

stiftung pro
jungwacht blauring

sein Natur erleben zusammen sein

tätigkeitsbericht 2017

Stiftung pro jungwacht blauring

3	Editorial
5	Der Stiftungsrat
7	club300, Interview mit Philipp Achermann
9	club300
11	Spenden und Projekte im Überblick
13	Wir unterstützen lokal, regional und kantonal
17	Wir unterstützen die Aus- und Weiterbildung
21	Wir unterstützen national
25	Finanzen
30	Unterstützen Sie die Stiftung pro jungwacht blauring
31	Impressum
32	Jungwacht Blauring bietet

Unterstützung mitten im Jubla-Leben

Liebe Leserin, lieber Leser

Die Stiftung pro jungwacht blauring unterstützte auch vergangenes Jahr eine Vielfalt von Jubla-Projekten – sei es vor Ort in der Schar, in den Regionen und Kantonen oder national; sei es in der Aus- und Weiterbildung der Leitenden. Unsere Unterstützung soll «mitten im Jubla-Leben» ankommen. Damit dies tatsächlich so ist, organisierten wir im Herbst an der Bundesversammlung 2/17 von Jungwacht Blauring Schweiz in Basel einen Workshop und diskutierten mit den Kantonsdelegierten aus der ganzen Schweiz über Ausrichtung und Vergabekriterien der Stiftung. Erfreulich durften wir feststellen – mit unseren Vergabekriterien und Unterstützungsprogrammen treffen wir mitten ins Jubla-Leben.

Mitten im Jubla-Leben ist auch der club300: Am ersten Netzwerktreffen des Clubs, das am vergangenen Jubla-Tag im September in Luzern stattfand, besuchten wir ein Jubla-Geländespiel auf der Luzerner Allmend – nass aber voller Lebensfreu(n)de war es! Der club300 soll 300 Personen zusammenbringen, die gewillt sind, jährlich die Stiftung mit mindestens CHF 300 zu unterstützen.

Wir dürfen auf ein erfolgreiches Stiftungsjahr zurückblicken. Eine Vielzahl von Menschen haben zum Erfolg unserer Stiftung pro jungwacht blauring beigetragen. Ich möchte mich ganz besonders bedanken bei...

...allen ehrenamtlichen Leitenden, die mit ihren Projekten, die wir unterstützen dürfen, die Mitte des Jubla-Lebens ausmachen und Jungwacht Blauring ermöglichen und leben;

...unseren Spenderinnen und Spendern, die die Stiftung, damit Jungwacht Blauring und somit Lebensfreu(n)de ermöglichen und unterstützen;

...den Stiftungsrätinnen und Stiftungsräten, die mit ihrem Einsatz, ihrer Expertise und ihren Ideen unsere Stiftung aufbauen und weiterbringen.

Herzlichen Dank und mit viel Lebensfreude,

Anastas Odermatt

weisser Hintergrund?

Gruppenbild Stiftungsrat vom November 2017
Siegerehrung prix jubla

Der Stiftungsrat stellt sich vor

Die Stiftung pro jungwacht blauring hat den Zweck, die Tätigkeiten des Schweizerischen Kinder- und Jugendverbandes Jungwacht Blauring langfristig zu unterstützen und zu fördern. Der Stiftungsrat hat per Stiftungsurkunde unter anderem den Auftrag erhalten, das Stiftungskapital zu erhöhen. Damit soll gewährleistet werden, dass die Tätigkeiten von Jungwacht Blauring nicht nur kurz- und mittelfristig, sondern auch langfristig unterstützt werden können. Der Stiftungsrat leitet die Geschicke der Stiftung.

