

POST1900

Årgang 12 nr. 2

marts 2008

Medlemsblad for Århus 1900 Orientering


Indholdsfortegnelse

Generalforsamling d. 19 marts	2
Træningsweekenden i Blokhus	2
Vi har brug for DIG søndag d 6. april	2
Startur af Marselisfonden	3
Sprint øvelse, løb som eliteløber	3
Forvarsling til divisionsturnering d. 18.5	3
Referat fra generalforsamling afholdt 19/2 2008	3
Påskeløb på Fanø – 19. – 22.3.2008	6
Natugle 2008	6
Dansk Park Tour 2008 (DPT)	7
Øvrige løb i den kommende tid	7
Kontingent og startpengeordning 2008	7
Rengøringsliste for året 2008	8
Trænings weekend i Blokhus	9

Generalforsamling d. 19 marts

Til Generalforsamlingen deltog 30 medlemmer inkl. bestyrelsen. Referatet kan læses i denne udgave af post 1900.

Henrik Andersen, Lone Christensen og undertegnede var på valg. Henrik og Birgitte ønskede genvalg, mens Lone ikke ønskede genvalg. Lone vil gerne forsætte i posten som kontaktperson for nye medlemmer og være tovholder i træningen af medlemmer.

Efter valget og konstitueringen ser bestyrelsen sådan ud:

Birgitte, formand

Henrik, sekretær

Birthe, kasserer

Allan, bestyrelsesmedlem

Anders Edsen, kontakt til ungdomsafdelingen

Vagn Pedersen, bestyrelsesmedlem

Som I kan se, er alle bestyrelsespladser besat, hvilket er rigtig dejligt. De sidste 2 år har der været en plads ledig i bestyrelsen. Glædeligt er også, at vi nu har en direkte kontakt til vores ungdomsafdeling gennem Anders. Efterhånden som vores ungdom vokser og blomstrer, er der kommet et stigende behov for tættere kontakt mellem ungdom og bestyrelsesarbejdet. Vi ser frem til det kommende arbejde.

Træningsweekenden i Blokhus

Henrik stod igen i år for træningsweekenden, der i år var ved Blokhus. Her blev trænet i klitløb som fortræning til Nordjysk 2 dages og til påskeløbet på Fanø.

Læs Anna og Oves indlæg om weekenden andet steds i bladet.

Vi har brug for DIG søndag d 6. april

DM sprint står for døren, og der er ved at blive lagt sidste hånd på forberedelserne.

VI MANGLER FOLK TIL POSTOVERVÅGNING.

Opfordring til alle klubmedlemmer, deres venner, naboer og andre der kunne tænke sig at være en del af et DM arrangement.

Vi skal bruge ca. 35 folk til at holde øje med, at posterne ikke fjernes. Fjernes bare en post, er det katastrofe!

Posterne står, hvor andre kan komme forbi og lige komme til at fjerne den. Derfor skal vi have overvågning på alle poster fra de bliver sat ud, til de skal samles ind.

Du behøver ikke at have forudsætninger i orienteringsløb for at være overvåger. Har du lyst til at opleve stemningen ved et DM, se toppen af dansk elite i tæt på, fornemme fart, tempo og stress i Sprint disciplinen, så meld dig til Birgitte.

Anders Edsen vil være koordinator for overvågerne. Han vil fortælle, hvad du skal, følge dig ud, vise hvor du skal stå/sidde og være behjælpelig, hvis der opstår problemer. Der vil blive lavet en turnus, hvor man kan blive afløst og komme ind på stævnepladsen og få en bid brød en kop kaffe og lign.

Stævne og løbsområdet er på et mindre areal, så der er gang i den hele tiden, der vil være speakning, så flere af jer vil få mulighed for at kunne høre speakningen og dermed være "med".

Vi har brug for mange. Jo flere vi er, des bedre afløsningsordning kan vi få.

Meld dig nu. Din tilmelding og overvågning er afgørende for at vi får et godt DM stævne.

Ring eller mail til Birgitte 3512 3434.

Startur af Marselisfonden

Vi har søgt om et statur gennem Marselisfonden, og det har vi fået lov til at købe. Chris har bestilt det, og uret leveres i forbindelse med Påskeløbet.

Sprint øvelse, løb som eliteløber

Inden sprinten vil vi gerne øve os i, hvordan starturet virker, startproceduren med fast starttid, elektronisk forvarsling, målgang, for sent startende, og hvordan protester håndteres.

Vi vil gerne invitere jer til en sprint på Grumstolen TIRSDAG D. 25.3 KL. 17.30

Her vil du blive udtaget som eliteløber, øvrig klasse eller som "fri start".

