

DIVISIONSRÅDSMØDE 2014


KONG KNUD DIVISION

Tirsdag d. 29. april 2014 kl. 19.00 til 21.30
Odense Kultur- og Fritidshus,
Stadionvej 50, Indgang F, st., Odense V

Dagsorden
Beretninger

Hvad betyder skolereformen for
spejderne?


Indlæg af Lone Jung Hertel,
Viceskoleleder på Krog-
gårdsskolen

Dagsorden

1. Valg af dirigent og referent
2. Beretning fra divisionsledelsen med særlig fokus på, hvad divisionen har gjort for at fremme spejderarbejdets værdier og udvikling
3. Fremlæggelse af årsregnskabet for det foregående år til godkendelse
4. Behandling af indkomne forslag (sendes til DC'erne senest 3. april 2013)
5. Væsentlige beslutninger om divisionens fremtid, herunder:
 - 5.1. Forelæggelse af divisionens udviklingsplan med indsatsområder for indeværende år
 - 5.2. Beslutninger i øvrigt om divisionens udvikling, spejderarbejde mv.
6. Vedtagelse af justeret budget for indeværende år og vedtagelse af budget og fastsættelse af Divisionskontingent for det følgende år.
7. Fastsættelse af antallet af divisionsledelsesmedlemmer under hensyntagen til § 29.2.
8. Valg af 1-2 divisionschefer, divisionskasserer og øvrige medlemmer af divisionsledelsen
9. Valg af revisor og revisorsuppleant
10. Skriftlig eller mundtlig beretning fra divisionens repræsentanter i diverse udvalg
11. Beretning fra spejdercentre og større arrangementer, jf. § 50, og tilsvarende, tilknyttet divisionen
12. Eventuelt.

Der bliver serveret frugt, kaffe og kage.

Vær opmærksom på at mødet starter allerede kl. 19.00.

Alle grupper har valgt 5 repræsentanter til divisionsrådet. Andre er også velkomne.

Oversigt over “divisionspersoner”

Divisionsledelsen

- Peder Vang Rasmussen (DC)
- Rikke Molin (DC) - *på valg*
- Karin Ravnkilde (Kasserer) - *på valg*
- Anders Christian Nielsen
- Jes Kristensen
- Kim Malchau (web)
- Stinna Rasmussen - *på valg*
- Rikke Knudsen - Morgan - *på valg*
- Thyge Autzen - Ritta - *på valg*

Repræsentanter

- BP-Fonden: Bente Bech Jakobsen, Knud Hollenbo
- BUS: Karin Ravnkilde
- Danmarkssamfundet: Stinna Rasmussen
- Det Rådgivende Friluftsudvalg: Karin Ravnkilde
- Friluftsrådet: Nicolai Ploug - *på valg*
- Fyns Blå Spejdere i Bloddonor korpset: Peter Buch Hansen
- Hylkedam: Tom Knudsen - *på valg*
- Skovbrynet: Claes Pedersen


Beretning fra Divisionsledelsen

- af Rikke Molin, Divisionschef

Kære spejdere i Kong Knud Division,

I divisionsregi har året budt på arrangementer til alle aldre, og af så vidt forskellig karakter som loppemarked med spejdereffekter, lederraften i selskab med Kim Larsen - og mange spejderarrangementer med stor indlevelse, engagement og fantasi.

Året startede med at vi fra divisionens side aflyste lederdagen i januar på grund af for få tilmeldte. Vi valgte at udskyde arrangementet til en sommerevent. I slutningen af januar var det meste af divisionsledelsen på divisionsledelsesstævne på Skovbrynet i tre dage.

Der blev afholdt et ekstraordinært divisionsrådsmøde med henblik på afklaring af divisionens hytters fremtid. Vi var samlet i Frie Fugles hytte, og der blev lagt planer for renovering af Ravnedam. Det endelige divisionsrådsmøde blev afholdt i april, skarpt efterfulgt af møde med divisionens grenrepræsentanter.

Med foråret kom også en stribe af spejderarrangementer: 21. april blev der afholdt Mikrodag på Hollufgaard og 3.-5. maj var der Juniordivi på Port Arthur. Det blev miniernes tur den 25. maj, hvor der var Miniskæg på Hylkedam.