Der Stiftungsrat (von links nach rechts)

Hans Klaus

Kommunikationsberater & Unternehmer, ehem. Jungwacht Brunnen

Ida Glanzmann-Hunkeler

Nationalrätin des Kantons Luzern

Anastas Odermatt

Präsident, ehem. Jungwacht Steinhausen, ehem. Kantonsleitung Zug, Delegierter Verbandsleitung Jungwacht Blauring Schweiz

Anja Lambrigger

Stiftungsbereich Aus- und Weiterbildung, ehem. Scharleitung Blauring Naters, ehem. Kantonsleitung Wallis und Mitglied der Fachgruppe Ausbildung Schweiz

Martin Kathriner

Mitinitiator der Stiftung, ehemaliger Geschäftsleiter Jungwacht Blauring Schweiz

Monika Elmiger

Vize-Präsidentin, ehem. Blauring Hitzkirch, Geschäftsleiterin Jungwacht Blauring Schweiz

Kilian Baur

Stiftungsbereich lokale, regionale und kantonale Projekte, ehem. Jungwacht Blauring Birmenstorf und ehem. Kantonsleitung Aargau

Der Stiftungsrat wird administrativ durch Jasmin Tana (links im Bild) unterstützt.

Nur die rechte Hälfte des Bildes aber in gross (wie 2016)

Philipp Achermann

club300 – Interview mit Philipp Achermann

Philipp, du bist seit vergangenem Jahr Mitglied des club300 der Stiftung pro jungwacht blauring. Was hat dich zur Mitgliedschaft bewegt?
Die Jungwacht hat mir in meiner Jugendzeit viel gebracht. Halt eben Freude und Freunde fürs Leben! Die Jubla jetzt in dieser Form zu unterstützen, freut mich sehr!

Und, wie ist es als Unterstützer?

Es fühlt sich gut an! Durch meine Tätigkeit mit «Waldenoutdoor» und dem Vertrieb von Zelten für Jugendgruppen bin ich in regem Austausch mit verschiedensten Scharen und Gruppen. Ich freue mich, mein Wissen auch in diesem Bereich weitergeben zu dürfen.

Du warst selbst lange Jubla-Mitglied. Was hat dir die Jubla bedeutet und wo hat sie dich und dein Leben beeinflusst?

Ich habe meinen Vater früh verloren. Die Jungwacht war meine Familie. Die Zeit in der Jungwacht hat mich nachhaltig geprägt. Erlebnisse in der Natur, im Lager und die daraus entstandenen Freundschaften sind noch heute wichtiger Bestandteil meines Lebens.

Du hast dich selbstständig gemacht und ein Geschäft für Naturerlebnisse aufgemacht – auch eine Aktion aufgrund deines Jubla-Engagements?
Logisch, «Waldenoutdoor» ist die Fortführung meiner Jubla-Zeit. Dies zum Beruf werden zu lassen – das schönste für mich! An dieser Stelle danke ich allen Scharen und Gruppen für das Vertrauen in mich und meine Produkte.

Noch was letztes, das du gerne loswirst?

Geht nach draussen und denkt daran: «All good things are wild an free!»

Danke für das Interview,
Anastas Odermatt

club300 – Netzwerk und Unterstützung

Mit 300 Club-Mitgliedern, die jährlich einen Beitrag von mindestens CHF 300 spenden, unterstützt der club300 unserer Stiftung kleine und grosse Projekte von Jungwacht Blauring auf lokaler, regionaler, kantonaler und nationaler Ebene sowie die Ausbildung von Leitungspersonen.

Als Mitglied vom club300 erhält man folgende Vorzüge:

- Eine jährliche **Netzwerkveranstaltung**, um das Netzwerk zu erweitern und zu pflegen. Man trifft spannende Menschen, die sich für nachhaltige und sinnvolle Kinder- und Jugendarbeit einsetzen.
- Mit dem **Newsletter** des club300 bleiben die Mitglieder informiert über die wertvolle Arbeit der Stiftung und von Jungwacht Blauring Schweiz.
- Der jährliche **Tätigkeitsbericht** der Stiftung pro jungwacht blauring legt Rechenschaft über das Geleistete ab.

Weitere Informationen unter jubla.ch/club300

Anastas Odermatt

Spenden und Projekte im Überblick

Die Stiftung pro jungwacht blauring unterstützt die Tätigkeiten von Jungwacht Blauring mittels Vergabungen in den folgenden drei Bereichen:

- Projekte und Anlässe auf lokaler, regionaler und kantonaler Ebene
- die Aus- und Weiterbildung der Leitenden
- Projekte und Anlässe auf Bundesebene

Die Stiftung konnte im Jahr 2017 Gelder und weitere Unterstützungsleistungen für Projekte und Anlässe in den genannten drei Bereichen vergeben. Konkret heisst dies:

- Die Stiftung pro jungwacht blauring erhielt im Jahr 2017 22 Anträge um finanzielle Unterstützung. Die Stiftung unterstützte davon 16 Projekte.
- Im Jahr 2017 wurden 14 von der Stiftung unterstützte Projekte durchgeführt und abgeschlossen. Von dieser Unterstützung profitierten Kinder und Jugendliche und über xx Gäste direkt.
- Knapp xx Stunden ehrenamtliche Arbeit wurden durch die Stiftung gefördert.

