

Referat af ordinær generalforsamling i PLØKS, Skovlunde klatreklub, 22. februar 2009

Dagsorden ifølge foreningens vedtægter:

1. Valg af dirigent og referent.
2. Formandens beretning for 2008
3. Behandling af indkomne forslag
4. Fastlæggelse af kontingent
5. Forelæggelse af det reviderede regnskab
6. Valg af bestyrelsen
7. Valg af 1 revisor, 1 revisorsuppleant og 1 bestyrelsessuppleant (og evt. en suppleant for juniorrepræsentanten)
8. Eventuelt

Tilstede:

26 Stemmeberettigede medlemmer tilstede (på det tidspunkt vi var flest)

3 Stemmer med fuldmagt

1. Valg af dirigent og referent.

Dirigent: KB (Kim Bruno) blev valgt uden modkandidater

Referent: Bjarke blev valgt uden modkandidater

Dirigenten takkede for valget redegjorde for at generalforsamlingen var lovligt indkaldt ifølge vedtægterne og dermed beslutningsdygtigt. Der blev gjort opmærksom på de to indkomne forslag der var rettidigt indsendt.

2. Formandens beretning for 2008.

I sidste års beretning gjorde jeg opmærksom på, at der var behov for, at der kom flere frivillige på banen for at skabe aktivitet, da det meste af bestyrelsens tid går med almindelig drift af klubben. Der har bestemt været mange frivillige på banen i løbet af året, og vi kan vist roligt sige at 2008 har været et aktivt år i PLØKS.

Ikke mindst er der jo blevet bygget masser af ny væg: Hemsens er blevet til boulder og vi har fået et nyt højt slab (og en garage til liften). Jack har haft god styring på dette store projekt, og mange andre har hjulpet til undervejs med at bygge, banke, male, lave el o.s.v. I forbindelse med vægprojektet har vi også fået et ekstra rum, hvor baren er blevet sat op, og hvor der, igen ved medlemmernes hjælp, er kommet en masse træningsudstyr. Og bekymringerne om, hvorvidt en bar uden udsigt over væggen ville blive brugt er gjort til skamme.

I 2008 lykkedes det også at få afholdt en konkurrence. En meget vellykket af slagsen endda. Arrangørholdet bag var mere eller mindre nye som konkurrencearrangører, men de har gjort et rigtigt godt stykke arbejde ligesom de mange rutebygger, der var involveret, og hvor nogle brugte rigtigt meget tid på at bygge op til konkurrencen.

Igen i 2008 var der en påsketur med stor tilslutning – 22 personer blev det vist til. Turen gik til Gorge du Tarn og Gorge de Jonte og som noget nyt boede vi i lejligheder i stedet for telt, hvilket gav nye sociale muligheder (og desuden var meget bekvemt da det sneede en dag).

I foråret blev der også arrangeret en dejlig tur til Göteborg af nogle af vore mere aktive medlemmer. Turen var i udgangspunktet rettet mod nyere medlemmer og medlemmer, der ikke havde været på klippe før. Dem var der dog overraskende få af, der tilmeldte sig på trods af, at der

jævnligt efterspørges sådanne ture. Til gengæld var der flere af den gamle garde, der gerne ville med og turen var velarrangeret, vellykket og begunstiget med rigtigt godt vejr.

Og så har vi jo atter haft en dejlig julefrokost med stor tilslutning, god mad, bordklatring og andre lystigheder.

I løbet af året har vi også fået uddannet en række nye vægvagter, tre nye instruktører og tre nye trænere, hvilket jo er helt centralt for at få klubben til at fungere i det daglige, hvilket jo er ret væsentligt! Vi har så godt som ingen ulykker og et godt miljø, hvilket vægvagter, instruktører og trænere har en stor andel i. Sikkerhedsudvalget har desuden sørget for gennemgang af væggen efter den fastsatte plan, der skal sikre mod at slid på væggen resulterer i ulykker.

Endnu en meget væsentligt ting for den daglige drift af klubben er hjemmesiden, hvis stabile drift er af stor værdi for klubben. Aktiviteten på forum er noget svingende, men det er tydeligt for mig som kontakt person for klubben, at en stor del af de henvendelser vi får har været en tur omkring hjemmesiden.

Der har desværre ikke været nogen, der har haft kræfter til at køre begyndertræning i år. De fleste trænerkræfter er brugt på de tre juniorhold, der kræver en stor og stabil indsats, men til gengæld også har god tilslutning. Her har vi desuden med økonomisk støtte fra kommunen kørt et forløb med undervisere fra klatreforbundet, der har givet input om træning, som vi kan arbejde videre med.

Forsøget med 'begynderservice' hver den første tirsdag i måneden havde overraskende lav tilslutning fra nye medlemmer, men nye tiltag for at give input til nye og gamle medlemmer er på vej.

Samarbejdet med skolen har igen i år været godt og pedellen har bl.a. medvirket til, at vi er sluppet for at få elektronisk sikring på yderdøren.