Du skal melde dig til Birthe Worm med oplysning om navn, og hvis du har en brik, nummer.

Du skal møde på Grumstolen kl. 17.30. Første start kl. 17.45.

Som tak for indsatsen, får du en gang aftensmad.

Du skal melde dig senest søndag d. 23.3 eller til Birthe til påskeløbet.

Forvarsling til divisionsturnering d. 18.5

Forvarsling på vigtig dato d. 18 maj, hvor vi skal løbe første afdeling af divisionsturneringen.

Igen i år skal vi løbe mod Herning OK, Mariager Fjord OK og Viborg OK.

Vi skal løbe i Tornby klitplantage, og bestyrelsen overvejer at lave en klubtur med overnatning i den forbindelse. I vil høre nærmere.

Referat fra generalforsamling afholdt 19/2 2008

v. Henrik Andersen

Deltagere: Den afgangende bestyrelse, Birgitte, Allan, Birthe, Lone og Henrik + 24 andre.

1. Valg af dirigent

Asbjørn Andersen blev valgt, og han konstaterede at generalforsamlingen var lovligt indkaldt. Dog var der en mangel i den udsendte endelige dagsorden, hvor punktet "Valg af formand" manglede.

2. Valg af referent.

Henrik Andersen valgt.

3. Bestyrelsens beretning

Birgitte gennemgik årets begivenheder, stort som småt. Efterfølgende blev den skriftlige beretning udleveret og godkendt. Denne kan også ses på

<http://www.aarhus1900.dk/orientering//nyheder/beretning2007.pdf>

4. Forelæggelse af regnskab for 2007.

Birthe gennemgik det udleverede regnskab. (identisk med det der var med den endelige dagsorden)

De større udsving der er i forhold til budgettet skyldes et lavere medlemstal end forventet.

Kurser, det store beløb skyldes øget aktivitet blandt ungdomsløberne

Der blev spurgt til "løbsafgiftsfonden"

Det er et beløb der er sat til side for at have en buffer hvis vi et år pludselig ikke længere får det forventede beløb fra Marselisløbet.

Regnskabet blev godkendt.

5. Forslag

Ingen forslag

6. Budget

Budgettet for 2008 blev udleveret. (Identisk med det udsendte)
Birthe gennemgik de beløb der afviger fra 2007 regnskabet.

Indtægter er vurderet forsigtigt.

Salg af løbsdragter er sat til 0 selv om vi har dragter på lager.

Startafgiften er sat lavere end 2007, da det ser ud til at der er færre løb på terminslisten.

Der er søgt penge til investering i nyt udstyr fra bl.a. Marselis fonden, men det fremgår ikke af budgettet.

Der blev spurgt hvorfor der er afsat 0 til rekruttering. Det har vist sig at hjemmesiden er det bedste våben i rekrutteringskampen. Der er dog afsat penge til avisannoncer fælles med resten af 1900.

Kontingent og løbsafgift er identiske med 2007.

Budgettet blev godkendt.

7a. Valg af Formand

Birgitte Halle afgår og er villig til genvalg. Birgitte blev genvalgt.

7b. Valg til bestyrelsen

Lone Christensen afgår og er ikke villig til genvalg

Henrik Andersen afgår, og er villig til genvalg.

Bestyrelsen foreslog Anders Edsen til den ledige bestyrelsespost.

Vagn Pedersen meldte sig også som kandidat.

Da der var et ledigt sæde i bestyrelsen blev alle 3 valgt, så bestyrelsen nu består af:

Birgitte Halle, formand

Birthe Worm, kasserer

Allan Hougaard

Henrik Andersen

Anders Edsen

Vagn Pedersen

8. Valg af revisor

Erling Nørgaard og Jørgen Bang. Begge blev genvalgt.

Ingen af de 2 var tilstede.

9. debatoplæg om løbsafgift for 2009.

Henrik fremlagde bestyrelsens oplæg for løbsafgift for 2009. Baggrunden for at bestyrelsen ønsker at ændre på ordningen er at man ønsker en mere "retfærdig" fordeling af de tilskud klubben yder til medlemmerne gennem startpengeordningen.

De viste slides kan ses på:

<http://www.aarhus1900.dk/orientering/nyheder/gen08/startpengeordning.htm>

Der var en god debat med bla. følgende synspunkter:

- Hvad skal de sparrede penge bruges til?
- Ungdommen skal ikke påvirkes af ændringerne.
- De sparrede penge kunne bruges til indkøb af materiel
- flere og flere løbere løber mere og mere □ tiden er til at kigge på modellen
- Udgifterne til ungdomsaktiviteterne er stigende, så der kan pengene bruges
- Lad debatten fortsætte i POST 1900
- Vi skal ikke spare penge op i klubben
- Det må ikke ramme bredden
- De sparrede penge skal komme en bredere medlemskarre til gode.
- De sparede penge kan bruges på udlandsture
- vigtigt med en velfungerende model – udmærket udspil
- Andre klubber har ikke så fordelagtige ordninger.