Zeltlager 2017, Jubla Büron Schlierbach

Wir unterstützen lokal, regional und kantonal

Vielerorts wurden lokale, regionale und kantonale Projekte durch die Stiftung pro Jungwacht Blauring unterstützt. Aus der ganzen Schweiz in grossen und kleinen Jubla-Kantonen können Lager, Anlässe und Werbeauftritte durch einen finanziellen Beitrag oder durch unsere Beratung profitieren. Nicht selten konnte so die eine oder andere Idee überhaupt erst umgesetzt werden und dadurch ausserordentliche Erlebnisse für Kinder und Jugendliche, aber auch für Gäste aus Bevölkerung, geschaffen werden.

Neun Anträge auf Unterstützung konnten 2017 gutgeheissen werden. Die Projekte werden durch Direktzahlungen oder Defizitgarantien finanziell unterstützt.

Sechs Projekte wurden bereits im Jahr 2017 durchgeführt:

- **Jubiläumsanlass, Verein Jugendzentrum Graffiti Menzau**
Generationenübergreifender Openair-Anlass
- **Kantonssommerlager 18, Jungwacht Blauring Kanton Zug**
Zweiwöchiges Abenteuer mit vier gemeinsamen Big-Points als Höhepunkt
- **50 Jahr Jubiläum, Jubla Gelterkinden**
Sportliches Fest für Kinder und Ehemalige
- **Webauftritt, Jungwacht Blauring Kanton Graubünden**
Neuer Kommunikationskanal zur Vernetzung und Bewerbung der Jubla im Kanton
- **Erstes Zeltlager, Jubla Büron/Schlierbach**
Projekt für die Entwicklung zu einer Lagerkultur im Zelt
- **Regionales Auffahrtslager 2017, Jungwacht Blauring Region Toggenburg**
Scharverbindendes, mehrtägiges Outdoor-Piratenspektakel

Drei Projekte werden im Jahr 2018 durchgeführt oder abgeschlossen:

- **Kantonslager 18, Jungwacht Blauring Kantone SG/AI/AR/GL**
8-Tage Zelten mit Vernetzung aller Scharen im Kanton
- **Jubiläum 2018, Jungwacht Blauring Eschenbach**
Wochenendfestivität für Schar, Ehemalige und das ganze Dorf
- **Auftritt an der LUGA, Jungwacht Blauring Kanton Luzern**
Interverbandlicher Einsatz an der Zentralschweizer Frühlingsmesse

Wir unterstützen lokal, regional und kantonal

prix jubla Gewinner 2016, Jugendprogramm Stadt Bern

Folgende von der Stiftung unterstützte Projekte hatten bereits 2016 von Vergabungen profitiert und wurden 2017 durchgeführt:

- **Projekt Stadtscharen, Jungwacht Blauring Basel Stadt**
- **Schargründung, Jungwacht Blauring Lötschental**
- ~~**Kantonlager 2017, Jungwacht Blauring Kanton Freiburg**~~
- **Badenfahrt 2017, Jungwacht Blauring Baden**
- **60 Jahr Jubiläum, Jungwacht Blauring Trimbach**
- **Kantonlager 17, Jungwacht Blauring Kantone Obwalden/Nidwalden**

Immer mehr Projekte haben einen Bezug zur Natur – ganz im Sinne des Leitbilds von Jungwacht Blauring. Neben den Scharen, die vermehrt das Abenteuer eines Zeltlagers anbieten, sind auch die Kantone drauf und dran, regionale Angebote im Grünen zu schaffen. Kantonlager im Zelt oder Auftritte im Freien an Gewerbeausstellungen fördern den Grundsatz «Natur erleben» und präsentieren dies ebenso der Öffentlichkeit.

