

Referat fra mødet i GJUK's bestyrelse TORSDAG DEN 25. MARTS 2010 KL. 19,00

Afbud: Henriette Wæhrens

1.Referat fra møderne:

- a) Fællesmødet den 23. november 2009
- b) Bestyrelsesmødet den 29. oktober 2009

Referaterne godkendt uden bemærkninger.

2.Efterretninger/siden sidst:

- a) Medlemstal, aktuelt :
MK:61, JK:145, UK:161
Forventet Gennemsnit:
MK:66, JK: 147, UK:163

Siden dagsorden er udsendt, er der sket yderligere udvikling i medlemstallet, således (se uddelt bilag) at der p.t. er 61. i miniklubben, 149 i juniorklubben og 168 i ungdomsklubben. Det tegner til, at vi også i år oppebærer et større antal indmeldte end forudsat i budgettet. Forventningen er, nu at gennemsnittet i miniklubben bliver 66 (budget 59) juniorklubben 152 (budget 135).

- b) Økonomi, institution 2010 (medsendt)

Der omdeltes en balance, der er opgjort d.d. og med estimeret løn for marts. Således er balancen helt ajour med forbrug og budget p.r 31.3.2010. Heraf fremgår, at der er 77,61 % tilbage af budgettet, mod 75 % tilbage af året. Det ser derfor ganske fint ud. Herudover har vi desuden for de første 3 måneder af 2010 fået reguleret budgettet med + 118.500 p.g.a. flere medlemmer end budgetteret samt tilskud til praktisk hjælp til handicappet barn kr. 34.000 kr.

Det ser med andre ord ganske fint ud med hensyn til også at holde udgifterne indenfor budgettet. Der er planer om større investeringer, renovering af inventar/nyindkøb samt også at få gennemført omforandringsprojekt ved indgangen/bar/computerrummet. Der vil blive indhentet tilbud på dette arbejde og til gennemførelse så hurtigt som muligt. Der er derudover iværksat en ønskerunde, hvor der skal købes nye ting til klubbens aktiviteter og lokaliteter.

- c) Økonomi, bar 2010 (medsendt)

Balance for baren pr. 10. marts omdelt og taget til efterretning,

- d) Økonomi, Støttefond 2010 (udleveres på mødet)

Der er kun bogført 3 leasingindtægter på i alt kr. 18.000. Derfor er der endnu ikke udarbejdet en balance for 2010,

- e) Kontrakt 2010 – er underskrevet af Charlotte.

Indhold i kontrakten for 2010 tidligere gennemgået, og nu taget til efterretning.

- f) Byfest 2010

GJUK vil også i år være på Bytoften under byfesten 2010. Programmet bliver efter samme koncept som 2009, herunder også mange af de samme aktiviteter. Der sket den ændring, at GJUK ikke længere skal hjælpe med opstilling af det "store" byfesttelt. Til

g) Skitur vinterferien	<p>gengæld skal vi selv opstille og nedtage vores eget. Her tilbød Rikke, at vi nok kunne få hjælp fra Lars til den opgave, og måske også fra andre forældre. Vi skal aflevere vores byfestprogram straks efter påske. Vi efterlyser som sædvanligt også forældre til Natte-ravne-opgaver</p> <p>Der blev i vinterferien gennemført en yderst vellykket skitur til Rauland i Norge. I alt 16 unge og 2 medarbejdere var med på turen. Og selvom de unge betalte kr. 2.250 for turen, så var det ikke helt nok til at dække alle udgifterne. Klubben har ydet et tilskud på omkring 500 pr. deltager, hvilket i virkeligheden er i strid med de beslutninger vi har. Bestyrelsen tog oplysningen til efterretning og konkluderede, at vi godt i mindre omfang kan yde tilskud til en ungdomsklubaktivitet, selvom det er gratis for de unge at bruge klubben.</p>
h) Sommerture, Sverige, Holland og Stenbjerg	<p>Der er en helt usædvanlig stor interesse for at deltage i klubbens sommerture i år. Turene er helt booket op. På sommerturen i juniorklubben til Sverige er 68 børn tilmeldt. På spørgsmål, oplystes det, at der skal 6 voksne med på turen. Det vurderes at være både tilstrækkeligt og forsvarligt (11 børn pr. voksen), men det er ikke på nogen måde "overflod", taget i betragtning, at der på en sådan tur også er mange praktiske ting, der skal klares. Alene tilberedning af mad er en meget stor opgave til 74 mennesker. Men det er ikke muligt at afse yderligere medarbejdere til opgaven. På spørgsmål, oplyste Tage, at heller ikke i år er tilladt for børnene at medbringe mobiltelefon. Det forudså Rikke, vil kunne give anledning til kritik, fra nogle forældre. Derfor er det vigtigt at forklare, hvorfor vi har den regel og hvilket formål, der er med den.</p> <p>Der er hos Centrum Turist lejet en ledbus med plads til 77 passagerer. Turen finder sted fra den 26. juni til 2. juli og går også i år til klubben i Öxnehaga i Huskvarna. Ungdomsklubbens tur er også fuldt booket (22 unge), der går til Heide Park og Center Parc i Holland. Turen gennemføres i klubbens egen bus og 2 medarbejdere er med på turen. Den finder sted fra den 31. juli til den 6. juli.</p> <p>Endelig skal også miniklubben på den årlige koloni til Stenbjerg den 28.-30. maj. Her har der endnu ikke været tilmelding.</p>
i) Besøg fra Sverige i uge 24	<p>Klubben "Forum" fra Öxnehaga i Huskvarna, Jönköping kommune (som vi har boet hos mange gange under vore Sveriges-ture, kommer på besøg hos os i GJUK fra den 14.-18. juni med 20 børn. Vi glæder os til at kunne gengælde gæstfriheden.</p>
j) Dialogmøde med undervisnings og børneudvalget	<p>Der er indkaldt til udviklingsdialogmøde med Undervisnings- og børneudvalget mandag den 17. maj kl. 20-21,30. Lederne er indkaldt til dialogmøde kl. 19-20. Den nye bestyrelse må tage stilling til, hvem der kan og vil deltage. Lasse meldte sig allerede nu.</p>

