

OK GORM – SAMLET BERETNING FOR 2013

Formandens beretning 2013

Bestyrelsesarbejdet i 2013 startede med en ny formand, som accepterede hvervet, fordi klubben er så heldig at have et meget aktivt hold af bestyrelsesmedlemmer, bakket godt op af udvalgsmedlemmer og andre i klubben, der ikke er bange for at give et nap med, når det gælder. Uden den tryghed, der ligger i den opbakning, ville jeg ikke have sagt ja til hvervet, så tak til alle, der med til at holde klubben kørende som en aktiv klub, vi kan være stolte af.

I maj måned deltog en stor del af bestyrelsen i en ”Mønsterklubanalyse”, hvor vi med kyndig bistand gennemgik klubben på rigtig mange punkter og fik sat klubbens arbejde i perspektiv i forhold til andre klubber og i forhold til klubben, som den fremstod ved den foregående analyse i 2009. Ud fra det fokuserer vi nu særligt på kommunikation og rekruttering/fastholdelse. Det ny Talent- og Eliteudvalg er kommet godt fra land – se beretningen fra udvalget, der ligesom de øvrige udvalgs beretninger følger efter denne formandsberetning. Udvalgenes beretninger er meget dækkende for den samlede aktivitet, så formandens beretning er ganske kortfattet. Det skal dog lige nævnes, at Pernille Buch, der er formand for Talent- og Eliteudvalget, i 2013 afsluttede uddannelsen til diplomtræner. Det er vigtigt for klubbens fortsatte udvikling, at vi har aktive og veluddannede trænere.

Aktiviteten i 2013 har ligget lidt under niveauet fra de foregående år med ca. 950 starter i åbne danske løb. Til gengæld er DM-medaljevøsten imponerende, med 11 guld-, 11 sølv- og 7 bronzemedaljer, når 2 MTB-O medaljer og alle 6 medaljer til guld- og sølvstafetholdet tælles med. Helt usædvanligt fik vi 2 EM-medaljer ved Josefine, der i D-16 vandt guld individuelt på den lange distance og var med på det danske stafethold, der vandt bronzemedalje. Klubben som helhed fik med en kanon indsats og 69 tilmeldte i den sidste match lige akkurat bevaret placeringen i 1. division.

Se statistik-afsnittet 2013 sidst i den samlede beretning.

Jellingløbet blev igen en succes, selv om der var lidt færre deltagere end året før. Der er mange motionsløb, men Jellingløbet er en god tradition, og det blev flot gennemført med mange nye kræfter sat ind.

Gorm fyldte 40 år!

Stor tak til alle, der medvirkede til den vellykkede fejring af jubilæet. Der blev afholdt et flot arrangement d. 1/9, og jubilæet blev ligeledes markeret ved klubfesten først i november. Der blev udgivet et meget flot jubilæumsskrift, som bl.a. er uddelt til klubbens medlemmer. Det var en god beslutning at fejre 40-års jubilæet, så alle, der burde hædres, også kunne hædres.

Bestyrelsens arbejde:

Der har været afholdt 6 ordinære møder af ca. 3½ timers varighed samt et ekstraordinært møde for følge op på mønsterklubanalysen. Herudover har formand eller kasserer deltaget i JFS's bestyrelsesmøder.

Formand og bestyrelsesmedlemmer har desuden deltaget i Sydkredsens klubledermøder og i forbundets repræsentantskabsmøde.

Vi havde igen i 2013 medlemmer, vi kunne indstille til JFS's sportspris og lederpris: henholdsvis Mathias Ringive, Holger V. Petersen og Morten Larsen for deres DM guld i H20 stafet til JFS's sportspris og Søren Grøn for hans arbejde for Jellingløbet til lederprisen. Drengene fik prisen, men desværre lykkedes det ikke at hjemtage lederprisen til Søren. Klubben deltog i Vejle kommunes hædning af danske mestre 2012, hvor vi havde valgt at indstille klubbens danske mestre.

Særlige poster:

Ganske som sidste år har flere medlemmer varetaget funktioner udenfor klubregi:

Steen Holmegaard og Asta Terkelsen indgik i Sydkredsens udvalg som henholdsvis formand for kredsungsudvalget, og som sekretær for udvalget.

Pernille er formand for Sydkredsens eliteudvalg.

Poul Erik Buch indgår som kontaktperson for orienteringssporten i Friluftsrådet, og er medlem Naturstyrelsen Trekanten's Brugerråd.

Søren Germann fungerer som kortkonsulent.

Anette Lund og Pernille Buch indgår som trænere for TC Syd.

Det er dejligt, at vi fortsat kan bidrage på denne måde i DOF- og Kredsregi – så en stor tak til jer herfor.

Der skal herfra lyde en stor tak til alle medlemmer for jeres indsats gennem det forløbne år.

En særlig tak skal gå til de ansvarlige ved vore aktiviteter og arrangementer; til de ansvarlige for vores hjælperopgaver; til de ansvarlige i TVO; til hjælpere, trænere, mentorer og til GORM's bestyrelse og udvalg som alle leverer en uvurderlig frivillig indsats for klubben i hverdagen.

OK Gorm var igen med som hjælpere til Jelling Musikfestival hovedsageligt med sceneopsætning og renholdelse af byen. Heldigvis stiller mange op for klubben til arbejdsopgaver, der er med til at styrke klubbens økonomi. Det gælder en lang række forskellige opgaver.

Til sidst skal lyde en stor tak til JFS, Sportens Venner, Den Jyske Sparekasse, Jelling Sparekasses Fond, Vejle Kommune, Jelling Musikfestival og vore øvrige sponsorer for godt samarbejde og støtte.

Mød op til generalforsamlingen og gør din indflydelse gældende!

Ole Binder

Formand

Kasserens årsberetning 2013

Indsatsen på rekruttering og fastholdelse af medlemmer i orienteringsklubben har fastholdt medlemstallet, hvorimod der fortsat tabes i skiklubben.

Vi får nye aktive medlemmer og afgang fra både O-løb og ski ligger især på mere in-aktive medlemmer herunder familiemedlemmer. Medlemstallet falder samlet fra 207 til 202 med 23 indmeldinger og 28 udmeldinger – måske vender det i 2014, hvis vi kan overgå udmeldinger på foreløbig 10 ved årets start.

Vores reception forud for klubfesten påviste, at vi sportsligt på især ungdomssiden fortsat præsterer flot, så de samme medlemmer er målrettede på trænings- og løbsaktivitet.

Klubbens nettoudgifter til start/kørsel/hytteleje er faldet til 60.000 kr, som vi nødvendigvis må fastholde i årene fremover for at begrænse underskuddet i O-løb.

Vi kunne indløse vores ”2012-udestående” med Jelling Musikfestival på 43.000 kr, hvilket har kunnet afdække tilsvarende ekstraordinære udgifter ved 40-års jubilæumsskrift.