Zusammen erreichten die zwölf im Jahr 2017 abgeschlossenen Projekte knapp **450 Kinder** und **400 Gäste**. Über **260 Leitende** haben in mehr als **22'000 Stunden ehrenamtlicher Arbeit** die Projekte geplant und durchgeführt.

Alle unterstützten Projekte leben die **Grundsätze** von Jungwacht Blauring, erzeugen einen **Mehrwert** für Jungwacht Blauring und erhöhen die **Aussenwirkung** für den Verband. Diese drei Kriterien zeichnen für die Stiftung ein förderungswürdiges Projekt aus.

Wir freuen uns, dass wir sehr vielen Kindern und Leitenden als Türöffner – ob als Geldgeberin oder Beraterin – im Jahr 2017 zur Seite stehen durften. Auch in den kommenden Jahren freuen wir uns darauf, Schritt für Schritt voranzukommen und bewegende Projekte zu unterstützen.

Kilian Baur

Wir unterstützen die Aus- und Weiterbildung

Im Jahr 2018 konnten wir im Bereich Aus- und Weiterbildung zwei Projekte zur Förderung von Aus- und Weiterbildungsangeboten unterstützen. Beide Projekte verfolgen das Ziel, mehr Leitende noch besser auszubilden und Ausbildung zu ermöglichen. Die Aus- und Weiterbildung der Leitenden im Verband ist die Grundlage für qualitativ hochwertige Aktivitäten mit Kinder und Jugendlichen.

SLRG – finanzielle Unterstützung für Leitende

15 Leitende erhielten 2017 eine finanzielle Unterstützung zur Begleichung der Teilnehmendenbeiträge an SLRG-Kursen. Der Stiftungsrat ist nach wie vor von der Projektidee überzeugt, kam im Jahr 2017 jedoch auch zum Schluss, dass nach den Jahren 2014, 2015, 2016 und 2017 für das Jahr 2018 eine eigenständige Lösung zur Finanzierung der SLRG-Kurse gefunden werden muss.

Outdoorwochenende GR

Der noch junge Juba-Kanton Graubünden führte 2017 ein Outdoorwochenende für die Leitenden des Kantons durch. An diesem Wochenende wurden Inhalte zum Vorwissen aus den Mindestkenntnissen für einen möglichen Kursbesuch im Frühjahr 2018 vermittelt sowie eine Vertiefung und Austausch im Bereich Pioniertechnik erklärt. Die Stiftung hat diesen Antrag unterstützt, da diese Inhalte elementar sind, um qualitativ gute Angebote für die Kinder und Jugendlichen anzubieten. Mit der Übernahme der Reisekosten für die Teilnehmenden sollte ein Anreiz für die Teilnahme an diesem Angebot gesetzt werden.

Wir unterstützen die Aus- und Weiterbildung

Die Mehrheit der Aus- und Weiterbildungsangebote wird in Zusammenarbeit mit Jugend+Sport (J+S) realisiert und dadurch mit Bundesgeldern unterstützt. Die Stiftung pro jungwacht blauring hat sich zum Ziel gesetzt, ausschliesslich Aus- und Weiterbildungsprojekte zu unterstützen, die nicht bereits von Bundesämtern oder aufgrund gesetzlicher Rahmenbedingungen mit Geldern unterstützt werden. Somit wird gewährleistet, dass die Stiftung auch zukünftig qualitativ hochwertige Projekte im Bereich Aus- und Weiterbildung unterstützen kann.

Zusammen erreichten die unterstützten Projekte knapp **40 Leitende**. Diese haben in rund **600 Stunden** ehrenamtlicher Arbeit die unterstützten Ausbildungsprojekte geplant und durchgeführt. Dank der tatkräftigen ehrenamtlichen Arbeit, die Leitende in vielen Funktionen erbringen, kann Jungwacht Blauring auch in Zukunft ein sicheres und vielfältiges Freizeitangebot für Kinder und Jugendliche bieten.

Wir freuen uns, auch im nächsten Jahr einen weiteren Schritt voranzukommen und bewegende Projekte im Bereich der Aus- und Weiterbildung zu fördern.

