

Generalforsamling 20. marts 2014 kl. 19.00, Grøndal Multicenter

Dagsorden:

1. Valg af dirigent
2. Valg af stemmeudvalg
3. Bestyrelsens beretning for det forløbne år
4. Forelæggelse af det reviderede regnskab for det forløbende år til godkendelse
5. Forelæggelse af bestyrelsens budgetforslag for det kommende år til godkendelse
6. Behandling af indkomne forslag
7. Fastsættelse af kontingent og gebyr
8. Valg
 - a. Formand for 2 år (Søren er villig til genvalg)
 - b. Næstformand for 2 år (Benni er villig til genvalg)
 - c. Revisor for 2 år samt 1 for 1 år
 - d. Revisorsuppleant for 1 år
 - e. Valg af redaktør til Lavia Nyt (Søren er villig til genvalg)
9. Eventuelt

Deltagere: 37

Ad 1

Ole Ansbjerg blev valgt til dirigent og konstaterede at generalforsamlingen var lovligt indkaldt
Lykke Christensen er klubbens sekretær og er derfor referent til generalforsamlingen

Ad 2

Stemmeudvalg:

Lene Dyring

Christoffer Schlüter

Ad 3

Søren Sørensen fortalte at han og Lene Lund-Sørensen har haft møde med Kultur- og Fritidsforvaltningen om økonomi. Få klubber er kommet i klemme efter den nye måde at tildele penge på. Vi er en af dem. En fodboldklub har mistet 500.000kr og har klaget og vi følger denne med interesse. Det kan munde ud i at vi selv forsøger os med en klage. Meningen med ændring i beregningen af tilskuddet var ikke at nogle skulle komme i klemme. Driftstilskud er båndlagt til andre foreninger de næste mange år. Det er de penge vi kan søge til de lokale udgifter vi har på udendørsbaner, baneleje i bowling og Haandværkerhaven, svømmebassin.

Vi har holdt møder med Grøndal Multicenter (GMC) om snooker sagen. Kjeld Andersen fortalte at der er en løsning. De får et lokale nede ved keglebanen. Tidsplanen mangler nu, men vi har noget at skulle have sagt omkring indretningen af det nye lokale, som bliver stort nok til vores borde, skabe osv.

Efter flere bestyrelsesmøder er vi kommet frem til disse punkter som retningslinjer for det kommende budget:

- Vi strammer op omkring administrationen. Der er kun en foreningskonto og den administreres af kassereren. Regninger sendes til Lene, som så betaler dem. Kontant forskud overføres afdelingsformandens nemkonto. Udlæg kan man også godt få og få refunderet efterfølgende. Ingen regler uden en undtagelse. Bueafdelingen er undtagelsen, da de har mange små beløb der skal betale løbende. Der arbejdes på at også Bueafdelingen kan lukke deres foreningskonto.
- Kun vederlag til kassereren.
- Deltagerbetaling op i stævner til 50%, dog 800kr som max.
- Ingen lønnede trænere, kun ulønnede trænere i overensstemmelse med SKAT's regler. Mehmet Kaya (varmtvandsgymnastik) er berørt. Søren har haft en snak med ham og han har accepteret det. Lykke Christensen er ligeledes berørt og frasagt sig løn og nu kun vederlag til stævner i overensstemmelse med SKAT's regler.
- Fodbold skal ikke betale licens for turnering, da de ikke stiller op i turnering i denne sæson.

Sikker vej til bedre økonomi er nye medlemmer, især børn og unge. PTU laver en idrætsdag d. 12. Juni 2014 hvor vi kan komme ud og vise vores klub frem. Interesserede kan kontakte Søren Sørensen.

Hvis afdelinger har problemer med GMC kom til bestyrelsen og vi tager det op.

Willy: Har vi kontaktet de andre klubber om brugerbestyrelse?

Søren: Forvaltningen viste ikke den var nedlagt og det kom bag på dem.

Willy: Skal vi tage fat på andre klubber i GMC, er det bedre? Der findes et overblik på nettet over klubberne i GMC.

Abdul: Hvad kontakt via Facebook?

Christoffer: GMC har en Facebook siden uden meget aktivitet.