Bestyrelsen vil arbejde videre ud fra disse tilkendegivelser og præsentere et beslutningsforslag på næste generalforsamling.

10. Eventuelt

Thomas Kokholm orienterede om hovedledelsens arbejde. Bent Christensen udtræder af Hovedledelsen i år.

Erik har lavet sponsoraftale med Hjerteforeningen. Vi skal stille med nogle folk til et optog den 6/3. Modydelsen er noget tøj mm.

Der udsendes en mail ang. Optoget.

Birgitte orienterede om DM-Sprint.

Vagn og Erik har skaffet sponsorater til en samlet værdi af 13.000.

Der mangler folk til overvågning af poster. Varighed 9-15. Alle blev opfordret til at finde hjælpere.

Henning fortalte at der kun var ca. 10 deltagere til 3 af årets første træningsløb. Andre kunne fortælle at der har været 25-40 løbere ved de sidste par stykker.

Kunne der udsendes en mail forud for de træningsløb vi selv står for?

Påskeløb på Fanø – 19. – 22.3.2008

v. Birthe Worm


Som det fremgik af den oprindelige information fra Christian O. (OK Pan) gælder opholdet på efterskolen fra onsdag aften til lørdag morgen. Der er tilmeldt omkring 90, hvilket betyder, at en del af ungdommen skal bo i klasseværelser. En værelsesoversigt med oplysning om "medbring" følger på mail til alle tilmeldte.

Tilmeldte til overnatning på Fanø

Kim Poulsen m. fam.	4	Anders Tversted	1
Dybdal-Abrahamsen	5	Ellen & Evald Lausten	2
Gitte, Louise Marie og Magnus	3	Fam. Hougaard-Gylling	5
Anders, Vibeke, Jakob og Anne	4	Birthe W.	1
Ingrid og Erik Søgaard	2	Birgitte & Øjvind	2
Vagn og Jonas Poulsen	2	Birgit R. & Ole J.	2
Fam.Gjøderum-Svenningsen	5	Olaf & Lone C.	2
Per & Bodil	2	Asbjørn og Lene	<u>2</u>

Mht. betaling for opholdet modtager I en mail med beløb og kontonummer til indbetalingen.

Kostprisen er oplyst til flg.:

I dobbeltværelse:

3 overnatninger, 3 x morgenmad, smør selv frokost, 2 x middagsmad: 410,00 kr.

I klasseværelse:

3 overnatninger, 3 x morgenmad, smør selv frokost, 2 x middagsmad: 320,00 kr.

Natugle 2008

FÆLLES OPLYSNINGER

Alle 4 løb er klassificeret som D-løb. De 4 etaper indgår i en fælles konkurrence, hvor de 3 bedste løb tæller til et samlet resultat. For hvert løb gives point med 100 til vinderen og dernæst fradrag for det antal minutter, man er efter vinderen i sin klasse. Den samlede vinder i en klasse er den løber, der har den højeste pointsum.

Natugle 1: er afviklet i Silkeborg

Natugle 2 den 12/3 i Risskov. Tilmelding 5/3 – men resterende kort sælges på dagen.
Mødested Sjette Frederiks Kro

Natugle 3 den 26/3 i Broddingbjerg (Viborg). Tilmelding 21/3 på O-Service

Natugle 4 den 2/4 i Palsgaard (Horsens). Tilmelding 25/3 på O-Service.

Klubben har for nylig købt 5 pandelamper. Evt. lån aftales med Chris Krogh – se hjemmesiden/nyttige oplysninger.

Dansk Park Tour 2008 (DPT)

FÆLLES OPLYSNINGER

Dansk Park Tour er et sprint-arrangement. Kort og regler er efter sprint-normen (ISSOM 2007), dvs. det er forbudt at passere visse terrængenstande. Se evt. [temaet](#) i orienteringsløb.dk nr. 3/2007 for en nærmere introduktion.

DPT 1 er vores eget løb i forbindelse med DM Sprint i Risskov.

DPT 2 den 12/4 i Mindeparken. Tilmelding 6/4 på O-Service.

DPT 3 den 21/5 i Ikast. Tilmelding ?

DPT 4 den 4/6 Marielund Syd, Kolding.
Tilmelding ?