Anja Lambrigger

Wir unterstützen national

Wir unterstützen national

Die Stiftung hat im vergangenen Jahr Unterstützung für ein nationales Projekt gesprochen:

Kultur- und Liederfest

«Gellerettli - Zyt isch ryff» Unter diesem Motto ging das Lieder- und Kulturfest 2017 – kurz Kulti17 – über die Bühne. In diesem Sinne war die Zeit reif, um den Leitenden von Jungwacht Blauring Zeit in Form von unterhaltsamer Musik und kreativen Ateliers zurückzugeben. Denn genau diese Leitenden setzen sich jedes Jahr in unzähligen Stunden für sinnvolle Aktivitäten in Form von Gruppenstunden und Lager für Kinder und Jugendliche ein. Vom 25. bis 27. August

2017 konnten so die Leitenden und ihre Freunde in diese Welt mit einer riesigen «ZYTrone» eintauchen und neue Lebensfreunde aus der ganzen Schweiz kennenlernen. Mehrere hundert Helfende kreierten dazu ein Gelände mit grossartigen Bauten, künstlerischen Ateliers und köstlichen Verpflegungsmöglichkeiten, die zu einer einzigartigen Stimmung unter allen Teilnehmenden führte. Weitere Informationen unter jubla.ch/kulti

Jahresthema 2018 «IdeenReich»

Alle zwei Jahre setzt sich die Jubla auf der Grundlage ihrer Strategien, ihrer Grundsätze und ihrer Haltungspapiere ein Jahresthema. Ziel ist es, Kinder und Jugendliche anzusprechen und ihnen konkrete Inhalte der Jubla zu vermitteln. Das Jahresthema

2018 «IdeenReich» dreht sich um den Grundsatz «kreativ sein» sowie die Strategie «Anerkennung». Über das ganze Jahr 2018 verteilt werden verschiedene Wettbewerbe durchgeführt, in welchen sich die Scharen von ihrer kreativen Seite präsentieren können. Ihre Mal-, Foto-, Film-, Sing-, Bau-, Koch- und Spielkünste werden über eine Webseite jubla.ch/ideenreich und weitere Kanäle kommuniziert, wobei die Sichtbarkeit vor allem bei der Umsetzung vor Ort im Zentrum stehen soll. Der «prix jubla 2018» ist der erste Wettbewerb des Jahresthemas. Im Januar kürt er die kreativste Aktion. Die Stiftung pro jungwacht blauring unterstützt das Jahresthema bei einem weiteren Teilprojekt, dem Jubla-Anhänger. Jedes Jubla-Mitglied kann mit der Vorlage aus Metall ihr eigenes, ganz persönliches Jubla-Erkennungszeichen basteln; Als Kette, Armband, Ohrring, Schlüsselanhänger usw. Gespannt erwarten wir die unterschiedlichsten Wettbewerbseingaben.

Längerfristig unterstützt die Stiftung folgendes Angebot:

KulturLegi

KulturLegi

Die KulturLegi – ein Angebot der Caritas Schweiz – ist ein persönlicher, nicht übertragbarer Ausweis für Erwachsene und Kinder, die unter dem Existenzminimum leben. Ziel ist die Teilhabe am gesellschaftlichen Leben – so auch in der Jubla. Jungwacht Blauring Schweiz ist Partnerorganisation des Projekts KulturLegi. Damit gewährt die Jubla – finanziert durch die Stiftung pro Jungwacht Blauring – Besitzer/innen der KulturLegi 70% Vergünstigung auf alle Lager-, Weekend-, Kurs- und Mitgliederbeiträge.

Im 2017 hat die Stiftung mehr als **95 Kinder und Jugendliche aus über 50 Familien** mit einem Beitrag von gesamthaft CHF 12'500 unterstützt und den Zugang zu den Aktivitäten der Jubla ermöglicht. Dies bedeutet eine Steigerung von fast 86% gegenüber dem Vorjahr. Weitere Informationen unter jubla.ch/kulturlegi

Mit der Unterstützung auf nationaler Ebene ermöglicht die Stiftung, aussergewöhnliche Projekte zu realisieren.