I slutningen af maj var der kursus for nye bestyrelsesmedlemmer på Beravænget.

Divisionens tropsspejdere var på Øghaven den 7.-9. juni, hvor der blev afholdt Tropssdivi.

Hen over foråret kom der en aftale i stand omkring salget af Fjordagers hytte. Vi fik en aftale med den nærliggende sportsforening, og hytten blev overdraget til dem i midten af sommeren. Sortering og tømning af hytten var omfattende, og den brugbare del af grejet blev solgt til spotpriser. Forhandlingerne blev benhårdt ledet af Karin. Vi har flere af Fjordagers orange Kitkat telte, og lidt patruljegrej, liggende på Beravænget hvis nogen skulle være interesseret.

Da vi tidligere på året aflyste vores lederdag, besluttede vi i samråd med gruppelederne, at afholde en lederraften den 22. Juni. Vi mødtes i Polarstjernens nye bålhytte og grillede sammen. Efterfølgende gik vi sammen ned i Den Fynske Landsby, hvor omkring 40 af divisionens ledere blev underholdt af Michael Falck og Kim Larsen.


I efteråret afholdt Sct. Gerogsgilderne Sct. Georgsløb. Og i september blev der afholdt Område Senior Tuning "OST". Det planlagte for-korpsrådsmøde den 28. Oktober, blev aflyst på grund af storm. Senere på året deltog tre fra divisionsledelsen på Korpsrådsmøde i Vejle. 2013 blev også året hvor shelteren på Øghaven blev færdig – og så blev divisionsledelsen forøget med to juniormedlemmer, Rasmus og Asger!

Projektet med renovering af Ravnedam har fyldt meget i år, og Karin har sammen med Finn lagt et stort stykke arbejde i at få alt klar. Der er lavet tegninger og regnet på udgifter, og så er

der søgt utroligt mange fonde, så vi kan komme tættere på at få en lækker brugbar hytte.

Vi er endnu ikke helt i mål med midlerne, men vi er godt på vej. Og derfor vil der i det kommende år blive søgt om byggetilladelse, så projektet kan gå i gang.

Over hele året blev der afholdt divisionsledelsesmøder og gruppeledermøder. 2013 sluttede med at vi rundede 1207 spejdere i divisionen.

Det var en kort gennemgang af 2013. Vi håber I har haft et dejligt spejderår, og vi glæder os til en masse spændende oplevelser i 2014, sammen med jer.

Til alle ledere i alle grupper; tak for det store arbejde I gør i jeres grupper, og tak for jeres deltagelse samt engagement, såvel i grupperne som i spejderarbejdet for alle divisionens spejdere i Odense og omegn!

Beretning fra Minigrenen

- af Gitte Kortbek Sandal


I minigrenen har vi i årets løb afholdt 2 ledermøder, hvor vi har udvekslet gode ideer og erfaringer. Desuden har vi finpudset arbejdsfordelinger mm til vores fælles arrangementer. Der har været fint fremmøde og god stemning til begge møder.

Der har været arbejdsgrupper til planlægning af vores fællesarrangementer, nemlig Miniskæg og Efterårsarrangement. I arbejdsgrupperne har der været deltagelse fra Sortebrødre, Frie Fugle, 1. Otterup, Stjernegruppen og Polarstjernen. Arbejdsgrupperne mødes typisk en enkelt gang og fordeler her opgaverne. Dagen inden et arrangement tager et par af os desuden ud og hænger poster op, fordeler lejrpladser og hvad der ellers måtte være.

Vi har afholdt Miniskæg i maj på Hylkedam med Sørøvere som tema. Der var lovet meget regn og dårligt vejr i det hele taget, men vi slap nådigt med regn kun lørdag formiddag, og alle fik tørre telte med hjem. Der deltog 122 minier og deres ledere.

I september afholdt vi efterårsarrangement ved området omkring Sortebrødrenes hytte. Det var et detektivløb, hvor minierne skulle finde frem til mordsted, mordvåben og selvfølgelig morder ved at løse forskellige opgaver. På posterne var lederne klædt ud som TV-detektiver og spejderne fik undervejs en lakridspibe á la Sherlock


Holmes. Alle deltagere fik en lille "sherifstjerne" som tak for hjælpen. Der deltog 190 minier og deres ledere.