<p>k) Musical i samarbejde med skolen, premiere den 14. april</p>	<p>Siden starten af januar har 20 unge fra 7.-9. klasse på Gyvelhøjskolen øvet og forberedt sig på årets musical, der har titlen Less Nuns. Det har gået rigtig godt og det er også i år Lone Nornes, der instruerer og Janus der står for musikken sammen med 2 drenge. Der er offentlig forestilling på Gyvelhøjskolen den 14. april kl. 19,00. Forestillingen opføres derudover samme dag om formiddagen samt næste dag også om formiddagen på skolen.</p>
<p>l) Budget for 2011 – brev fra borgmesteren</p>	<p>Bestyrelsen tog borgmesterens brev til efterretning. Det står klart for bestyrelsen, at der skal spares dybt på de kommunale budgetter. Det er derfor vigtigt, at det er tydeligt for enhver, hvad store besparelser på klubområdet vil betyde for det forebyggende arbejde og ikke mindst for børn og unge netværk. Det høres på de kommunale "vandrør", at klubberne og SFO'erne i vores kommune er dyre, sammenlignet med andre kommuner. Derfor er det også vigtigt, at det står klart, hvad kommunens borgere og børn og unge får for de penge, der bruges på klubvirksomheden. Klublederne i kommunen har bl.a. som følge deraf fundet sammen i et projekt, der i løbet af april og maj skal munde ud i en ny vision for klubarbejdet i kommunen. Dette hilste bestyrelsen meget velkomment. I forbindelse med dialogmødet den 17. maj må det forventes, at resultatet bl.a. af dette arbejde kan blive forelagt for undervisnings- og børneudvalget. Det er jo på dette møde, budget situationen skal vendes og drøftes. Desuden har børn og unge chefen Annie Noes indbudt til en budgetkonference den 8. april, hvor det så vidt vides er meningen, at alle ledere på hele børn og unge området skal involveres i det videre arbejde med at finde løsninger, på de økonomiske udfordringer, der er indenfor egne områder.</p>
<p>m) klubbladet og fremtiden for den</p>	<p>Tage forelagde spørgsmålet om klubbens informationsstrategi, herunder hvordan og i hvilket omfang klubbladet fremover skal indgå heri. Det kan være et problem at udgive et klubblad hver måned. Der går megen tid med det og står bestræbelserne mål med resultatet i form af højt informationsniveau hos såvel medlemmer og forældre om, hvad der foregår i klubben og hvilke emner og problemstillinger, der er formålstjenligt at formidle videre. Klubbens indtryk kan til tider være, at selv om vi hver måned udsender et blad, er det langt fra alle der læser det og dermed fortaber formålet sig jo i et vist omfang. Udover klubbladet, anvendes information via mail, hjemmeside og sms. Bestyrelsen havde en længere drøftelse af emnet og flere ting kom frem. Kan det være en idé, at bladet kun udkommer hver anden måned (6 gange årligt)? Kunne det være en idé, at klubben kan findes på skolens intranet, da mange her dag logger derind i forbindelse med skolen. Bestyrelsen er ikke umiddelbart tilhænger af, at "lukke" klubbladet, da det også tjener som profilering af klubben i en bredere kreds. Det kunne være en idé at få en mere målrettet undersøgelse af, i hvor stort omfang bladet læses.</p>

