

A large outdoor festival site, likely a Scout camp, featuring numerous tents in various colors (orange, yellow, brown, green) and many Danish flags flying on poles. The site is set on a grassy hillside with a tall white tower in the background under a clear blue sky.

UDBUDSMATERIALE SPEJDERNES LEJR 2017

PARTNERSKAB SØGES!

Spejderne er eksperter i aktiviteter for og med børn og unge. Både lokalt og i større skala end nogen andre i Danmark. Vi stræber konstant efter at udvikle os selv og vores spejdere. Erfaringen fra alle dele af livet viser, at "stilstand er lig tilbagegang".

OM SPEJDER- BEVÆGELSEN

Spejderne i Danmark er en del af den globale spejderbevægelse, der samler 38 millioner børn, unge og voksne på tværs af landegrænser, racer, etnicitet og trossamfund. Spejderne gør en forskel og arbejder for at bygge en bedre verden. I Danmark har spejderbevægelsen eksisteret i over 100 år, og der er i 2013 omkring 58.000 medlemmer, fordelt på fem spejderkorps:

- Det Danske Spejderkorps
- De grønne pigespejdere
- KFUM-Spejderne
- Danske Baptisters Spejderkorps
- Dansk Spejderkorps Sydslesvig

SPEJDERNES VÆRDIER

I spejderbevægelsen lærer den enkelte at tage ansvar for sin egen udvikling og vise respekt for medmennesker. Spejderne arbejder ud fra metoden "learning by doing", eller mere mundret: Øvelse gør mester.

Spejderne lærer ved at gøre tingene i praksis – ved at arrangere ture, løfte projekter og realisere store drømme. Det er en naturlig del af at være spejder, at praksis er indbygget. Spejderbevægelsen er demokratisk, og derfor er samarbejde, at lytte til hinanden og tage hensyn til familie, natur og samfund, nogle af de værdier, der ligger til grund for spejderarbejdet.

Spejderne søger et værdiskabende partnerskab med en værtskommune, der helhjertet vil være med til at skabe en stor oplevelse for sig selv og for lejrens deltagere. Et partnerskab, som også kan se et fælles mål i, sammen med engagerede frivillige og erhvervslivet, at udvikle by, medborgerskab, foreningsliv, foretningsmuligheder og spejderbevægelsen.

Værtsbyen vil blive en tydelig del af lejren ved inddragelse af områdets beboere, foreninger og erhvervsliv. Sammen skal vi planlægge aktiviteter og oplevelser for hinanden og løse de udfordringer, der opstår undervejs.

Vi vil gerne efterlade vore værter med en stor oplevelse af at have været en aktiv del af spejdernes fællesskab, hvor vi løfter i flok og alle høster udbyttet af anstrengelserne. Et bedre udgangspunkt kan et lokalsamfund vel ikke tænke sig?

Besøget af de mange spejdere fra ind- og udland er et oplagt afsæt for oplevelser og nye tiltag for kommunens indbyggere.

Partnerskabet kunne eksempelvis:

- Skabe sociale engagementer - Vise nye muligheder for marginaliserede børn og unge
- Sætte fokus på lokale sunde råvarer for både børn og unge på lejren og i kommunen
- Styrke lokalt lederskab og virkelyst – spejdere tager ansvar for familie og samfund
- Lade lokale virksomheder, børn og unge udfordre hinanden på produkter og idérigdom
- Udvikle og opbygge friluftsfaciliteter, eksempelvis: naturlegeplads, primitive overnatningspladser og/eller et outdoor aktivitetscenter

Spejdernes Lejr 2012

Holstebro Kommune var vært for den første fælles lejr i Danmarkshistorien i 2012. Lejrens egen omsætning var på 68 millioner, hvoraf ca. 10% anvendtes direkte til indkøb i mindre lokale virksomheder – inden for en bred vifte af brancher.

Gæster og spejdere vurderes til at have forbrugt ca. 40 millioner kroner i løbet af lejren, primært i lokalområdet. Samtlige borgere i Holstebro Kommune har været klar over, at kommunen var vært. Der var bred opbakning blandt borgere og virksomheder til værtskabet.