Klubben er i god gænge med ny beregnervogn, nyt lyddæmpende loft og et velfungerende indsats/bidrag fra Jelling-løb/stævner/kirkeblad og Jelling Musikfestival. Herudover kan vi tilbyde vores ungdomsløbere en elitesatsning gennem TVO-Vejle, som ikke koster klubben nævneværdigt.

Klubbens samlede resultat bliver på **+ 40.000 kr** (budget. - 45.000 kr) budget 2014 - **25.500 kr**

Orienteringsklubben:

Medlemstallet uændret 161 aktive medlemmer – hele tilgangen på 23 har været på O-løb.

På løbssiden forsat faldende løbsaktivitet, idet nettoudgiften til start/kørsel/hytteleje falder fra budgetteret 80.000 kr til alene 60.000 kr - bemærk dog et år uden klubtur til O-Ringen.

Aktivitetsindtægter budgetteret til 84.000 kr er forøget med 48.000 kr til 132.000 kr, hvoraf 35.000 kr er dobbeltindtægt fra Jelling Musikfestival og 6.500 kr er merindtægt fra Jelling-Løbet.

Ekstra materialeudgifter på 63.000 kr skyldes først og fremmest ny beregnervogn, hvoraf hele udgiften er dækket af tilskud fra Sparekassefonden og Vejle Kommune. Der skal i 2014 investeres i et skur til beregnervogn og herudover indkøbes nye emit-brikker, som har vist sig at have kort holdbarhed.

I 2013 fejrede vi klubbens 40-års jubilæum med reception/jubilæumsskrift/klubfest, hvor det midt på året viste sig, at jubilæumsskriftet blev væsentlig dyrere i trykningsudgifter end forventet. Med det store og flotte forarbejde kunne der ikke stoppes op og der måtte stoles på rygdækning fra fonde m.m. Der blev dækket 17.000 kr udaf samlede udgifter på 57.000 kr, så de 40.000 kr i udgift overgår langt de forsigtigt budgetterede 10.000 kr.

Samlet - **6.000 kr** (budgetteret - 56.000 kr) budget 2014 - **46.500 kr**

Skiklubben:

Trods en rigtig god ski-vinter 2012/2013, så falder medlemstallet forsat på de rene skimedlemmer, fra 37 til 30 (+ 36 O-løb/ski), så der samlet er 66 medlemmer.

Med ny formand arbejdes der for større synlighed både overfor egne og nye medlemmer – aktivitetsniveauet forventes løftet herunder fælles træning-/ture og gode skispor på golfbanen. Der arbejdes for nuværende med indkøb af ny snescooter, hvoraf størstedelen forventes dækket af ansøgte tilskud.

Bemærk dobbelt indtægt fra Jelling Musikfestival på 2 x 8.500 kr.

Samlet + **13.000 kr** (budgetteret – 300 kr) budget 2014 - **0 kr**

Abrahamsens Gård:

Vores klubhus forsætter denne gode gænge med stigende lejeindtægter, så der opnås et flot overskud på 33.000 kr trods ekstraordinære nettoudgifter på 10.000 kr.

Det er først og fremmest et nyt lyddæmpende loft i det store mødelokale, som både medlemmer og lejere vil få stor glæde af fremover. Bredagerskolens lejeforhold virker langsigtet og der kan påregnes stigende lejeindtægter i øvrigt.

Samlet + **33.000 kr** (budgetteret + 11.500 kr) budget 2014 + **21.000 kr**

Lidt historik: Årsresultat 17.000 (2009) / 91.000 (2010) / 39.000 (2011)
- 23.000 (2012) reelt + 20.000 (korr. festival)
40.000 (2013) reelt - 3.000 (- -)

Vi har de seneste år mindsket løbsaktivitetstilskud, men påtænker ikke yderligere, så længe vores aktiviteter og udlejning kan fastholdes på nuværende niveau.

Dette er muligt grundet en meget stor medlemsindsats i vores klub – alle bidrager omkring træning, stævner, uddeling kirkeblade, Jelling Musikfestival og Jelling Løbet.

Med så mange i hænder i spil, så skal der rettes en særlig tak til trænere og koordinatore som sikrer en god afvikling af aktiviteter til alles tilfredshed.

Tak for indsatsen i 2013 - vi går et lige så spændende 2014 i møde !

/Peter Føns

Beretning fra Rekruttering – udvikling og fastholdelse 2013.

Beretningen fra 2013 omhandler ”Find vej” dagen, som i år var den 13. april samt et afsnit om mentorfunktionen og spørgeskemaerne.

”Find vej” – dagen i år var på mange måder en dag i lighed med den første ”Find vej” dag. Den store fordel var helt klart, at vi havde nogle værdifulde erfaringer fra året før.

Det gælder i forhold til samarbejdet med DOF og udarbejdelsen af materialer, og også i det lokale arbejde. Projektgruppen var den samme; Inger, Bente, Asta, Peter, Bent og jeg selv. Vi fik planlagt en dag med et arrangement i Give om formiddagen og et tilsvarende i Jelling om eftermiddagen.

Der var centralt fra lagt op til involvering af skolerne i meget større grad end i 2012. Vores bidrag til denne satsning var uddeling af flyers på skolerne i vores ”optageområde”. De 10 nærmeste skoler” vest” for Jelling fik leveret flyers til uddeling i 3.-6. klasse. Jørgen Damgaard havde tilmeldt en klasse fra Kollerup Skole til skolemesterskabet, hvor det gjaldt om at finde flest poster. KK var behjælpelig med god omtale i den lokale presse, og medlemmerne blev, til en af de første træninger i klubhuset, opfordret til at sætte en plakat op(et meget synligt sted) og uddele to flyers hver, så vi forsøgte at gøre os synlige op til selve dagen.

Vi havde inviteret Michael Nørtoft Frydensbjerg til at åbne arrangementet i Give, han holdt en kort tale for de fremmødte, og derefter sendte Bent løberne blev sendt afsted. Der var 12 fremmødte, som gav udtryk for at det var et godt arrangement. Der var ”Find vej”- t-shirts til de børn der gennemførte.

I Jelling havde vi inviteret Birgitte Vind til at åbne arrangementet, hun holdt ligeledes en kort tale og derefter sendte Asta løberne af sted. Her var et utrolig flot fremmøde, 66, langt flere end vi havde turdet håbe på. En stor del af de fremmødte havde relation til Kollerup Skole, så selv om der var ”lock out” af lærerne, fik vi alligevel glæde af skolesamarbejdet. Vi havde en dag, hvor vi fik

mange positive tilkendegivelser om et godt arrangement, gode oplevelser i skoven, og vi havde oplevelsen af, at det var en god PR-dag for klubben.

KK havde inviteret de lokale journalister til både Give og Jelling, det giver god omtale efterfølgende. Ikke mindst blev der taget mange gode billeder på dagen, også af KK.

Det er lidt tankevækkende, at de fleste af de nye medlemmer som klubben får, ikke har egentlig relation til "Find vej"- dagen.

Vi er i gang med at planlægge næste "Find vej" dag, det bliver den 5. april, så sæt dagen af og kom og vær med.