Vi skal også i år holde miniskæg på Hylkedam i maj måned, denne gang med Superhelte som tema. Arbejdsgruppen mødtes i januar og indbydelsen er sendt ud i grupperne.

Med stor minihilsen

Jørgen, Frie Fugle og Gitte, Polarstjernen

Beretning fra TAL forsamlingen

- af Michael Hansen

Året 2013 startede med at vi, Mos og jeg prøvede at få et bedre samarbejde op at køre med alle tropslederne inden Divi skulle planlægges dette lykkedes ikke helt så der var lidt udfordringer i Divi planlægningen. Divi var et forsøg på at komme tilbage til rødderne og de "rigtige" spejderfærdigheder. Derfor var det et "gammeldags" og traditionelt Divi med pionering, natløb og dagløb. Det hele blev afholdt på Øghaven, som også vil danne rammen for divi de næste par år. Divi forløb uden de større problemer, men evalueringen taget i betragtning er der plads til forbedringer.

Efter sommerferien valgte Mos, det var tiden for ham at prøve noget nyt og valgte derfor kontaktpersons arbejdet fra og derfor er jeg nu alene om det. Dette har dog resulteret i at der er kommet et rigtig godt samarbejde med lederne og jeg.

Der har været TAL møder fordelt ud over efteråret, hvor der bla. har været fællesspisning inden mødet, og lederne har været godt repræsenteret. På opfordring fra nogle af lederne har jeg oprettet en gruppe på Facebook, TAL forsamlingen – Kong Knud, som bruges som forum til bla. møde indkaldelser, referater og diverse spørgsmål som supplement til mail.

Lederne har efterspurgt PL/PA træning hvilket de gerne ville have mig som ansvarlig for. Dette har jeg prøvet at kaste mig ud i og det første arrangement var d. 24 Marts og emnet var førstehjælp.

Divi 2014 er godt på vej, der er en styregruppe der har nedsat en række spilleregler for planlægningen. Det kommer igen til at være på Øghaven d. 23- 25 Maj.

Jeg håber at det gode samarbejde fortsætter og der kommer mange gode oplevelser.


Beretning fra Danmarkssamfundet

- af Stinna Rasmussen

Hermed beretning fra Danmarks samfundet der i øjeblikket har lidt modvind og står overfor en del udfordringer.

Det er lykkedes at finde en afløser til tidl. Formand for afd. Fyn, da Preben Petersen er valgt som landsformand og ikke længere kan være afdelings formand.

Endvidere vil det ikke længere være muligt at bruge ressourcer ved totalforsvarsregionen for Danmarks-Samfundet Fyn, hvor møder tidligere har været afviklet dernæst været stillet kuverter og Porto mv til rådighed og der har været gjort brug af Charlotte som sekretær for bestyrelsen.

Deres primære aktiviteter er koordinering af salg af flag til Valdemarsdag dag. Hvor jeg vil opfordre spejderne til større opbakning, da det er dette salg der muliggør fane overrækkelse, som de fleste foreninger har eller vil få glæde af.

Derudover er der flagfesten i den Fynske Landsby på Valdemarsdag som arrangeres af Danmarks-Samfundet. Også her vil det være dejligt at se nogle flere blå spejder uniformer repræsenteret.


Beretning fra BUS

- af Karin Ravnkilde

I forbindelse med Odense Kommunes budget for 2014, blev tilskuddet beskåret kraftigt. Fra at have fået 162.000 kr. årligt får vi nu 35.000 kr. i tilskud. Det betyder, at næsten alle de tilskud, vi har givet videre til spejdergrupperne er faldet bort.

BUS dækker fortsat 1/2 af udgifterne til PR, idet vi synes, at det lokale PR arbejde er vigtigt, og beløbet ligger indenfor en ramme, som vi kan honorere.

Resten af pengene går som tilskud til administration at de enkelte divisioner/foreningen, hvilket betyder at vi kan holde divisionskontingent nede.