Spejdernes Lejr har medført stor positiv omtale af Holstebro Kommune og omegn. Således nåede presseomtalen ca. 1000 artikler i landsdækkende medier og over 3000 artikler i perioden op til og under lejren i lokale og regionale dagblade, ugeaviser og fagblade. Den samlede medieomtale blev af Infomedia vurderet til en værdi af 13,5 millioner kroner. Hertil skal lægges værdien af faste indslag i regionale og landsdækkende TV-kanaler.

Spejdernes Lejr 2012 afholdt bl.a. et kommunalt topmøde med repræsentanter fra næsten alle landets kommuner, ligesom lejren var vært for statsministeren samt Prinsesse Benedikte.

KRAV TIL LEJRPLADSEN OG OMRÅDET

STØRRELSE

Afhængig af landskabets karakter og bevoksningen, skal der beregnes 20 kvm. pr. spejder til lejrplads. Det vil sige, at lejrpladserne til 40.000 spejdere vil kræve cirka 80 hektar (800.000 kvm.) god, plan jord. Arealet skal kunne opdeles i 10-15 underlejre.

Til lejrens aktiviteter og fællesarealer skal der beregnes 100 hektar. Aktivitetsområdet må gerne være en kombination af plant og kuperet terræn samt let skov/bevoksning.

Som en del af området skal der være en naturlig samlingsplads med plads til 50.000 personer, hvor både scene og tilskuerpladser falder naturligt ind i landskabet.

Lejrarealet forventes at være et samlet område, hvor al færdsel kan ske uden at komme på offentlig vej (veje skal kunne lukkes i lejrperioden).

Til parkeringsareal for biler, busser, lastvogne og materiel skal der være et areal på 30 hektar. Samlet vil der være behov for arealer svarende til mindst 210 hektar.

JORDBUNDSFORHOLD

Til teltslagning bør jordbunden kunne modstå og håndtere store vandmængder. Der bør i tvivlstilfælde søges oplysninger om jordbundens evne til at bortlede regnvand, især i områder, der er stærkt skrående eller lavtliggende.

Jordbunden skal være fri for gamle depoter, affald og kabelgrave. Overfladen skal være jævn, så spejderne kan færdes uhindret, og så de kan transportere brænde, materiel og vand i trækvogne.

Områder, der er kuperede, kan evt. anvendes til aktiviteter, hvor terrænet indgår som en vigtig detalje.

BEPLANTNING

Der bør være naturlige læhegn og beplantninger fordelt i området. Større arealer med beplantning, mose og vådområder er ikke hensigtsmæssige, da de bryder lejrens fællesskab. Beplantning, skov og vådområder som grænser op til lejren, kan til gengæld give spejderne en opfattelse af, at pladsen udgør en helhed.

MILJØ

Der må ikke være højspændingsledninger på eller i umiddelbar nærhed af lejrpladsområdet af hensyn til sikkerheden ved spejdernes aktiviteter. Det bør vurderes, om lejren kan forstyrre nærliggende boligområder, især hvis der ikke er naturlig afgrænsning med træer, skov eller lignende.

Hovedveje, motorveje og andre stærkt befærdede veje bør ikke grænse op til eller være for tæt på lejren, medmindre der er mulighed for at lukke vejene i lejrperioden.

ADGANGSVEJE

Lejrens infrastruktur kræver flere faste køreveje, som kan bære og rumme transport af lastvogne med forsyninger under alle vejrforhold. Der skal være mulighed for aflæsnings- og vigepladser, så trafikken ved ankomst og afrejse kan forløbe så gnidningsløst som muligt. Der skal tages højde for den lokale beredskabschefes krav til beredskabsveje.

Der forventes 40.000 lejrdeeltagere, og på nogle besøgsdage kan der komme 10.000-15.000 besøgende. Det bør overvejes, hvordan kommunen kan hjælpe med at løse logistikopgaven ved ankomst og afrejse for deltagere og besøgende.

Alternative veje til persontransport i busser og personbiler er ønskelige, ligesom der bør være mulighed for at anvende offentlig transport.