Arbejdet med mentorfunktionen fortsætter, det er stadig et mål, at alle nye medlemmer skal have en mentor, så hurtigt som muligt, gerne så snart de melder sig ind.

Her er plads til forbedringer, stadigvæk. Jeg vil prøve, om det også kan lykkes med mentor/o-ven til børn og unge. Velkomstkurverterne har jeg indtryk af, at de fleste er glade for.

Spørgeskemaerne med alle (næsten alle) klubbens opgaver, blev i år uddelt via mail. Tidligere har skemaerne været uddelt i papirudgave til tirsdagstræningerne. Jeg har ikke fået nogen egentlige kommentarer til denne ændring, og de fleste ser det måske også som en naturlig udvikling.

Der kom det antal besvarelser retur, der plejer, cirka 30 stk. , måske er det lidt flere end ellers. Jeg synes, det er flot. Det er trods alt en fritidsinteresse, man har meldt sig til, og selv om det ligger implicit i vores danske foreningskultur, at man bidrager med frivilligt arbejde, så kan det aldrig blive et krav, at man skal stille sig til rådighed i forhold til arbejdsopgaver et helt år frem.

Tusind tak for hjælpen til "Find vej" dagen.

TAK for den hjælp, jeg har fået til andre opgaver.

På gensyn til et nyt spændende o-løbs år, 2014.

Merete Larsen

Beretning 2013 Arrangementsudvalget

Endnu et forrygende år er gået. På arrangementssiden har Gorm igen gjort det flot.

I 2013 har vi haft følgende løbsarrangementer, som arrangementsudvalget har haft ansvaret for at koordinere:

Den 23. februar: Vintertræning i Jelling Skov med Stig Knudsen som banelægger. Ca. 60 deltagere.

Den 1.marts: "Natcup Syd" i Engelsholm Skov med Poul Erik som stævneleder og banelægger. Et godt arrangement med 54 deltagere, hvilket er flot i forhold til de øvrige "Natcup Syd" løb.

Den 6.marts: "Klubmesterskab Nat" i Silkeborg Vesterskov med 12 Gorm deltagere. Mestrene blev hædret til Klubfesten i efteråret.

Den 12.juni: "Jellingløbet". Et motionsløb med godt 1100 deltagere. Overskud på ca. 35.000 kr. Flot arbejde af en delvis ny styregruppe. Vejræssigt kunne vi godt ønske forbedring, da det regnede fra kl. 18 – 21 den aften.

Den 14.juni: JFM sprint i Jelling By med Peter Føns som stævneleder og Poul Erik som banelægger. Et fint arrangement med ca. 200 deltagere. Dog var der lidt trængsel omkring den nye

beregnervogn, da næsten alle løbere kom i mål samtidig. Beregningen er den erfaring rigere.

Den 19.-21.juli: Klubtur til Skawdstyen. I alt 22 Gorm løbere + nogle familiemedlemmer deltog. Sprint i Byfogedskoven fredag aften og Klassisk O-løb i Bunken Plantage lørdag og søndag. En rigtig dejlig Klubtur med spændende O-løb, dejligt vejr og tid til at være turist i Skagen, samt spise fisk på havnen. Vi boede i telte, campingvogne og i klasseværelser på Skagen Skole, hvilket ligger meget centralt i forhold til byen.

Den 17.-18. august: Klubtur til JFM sprint og JFM lang. Ca. 30 Gorm deltagere, som overnattede i hytter på Rømø Familiecamping.

Den 8.september: Divisionsmatch i 3. division og KM Ungdom i Gyttegård. Her var Torben Rasmussen stævneleder og Jørgen Damgaard banelægger. Det blev et super godt arrangement med 260 deltagere. Den store udfordring var, at der blev fældet skov derude, faktisk helt op til løbet – så det var meget svære forhold for korttegnere og banelægger – men alle klarede opgaven på fornemmeste vis og det blev et rigtigt god arrangement, med tilfredse løbere og dejligt efterårsvejr. Den 6.oktober: ”Klubmesterskaber Dag” i Sønderskoven i Vejle. Deltagelse af 42 Gorm løbere og klubmestrene blev fundet og siden hædret til Klubfesten. Vi har i år indført 2 nye rækker – nemlig Herre og Dame 10 og Veteran Damer og Mænd over 65 år. Pokalerne blev da også fordelt, på nær 2 – så kære løbere, i det kommende år, skal vi gerne have alle rækker til Klubmesterskaberne besat☺

Den 23. november: ”Vintercup” i Gødding Skov med Henrik Holm som banelægger. Ca. 90 deltagere.

Så stor tak til alle Gorm’er, som stiller op og hjælper med alle vores arrangementer. Uden Jer, ville det jo ikke være muligt. Håber I alle har lyst til at forsætte det gode klubarbejde i det kommende år – som sædvanligt bliver der brug for Jeres hjælp.

I 2014 har vi foreløbig disse arrangementer:
Vintertræning i Jelling By den 18. januar.

Voksenkursus 2. marts.

Natcup Syd på Randbøl Hede den 7.marts

Jellingløbet den 11.juni

Divisionsmatch i Gyttegård den 31.august

Arrangementsudvalget har igen i år bestået af Inger Jensen, Anette Lund, Poul Erik Buch, Pernille Buch og undertegnede. Vi har afholdt 2 møder, henholdsvis i marts og september måned. Jeg vil gerne takke udvalget for godt og konstruktivt samarbejde.

Anette har igen stået for samarbejdet med trekantsklubberne omkring Vintertræning/Vintercup. Desuden har Anette stået for at arrangerer overnatning til 2.dages løb og klubtur – hvilket hun fortsætter med i 2014. På hjemmesiden kan I se, hvor der er arrangeret overnatning og hvad prisen er. Jeg må dog lige gøre opmærksom på, at aftalen er, at hvis man først har skrevet JA TAK til overnatning, f.eks. i O-service er det bindende.

Poul Erik har stået for Natcup Syd sammen med HTF, KOK og Melfar, hvilket han også gør i 2014.

Jeg har som formand for udvalget deltaget i klubbens bestyrelsesmøder og vil også gerne takke bestyrelsen for godt samarbejde. Glæder mig til et godt Nytår med masser af O-løb og klubsamarbejde.

Den 31. december 2013

Bente Ringive - Formand for arrangementsudvalget.

Årsberetning fra ungdomsudvalget 2013

I denne årsberetning vil jeg kort beskrive årets gang i udvalget.

I januar måned havde vi koordineringsmøde med efterfølgende ”julefrokost”. Her fik vi fastlagt, hvem der skulle stå for årets træninger og aktiviteter.

Vi har gennem året arbejdet i følgende 3 aldersgrupper:

Michael Lorenzen, Stig Knudsen og jeg har haft den yngste gruppe (6 – 9 år)

I denne gruppe har vi haft besøg af del børn, der har mødt O-løb for første gang.

Det har været spændende at følge de dejlige og nysgerrige børn.