Førstehjælpskurserne er også droppet, men vi har søgt Tryk Fonden om tilskud til afholdelse af disse.

BUS udlåner fortsat GPS'er, projektor og kæmpe wok pande.

Der var nyvalg til Folkeoplysningsudvalget og vi fik genvalgt Jens Jørn Iversen fra DUI og nyvalgt Lars Johannesen fra FDF som afløser Jørgen Stær.

Vi er i gang med et generations skifte.

Se BUS` s hjemmeside: www.bus-odense.dk (er muligvis ikke opdateret).


Beretning fra det Rådgivende Fritidsudvalg

- af Karin Ravnkilde

For første gang skulle vi i 2013 medsende redegørelse for hvad tilskuddet blev brugt til.

I samarbejde med de 3 andre divisioner udarbejdede vi en redegørelse, og ventede spændt på om den opfyldte de krav, som er beskrevet i formålsparagrafen. Der var ingen bemærkninger til redegørelsen, og vi fik de penge ca. 70.000 kr. som vi plejer. Vi er sikret tilskuddet til og med 2014.

Bestyrelsen i Det Rådgivende Fritidsudvalg går i gang med at søge Kulturministeriet om en forlængelse af tilskudsordningen. Det betyder meget for vores økonomi at vi får det tilskud.


Beretning fra Donorkorpset

- af Peter Buch Hansen

Donorkorpset meddeler, at det i år har 80 års jubilæum for bloddonorer i Odense, at de i det seneste år har købt 5 taxa reklamer der kører rundt i Odense, og har købt en trailer, som de kan have deres personlige PR udstyr i, når de er på messer, så det permanent er klar.

Derud over er programmet for donor events meget lig sidste år, dog vil de i år også forsøge at deltage i Odinløbet, og så er der selvfølgelig 80 års jubilæet for inviterede.


Beretning fra Hylkedam

- af Tom Knudsen

Hermed følger årets beretning for 2013 hos Hylkedam.

Allerførst er vi kede af at vi i februar i år 2014, har mistet vores gode spejderkammerat, og udvalgsmedlem Henning "Mini" Outzen, i vores lille udvalg. Han tabte kampen mod kræften, og han vil blive savnet gevaldigt.

Derudover blev det et af de mere spændende år, pga. vi blev kastet ind i en fredningssag fra Fredningsnævnet for Fyn, sammen med en del af vores naboer. Det har taget lidt tid, og vi var spændte på om det ville påvirke vores ønske om en udvidelse af Hylkedam. Afgørelsen blev kort sagt denne, at vi må bruge hytten, og vores lejrpladser som altid, men vi skal vedligeholde området. Det er ikke det store problem for os, for det gør vi jo løbende. Problemet er det at området til venstre for vejen ned mod hytten er fredet, hvilket gør det lidt mere besværligt med en udvidelse ved hytten. På den højre side der ikke nogen problemer, men det er jo lidt væk fra hytten. Hvis vi en dag vil udvide hytten, er det jo nok på den side det skal foregå. Men omkring udvidelsen står vi også lidt i stampe, pga. skiftende korpsledelser og folk i ejendomsudvalg, er vi ikke helt klar over hvad man vil med Hylkedam.

Så fik vi endelig vores traktor, og den er vi meget glade for. Den er købt med 2 slags klippeudstyr, således at vi på meget kort tid kan pleje de fleste af vores lejrpladser. Vi forsøger at få klippet, når der er store lejre mm. Og dette gøres på meget kortere tid end før. Det håber vi lejerne er glade for.

Ellers har vi afholdt vores arbejdsaftener og arbejdsweekender i god ro og orden. Vi har fået taget et stort stykke af renoveringen af Ravnereden igen. Vi har forsøgt på at vedligeholde vejen igen, og vi har fået ryddet op, og fået fældet en del træer efter div. storme mm. Det giver sig heldigvis også udslag i at vi bliver meget mere selvforsyndende med brænde. Ellers har det stået på almindelig vedligeholdelse, og meget, meget hygge ☺. Vi er pt. 12 faste medlemmer i udvalget, og når vi holder arbejdsaftener mm. kan vi med venner, familie mm. blive omkring en 15 stykker. Men der er stadig plads til flere, vi kunne godt tænke os nogle med en håndværkeruddannelse, tømmer, vvs-mand mm. Men det er absolut ingen hindring for at være med.

