

BESTYRELSESMØDE: NR. 5 2017, GORM
TID: Mandag den 15. januar 2018 kl. 19.00
STED: ABRAHAMSENS GÅRD

DELTAGERE: OLE, BJARKE, STIG, KK, BENTE, MERETE, JØRGEN, CLAUS, STEEN & PERNILLE
REFERENT: INGER
AFBUD: BJARKE
FORPLEJNING: INGER

Forkortelse FUM = forretningsudvalgsmøde

Forkortelse FU = forretningsudvalg

DAGSORDEN	Referat
1. Opfølgning sidste bestyrelsesmøde (nr. 4 2017)	Træningen i Kollerup går godt, der er flot tilslutning. VM Workshop i Kolding ca. 40 deltagere.
2. Nyt fra formanden v/Pernille - Udviklingsplan - Opdatering mål, årshjul osv. i udvalgene - Klubledermøde 5. februar 2018 - Repræsentantskabsmøde 3. marts 2018	Udviklingsplanen sendes rundt til bestyrelsen til godkendelse, når den er færdig. Udvalgene opfordres til at opdatere årshjul, mål osv. Send det gerne til KK, som opdaterer hjemmesiden. Formanden sender dagsorden ud ift. klubledermøde og derefter meldes det tilbage, hvis man gerne vil deltage i mødet. Repræsentantskabsmøde: KK, Steen og Pernille deltager på mødet i Brøndby.
3. Nyt fra kasserer v/Ole	JFS arbejder videre med ny hjemmeside.
4. Nyt fra udvalgene (meget gerne på skrift, ligges på Dropbox senest søndag den 14. januar kl. 12, så alle kan nå at læse det). - Træningsudvalg (Jørgen) - PR & Kommunikationsudvalg (KK) - Rekrutteringsudvalg (Merete) - Kort & Skovudvalg (Stig) - Arrangementsudvalg (Bente)	Indskrevet før mødet: Arrangementsudvalget: <i>Åbent løb og divisionsmatch i Jelling Skov den 18. marts. Jakob Bang er stævneleder og Kristian Øllgaard banelægger. Går efter planen.</i> <i>DM mellem den 25. august. Karl Kristian er stævneleder og Claus Lyngby banelægger. Går planmæssigt.</i> <i>Jellingløbet den 13. juni. Nyheden i år bliver</i>

- Klubhusudvalg (KK)
- Børne & Ungeudvalg (Steen)
- Talent & Eliteudvalg (Claus)
- Ski (Bjarke)

Biatlon. En løbe rute på ca. 6 km, med skydning i Gormshallen. Ellers tilbydes de samme ruter som i 2017. Styregruppen er reduceret til 6 mand. Vi kan bruge hjælp til at markedsføre løbet.

Klubtur til Påskeløb på Fanø. Indbydelsen er på hjemmesiden.

Vores nye tradition. "Gorm 3 dages" finder sted den 8.-10. juni. Håber på god opbakning.

Klubmesterskaber NAT – gode råd om hvordan vi får flere med, modtages gerne.

Bente: Ikke yderligere kommentarer – gode stævneledere til de næste løb. Der ønskes flere med til klubmesterskaber – især nat. Hærvejsløb d. 23.6. – start fra Jelling. – ligger under formandskabet og ikke under dette udvalg.

Indskrevet før mødet:

Klubhusudvalg: Se beretning

Indskrevet før mødet:

Kommunikations- og PR-udvalg: Udvalget har heller ikke afholdt møder i 2017. Som i 2016 kan man bebrejde formanden denne tilstand. Begrundelse som i 2016: optaget af for mange andre projekter i klubben.

NY FORMAND EFTERLYSES DERFOR.

Se i øvrigt beretning.

Indskrevet før mødet:

Skoleudvalg:

Vejle Kommune har pr. 4.1.2018 udsendt information om, at der igen er penge til samarbejdsprojekter til at understøtte, det der i Folkeskoleloven kaldes "den åbne skole". Der er en pulje hvorfra på 1 mill.

8 af de 10 skoler vi har tegnet kort for og afviklet kurser for var med under tilsvarende ordning i 2015-16.

Jeg tænker, det var en mulighed for at komme videre med vores Find vej i Skolen projekt.

Samme model som vi tidligere har brugt.

Der er ansøgningsfrist d. 13. marts 2018.

Pengene kan søges til projekter og initiativer, som afholdes i perioden fra august 2018 til juni 2019.