Asta Terkelsen og Anette Lund har haft den mellemste gruppe (10 – 13 år)

I denne gruppe er der blevet arbejdet rigtig godt de grundlæggende O-teknikker.

Alle har deltaget i o-løb ved stævner f. eks stafet i Jelling, JFM mv.

Mange af børnene har ligeledes deltaget på U1 kurser som Syd-kredsen har arrangeret.

Poul Erik Buch og Steen Holmegaard har haft den ældste gruppe (13 – 21 år)

I denne gruppe er der blevet arbejdet seriøst på alle niveauer. Det er dejligt, at der er kommet en del nye unge til. Mange af de unge deltager i TVO og det er blevet til særdeles flotte resultater.

Årets tur gik til Halden i Norge. Her blev der trænet, badet, hygget og konkurreret på bedste vis.

Afslutningsvis skal der lyde en stor tak til alle der har hjulpet til med ungdomsarbejdet i OK GORM.

TAK!

På ungdomsudvalgets vegne

Torben Lehn Kristensen.

Kort- og skovudvalgets årsberetning for 2013

Udvalget har bestået af Hans-Christian Ross-Hansen, Henning Mols, Bent Nielsen, Søren Germann og Stig Knudsen. Der har som sædvaneligt været afholdt 2 møder til at planlægge og følge op på årets opgaver.

De to væsentligste opgaver for Kort og skovudvalget er korttegning og skovkontakt. Skovkontakten varetages meget kompetent af Bent, og der er ikke kommet nye store udfordringer op fra skovejernes side i år. Bent er rigtig god til at finde løsninger på en rigtig god måde for alle parter. Det var også dejligt at se nogle af skovejernerne til jubilæet, det vidner om at de også sætter pris på samarbejdet.

Korttegning er det arbejde, som udvalget selvsagt bruger langt det meste af sin energi på. Som følge af Naturstyrelsen planer for massiv træfældning i Gyttegård plantage, blev det en ret stor udfordring at få kortet til efterårets B-løb opdateret i rimelig tid, således at banelæggeren kunne få lagt banerne. Efter en intensiv indsats fra hele udvalget lykkedes at få tegnet kortet færdigt i acceptabel tid. Udfordringerne i Gyttegård er desværre ikke slut endnu, Naturstyrelsen skriver på deres hjemmeside at orkanen Bodil valgte at lægge nogle af de tilbageværende træer i Gyttegård ned, men skaderne er ikke besigtiget endnu, så hvor meget arbejde der venter, er ukendt.

Det blev ikke i 2013 at den sidste del af Jelling blev tegnet, det var ellers planen at være færdige til jul, men rekognosceringsvejret har ikke været optimalt, regn er bare ikke nogen god kombination med korttegning. Det bliver mere og mere klart for mig, at korttegning også handler om at gribe mulighederne, når der viser sig. Nedbør, temperatur, sne/is, jagt og antal lyse timer har alle effekt på antallet af mulige timer i skoven. Pt. mangler der heldigvis kun 2 mindre stykker i Jelling skov, så der er håb forude. Træningsdelen er også gået igennem igen, så vi er ret godt stillet til træningsstart i Jelling. Desværre skal der jo ikke være åbent løb i Jelling i foråret, så vi kan få prøvet de sidste nytegnede dele af kortet, men måske kan vi få mulighed for at lægge en træning ud i den østligste del.

Sprintkortet over Jelling har Søren haft til kærlig behandling, her er det nye højområde blevet tegnet og palisaderne er behandlet på kortkonsulenttræf for at få input til hvordan tegner man bedst dem på et O-løbs kort. Jelling sprint kortet holder Søren i skarp form, og til Kortseminar i Jelling slog han et slag for at øge kvaliteten af sprintkort i Sydkredsen. Det er skønt at have en kompetent og engageret kortkonsulent i udvalget.

I 2013 var hele kort og skovudvalget til Kort seminar i Jelling skov. Det var rigtigt godt at få diskuteret nogle forskellige problemstillinger ved korttegning sammen med de andre korttegnere i Sydkredsen. Lad det være slået helt fast, korttegning er IKKE nogen eksakt videnskab, nogle typer terræn kan tegnes på forskellige måder, og hvordan simplificerer et terræn, således at det mening for o-løberen? Det er super-spændende, men det er også en proces, som tager tid at lære, men man bliver helt sikkert en bedre o-løber af at tegne kort. Den mentale proces med at oversætte terræn til kort, og kort til terræn trænes uhyggeligt meget under rekognosceringen. Det samme gælder ved rentegning af kortet, der må klippes en hæl og hugges en tå, selvom ting ser tydelige ud i skoven, kan det blive helt umuligt at se på et 1:10.000 kort, det skal man nok prøve for at forstå. Vil du også være en bedre O-løber, så har du mulighed for at blive dette og samtidig være med til at sikre det vigtigste aktiv i klubben, nemlig gode O-løbskort. Tag fat i mig, så er du i gang med at blive bedre.

Vores fokus i udvalget er pt. ikke store nytegningsprojekter, det er store og spændende opgaver, men det kniber med at finde ressourcerne specielt til rekognosceringsdelen.

Sidst i 2013 har vi investeret i Ocad 11, hvilket giver rentegnerne flere nye tekniske muligheder, som jeg vil undlade at beskrive her. Mest synlige fordel er at der nu mulighed for at lave O-løbskort i et format, som kan lægges på en smartphone, så kan man følge sig selv i skoven via smartphones GPS. Jeg forestiller mig at det giver mulighed for at lave nogle andre ting til træning, samtidig med at det begrænser afhængigheden til vores GPS'er til korttegning og ved banelægning til åbne løb.

Tak til udvalget for arbejdet i 2013, jeg synes at vi har gjort en god indsats.

Stig Knudsen /2013.12.31

'Kommunikation- og PR udvalgets' beretning 2013

Indledningen bliver en gentagelse af tidligere:

"Igen et år uden et egentlig fungerende udvalg. De sædvanlige arbejder med at skrive til avis og lægge på hjemmeside er blevet udført af de, der plejer + aktive ad hoc medarbejdere i form af medlemmer, der beretter om oplevelser".

'Udvalget' har som i 2012 bestået af Pernille Buch og undertegnede.

Hjemmesiden

Ole har gennem året arbejdet med hjemmesiden, men på det sidste bestyrelsesmøde i 2013 var vi enige om, at arbejdet med strukturen til den nye side nu var så langt, at en offentliggørelse af den nye hjemmeside skulle ske i forbindelse med OK GORMs generalforsamling i februar 2014.

Inden da skulle de enkelte udvalg beskrive/opdatere udvalgenes mål og opgaver for synliggørelse på den nye hjemmeside – noget af det, der var blevet efterlyst i medlemsundersøgelsen.

På bestyrelsesmødet den 6. januar blev disse opdateringer præsenteret for bestyrelsen for bemærkninger. Ole har efterfølgende indarbejdet disse, og resultatet af denne proces er det, der nu præsenteres for medlemmerne på generalforsamlingen.