Vi har i år pga. den tiltagende arbejdsmængde, ændret lidt i vores interne organisation, således at forskellige ansvarsområder er blevet delt ud på nogle af os. Der er lige nu et team som står for regnskab og udlejning, et team for alt der er udendørs, et team for


materialer, og vedligeholdelse af bygninger. Vi vil også gerne starte et aktivitetsteam, som kunne stå for nogle aktiviteter for vores brugere og andre. Det kunne være noget med at have nogle faste aktiviteter liggende, som så kunne tage frem og bruge. Det kunne også handle om at man stod for en aktivitet, en eftermiddag eller lignende. Hvis der er nogle her i forsamlingen der kunne tænke sig det, så sig til. Ideer fra sådant et team har næsten ingen begrænsninger, og vi skal også nok finde økonomien til det.

Vores udlejning har været ok, gennem hele året, men der er stadig plads til flere udlejninger.

Sidst men ikke mindst har vi i december 2013, endnu en gang været plaget af indbrud. Der er blevet stjålet alt vores værktøj. Og det er lige fra motorsave, buskrydder, skærebukser, sikkerhedsudstyr, håndværktøj og meget, meget andet. Det er bare trælst, og det koster tid og kræfter hos os alle. Man skal huske på, at det vi havde på Hylkedam, er samlet igennem mange år. Nu kan vi starte forfra. Vi arbejder derfor på noget tyverisikring, videoovervågning, mærkning mm.

Indkomne forslag

Igangsættelse af bygning af soveafdeling ved Ravnedamhytten

- af Divisionsledelsen

Sidste år blev det på divisionsrådsmødet vedtaget, at der kunne bygges ny soveafdeling ved Ravnedamhytten, når økonomien var på plads.

Budgettet var på 6-700.000 kr. Byggeriet er nu budgetteret til at koste ca. 1.000.000 kr. med nedrivning af den gamle hytte.

Vi måtte bruge 200.000 kr. af divisionens formue + indtægten fra salg af Fjordagerhytten anslået til 300.000 kr.

Fjordagerhytten blev solgt til Fjordager Idrætsforening d. 1.7. 2013, hvilket imidlertid kun gav 220.000 kr. Til gengæld er vi sluppet for en masse udgifter efterfølgende.


Vi har en bevilling på 150.000 kr. fra LOA fonden (Lokale- og Anlægsfonden). Denne bortfalder hvis byggeriet ikke er påbegyndt inden d. 1.9.2014.

Endvidere har vi fået Fondsmidler på 110.000 kr. Nogle af pengene bliver først udbetalt når der foreligger bilag på indkøb af det ansøgte.

P.t. har vi sikkerhed for 680.000 kr. Der er stadig en difference på 380.000 kr.

Vi har pt. ansøgninger liggende hos Friluftsrådet, Jyllandspostens Fond, Energi Fyns Almene Fond og A.P. Møllers Fond. Det er målet at få de 380.000 kr. ind fra fonde, eller evt. sponsorater af materialer.

Oplæg til beslutning: For ikke at miste tilskuddet fra LOA Fonden, ønsker divisionsledelsen at iværksætte byggeriet hurtigst muligt.

Der er mange henvendelser om leje af hytten, så jo før den bliver færdig jo tidligere kan den være indtægtsgivende. Det vil også være en stor fordel at få bygget hytten på denne årstid.

Budget for byggeri af soveafdeling ved Ravnedamhytten

Indtægter:

Salg af anden hytte	225.000
Brug af egne midler	200.000
Fondsmidler til d.d.	110.000
Tilskud LOA Fonden	150.000
	<hr/>
	685.000

Udgifter:

Tømrer	433.000
Tagpap	73.800
Murer	123.000
VVS	68.000
EI	61.000
Maler	40.000
Nedbrydning af gammel hytte	53.000
	<hr/>
	851.800
Moms	212.750
	<hr/>
	1.064.550
I alt	0
	<hr/>
Manglende finansiering	379.550
	<hr/>