Willy: Det ville måske virke med en fælles front fra klubberne?

Ole: Enig, det kunne være andre klubber i samme situation.

Abdul: Hvordan får vi flere medlemmer?

Christoffer: DHIF kontaktet omkring skrive noget om volleyball.

Lene ND: For meget inkludering i rask idrætten, derfor svært at få medlemmer.

Abdul: Samarbejde med andre handicapidrætsklubber?

Søren: Det får man ikke nye medlemmer af.

Christoffer: Vores Facebookside, nyheder af andre afdelinger end volleyball.

Kjeld: Det kan være vi kan lokke nogen fra kegler, når vi får snookerlokale dernede.

Willy: Et medlem i bueafdelingen har en søster i forvaltningen som er opfordret til at sprede i budskabet om vores klub. Hun arbejder bl.a. med den nye folkeskolereform og inklusion.

Finn: Fælles idrætsdag i klubben. Kom og prøv dag.

Søren: PTU idrætsdag har målgruppen gående derude hos dem.

Ole: Vi skal tage ud på skolerne og vise idrætterne. Skolereformen kan hjælpe til at klubberne kommer med ind i børnenes dagligdag.

Willy: Børnene kommer til os og prøver idrætten og vi kommer ikke til dem, som det er nu.

Abdul: Svenskerne lavede forsøg med at besøge ny handicappede på hospitalet og fortælle om handicapidræt.

Mikael: Vi skal kontakte rask foreninger der har de skadede spillere og samle dem op der.

Søren: England gik de ind i rask klubberne og fik de skadede ind i handicapidrætten.

Willy: Skadede soldater.

Ole: DHIF er med i et projekt om skadede soldater. Soldaterne skal ind i klubberne.

Nadja: Metroexpress, mange læser det og vi kunne få artikel i.

Christoffer: DHIF har de et blad hvor vi kan få en artikel i.

Søren: Ja det kan vi.

Kjeld: Prikker hver gang han er ude og undervise.

Birthe: Transporten er en stor del af det. Hvis man ikke kan komme til træning.

Beretning taget til efterretning.

Ad 4.

Regnskab er udsendt i Lavia Nyt og omdelt til generalforsamlingen.

Lene Lund-Sørensen berettede om at der var 152 medlemmer pr. 31. december 2014.

Regnskabet endte med et overskud på 57.078,51kr.

Søren: Læg mærke til en voldsom høj indtægt. Det skyldes at vi har fået en donation fra Trygfonden til basketstole. Pengene er brugt igen.

Abdul: Hvad er baneleje?

Lene LS: Det er Bueskydning udendørs og Haandværkerhaven, samt baneleje i bowling pr. 1. september 2013, på 25kr pr time pr. bane.

Lene ND: Hvad er skabsleje?

Lene LS: Rekvisitter i afdelingerne. De har skabe til disse.

Søren: Vi har forsøgt at sætte budgettet lidt mere overskueligt op.

Regnskab godkendt.

Ad 5

Budget udsendt i Lavia Nyt og omdelt på generalforsamlingen.

Abdul: Er der kun udgifter ved Lavia Nyt?

Søren: Tjener vi penge på det. Det står både under indtægter og udgifter.

Kjeld: Skabsleje pålagt Snooker, selvom de ikke har trænet?

Lene LS: Det er på plads at de ikke skal betale. Lene har talt med Robert.

Poul: 3 poster under fællesudgifter om halleje. Hvorfor under fællesudgifter?

Søren: Vi vil gerne synliggøre at der nogle udgifter vi ikke kan gøre noget ved. De har stået under afdelingerne før. Dette gør det mere gennemsigtigt.

Søren: Ingen lønnede trænere.

Budget er godkendt.

6.

Søren fremlagde forslag om ændring af §12. Der er arbejdet med løsning som blev for administrativ bøvlet.

Her er forslaget (skrift med kursiv er ændringsforslaget):

§ 12 (nuværende)

Foreningen ledes af en bestyrelse. Bestyrelsen består af den på generalforsamlingen valgte formand, kasserer og næstformand/sekretær samt afdelingsformændene fra de enkelte afdelinger

Foreningens daglige ledelse varetages af et forretningsudvalg, som også repræsenterer foreningen udad til. Forretningsudvalget består af formand, kasserer, næstformand/sekretær samt to afdelingsformænd.