Dette arbejde har også foranlediget, at undertegnede har nyformuleret Kommunikations- og PR-udvalgets opgavebeskrivelse og udvalgssammensætning.

Denne nyformulering vil 'udvalget' bede Generalforsamlingen om at forholde sig til:

Iflg klubbens vedtægter, § 5. Ledelse, skal udvalgets formand være repræsenteret i OK GORMs bestyrelse og han/hun er på valg på lige årstal.

Pt. består udvalget alene af 2 medlemmer: K. K. Terkelsen (formand og Pernille Buch.

(NYT FORSLAG til udvalgets sammensætning)

- *Formand, valgt på klubbens generalforsamling*
- *Webmasteren*
- *Repræsentant for talent/elite*
- *Repræsentant for børn/bredde*
- *Ansvarlig for klubbens scrapbog*

Medlemmerne vælges/udpeges fremover således:

- *Formand iflg. Vedtægterne*
- *Webmaster og ansvarlig for scrapbog udpeges blandt egnede og interesserede blandt klubbens medlemmer.*
- *Repræsentant for børn/bredde og talent/elite udpeges af og blandt disse medlemsgrupper.*

Ansvarlig for børn/bredde repræsentanten er Børne-Ungdomsudvalget/Træningsudvalget og ansvarlig for talent/elite repræsentanten er Talent- og Eliteudvalget.

Kommunikations- og PR udvalgets opgaver er:

- *Koordinere og sikre produktion af stof og fotos til diverse medier.*
- *Hvert år i januar udarbejde nyhedsplan for årets væsentligste begivenheder.*
- *Lave reporterliste på nyhedsplanen og opfølgning af denne.*
- *Udpege "fotografer" for årets opgaver.*
- *Vedligeholdelse af fotoarkiv, opslagstavler, annoncemateriale (logoer etc.)*
- *Føre klubbens scrapbøger.*
- *På anmodning fra udvalg udarbejde forslag til annoncer, annoncekampagner.*
- *Overordnet ansvarlig for at klubbens hjemmeside er opdateret og brugervenlig.*
- *Indstilling af budget til kassereren for OK GORMs bestyrelse.*
- *Årlig vurdering af mål og opgaver og ajourføring af samme.*

Formandens opgave er:

- *Repræsenterer udvalget i OK GORMs bestyrelse*
- *Indkalder til møder i udvalget, minimum et planlægnings- og koordineringsmøde umiddelbart efter OK GORMs generalforsamling i februar og et opsamlings- og evalueringsmøde efter sæsonafslutning i oktober - ellers efter behov.*
- *Indstillinger til bestyrelsen omkring økonomi.*
- *Overordnet ansvarlig for klubbens PR, synliggørelse og informationsvirksomhed i samarbejde med udvalget.*
- *Ansvarlig for uddannelse og kursusvirksomhed relevant for udvalget*

OK Gorms 40-års jubilæumsarrangement den 28. sept. og fest den 2. nov.

Det blev på alle måder en fornem dag for klubben. Efter jubilæumsudvalgets og arbejdsgrupperes forberedelser oprandt dagen med et helt igennem strålende vejr. Godt og vel 100 mødte op på dagen. Der blev holdt taler ved Grethe Buch, stedfortrædende formand, Bent Nielsen, Poul Erik Buch, Torben Elsig, Vejle Kommune og Karsten Kjær, JfS, der var mad og drikke, der var fremvisning af scrapbøger gennem tiderne, der var udstilling af gamle klubdragter, der var jubilæumsløb og et fornemt jubilæumsfestskrift blev præsenteret.

Ingen kunne være uenige med Grethe, der i sin tale bl.a. sagde: "OK GORM er ikke 40, fed og færdig, men vi kunne have fortjent Dronningens fortjenstmedalje for det store og kontinuerlige frivillige arbejde, medlemmerne har ydet og stadig yder".

Ved jubilæumsfesten fik klubben af Peter Lorenzen og Lene Oustrup oven i købet en ny klubsang. Jo, helt igennem et værdigt 40-års jubilæum.

Jubilæumsskriftet kan fortsat købes til en pris af 125,- kr. En oplagt gaveidé.

Beregnervogn

Beregnervognen som klubben anskaffede sig i 2013 er ud over at være et mobilt beregnerkontor også en fornem mobil reklamesøjle, så jo mere den kommer ud at køre, jo mere reklamerer vi for klubben og vores idræt.

Tak

Tak til alle de medlemmer, der i løbet af året har bidraget klubbens PR- og kommunikation.

Tak til Pernille med troen på, at vi bliver flere i udvalget i 2014.

KK

Beretning 2013 Talent- og Eliteudvalget OK Gorm

Talent- og Eliteudvalget i OK Gorm er et nyoprettet udvalg som blev vedtaget på generalforsamlingen i februar måned. Udvalget består af Claus Lyngby, Steen Holmegaard, Mathias Ringive (er flyttet og indgår ikke længere i udvalget), Karl Kristian Terkelsen samt undertegnede.

Baggrund for oprettelse af Talent- og Eliteudvalg:

OK Gorm deltog i slutningen af 90'erne og starten af 00'erne i DOF's udviklingsprojekter. Som et væsentligt tiltag i disse projekter blev der etableret struktureret træning med instruktion af børn og voksne. Resultatet blev en tilgang af nye medlemmer både voksne og børn. Specifikt noteredes en medlemsfremgang fra 33 medlemmer under 18 ved udgangen af 2005 til et medlemstal på 67 under 18 ved udgangen af 2008.

Det betød, at OK GORM og OK Snab indgik et samarbejde for at styrke træningstilbuddet til denne aldersgruppe. Samarbejdet bar navnet Team Vejle Orientering (TVO) og dette talentsamarbejde blev godkendt som en del af DOF's 3-årige ATK projekt også kaldet "Godt træningsmiljø for orienteringstalenter".

Samarbejdet og idrætten orientering blev endvidere godkendt som 'udviklingsidræt' i Vejle Kommune, der fra 2009 af Team Danmark var blevet godkendt som Eliteidrætskommune.

Siden 2009 har der via TVO været et tilbud til løbere i alderen fra 12-13 til 18 år, som er villige til og har lysten til at yde en ekstra indsats i form af en ekstra ugentlig træning udover de træninger, der tilbydes i klubben. Løberne skal være i stand til selvstændigt at gennemføre en mellemsvær bane.

Der har siden været en markant resultatmæssig fremgang i klubbens ungdomsafdeling.

I 2009 fik TVO-samarbejdet 3 medaljer (2 S og 1 B) ved de danske mesterskaber. I 2013 blev det til 19 medaljer ved de danske mesterskaber, heraf 12 guldmedaljer. OK GORM noterede sig for 11 medaljer af de 19 medaljer (5 G, 2 S, 4 B).

OK GORM har også de seneste to år haft en løber på U-16 landsholdet og i 2013 fik OK GORM en Europamester i D16, den første internationale medalje til en OK GORM løber siden 2005.