Vores oprindelige vision – sammen med OK Snab – er, at alle skoler i Vejle Kommune skal have et skolekort. Der er et stykke vej endnu, selv om OK Gorm er nået langt i forhold til den del af visionen, vi skal søge at indfri. Men vi mangler nogen. Med den nye tilskudsmulighed ville det være oplagt nu at henvende sig til de skoler, der ikke var med i første omgang: Kollerup Skole, Vandel og Nørup Skoler og Ødsted Skole.

Alle naturlig i "vort pastorat".

Flaskehals/udfordring: Tegning af skolekort inden for aftalt tidsramme.

Se i øvrigt beretning.

KK: De sidste skoler i vores del af Vejle kommune: Kollerup skole, Nørup, Vandel, Ødsted og Egtved ønskes med i skolekortordningen. Der er igen mulighed for skolerne til at søge penge hertil ved kommunen. KK vil prøve at planlægge arbejdet med korttegning, lærerkurser og det praktiske arbejde med projektet i 2018/19. Stolperne i Museumsskoven i Give og skoven her i Jelling skov skal fornyes. Evt. suppleres med nye stolper på nye placeringer. (B&U ser på det). Give Syd mangler der kun 1 stolpe. Der kan også laves faste poster i Vingsted, men det må komme, når der er tid til det. Vejle kommune vil godt betale halvdelen af udgiften til nye foldere. Skolernes find vej dag er d. 22.5.18. Arrangementet afholdes i Gadbjerg skov.

Indskrevet før mødet:

Børne og ungdomsudvalg:

Trekant-O starter op igen til maj, med 5 gange løb.

Der er afholdt julefrokost med trænerne, hvor tiltag for kommende sæson blev talt igennem. Dette blev der fulgt op på den 10. jan på

møde i træningsudvalget. Der blev afholdt trænersamtaler, således at vi kan tilgodese den enkelte træners behov og kompetencer bedst muligt.

(Det kunne være rart med et par ekstra mand i træner gruppen).

Der er startet op på årshjulet og dette færdiggøres snarest efter GF. Der er som vanligt planlagt ture for ungdomsløberne både en dags og flere dage.

Målsætninger blev gennemgået, ingen ændringer pt.

Kommende opgaver i udvalget: Færdiggørelse af årshjul. Hjemmesiden opdateres med beskrivelser af trænere mm. Forældrerep. til udvalget.

Indskrevet før mødet:

Træningsudvalg

En ny træningsplan er næsten færdig.

Nye tiltag i år er:

- Baner lægges af trænerne
- Træningsmomenterne understøtter børnenes udvikling
- Steen har fokus på overgang fra ml-svær til svær for voksne
- Løbetræning hver torsdag v. Anette
- Ingen fælles træninger m. Snab
- Anette fast postudsætter i Jelling Skov

Jørgen: Træningsplan. Trænerne laver banerne i forhold til træningsmomenterne de pågældende træningsaftener. Ingen fællest træning med Snab, da de træner en anden aften og ikke har udvist interesse i at samarbejde. Evt. træning i Bredsten på det nye kort 5. juni grundlovsdag. (Pernille og Asta går videre med det).

Indskrevet før mødet:

Talent & Elite udvalg

OK GORM har ret smalle årgange at rekruttere talenter udefra – til både TVO og til TC. Dette skal vi have kigget på i 2018 i forhold til rekruttering.

	<p><i>TVO og TC kører generelt fint og fortsætter 2018. Snak med løbere i forhold til status vil blive gennemgået på næste møde d 22/1-18.</i></p> <p>Claus: Ikke så mange talent- og eliteløbere pt. B&U er opmærksom på dette. Der arbejdes med rekruttering og fastholdelse.</p> <p>Indskrevet før mødet:</p> <p>Kort & Skovudvalg:</p> <p><i>Mail fra Stig:</i></p> <p><i>Jeg vil gerne have en snak om vores sprintkort i morgen. Skal vi gøre dem mere tilgængelige for fx spejdere mhp. at de får øjnene op for O-løb? eller skal vi fastholde vores restriktive kortpolitik, hvor kortene kun bruges til "orienteringsarrangementer" eller skal vi lukke lidt op på vores sprint-kort. Normalt tager vi 10-20 kr pr. kopi, så det er ikke noget, som vi tjener voldsomt på.</i></p> <p>Stig: Udvalget arbejder hårdt på at gøre Jelling kortet færdigt inden divisionsmatchen i marts. Drøftelse i bestyrelsen: Hvad med sprintkort/skolenærkort i de små byer og rundt på skolerne - kan de godt udleveres til interesserede, f.eks. spejdere, skoler og lign. ? Bestyrelsens svar: Ja. Dog skal alle brugere være klar over, hvad de forskellige farver mm. betyder. God ide at få det skrevet på kortet.</p> <p>Rekrutteringsudvalget:</p> <p>Merete: Find vej dag d. 5. maj 2018 i Jelling by i samarbejde med Handelsstandsforeningen. (BID-forum). Ove vil godt overtage for Merete. Der er ikke planlagt yderligere end Find vej dag endnu. Snak om "publikumsløb/trailløb" i forbindelse med Åbne løb.</p>
<p>5. Generalforsamling 21. februar 2018</p> <ul style="list-style-type: none"> - Indkaldelse/dagsorden - Tema. Vi plejer at have oplæg internt fra eller udefra. Nogle der har forslag? Ca. en halv times tid. 	<p>Forslag til tema på GF:</p> <ul style="list-style-type: none"> - Lyn intro til O-Track – v/Søren. - Præsentation af den nye kortnorm v/Søren. - Præsentation af udviklingsplan ved Pernille. <p>Formanden laver et resume af de forskellige</p>