BYGNINGER

Der er behov for nærliggende bygninger (faste bygninger og mulighed for at etablere midlertidige faciliteter) til lejrhospital, tandlæge, lejradministration, beredskab og materialegård (til brug under etablering, drift og nedbrydning af lejren).

Bygningerne vurderes af sagkyndige med henblik på indretning til de nævnte funktioner. Indretning foregår i samarbejde mellem spejdere og evt. kommunale projektledere, medarbejdere og kommunens bygningssagkyndige.

FORSYNINGER

ELFORSYNING

Der er behov for tilslutning af el på en række lejtpladser, aktivitetsområder og i en del større telte på og omkring lejrområdet.

Værtskommunen står for etablering, godkendelse og drift af hele installationen. Det foretrækkes at forsyningen er baseret på den lokale elforsyning. Et alternativ kan dog være, at en del af elforsyningen baseres på generatorene.

En kombination af de nævnte modeller vil også være en mulighed for at sikre en uafhængig forsyning til de enkelte områder/faciliteter. Der vil være behov for backup ved særligt kritiske områder.

IT OG TELEFONI

Den bedste og mest fleksible kommunikationsløsning for deltagere, lejrledelse og lejradministration vil være en løsning, hvor det meste af kommunikationen er trådløs, så der bliver færrest muligt fysiske kabler på lejrområdet. Værtskommunen bedes overveje løsningsmodeller for at opnå den bedste mulige dækning på hele lejtpladsen og i de administrative faciliteter før, under og efter lejren.

VAND

Der er behov for vandforsyning med kapacitet til både drikkevand, madlavning, store industrikøkkener, varme bade, vand-skyllende toiletter og forsyning til eventuel brandslukning. Der skal ligeledes være vand til rådighed på aktivitetsområder.

TOILETFACILITETER

Der skal etableres toiletter jævnt fordelt på lejrområdet og aktivitetspladser. Toiletterne kan være vand-skyllende eller med beholder/tanksystem, som tømmes med slamsuger.

Toiletterne skal etableres og drives sundhedsmæssigt korrekt.

SPILDEVAND

Spildevand skal kunne fjernes via kloaksystem eller via transport til nærliggende rensningsanlæg.

Der produceres store mængder spildevand fra toilet- og badefaciliteter rundt på lejren (ca. 40 steder) samt fra lejrhospital, lejrrestauranter, kantinekøkkener og familielejren.

Ved valg af transport af spildevand skal tømmestedet for slamsuger ligge tæt på lejren. Lokale tømningspunkter/buffertanke kan være et alternativ.

RENOVATION

Der skal etableres håndtering og bortskaffelse af affald fra lejren, herunder tømning af containere, før, under og efter lejren.

Affald skal køres bort, opdelt efter kommunens bestemmelser for sortering.

BAD

Der skal etableres badefaciliteter med varmt vand ude på lejrområdet til brug for spejderne samt ved lejrhospital, kantinekøkkener og områderne for lejrledelse og lejradministration.

Se faktamateriale fra Spejdernes Lejr 2012 på WWW.SPEJDERNESLEJR2017.DK

KOM MED ET TILBUD

Ud fra Spejdernes ønsker og forventninger til en lejrplads for Spejdernes Lejr 2017 håber vi på et tilbud fra jeres kommune. I bedes beskrive de konkrete forhold og komme med ideer og forslag til:

STØRRELSE/BRUGBARHED

Lejrpladsens størrelse og placering, teltvenlighed, aktivitetsområder, parkeringsforhold.

LEJRPLADSEN

Jordbundsforhold, pladsfacon, brandfare, beplantning, levende hegn, veje og stier.

Adgangsveje, tilkørselsforhold, veje på området, afstand til offentlig transport.

TEKNIK

Elforsyning, vandforsyning, toiletforhold, badefaciliteter, spildevand, renovation, faciliteter til telefoni/data, IT og sceneteknik.

SAMLINGSPLADSER

Lejrbålsplads (stor scene), lejrtorve og aktivitetspladser.