De to afdelingsformænd til forretningsudvalget vælges af afdelingsformændene i bestyrelsen, der vælges hvert år.

I forhold til specialforbundene finder den enkelte afdeling selv repræsentanter.

Formand, næstformand/sekretær og redaktør vælges i lige år – medens kasserer og suppleant vælges i ulige år.

Bestyrelsen fastsætter selv sin forretningsorden.

Forretningsudvalget fastlægger selv sin forretningsorden, som skal godkendes af bestyrelsen. Ved bestyrelsens og forretningsudvalgets forhandlinger tages referat, som er tilgængelige for alle medlemmer.

Foreningen tegnes af formanden eller kassereren.

§ 12 (ændringsforslag)

Foreningen ledes af en bestyrelse. Bestyrelsen består af den på generalforsamlingen valgte formand, kasserer og næstformand/sekretær samt afdelingsformændene fra de enkelte afdelinger

Foreningens daglige ledelse varetages af et forretningsudvalg, som også repræsenterer foreningen udad til. Forretningsudvalget består af formand, kasserer, næstformand/sekretær samt to afdelingsformænd.

De to afdelingsformænd til forretningsudvalget vælges af afdelingsformændene i bestyrelsen, der vælges hvert år.

I forhold til specialforbundene finder den enkelte afdeling selv repræsentanter.

Formand, næstformand/sekretær og redaktør vælges i lige år – medens kasserer og suppleant vælges i ulige år.

Bestyrelsen fastsætter selv sin forretningsorden.

Forretningsudvalget fastlægger selv sin forretningsorden, som skal godkendes af bestyrelsen. Ved bestyrelsens og forretningsudvalgets forhandlinger tages referat, som er tilgængelige for alle medlemmer.

Foreningen tegnes af formanden eller kassereren.

Kassereren forestår den daglige administration af foreningens midler på baggrund af de vedtagne bestemmelser for brug af foreningens midler – herunder årets budget.

Ved udbetaling af beløb over 10.000 kr. skal kassereren inden udbetalingen have skriftlig godkendelse fra formanden. Denne bestemmelse har kun betydning i forhold til den interne administration. I forhold til banken har kassereren den fulde råderet.

Ved kassererens og/eller formandens forfald kan der disponeres – både internt og i forhold til banken - over foreningens midler ved 3 bestyrelsesmedlemmer i forening. Disse vælges hvert år på det første bestyrelsesmøde efter generalforsamlingen.

Abdul: Kassereren kan vel stadig løbe med kassen?

Søren: Det er ikke helt vandtæt, det vil det aldrig blive. Dette er en hjælp til, at vi har en kommunikation om foreningens pengene og budget. Når store beløb skal betales, sender Lene LS en mail til Søren om dette og Søren godkender. Derefter hæfter Lene LS mailen sammen med bilaget og det indgår i regnskabet.

Lene ND: Der laves budget kontrol i bestyrelsen hver 2. -3. måned.

Forslaget godkendt.

PAUSE

Julequiz – Lene LS vandt

Erindringspokaler uddelt:

Lederpokal – Mikael fra Basket

Humørpokal – Rene "Speedy" fra bowling

Jubii-pris – Tanja fra volleyball

Ungdom – Marcus fra Basket

Ingen kandidater til Frederiksminde pokalen denne gang.

Ad 7

Kontingenter og gebyr uændret og godkendt

Ad 8

Valg:

a. Formand: Søren Sørensen blev genvalgt for 2 år

b. Næstformand: Benni Hansen blev genvalgt for 2 år

c. Revisor: Brian Broberg blev genvalgt for 2 år og Abdul El-Batish blev valgt for 1 år

d. Revisorsuppleant: Henrik Pedersen blev valgt for 1 år

e. Redaktør: Søren Sørensen blev genvalgt for 2 år

Ad 9

Ole Ansbjerg sagde tak for at hans artikel om projekt i Afrika er kommet i Lavia Nyt.

Ole takkede god ro og orden.

23. marts 2014, referent Lykke Christensen

Godkendt af

Ole Ansbjerg, dirigent