Øvrige løb i den kommende tid

13/4 2008	B Stenbjerg Plantage	4/4	Divisionsmatch og KUM udtagelse	Skive AMOK
18/4 2008	C Rold Nørreskov	11/4	NJM-Lang	Rold SkovOK
27/4 2008	B Bjerre Skov	18/4	Divisionsmatch 4. div.og KUM udtagelse	Horsens OK
1/5 2008	C Marselis/Fløjstru p	?	Kr. Himmelfartsløb	OK Pan
1/5 2008	C Linddale	?	NJM Stafet	Mariager FjordOK

Kontingent og startpengeordning 2008

Inden længe modtager I en opkrævning på kontingent for 1. halvår sammen med et "tilbud" om at deltage i startpenge-ordningen. Satserne er uændrede i forhold til 2007 og står på hjemmesiden.

Du er selvfølgelig meget velkommen til at indbetale allerede nu – uden opkrævning – blot du oplyser navn(e), og hvad beløbet dækker.

Kontonr. er: Reg.nr. 1551 Konto 4177681

Rengøringsliste for året 2008

Fra 1. april overtager vi igen rengøringen af vores klubhus, en opgave som klares af klubbens medlemmer.

Hovedreglen er, at I gør rent om onsdagen i den anførte uge. Hvis ikke det er muligt, så gør rent tirsdag eller torsdag - vær dog opmærksom på, at huset bruges i f.m. træning tirsdag aften.

Da det sker en gang imellem, at enkelte glemmer deres tjans, vil I som et andet forsøg modtage en huske-mail forud for jeres uge. Med disse tiltag håber vi, at vi får et hus, vi kan være bekendt.

Bemærk: I uge 24 skal baderummene have en ekstra grundig rengøring

Er du forhindret i din uge, finder du selv en at bytte med. Rettes på listen.

Omfanget af rengøringen fremgår af en liste, der hænger på opslagstavlen på Grumstolen. Mangler du en nøgle til huset, kan du kontakte Birthe W. på tlf. 86104558 i god tid forinden.

Sæt et X, når I har gjort rent, tak. Listen hænger på opslagstavlen.

Uge	X	Rengøringshold
15		Lena & Erling
16		Lone & Olaf
17		Kim P. , Vagn
18		Flemming Gersner, Birte R.
19		Sune & Niels
20		Bent & Johanna
21		Birgit & Ole
22		Anna & Ove
23		Birthe W., Karen H.
24		Chris & Birte, Tove & Per <u>Baderummene får en ekstra grundig rengøring.</u>
25		Asbjørn & Lene
26		Bodil & Per
27		Henning, Kokholm
Uge 28-30 sommerferie. Brugere af huset sørger for, at der ser pænt ud		
31		Per C., Frank
32		Birgitte & Øjvind
33		Erik S., Hans v.B.
34		Signe & Jørgen
35		Hanne K. , Lone Bech Jensen
36		Anton, Anders T.
37		Fam. Gylling-Hougaard
38		Evald & Ellen
Uge 39/40 - Hovedrengøring - aftal selv(sen. 1/10) Dybdal/Abrahamsen Gjøderum/Svenningsen, Edsen, Frandsen		

Trænings weekend i Blokhus


Flotte roser til Henrik 😊 Og til medhjælperne 😊

Endnu en gang havde Henrik lavet en supergod weekend til os. Den startede med natløb fredag aften, hvor alle de "seje" deltog - dvs. ikke os.

Lørdag formiddag var vi med på banen. Det foregik i skoven lige omkring vandrehjemmet, og lørdag eftermiddag, efter en lækker frokost, var vi ude i klitterne. Det blæste jo kraftigt derude, så man kan godt sige, vi blev "sandblæst".

Vi synes, det er svær orientering derude, men ved fælles hjælp, fandt vi de poster, vi skulle have.

Vandrehjemmet stod for alt forplejningen, så vi kunne bare sætte os til bords og nyde aftensmaden.

Senere fortalte Anders Edsen om løb i udlandet, og havde kort med fra Slovenien 6-dages sidste år, som hans familie havde deltaget i. Til sommer vil de til Svensk 5- dages sammen med Dybdal-Abrahamsen og der er plads til flere, så opfordringen er hermed givet videre. Det lød rigtig spændende.

Søndag stod programmet på "Langkøring" og Asbjørn efterlyste en bus.

Men vi måtte selv ud på de trætte ben. Vi kunne vælge op til 11 km, og de gjorde de "seje", også Ove. Jeg tog selv den gode bane 2 på 5,7 km. Det passede fint til mig, og jeg fandt det hele.

Efter madpakkerne var det farvel og tak for et godt arrangement.

Til jer, der ikke var med, må jeg sige, I gik glip af en glimrende fortræning til forårets strabadser.

Anna og Ove Jørgensen