Her på falderebet har vi kigget fremad og diskuteret muligheder for aktiviteter til et åbent medlemsmøde med besøg af klatreforbundets konsulent.

Lidt udadvendte aktiviteter er det også blevet til: Konkurrencedeltagelse som dommere og ikke mindst udøvere (hvor Emil igen i år har hentet flotte placeringer hjem: en tredjeplads til både rute junior-NM og rute senior DM og en førsteplads til rute junior-DM, og en førsteplads til boulder junior-DM sammen med både Nicki og Michelle). Karina, Poul Erik og jeg er hver især involveret i aktiviteter i forbundet: Karina i det nye initiativ om kvindeklatring, Poul Erik som censor og jeg i træneruddannelsen.

Alt i alt et aktivt år – tak for det og mere af det i det kommende år!

3. Behandling af indkomne forslag

3.1 Udskiftning af anker

Jeg vil gerne foreslå de stålkarabiner (normalkarabin af stål) der sidder i kæderne i topankrene, skiftes til låsekarabiner.

Disse skal evt. også være af stål, og evt. af typen med en meget stram lukker i stedet for tvist-funktion (lige som i Københavns Klatreklub).

Jeg er klar over der er rør, man kan binde rebet inden om, men i praksis i hverdagen gider jeg det ikke, og topreber fra kæderne. Mon ikke andre har det lige som mig!

Det er ikke sikkert nok at toprebe fra to normalkarabiner. Her henviser jeg til Klatreforbundets norm for sikkerhed på klatrevægge ved åbne arrangementer, hvor det anbefales at der benyttes TO låsekarabiner ved gentagen toprebnig.

Med et ønske om større sikkerhed på væggen.

Martin Bank Rasmussen

Der var en del debat omkring emnet. Sikkerhedsudvalget kunne informere om at der tidligere er truffet en principiel beslutning om at alle kædeanker skal skiftes.

Der blev også gjort opmærksom på at når man topklatre (Toprebsklatrer red.) fra disse karabiner bliver udstyret brugt til noget de ikke er beregnet til. Uden dette dog giver nogen sikkerhedsmæssig risiko.

2 stemte for
1 stemte blankt
26 stemte imod

Som en åbning blev der åbnet for en afstemning om sikkerhedsudvalget skulle installere en ekstra låsekarabin i ankeret.

4 stemte for
15 stemte blank
10 stemte imod

3.2 Installation af kortlæser så der er adgang til klubben 24/7

Baggrund:

Efter i mange år at have klatret på klatrevæggen på DTU er jeg flytte nær Pløks. Medlemskabet af Pløks var oplagt og en dejlig klub med flinke og rare mennesker. Desværre har jeg nu opdaget herlighedsværdien af min gamle klub PK's nøglekort med fri adgang til væggen. Dagene, hvor man lige smutter kl 14 fra arbejde eller tager en time om morgenen, er talte. Jeg gætter på, at der er mange (specielt forældre), der har svært ved at passe klatring ind i væggens åbningstid. Det ville et nøglekort kunne klare, og den nye fede boulder skaber gode rammer for dette.

Princip i forslaget

Forslaget går ud på at installere en kortlæser ved døren (eller dørene). Åbningstid f.eks. 06:00-23:00 alle dage. De medlemmer, der ønsker et kort, kan mod depositum få udleveret et kort, der giver dem adgang til væggen. Det vil være oplagt at installere en dør eller anden spærring, der separerer topboulder og "den gamle væg".

Kortlæseren skulle installeres på døren for oven og evt. på hoveddøren. Alternativt, hvis man vurderer at sikkerheden vil være i orden, en kortlæseren på "gavldøren".

Økonomi

Jeg har indhentet et enkelt tilbud på en kortlæser samt installering med interface til PC. Den kostede 12000kr inkl. moms. En simplere model koster 2500kr mindre. Prisen pr. kort er 40 kr. (se vedhæftede dokument). Hvor vidt der er brug for 2 må diskuteres af generalforsamlingen, men en lang åbningstid bør sikres. Det forventes, at prisen kan reduceres ved at granske markedet. Ved at indføre depositum på kortet f.eks. 150kr eller 200kr vil størstedelen af udgiften blive dækket over tid.

Behovet

Jeg kan ikke vurdere hvor mange, der vil benytte sig af den forbedrede adgang, men alle dem jeg har drøftet forslaget med har været positive.

Problemer

Risiko for tyveri

Man kunne frygte tyveri af greb osv. I klubben PK har der ikke været problemer med dette. Bøger, blade eller andet kunne f.eks. låses ind i skab, hvis man konstaterer problemer hermed. Man skal huske at døldata bliver logget, hvilket nok vil begrænse "svage sjæles" lyst til at stjæle.

Sikkerhed

Personskade på klatrevæg er sjælden. Bouldersikkerheden mener jeg ikke er væsentlig forøget ved tilstedeværelsen af en vægvagt, og jeg mener ikke, at det er et modargument. I klubben PK har der ikke været nogen alvorlige skader i klubbens historie.