Monika Elmiger und Anastas Odermatt

Bilanz

per 31. Dezember 2017

Aktiven	Anhang/Kommentare	Rechnung 2017	Rechnung 2016
Flüssige Mittel	a	78'097.72	138'489.36
Forderungen aus Lieferungen & Leistungen		3'405.00	3'845.00
Übrige kurzfristige Forderungen		1'481.15	1'108.35
Aktive Rechnungsabgrenzung		1'200.00	0.00
Umlaufvermögen		84'183.87	143'442.71
Finanzanlagen	3	299'899.26	265'424.79
Aktiv-Darlehen Jugendheimverein		100'000.00	0.00
Anlagevermögen		399'899.26	265'424.79
Total AKTIVEN		CHF 484'083.13	CHF 408'867.50
Passiven			
Verbindlichkeiten aus Lieferungen & Leistungen		20'649.25	14'437.55
Übrige kurzfristige Verbindlichkeiten (Gesprochene Projektunterstützungen)		43'628.00	35'108.00
Passive Rechnungsabgrenzung		3'400.00	3'000.00
Kurzfristiges Fremdkapital		67'677.25	52'545.55
Stiftungskapital		250'000.00	250'000.00
Erarbeitetes freies Kapital	b	106'321.95	106'321.95
Freie Mittel		60'083.93	0.00
Organisationskapital		416'405.88	356'321.95
Total PASSIVEN		CHF 484'083.13	CHF 408'867.50

Kommentare

a) ~~Die flüssigen Mittel wurden insbesondere durch die Erhöhung der Anlagen und Ausschüttungen an Projekte reduziert. Im 2017 wird ein Teil der flüssigen Mittel zu attraktiven Konditionen als Darlehen vergeben.~~

b) ~~Das freie Kapital wird - sofern nicht für Projektvergaben benötigt - zur Äufnung des Stiftungsvermögens verwendet und in Wertschriften angelegt.~~

**Bericht der Revisionsstelle
zur Eingeschränkten Revision
an den Stiftungsrat der**

**Stiftung pro jungwacht blauring
Luzern**

Als Revisionsstelle haben wir die Jahresrechnung (Bilanz, Erfolgsrechnung und Anhang, Tätigkeitsbericht Seiten 25, 27 und 29) der Stiftung pro jungwacht blauring für das am 31. Dezember 2017 abgeschlossene Geschäftsjahr geprüft.

Für die Jahresrechnung ist der Stiftungsrat verantwortlich, während unsere Aufgabe darin besteht, die Jahresrechnung zu prüfen. Wir bestätigen, dass wir die gesetzlichen Anforderungen hinsichtlich Zulassung und Unabhängigkeit erfüllen.

Unsere Revision erfolgte nach dem Schweizer Standard zur Eingeschränkten Revision. Danach ist diese Revision so zu planen und durchzuführen, dass wesentliche Fehlaussagen in der Jahresrechnung erkannt werden. Eine Eingeschränkte Revision umfasst hauptsächlich Befragungen und analytische Prüfungshandlungen sowie den Umständen angemessene Detailprüfungen der beim geprüften Unternehmen vorhandenen Unterlagen. Dagegen sind Prüfungen der betrieblichen Abläufe und des internen Kontrollsystems sowie Befragungen und weitere Prüfungshandlungen zur Aufdeckung deliktischer Handlungen oder anderer Gesetzesverstösse nicht Bestandteil dieser Revision.

Bei unserer Revision sind wir nicht auf Sachverhalte gestossen, aus denen wir schliessen müssten, dass die Jahresrechnung nicht Gesetz und Stiftungsurkunde entspricht.