BYGNINGER/FACILITETER

Fødevarerterminal, lejrhospital, materielopbevaring, mødelokaler og -faciliteter, svømmehal, bademuligheder, opbevaringsmuligheder for brænde og rafter.

LOKAL OPBAKNING

Kommunal velvilje og styrke, Politi, Falck, Brandvæsen/beredskabstjenesten, Skov- og Naturstyrelsen,

lån/leje af køretøjer, samarbejde med lokale foreninger, muligheder for assistance til etablering af lejr og nedbrydning af lejr.

AKTIVITETSMULIGHEDER

Byaktiviteter, adgangsforhold til skov, hike/vandreture, sø/vand-aktiviteter, sejladstil og fra pladsen, orienteringsløb, særlige aktivitetsmuligheder.

MÅL OG SUCCESKRITERIER FOR LEJREN

MÅL

Gennem afviklingen af lejren ønsker spejderne at opnå disse mål:

- At Spejdernes Lejr 2017 gennemføres på et niveau, der er højere, end de enkelte korps kan opnå hver for sig.
- At det danske samfund oplever, at spejderideen er en levende, bæredygtig og engagerende faktor i samfundet
- At spejderbevægelsen får en stærk, moderne og klar profilering
- At spejderbevægelsen engagerer sig i samfundet – lokalt, nationalt og internationalt – samt udvikler børn og unge til at gøre det samme
- At børn og unge udfordres til at tage aktivt ansvar for sig selv og være leder i eget liv

- At vores frivillige ledere gør en værdifuld forskel for den enkelte spejder, det omgivende samfund og udvikler sig selv samtidigt
- At partnerskabsaftalen med værtskommunen bliver en succes
- At mindst 90 % af kommunens indbyggere får et positivt indtryk af lejren
- At mindst 20 % af kommunens indbyggere bliver involveret i lejren

SUCCESKRITERIER

Ambitionsniveauet for Spejdernes Lejr 2017 er udtrykt ved disse succeskriterier:

- At 70% af korpsenes spejdere i aldersgruppen 10-23 år deltager

- At mindst 10 større projekter/aktiviteter i forbindelse med lejren gennemføres i samarbejde med en ekstern samarbejdspartner
- At lejren tager et socialt ansvar ved at mindst 1 % af lejrens deltagere udgøres af børn og unge med særlige behov
- At 86 % af alle danskere har et positivt billede af spejderbevægelsen efter Spejdernes Lejr 2017, målt senest 2 måneder efter lejren
- At Spejdernes Lejr 2017 opnår minimum samme presse-dækning som Spejdernes Lejr 2012 (ifølge Infomedia opgjort til 13,5 mio. kr.)

TIDSPLAN

2013

- Uge 39 Udsendelse af udbudsmateriale
- Uge 45 Tilbudsfrist for værtskommuner
- Uge 46 - 50 Møder med interesserede værter

2014

- Uge 3 Endelig tilbagemelding fra interesserede kommuner/værter
- Uge 6 Udvalgelse
- Uge 7 - 8 Besøg i udvalgte kommuner
- Uge 10-16 Udarbejdelse af kontrakt
- Uge 17 Godkendelse hos spejdernes bestyrelse og advokat
- Uge 20 Kontraktunderskrivelse og officiel udmelding

INTERESSEREDE KOMMUNER BEDES FREMSENDE PARTNERSKABSOPLÆG SENEST DEN 4. NOVEMBER 2013

Spejdernes Lejr 2017
c/o Det Danske Spejderkorps
Arsenalvej 10
1436 København K
Tlf.: 32 64 00 50
E-mail: fd@spejderne.dk

SPØRGSMÅL OG YDERLIGERE OPLYSNINGER

FORMAND FOR PARTNERSKABSUDVALGET

Finn Dybbøl
Mobil: 40 30 25 50
E-mail: fd@spejderne.dk

PARTNERSKABSUDVALGETS ØVRIGE MEDLEMMER ER:

Charlotte Flaskager
Frederik Karmdal Larsen
Ole Broholm Andersen
John Søgaard-Hansen

**FIND KONTAKTOPLYSNINGER PÅ
WWW.SPEJDERNESLEJR2017.DK**