Vejle Kommune blev med udgangen af 2012 godkendt som eliteidrætskommune for en ny 4-årig periode (2013-16) og TVO er for denne periode sammen med 4 andre idrætter indplaceret som "prioriteret idræt" med støtte fra Team Danmark.

På baggrund af ovenstående blev det besluttet at oprette et særskilt udvalg, der skal tage ansvaret for alle opgaver omkring Talent- og Elite i klubben.

I 2013 har udvalget holdt 3 møder. På disse møder er udvalgets opgaver blevet defineret og der er blevet arbejdet konstruktivt mod at fastlægge udvalgets målgruppe, vision og politik.

Målene for udvalget og dermed også for 2014 er:

- Årlig tilgang til TVO af 3 løbere (begge køn repræsenteret)
- At GORM kontinuerligt har 10 løbere i TVO
- At GORM kontinuerligt har 5 løbere i TC Syd Vejle
- At alle GORMs Gruppe 1 TVO-løbere deltager i JFM og mindst 5 af 6 DM'er.
- At 50% af GORMs Gruppe 2 TVO-løbere deltager i JFM og mindst 5 af 6 DM'er.
- At GORM ved KUM er repræsenteret i alle klasser
- At GORM hvert år er repræsenteret med mindst 2 løbere i DOF's juniorrangliste
- At GORM hvert år har mindst 2 løbere med til DOFs juniortestløb
- At GORM i 2016 har to løber på juniorlandsholdet
- At GORM i 2018 har en løber på seniorlandsholdet
- At fremmødeprocenten til TVO træninger er 80 % for den enkelte løber
- Hvert år at have 3 på DOFs Træner 1 uddannelse
- Hvert år at have 1 på DOFs træner 2 uddannelse
- Hvert 5. år at have 1 på DOF's Diplomtræneruddannelse
- Hvert år være repræsenteret med minimum 3 trænere på DOFs trænerseminar.

Som formand vil jeg takke for det første år i udvalget. Jeg synes vi har haft nogle gode konstruktive møder og at vi har fået lavet et fint fundament for udvalgets fremtidige arbejde.

På Eliteudvalgets vegne

Pernille Buch

Skiklubben GORM's årsberetning 2013

Jeg må starte at konstatere at en af mine hovedopgaver ikke er blevet opfyldt siden jeg sidste general forsamling – sne har jeg ikke skaffet meget af i det forløbne år og ikke nok til at køre spor på golfbanen.

Jeg kom til som en relativ outsider, uden ret mange kontakter og erfaring med klubbens aktiviteter. Derfor har en af de opgaver jeg har prioriteret højest været at gennemføre en spørgeskemaundersøgelse for at skabe klarhed over medlemmernes ønsker. Undersøgelsens resultater er blevet offentliggjort på hjemmesiden. Ud fra de indkomne svar har jeg også kunnet danne mig et indtryk af hvor mange egentlig aktive medlemmer der er. Selve medlemstallet har der ikke været de store udsving i. Der er kommet nogle få nye medlemmer og der er lidt flere der har meldt sig ud, så samlet set har der i 2013 været en lille tilbagegang i medlemstal (fra 71 til 68) Med hensyn til det som undersøgelsen viste var medlemmernes hovedinteresse, nemlig løjperne i Jelling, så var 2013 som nævnt ret snefattigt. Spor dog kørt så snart muligheden var der. Og jeg vil

gerne sige tak til Ib m.fl der kørte spor og sloges for at holde snescooteren klar til udrykning. Det sidste har været en større og større kamp de seneste år, og derfor er vi gået i gang med at skaffe penge til en ny snescooter. I den forbindelse vil jeg gerne sige mange tak for det store arbejde Karl Kristian har lagt i at få skrevet ansøgninger til fonde og lignende.

Fra voers øvrige aktiviteter kan nævnes at Klubben endnu en gang var pænt repræsenteret ved Vasaloppet. I år var vi 11 deltagere, heriblandt flere debutanter.

Den traditionelle tur til Svarstad blev en af de mindre af slagsen, men alt tyder da heldigvis på større tilslutning i 2014.

Derudover har vi også haft en enkelt deltaget til DM-langrend.

Det er nok på rulleskiområdet der har været størst aktivitet i årets løb.

Vi har fået uddannet yderligere en instruktør. Klubben har været repræsenteret ved de fleste afdelinger af Vestcup incl. Århus det store arrangement ved marselisløbet i September. Efter en tyvstart i sensommeren har vi i løbet af efteråret fået gang i fællestæning igen efter det har stået på stand-by i en længere periode. Der har også været møder ude til vore naboklubber om at arrangere nogle træningsarrangementer på tværs af klubberne. Men på trods af en vis interesse har der ikke været nogen tilslutning til de foreslåede arrangementer fra andre klubber. Endelig er der i løbet af efteråret blevet udført en del vedligehold af klubbens rulleski, så alle i skrivende stund burde være klar til brug.

Jeg havde håbet på større tilslutning til de forskellige aktiviteter, men jeg ser med fortrøstning frem mod et 2014 med større aktivitet på skifronten.

Bjarke Wolf

Klubhusudvalgets beretning for 2013

Klubhusudvalget har i 2013 bestået af:

Poul Pedersen, Ole Thomsen, Åge Kobberø, Erik Jensen og K. K. Terkelsen, hvoraf Åge, Erik og KK er medlemsvalgte.

Ved generalforsamlingen 2014 er K. K. Terkelsen og Aage Kobberø på valg.

Møder:

Det blev i år kun til et enkelt af de obligatoriske møder: 15. april for planlægning af forårsarbejdsdagen.

Arbejdsdage:

Årets to arbejdsdage blev afholdt 20. april og 16. november. Her blev foretaget de sædvanlige arbejder.

Skovagerskolens brug af Abrahamsens Gård:

Efter nogle måneders fravær i 2012 har Skovagerskolen været stabil bruger hele 2013. De elever, der nu kommer på Abrahamsens Gård, har lidt andre behov end tidligere. Der er etableret sandkasse ved Gødningshuset og her i december har de ansøgt om at få lov til at opsætte en "giraf".

Skovagerskolen har i lang tid brugt æbletræet til ophængning af gyngen, men de vurderer, at det ikke længere er sikkert nok. Grene knækker og eleverne slår sig mod stammen. De har derfor forespurgt om tilladelse til at

opsætte en såkaldt girafgyng. Vi har besluttet, at det gamle æbletræ bør fældes. Det er ved at være råddent med risiko for i en storm ved fald at kunne beskadige enten stuehuset eller gødningshuset.

Vi har derfor sagt ja til Skovagerskolens anmodning.

Vores eget og andres brug af Abrahamsens Gård

Abrahamsens Gård har året igennem været rammen om klubbens og TVO's træningsaktiviteter ligesom det fortsat benyttes af Petanque og Jelling Naturhistorisk Forening som fast aktivitetssted. Også i 2013 har vi haft flere private arrangementer – både holdt af medlemmer og folk uden for klubben, og fortsat møder man jævnligt private uorganiserede, der benytter terrassen eller madpakkerummet.