n) ny bus	Vi arbejder videre med klubbens informationsstrategi og træffer ingen forhastede beslutninger og bladet nedlægges ikke, uden en grundig analyse og uden, at der er et godt og bedre alternativ.
o) afbureaukratisering	Der arbejdes p.t. med køb af ny bus. Fondens bestyrelse er involveret og det er Scangård også. Der er allerede indhentet nogle tilbud, der dog ikke helt imødekommer behovet. Prismæssigt er der grønt lys fra bestyrelsen for, at barens formue kan indgå i forbindelse med købet.
p) livet i klubben	Bestyrelsen tog kommunens skrivelse til efterretning. Imidlertid har bestyrelsen ikke selv konkrete forslag til, hvor bureaukratiet på klubområdet kan mindskes.
	Der rigtig livligt i klubben og det har der i øvrigt været i rigtig lang tid. Det ses også på, at selvom foråret er her, kommer der alligevel nye medlemmer ind i juniorklubben. Det er et godt tegn. Der er en god stemning, også blandt personalet.
3. Evaluering af temadagen den 6. marts 2010:	Bestyrelsen var meget tilfreds med temadagen. Især indlægget om trivsel på arbejdspladsen var godt og oversteg forventningerne. Også grine-timen var fint, selvom det kunne være lidt svært at tage det helt seriøst. Men budskabet var fint at få med. Det sociale arrangement fungerede også fint og bestyrelsen fornemmede en god stemning og ingen negative vibrationer blandt personalet. Der var også stor ros til arbejdsgruppen for arbejdet med at forberede det og især Marianne havde gjort en stor engageret indsats.
4. Godkendelse af GJUK's regnskab 2009: Regnskabet er færdigrevideret og underskrevet. Endelig gennemgang og godkendelse af regnskabet	Begge regnskaber blev gennemgået og endelig godkendt, nu også med alle bestyrelsesmedlemmers underskrifter. Regnskabet er forsynet med en anmærkningsfri påtegning fra BDO/KR Sammenlagt kommer GJUK ud af året med det største overskud nogensinde. Der er ikke brugt noget af den opsparede kapital fra tidligere år, kr. 824.000 og desuden er der et overskud for 2009 på ca. 500.000. Klubben har derfor efterhånden en ganske stor opsparing. Som nævnt under punkt 2 b, er der planer for anvendelsen af en del af pengene. Men det er også bestyrelsens intention at kunne håndtere større besparelsen/medlemsnedgang, uden at være nødt til at reagere med afskedigelser. Men en opsparing på 1,5 mio kroner er for meget og kan også medføre kritik. Derfor er det også vigtigt nu at få omsat nogle af pengene i forbedringer i klubben og i nye initiativer. Dette iværksættes efter nærmere drøftelse/prioritering af ledelsen i samarbejde med personalet.

	<p>Regnskabet er herefter endeligt godkendt. Revisions protokollat nr. 49 fra BDO/KR taget til efterretning.</p>
<p>5. Generalforsamling den 29. april . Planlægning af generalforsamlingen Beretning</p> <p>Valg</p> <p>Arrangement i forbindelse med generalforsamlingen</p>	<p>Bestyrelsen mødes kl. 18,00 på dagen for generalforsamlingen. Der sørges for et par stykker smørrebrød. Generalforsamlingen afvikles efter sædvanligt koncept, med bestyrelsens beretning v/formanden, beretning om det daglige arbejde og regnskab ved klubbens leder. Bestyrelsen besluttede, at der ikke i år skal udsendes en længere skriftlig beretning. Charlotte og Annette "sætter" sig sammen og aftaler/nedfælder, hvad der skal berettes om og dette kan så optrykkes i klubbladet i uddrag. Med hensyn til beretning om det daglige arbejde, så kommer det til at foregå på samme måde. Tage forbereder og nedfælder dette. Charlotte; Annette og Henriette er på valg i år. Charlotte og Annette genopstiller ikke. Henriette har efterfølgende oplyst, at hun genopstiller. Der skal altså findes nye bestyrelsesmedlemmer og alle sonderer mulighederne og opfordrer forældre, mere eller mindre målrettet til at stille op. I forbindelse med generalforsamlingen opføres juniorklubbens stykke "Hannah Montana". Det forventes at øge antallet af deltagere i generalforsamlingen. Bestyrelsen hilste dette initiativ meget velkomment.</p>
<p>6. Eventuelt:</p>	<p>Charlotte spurgte om der sælges energidrikke i klubben? Svaret er nej, men mange børn kommer med dem selv og har købt dem i byens forretninger. Bestyrelsen ønsker ikke et forbud, men det er ønskeligt, at klubbens medarbejdere reagerer, såfremt man oplever ualmindeligt stort forbrug hos enkelte børn, ligesom man i øvrigt reagerer, hvis vi oplever børn, der spiser meget slik og indtager store mængder sukker.</p>
<p>Mødet hævet:</p> <p>Referent:</p>	<p>Kl. 22,00</p> <p>Tage Nielsen</p>

Den selvejende institution
Galten Junior- og Ungdomsklub
Syvtallet 8, 8464 Galten
Tlf. 87942320 Fax.: 87942323 mail; gjuk@skanderborg.dk
Hjemmeside: www.gjuk.dk