Luzern, 20. März 2018 AW/IK

Bättig Treuhand AG

Andre Wermelinger
Zugelassener Revisionsexperte

Irene Kälin
Zugelassene Revisionsexperte
Leitende Revisorin

Betriebsrechnung

1. Januar 2017 bis 31. Dezember 2017

	Anhang/Kommentar	Rechnung 2017	Rechnung 2016
Allgemeine Spenden		124'103.20	4'166.90
Zweckbestimmte Spenden		0.00	0.00
Beiträge club300	a	17'465.66	6'933.00
Betrieblicher Ertrag		141'568.86	11'099.90
Unterstützung Projekte Bund		37'512.50	39'262.50
Unterstützung Projekte Kantone & Regionen		16'493.00	22'552.80
Unterstützung Projekte Ausbildung		3'450.00	8'820.00
Beratung Projekte	b	6'748.35	7'234.25
Aufgelöste Projektgelder, Verzicht	c	-4'386.70	-7'055.00
Projektaufwand	d	59'817.15	70'814.55
Bruttoergebnis nach Projektaufwand		81'751.71	-59'714.65
Aufwand Stiftungsaufbau	e	4'164.40	8'637.30
Verwaltungsaufwand & Administration	f	7'270.75	7'847.75
Aufwand Fundraising & Kommunikation	f	14'825.80	9'560.70
Übriger betrieblicher Aufwand		26'260.95	26'045.75
Betriebliches Ergebnis vor Finanzerfolg		CHF 55'490.76	CHF -85'760.40
Finanzaufwand		-2'054.68	-2'647.31
Finanzertrag		6'647.85	4'535.60
Finanzergebnis		4'593.17	1'888.29
Jahresergebnis (vor Zuweisungen/Entnahmen Organisationskapital)		CHF 60'083.93	CHF -83'872.11
Zuweisung in erarbeitetes freies Kapital		0.00	0.00
Zuweisung freie Mittel	g	-60'083.93	0.00
Entnahme aus erarbeitetem freiem Kapital		0.00	83'872.11
Entnahme aus freien Mitteln		0.00	0.00
Total Zuweisungen/Entnahmen		CHF -60'083.93	CHF 83'872.11
Jahresergebnis (nach Zuweisungen/Entnahmen Organisationskapital)		CHF 0.00	CHF 0.00

Kommentare

- a) Der club300 wurde im Herbst 2016 neu gegründet, weitere Infos unter jubla.ch/stiftung oder im Tätigkeitsbericht Seite 6.
- b) Antragsstellende werden im Fundraising beraten, damit sie erfolgreich weitere Mittel beschaffen können.
- c) Einige Projekte haben auf Grund ihres positiven Projektabschlusses auf die in den Vorjahren gesprochenen Gelder der Stiftung verzichtet.
- d) Alle Vergabungen, die im Betriebsjahr gesprochen wurden, laufen über die jeweilige Rechnung.
- e) Dieser Posten beinhaltet die Initialaufwände für den Stiftungsaufbau. Auf die nächste Rechnungslegung hin wird dieser Punkt aufgehoben, da der Initialaufbau beendet ist.
- f) Die Leistungen der Jubla Schweiz für Fundraising, Kommunikation und Buchhaltung werden der Stiftung nach Aufwand in Rechnung gestellt.
- g) Die Freien Mitteln erhöhen sich aufgrund des positiven Jahresergebnisses.

Finanzen

Anhang

in CHF

1. Angaben über die in der Jahresrechnung angewandten Grundsätze

Die vorliegende Jahresrechnung wurde gemäss den Vorschriften des Schweizer Gesetzes, insbesondere über die kaufmännische Buchführung und Rechnungslegung des Obligationenrechts (Art. 957 bis 962 OR) erstellt.

Erläuterungen und detaillierte Bewertungsgrundsätze zu Positionen der Bilanz

Forderungen und Verbindlichkeiten aus Lieferungen und Leistungen

Die Bewertung dieser Positionen erfolgt zu Nominalwerten.

Aktive und Passive Rechnungsabgrenzung

Diese Positionen umfassen die aus der sachlichen und zeitlichen Abgrenzung der einzelnen Aufwand- und Ertragspositionen resultierenden Aktiv- und Passivpositionen.

Finanzanlagen

Diese Position umfasst folgende Anlagen: Anteile an Obligationen, Aktien und Immobilien. Die Bewertung der Anlagen wird pro Wertschrift vorgenommen. Sofern der Kurs nicht unter den Anschaffungswert fällt, werden die Wertschriften zum Anschaffungswert in der Bilanz aufgeführt. Fällt der Kurs unter den Anschaffungswert, so wird dieser dementsprechend nach unten korrigiert. Diese Position umfasst ebenfalls ein Darlehen, welches dem Jugendheimverein Luzern zu für die Stiftung attraktiven Konditionen gewährt wurde.