En gruppe unge fandt i 2013 også ud af, at der var Åben Madpakkerum på Abrahamsens Gård. Det var imidlertid unge, som ikke hjemmefra har lært at rydde op efter sig selv. Tre gange i løbet af året har de benyttet sig af rummet og hver gang har de svinet langt ud over, hvad der er acceptabelt. Det har flydt med dåser, ituslåede flasker, øl- og spiritussjatter overalt, og sidste gang var der også skrevet på væggene. Hver gang har det betydet ekstraordinær rengøring.

Vi har via Erik Jensen (udvalgets medlem i politiet) haft kontakt til vores lokale betjent, som kender de unge. Der har ikke siden (sept.) været besøg af de unge, så vi håber Bennys snak har hjulpet.

Lydisolering

Så skete det. Torben Lehn havde opmålt og bestilt lyddæmpning til stuen og lørdag den 2. november blev det opsat. Her skal lyde en tak til Anders Elkjær, lokal tømmer for faglig hjælp på dagen.

Fantastisk som det har hjulpet, nu behøver man ikke længere at råbe for at blive hørt.

Beregnervogn.

I 2013 fik klubben også en beregnervogn med fornem støtte af både Jelling Sparekasses Fond (61.000 kr.) og Vejle Kommune (8750 kr.). Silas Terkelsen har stået for det fornemme design vognen har fået. Fornem reklamesøjle for klubben og sporten. Vognen skal have et hus at stå i. Det bliver en opgave for klubhusudvalget i 2014. Tegninger til huset er udarbejdet og byggetilladelse er givet af Teknik og Miljø, Vejle Kommune.

Tak

Tak til klubhusudvalget for samarbejdet i det forgangne år og tak til de medlemmer, som har hjulpet i forbindelse med de to rengøringsdage.

K. K. Terkelsen
formand for klubhusudvalget

Årsberetning fra Træningsudvalget 2013

Endnu en sæson hvor vi forsvarede vores plads i 1. division – denne gang med mindst mulig margin til Kolding. Det nye pointsystem i divisionsmatchen fungerer, men vi skulle lige spore os ind på de nye regler og havde ikke den helt rigtige opstilling til den første match. Vi har også lært, hvor vigtigt det er at være mange af sted, så der er backup på så mange pladser som muligt.

Træningssæsonen startede med løbetræning 4 tirsdage i marts ved Carsten Larsen. Der var god opbakning og med 10-20 løbere pr. gang. Tak til Carsten for god planlægning.

På træningsplanen var der lagt op til et øget samarbejde med Snab. Formålet skulle være dels at spare lidt på ressourcerne og dels at komme ud i flere forskellige skove. Der blev planlagt to Vejlecup aftener, hvor vi dyster med Snab efter et pointsystem. Mens resultaterne rullede ind,

kunne man i år købe grillpølser m.m. Dernæst inviterede vi hinanden med på to træningsaftener i hver klub. Der var stort fremmøde til alle disse aftener. Sidst men ikke mindst havde vi udvidet antallet af natløb til seks, hvor Snab og Gorm hver planlagde tre. Det blev en succes, da flere havde investeret i pandelamper, så der var forbavsende mange til natløb i år.

De fælles træningsaftener med Snab hænger desværre i en tynd tråd, da de har været nødsaget til at flytte deres træningsaften til onsdag. Så vi må se, om det er muligt at bevare eller forny samarbejdet i den kommende sæson.

Det blev kun til en enkelt læringstur for voksne i år i weekenden 22-23. juni. Turen gik til Hanstholm med overnatning i hytter på Hanstholm Camping, træningsløb i Tved Plantage og divisionsmatch i Bøgsted Rende. En rigtig hyggelig og weekend med 23 deltagere.

Desværre er det for andet år i træk ikke lykket at få nye af sted på DOF's trænerkursus. Vi har behov for hele tiden at uddanne nye trænere for at kunne levere kvalificeret træning. Problemet er muligvis at trænerkurset altid ligger midt i december måned, og det er ikke lige oplagt at rive en weekend ud af kalenderen op til jul. Heldigvis har både Michael Lorenzen og Torben Lehn i denne sæson sagt ja til at deltage i træningen af klubbens børn. Vi må så håbe at mesterlære princippet er tilstrækkeligt i disse år.

Til sidst vil jeg bare sige tak til alle, der har ydet en indsats i gennemførelsen af årets træningsaftener. Til hver træning skal der bruges trænere, banelægger, postudsættere og postindsamlere. Det er mange folk, der skal i gang (og så har slet ikke nævnt madlavning, økonomi, tøj, arbejdet med Abrahamsens Gård m.m.) Men der er heldigvis en god indstilling i klubben til at give en hånd, og det er guld værd.

Jørgen Damgaard
Formand for træningsudvalget

Årsberetning for fest og forplejningsudvalget

Ad hoc. udvalget har ændret navn. (tidligere aktivitetsudvalg).

Årets højdepunkt : Orienteringsklubbens 40 års jubilæum.

Bespisning efter tirsdags træning fra Abrahamsens Gård er udvalgets hovedopgave.

Bente Ringive står for planlægningen af dette. Tak til Bente for fordeling af opgaverne til klubbens dygtige kokke. Køkkenet emmer af dejlig mad tirsdag aften. Uhm.

Klub 21+ festen blev ikke arrangeret i 2013.

Generalforsamlingen i februar blev igen arrangeret af Birthe Nielsen med sikker hånd. Tak for det. Natcup i foråret: udvalget deltog med salg af brød med pålæg og drikkevarer.

Forårets klubaften blev et godt møde med mange aktive deltagere rundt ved bordene.

Sct. Hans aften (søndag aften) samlede ikke tilstrækkeligt deltagere.

Efterårets klubaften blev afviklet sidst i september efter stafet træning med information om nogle af klubbens øvrige aktiviteter.

Klubmesterskabet: deltagerne blev bispist med "smør selv" håndmadder , drikkevarer og kaffe.

Jubilæumsdagen blev afviklet med reception og løb, fulgt op med buffet og orienteringslagkager (meget flotte store lagkager). Inger og Merete havde sammensat en meget fin buffet. Tak til alle der bidrog til det fine arrangement.

Jubilæums /klubfesten 1. fredag i november blev igen afholdt i Kollerup Skoles kantine. Et godt sted at være.

Natløb i november: Merete bispiste tilmeldte løbere med suppe. Tak for hjælpen.

Juleafslutningen med gløgg og æbleskiver var årets sidste aktivitet. Før løbet havde Poul Erik lavet motionsløb efter faste poster. Dejligt at se så mange lamper i skoven. Opgaverne i køkkenet tog Birthe Nielsen sig af. Tak for det.