<p>- Forplejning</p>	<p>udvalgs beretninger. Henrik spørges ift. at være dirigent. Indkaldelse lægges på hjemmesiden. Det skal også sendes til JFS sammen med et resume fra beretningerne. Indkaldelse kommer i avisen via JFS. Forplejning? PB spørger Birthe og Bodil. Forslag til forplejning: kage.</p>
<p>6. Sæsonstart - Annonce aviser, hjemmeside og Facebook.</p>	<p>Official sæsonstart d. 3.4. Pernille sender data til KK, så han får det i avisen.</p>
<p>6,5. Nyt punkt! Opgradering af materiel</p>	<p>Indskrevet før mødet: DM – materialeansøgninger (kk) <i>På funktionsledermødet 14. aug. talte vi om, at vi med DM i 2018 og 2019 og medarrangør i 2020 skulle gå vores materiel kritisk igennem med sigte på opgradering og nytænkning. Tirsdag den 9.1. var vi nogle stykker der var samlet for at tænke i de baner. Det vil være oplagt at søge midler til det fra Jelling Musikfestival og Jelling Sparekassesfond.</i> <i>Efter mødet tirsdag den 9.1. har jeg udarbejdet skitse til materialeansøgning. I dag på DOF-Akademi har jeg fået yderligere input. Foreløbig input vil i løbet af søndag sende pr. mail til bestyrelsen for bemærkninger på mandag.</i> <i>Jeg læste torsdags i Jelling Ugeavis, at Jelling Musikfestival planlægger en ekstra uddeling. Ansøgning skal være afleveret <u>senest 18 januar!</u> – så der skal tænkes og handles hurtigt, hvis vi skal være med her. Jeg mener bestemt vi skal formulere en ansøgning til dem.</i> <i>Behøver ikke være de samme ønsker som vi laver til Jelling Sparekasses Fond. Vi skal i øvrigt også handle hurtigt i forhold til Jelling Sparekasses Fond: På hjemmesiden kan man nu læse: Der er 4 uddelinger om året. For 2018 afholdes</i></p>

	<p><i>bestyrelsesmøderne 8. februar, 24. april, 30. august og 30. november. Ansøgninger skal være indleveret senest 14 dage før. Det vil sige aflevering <u>senest 25. januar.</u></i></p> <p>KK: Opgradering/nytænkning af materiel ved KK: Ansøgning til Jelling musikfestivals fond og til Den jyske Sparekassefond. I første omgang søges der nyt materiel forhold til DM i 2018. Det drejer sig om: Bannere, flag, vejvisningsskilte, vejviserstander, skærme til resultatformidling, telte, resultattavle, generatorer + rullevojn, grill, præmieskamler, tablet til startur og køleskab. Ide: Søg evt. en mobil hjertestarter ved Trygfonden.</p>
<p>7. Næste møde - Forslag: Mandag den 12. marts 2018.</p>	<p>Næste møde bliver mandag den 12. marts kl. 18 med spisning.</p>
<p>8. Evt.</p>	<p>Runde fødselsdage – ifølge gaveregulativ og efter vurdering. (Det bør være nogle personer, der er aktive og som vi ser i klubben) Hvis/når der er nogle æresmedlemmer, bør de have en hilsen. Husk konfirmanderne. Seniorfest afholdes fredag d. 26.1. Kirkeblade uddeling – et godt lille job til aktive ungdomsløbere. Bør helst uddelegeres til børne- og ungdomsløbere frem for voksne løbere. Vurderes af Marianne og Henrik</p>