Übrige kurzfristige Verbindlichkeiten (Gesprochene Projektunterstützungen)

Diese Position enthält Zusagen an Projektgeldern während der vergangenen Rechnungsperiode, die bis zum Bilanzstichtag noch nicht ausbezahlt wurden.

2. Aufschlüsselungen zu Positionen in der Erfolgsrechnung

	2017	2016
Beratungshonorare	CHF 1'800.90	CHF 1'324.05
Personalaufwand	CHF 4'947.45	CHF 5'910.20
Beratung Projekte	CHF 6'748.35	CHF 7'234.25

3. Bewertung von Aktiven mit Kurswerten

	31.12.2017	31.12.2017	31.12.2016
	Kurswert	Buchwert	Buchwert
Obligationen	114'075.19	109'592.99	102'532.87
Aktien	157'235.53	130'238.92	130'238.92
Immobilien	41'000.00	32'653.00	32'653.00
Strategiefonds	27'538.25	27'414.35	0.00
Total	339'848.97	265'424.79	265'424.79

4. Anzahl Mitarbeitende

Stiftung pro jungwacht blauring beschäftigt eine Mitarbeiterin, welche im Stundenlohn entlohnt wird.

5. Wesentliche Ereignisse nach dem Bilanzstichtag

Nach dem Bilanzstichtag und bis zur Verabschiedung der Jahresrechnung durch den Stiftungsrat am 20. März 2018 sind keine wesentlichen Ereignisse eingetreten, welche die Aussagefähigkeit der Jahresrechnung 2017 beeinträchtigen könnten bzw. an dieser Stelle offengelegt werden müssten.

Unterstützen Sie die Stiftung pro jungwacht blauring

Die Stiftung pro jungwacht blauring setzt Ihre Spende für die Unterstützung und die Förderung des Kinder- und Jugendverbands Jungwacht Blauring Schweiz ein.

Die Stiftung unterstützt konkret:

- Projekte und Anlässe auf lokaler, regionaler und kantonaler Ebene
- die Aus- und Weiterbildung der Leitenden
- Projekte und Anlässe auf nationaler Ebene

Die Bankverbindung für unser Spendenkonto lautet:
Luzerner Kantonalbank, Luzern
IBAN: CH15 0077 8197 3754 1200 1
Stiftung pro jungwacht blauring
St. Karliquai 12
6004 Luzern

den Steuern

Spenden können von der Stiftung abgezogen werden – herzlichen Dank für Ihre Unterstützung!

Herzlichen Dank für Ihre Unterstützung!

Legatebroschüre der Stiftung pro jungwacht blauring

Die Legatebroschüre ist an der oben erwähnte Stelle zu beziehen. Gerne informieren wir auch persönlich.

Impressum

Herausgeber Stiftung pro jungwacht blauring

Redaktion und Text Kilian Baur, Monika Elmiger, Anja Lambrigger, Anastas Odermatt, Jasmin Tana

Grafik reizvoll.ch

Fotos Archiv Stiftung pro jungwacht blauring

Titelbild Viu Versa Badenfahrt, Jungwacht und Blauring Baden

Druck Brunner Medien AG, Luzern

Jungwacht Blauring bietet...

- ... einen Ort, an dem Kinder, Jugendliche und junge Erwachsene Gemeinschaft erleben und Wertschätzung erfahren.
- ... eine Möglichkeit, sich zu engagieren, gemeinsam Entscheide zu treffen und Verantwortung für sich und andere zu übernehmen.
- ... Raum für Fragen des Lebens und besondere Momente.
- ... Aktivitäten im Freien und in der Natur, um sich zu bewegen und ohne Leistungsdruck Spass zu haben.
- ... Freiraum, Neues zu wagen und sich ganzheitlich zu entwickeln.
- ... Sicherheit und Qualität durch anerkannte Ausbildung und Begleitung der Leitenden.
- ... Lebensfreu(n)de.

Die Stiftung pro jungwacht blauring unterstützt und fördert die Arbeit von Jungwacht Blauring.

mitbestimmen glauben leben kreativ

Stiftung pro jungwacht blauring

St. Karliquai 12
6004 Luzern
041 419 47 47
stiftung@jubla.ch
jubla.ch/stiftung

member
ethos

stiftung pro
jungwacht blauring