Jelling den 20. december 2013

Bodil

Statistik 2013

Medlemsudvikling:

Kategori	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Orientering	68	66	86	102	128	137	135	112	125	129
Orientering/ski	51	53	52	53	52	55	46	42	36	36
Ski	46	43	46	41	43	43	46	47	37	30
Passive	7	8	9	12	11	11	9	11	9	7
Medlemmer ialt	172	170	193	208	234	246	236	212	207	202
Indmeldte	17	26	33	32	43	46	31	21	25	23
Udmeldte	32	28	10	17	17	34	41	45	30	28

Målsætningen for 2013 var 175 O-medlemmer – det nåede vi næsten med 172. Antallet af aktive orienteringsmedlemmer har været stigende med 4, hvorimod antallet af skimedlemmer er faldet med 7 (fra 73 til 66).

Målsætningen for 2013 om fastholdelse samt status quo ift. skimedlemmer er stort set opfyldt, og det er meget positivt, den hårde konkurrence fra andre fritidstilbud taget i betragtning!

DM-medaljetagere:

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Guld	3	3	7	4	3	2	5	4	1	7	9
Sølv	3	4	2	2	6	3	3	6	10	4	9
Bronze	5	1	4	2	2	6	5	4	3	7	7
Ialt	11	8	13	8	12	11	13	14	14	18	25
DOF-placering	11	18	11	16	14	12	11	10	15	9	?

DM-medaljetagere 2013

	GULD	SØLV	BRONZE
NAT	Nina G. Najbjerg D-20 Karl Kristian Terkelsen H65	Holger V. Petersen H-18 Anette Lund D45 Poul Erik Buch H60	Joakim Damgaard H18 Asta Terkelsen D65 Hans Chr. Strib H65
SPRINT	Josefine Lind D-16	Anette Lund D45 Nina G. Najbjerg D-20	Ann Cathrine Larsen D-16
MELLEM		Hans Chr. Strib	Nina G. Najbjerg

		H65	D-20 Chris Terkelsen H40
LANG	Josefine Lind D-16 Nina G. Najbjerg D-20 Karl Kristian Terkelsen H65		Hans V. Petersen H-14
ULTRALANG	Asta Terkelsen D65	Karl Kristian Terkelsen H65	
STAFET	D-20 Nina G. Najbjerg Ann Cathrine Larsen Josefine Lind	H60 Karl Kristian Terkelsen Hans Chr. Strib Poul Erik Buch	
MOUNTAINBIKE langdistance	Josefine Lind D-16	Anette Lund D45	

Resultaterne er igen i 2013 klubbens bedste resultat, og hertil kommer så Josefine Linds guld- og bronzemedaljer til junior-EM i hhv. lang og stafet.

Jysk-Fynske mesterskaber:

- JFM-stafet:
1. Lilli Hansen
Inger Jensen
Asta Terkelsen D55
 1. Holger V. Petersen
Joakim Damgaard
Josefine Lind H-20
 2. Hans Christian Strib
Bent Nielsen
Karl Kristian Terkelsen H65

JFM-lang:

1. Ida Marie Kristensen D-12B
1. Josefine Lind D-16
1. Anette Lund D45

1.	Hans V. Petersen	H-14
1.	Chris Terkelsen	H40
1.	Karl Kristian Terkelsen	H65
2.	Joakim Damgaard	H-18
2.	Steen Holmegaard	H45AK
2.	Torben Lehn	H21AK
2.	Claus Grøn Lyngby	H45
2.	Victoria Garcia Pastor	D35B
2.	Asta Terkelsen	D65
3.	Niels Bang	H-16
3.	Poul Erik Buch	H60
3.	Ida Damsbo	Beg
3.	Morten Larsen	H21
3.	Holger V Petersen	H-18

Pokaler/Klubmestre: 2013

DAG:

Piger -10	Ida S. Knudsen
Drenge -10	Daniel Damsbo
Piger -12	Maria Damgaard
Drenge -12	Esben Ø. Petersen
Piger13-16	Nanna S. Knudsen
Drenge 13-16	Hans V. Petersen
Piger 17-20 (Junior)	Nina G. Najbjerg
Drenge 17-20 (Junior)	Holger V. Petersen
Dame Senior	-
Herre Senior	Mathias Ringive
Dame Old Girls	Marianne Damgaard
Herre Old Boys	Søren Germann
Dame Veteran	-
Herre Veteran	Bent Nielsen

NAT:

Piger13-16	Josefine Lind
Drenge 13-16	Hans V. Petersen
Piger 17-20 (Junior)	Nina G. Najbjerg
Drenge 17-20 (Junior)	Holger V. Petersen
Dame Senior	-
Herre Senior	Mathias Ringive
Dame Old Girls	Anette Lund
Herre Old Boys	Søren Germann

Gormsmester: ?

Vandreplatte for GORM udmærkelser:

Platten er skænket af Jens Kristian Laursen efter O-Ringen.

Kriterier for uddeling af platten:

- Prisen uddeles til klubfesten, der skal følge begrundelse med uddelingen
- Prisen gives til et Gorm-medlem, der på en eller anden vis har udmærket sig i løbet af året. (kan gives til begynder, øvet, ung, senior, oldboys – girls)
- Den, der modtager prisen, har fuldstændig beslutningsmyndighed i forhold til uddeling det kommende år:

Jens Kristian Laursens vandreplatte 2013 blev tildelt Poul Erik Buch

Motivation ved Søren Grøn Jensen:

Han har vundet mange løb. I karrieren er det blevet til 2 DM guld, 3 DM sølv og 3 DM bronze.

Han har og viser drive-, arrangement-, leder- og trænertalenter.

Han udviser en utrættelig indsats og gå på mod, som smitter af på dem, som han omgås.

Han brænder for at videregive sin løbserfaring til ungdomsløbere.

Han er den sikre hjælper ved bl.a. træning, stævner, kurser, banelægning.

Han har styr på løbsmaterielet og udvikler / fornyer det gerne.

Vedkommende har løbet o-løb i 40 år.

Han var i 6 år formand for OK GORM.

Han vil gerne have styr på tingene, går foran og har i næsten 40 år været løbstilmelder.

Min begrundelse for, at det er netop skal være ham, og at det netop skal være i år, skyldes hans store arbejde for OK Gorm.

Danmarksturneringen / COWI-ligaen:

OK Gorm holdt pladsen i 1. division ved igen at blive nr. 2, og klubben deltog derfor for femte gang – og for fjerde år i træk - i Landsfinalen, hvor klubben dog måtte lade sig nøje med 6. pladsen.

I 2014 må målsætningen igen være at forblive i 1. division, selvom der formentlig igen bliver kamp til stregen. Vi skal møde Snab, Odense og Kolding. Vores force er fortsat bredden, det er uhyre væsentligt, at vi kan stille løbere i alle klasser.

Skal vi nå målsætningen må vores taktik igen være: at vi stiller med fuldt hold og at alle gennemfører.

Alle medlemmer opfordres derfor til at prioritere divisionsmatcherne, som ligger d. 6. april i Sdr. Farup Bjergplantage v. Ribe og d. 7. september i Als Nørreskov Syd. Så håber vi, at vi d. 28. september deltager i landsfinalen i Mønsted, alternativt skal vi i nedrykningsmatch samme dato.

Ole Binder

Formand