En spændende debat omkring punktet hvor flere aspekter blev berørt. Punkter som man mente kunne blive påvirket af denne beslutning. Disse var.:

- Det sociale miljø hvor klubbens medlemmer spredes over bredere tidsrum
- Tyveri når der ikke var overvågning
- Adgang, hvor, hvordan, tekniske løsninger
- Motivationen for frivilligt arbejde, i dag er nøgle til klubben en stor faktor
- Adgang for ikke medlemmer som lukrerer på ordningen
- Isolering af hemsens som vil blive mere adskilt fra resten af væggen
- Kan denne ordning dække hele væggen og måske afskaffe vægvagtsbehovet
- Skulle man lave en behovsanalyse blandt medlemmer

4 stemte for

1 stemte blank

24 stemte imod

Der opfordres dog til en debat, gerne på forummet, for at se hvorvidt en sådan løsning kan erstatte vægvagter og samtidig give klubbens medlemmer et bedre tilbud.

4. Fastsættelse af kontingent

Kontingentet forslås uændret på 600 kr. per år.

29 stemte for

5. Forelæggelse af det reviderede regnskab og budget for det kommende år.

5.1 Regnskab:

Poul Erik fremlagde regnskabet, her følger hovedpunkter.:

- Der er brugt 93.000 til bygge projektet mod budgetteret 60.000.
- Indtægter, tilskud til juniorer indeholder i 08 20.000 kr. som til dels kommer som forbrug i 09.
- Det er regnskabsteknisk uheldigt at i nogen tilfælde er greb købt under vedligeholdelseskontoen og i andre tilfælde under greb kontoen. I fremtiden skal alle greb købes/bogføres under greb kontoen

28 stemte for

5.2 Budget:

Poul Erik fremlagde budgettet. Her følger hovedpunkter.:

- Kontoen kondiudstyr vurderes for lille da 5.000. Der var en dialog omkring behovet for indkøbet. Dette behov var endnu ikke helt afklaret af det eksisterende udvalg. Indtil videre er der to områder som ønskes tilfredsstillet med maskinerne, træning af muskler som ikke bliver trænet under klatring og konditionstræning (opvarmning). Det endte med en afstemning om hvorvidt der skulle afsættes 10.000 i budgettet i stedet for de 5.000 kr.

5 stemte for
14 stemte blankt
10 stemte imod

- Der blev udtrykt usikkerhed om 30.000 kr. var nok til erstatte klubbens gulvtæppe. Efter debat blev man enige om at beløbet var rigtigt. Om der så kom gulvtæppe på eller gulvet kun blev lakeret ville man lade et udvalg tage stilling til. Stemningen pegede dog i retning af at flest var tilhænger af at få lakeret gulvet og hvis dette ikke var nok så i næste års budget afsætte penge til selve gulvtæppet.

28 stemte for

6. Valg af bestyrelse

Henrik genopstiller til næstformand

Jani genopstiller som bestyrelsesmedlem

Laura stiller op som kasserer og erstatter Poul Erik uden kampvalg

Alle afstemninger

28 stemte

7. Valg af 1 revisor, 1 revisorsuppleant og 1 bestyrelsessuppleant (og evt. en suppleant for juniorrepræsentanten)

Revisor: Poul Erik blev valgt uden modkandidater og erstatter Miguel.

Revisorsuppleant: Rene blev valgt uden modkandidater og erstatter Frede

Bestyrelsessuppleant: Susanne blev valgt uden modkandidater

Juniorrepræsentantsuppleant: Emma Ebdrup Lund blev valgt uden modkandidater.

8. Eventuelt.

8.1 Forslag til udvalg

Sidse: *Forslag til udvalg, og der skal findes en tovholder samt evt. andre medlemmer på generalforsamlingen:*

Tovholder er markeret med *kursiv*.

Tur udvalg

Anders, Sanne, Christian E.

Arrangementsudvalg (både klatrerrelaterede og sociale)

Karina

Greb udvalg

Tommy, KB

IT udvalg

Christian E., Ulrik, Frede (på forventet interesse da han ikke selv var til stede)

Gulv udvalg

Søren, Mads (på forventet interesse da han ikke selv var til stede)

8.1 Vægvagtskort

Der gives 20% rabat i friluftsland til alle vægvagter. For at dette kan administreres af butikken og klubben er man blevet enige om at alle vagter udstyres med et specielt kort. Disse skal desuden udstyres med et gyldigt årsmærke.

Susanne tager desuden rabatordningen op med Fjeld og fritid

8.2 Klub T-shirt

De af medlemmerne bestilte T-shirt er endnu ikke bestilt hos fabrikanten da det vil blive for dyrt. Der er for få der har bestilt om man har brug for op mod 30 bestillinger yderligere.

8.2 Om referatet.

Sidsel: *referatet skal sendes til KB til godkendelse.*

8.3 afslutning

Dirigenten takker for god ro og orden

Tak til Pia for kage.

Referatet er godkendt af:

Referent Bjarke S. Chaluppa, Dirigent Kim Bruno Andersen