2009 en henvendelse fra FC København (FCK) om at blive "Venskabsklub" med FCK for en enkelt kamp i efteråret 2009. AFK takkede ja, hvilket ikke faldt i god jord hos FCN, som mente, at vi kun kunne have kontakt med FCN, hvilket undertegnede afviste, idet der ikke stod noget herom i samarbejdsaftalen.

Venskabsarrangementet med FCK blev gennemført den 25. oktober, hvor en hel del af klubbens medlemmer, især på ungdomssiden, deltog. Et godt arrangement, som vi dog nok takker nej til en anden gang.

8. DBU/DIVISIONSFORENINGEN:

Til DBU's repræsentantskabsmøde her i foråret vil Divisionsforeningen fremsende forslag til ændring af turneringsstrukturen i Herre-DM. Forslaget går bl.a. ud på, at der skal oprettes en reserveholdsturnering allerede fra 2010/2011. Dette betyder, at samtlige 8 SAS-liga-klubbers 2. hold trækkes ud af de to 2. divisioner – uanset slutplacering.

I sæson 2010/2011 skal der fortsat være 32 hold i 2. division. Uden at komme nærmere ind på de enkle detaljer, så betyder det, såfremt forslaget bliver vedtaget, at der i år rykker 3 hold op fra hver af de tre danmarksserier samt at der fra de nuværende to 2. divisioner kun rykker ét hold ned. D.v.s. at nr. sidst henholdsvis i øst og vest skal spille 2 play off kampe om at forblive i 2. division.

Undertegnede har deltager i 4 DBU/Divisionsforeningsmøder samt ét sikkerhedsmøde.

9. NYT LOGO TIL AFK:

Bestyrelsen arbejdede videre i 2009 med et nyt logo for AFK. Dette for at "brande" AFK endnu bedre. Efter en del drøftelser, besluttede et flertal i bestyrelsen at stille projektet i bero, men at det på et senere tidspunkt skulle tages op på ny. Der blev nedsat et logoudvalg med klubbens kasserer Peter Voergaard som formand.

10. FORSIKRINGSFORHOLD:

AFK's ledere, trænere og ansatte er forsikret af en fællesforsikring, som DIF og DGI i fællesskab har tegnet i TRYG. Denne forsikring omfatter: 1) Lovpligtig arbejdsskade. 2) Erhvervs- og produktansvar. 3) Idrætsrejser. 4) Retshjælp og 5) Psykologisk krisehjælp.

Denne forsikring dækker ikke et bestyrelsesansvar. D.v.s., at en forenings bestyrelse ikke er dækket, hvis foreningen på en eller anden vis skulle komme i en situation, som kunne medføre økonomiske problemer, eller andre bestyrelsesforhold, hvor bestyrelsens medlemmer kan drages til ansvar.

AFK bestyrelsen fandt dette forhold uheldigt, hvorfor man har tegnet en "Bestyrelsesansvarforsikring" hos Willis. Forsikringspræmien er pt. på årsbasis kr. 1182,00.

11. AFK'S HJEMMESIDE:

Vores hjemmeside har været under udvikling i 2009. Bl.a. er alle vore sponsorer blevet promoveret endnu bedre på hjemmesiden. Desværre har vi ikke været dygtige nok til at følge op på siden, få diverse rettelser indført – her især navne/adresser på trænere/ledere m.fl. Det skal vi blive bedre til, og jeg opfordrer alle til at være behjælpelige hermed. Klubbens forretningsfører har påtaget sig at være koordinator herpå.

Hjemmesiden skal ses som et stykke dynamisk værktøj, som hele tiden er under udvikling.

Hjemmesidens tovholder er klubbens web-master Torben Krog.

ALLERØD FODBOLD KLUB

MEDLEM AF LILLERØD IDRÆTSFORENING OG
ALLERØD IDRÆTS-UNION.


”AFK’s Grundholdning og Målsætning (AFK’s G & M)”.

Det er bl.a. her klubbens mission, vision og målsætning er nedfældet. Den er under revision, som desværre ikke er blevet til ret meget i løbet af 2009.

Revisionen kunne evt. foretages i f.m. et værdisæt seminar i klubben.

12. AFSLUTNING:

Jeg har i denne beretning været inde på de væsentlige ting, der er sket i AFK i løbet af 2009. Men også berørt forhold, som der skal arbejdes videre på.

Banemæssigt set har klubben nu fået en kunstgræsbane, men der skal etableres mange flere baner på Møllemosen, ligesom der skal etableres lys fra omklædningskurene og til ”Kunsten”.

Spændende af følge Borgmesterens oplæg til 3 nye 11 mands baner i transportkorridoren.

AIU og AFK skal være med på sidelinien ved projekteringen af klubhus/træningscenter på Møllemosen.

Sportsligt set vil der blive arbejdet videre på at få ”Den røde Tråd” til at virke gennem alle afdelinger. Den nye bestyrelse vil overveje, om det er på tide, at der klubbens mission, vision, mål samt værdisæt/-normer tages op til drøftelse og evt. revedering.

AFK er nu medlem af AIU og vil her gøre sin indflydelse gældende.

AFK’s hjemmeside skal styrkes. Her er AFK’s forretningsfører koordinator.

På hvilke baner de enkelte afdelinger/hold skal spille/træne her i 2010 styrer klubbens baneudvalg. Som forholdene er nu, så har klubben, med det antal baner, der er til rådighed, ikke mulighed for at tilgodese alle ønsker.

Økonomisk set har vi fået høvlet den store gæld af, som klubben kom ud med i 2007.

Men med krisen in mente kræves der fortsat en stram, ansvarlig økonomisk styring, samt at vi alle er økonomiske bevidste.

Afslutningsvis skal der lyde en tak til alle sponsorer og til Finn Nielsen, der som privat person på flere områder har støttet klubben betydeligt i løbet af hele sæsonen. Tak til alle officials og hjælpere, til stadionpersonalet, til forretningsføreren samt til hele bestyrelsen. Uden jeres støtte og hjælp var klubben slet ikke der, hvor vi er i dag. Efter min mening er vi kommet et godt stykke videre i klubbens udvikling.

Den positive udvikling skal fortsætte. Men det kræver, at der fortsat tænkes visionært, arbejdes hårdt og målrettet, samt at alle medlemmer slutter op omkring klubben og er den behjælpelig i det frivillige arbejde.

AFK er en værdifuld klub – en klub, som vi alle skal passe godt på.

På bestyrelsens vegne

IVAN B. SKOV

Formand