
Beretning for DDS Hjortespring Gruppe til grupperådsmødet den 2. april 2016

Der kan stilles spørgsmål til nedenstående beretning ved grupperådsmødet, som afholdes i forbindelse med vores familieweekend den 2. april 2016.

Bestyrelsesarbejdet (Jens Ole):

Der har i det forløbne år været afholdt 5 bestyrelsesmøder heraf det ene på Lederweeekenden i januar, hvor bestyrelsen sørgede for forplejning og middag lørdag aften.

Årets møder er blevet anvendt til at diskutere en lang række initiativer: Gruppens Facebook side, Medie plan, Hytte byggeri og økonomi. Vi har heldigvis en aktiv forældrekreds, og det er lykket os at få sat gang disse opgaver.

Facebook (Anders)

Gruppens Facebook side anvendes primært til opslag af billeder fra vores arrangementer. Gruppens ledere og enkelte bestyrelsesmedlemmer har adgang til at lægge billeder og opslag op på siden.

Medieplan (Frank, Ole og Leonora)

Medieplanudvalget arbejder med, hvorledes vi bedst kan gøre opmærksom på gruppen og alle de aktiviteter, vi tilbyder. Vi vil gerne vise, at Hjortespring spejderne har noget at tilbyde. Hovedformålet er at reklamere efter nye ledere, men vi vil naturligvis også gerne have flere børn. Vi afsætter i første omgang 3000 kr. på budgettet til dette formål.

Hytte byggeri (Bo, Peter, Søren, Anette, Frank, Jesper og Jens Ole)

Gruppen mangler en erstatning for Rudelen, der grundet råd blev revet ned forrige år. Det er ikke første gang, vi forsøger at sætte gang i et hyttebyggeri, men denne gang skal det lykkes! Der er behov for et stort samlingsrum, køkken og toilet faciliteter. Tanken er, at hytten opføres på samme område som den tidligere hytte. Finansieringen skal dels ske gennem en låne- og afdragsfrit lån på 50% af budgettet (max. 750.000 kr.) fra kommunen, Fondsøgning og egenbetaling. Vi er stadig i den spæde

opstartsperiode, men forventer snart af have et oplæg til et nyt hyttebyggeri.


Økonomi

Gruppens aktiviteter hviler i det store dele i sig selv, men er stærkt afhængig af salget fra de 4 årlige loppemarkeder. Der har desværre været vigende deltagelse fra forældre kreds til disse. Ole er vores primusmotor på loppemarkedsaktiviteterne, og han har stærkt brug for assistance, og det vil være dejligt, hvis der er 1 eller flere forældre, der ville være med i et loppemarkedslaug, så vi kan fordele opgaverne på flere hænder. Det drejer sig f.eks. om årlige møder i loppemarkedsforeningen, deltagelse i fælles salgsdage, tømning af container på genbrugspladsen. Vi har besluttet fremover at sende sedler med børnene hjem i stedet for kun at have den elektroniske invitation for derigennem at skabe større synlighed omkring behovet. Den manglende opbakning til loppemarkederne er medvirkende til, at vi foreslår en mindre kontingentstigning på 50 kr. pr. halvår. Kontingentet har ikke været justeret siden 2011.

Som et alternativ til Loppemarkederne, har vi på seneste bestyrelsesmøde drøftet, om vi skulle starte Juletræssalg til december. Det virker umiddelbart som en god ide, der vil kunne skabe en større indtægt med en indsats svarende til indsatsen ved loppemarkederne.

Formålet med at skabe øget indtægt er at skabe et solidt grundlag for vores hyttebyggeri og derudover at give spejderne muligheder for deltagelse i arrangementer til en favorabel pris.

Revisor

Da vores tidligere revisor har måttet melde forfald, har bestyrelsen på et møde i juni 2015 udpeget Nicolai Bjørnelund til revisor.

Forældreklanen

Mange af de øvrige opgaver, som bestyrelsen traditionelt har taget sig af, er det seneste år blevet varetaget af forældre klanen, hvor mange fra bestyrelsen også er med. I beretningen fra Forældreklanen vil I således kunne læse mere om Hyttevedligeholdelse, Spejderfesten (oprykning) og Familieweekenden.

Gruppen (Bo):

Gruppen består nu af ca. 75. spejdere og ledere. Siden sidste grupperådsmøde har vi fået etableret en familiespejd gruppe for børn fra 3 år og op til BH-klassealderen, det er blevet rigtig godt.

Vi er en stabil ledergruppe om end, den er lidt tyndt besat, og vi vil meget gerne have den suppleret. Det er et indsatsområde, som vi har oppe på leder- og bestyrelsesmøderne. For at det til stadighed skal være sjovt at være spejder og leder i gruppen, vægter vi kvalitet frem for kvantitet, dvs. at der skal være leder- og voksenkapacitet og faciliteter til et godt spejderarbejde frem for f.eks. blot at have fokus på at blive mange spejdere i gruppen. Resultatet af det fokus ses blandt andet ved, at alle grenene har stabilt fremmøde til møder og ture.

En tak til forældreklanen for igen i år at have stået for denne weekend og også tak til alle I forældre, som deltager aktivt og støtter vores arbejde i dagligdagen. Det er med til at gøre lederindsatsen mere spændende, at der er opbakning til det, vi gør (nævnte jeg, at vi kan bruge lidt mere hjælp i loppemarkedsugerne? ☺).

Vi er i Hjortespring gruppe del af Hareskov division, hvor vi er 9 grupper fra Ballerup, Værløse og Herlev, der samarbejder om det gode spejderarbejde og arrangerer fælles møder og ture. I år er der blandt andet en fælles divisionsturnering, hvor alle grenene (mini, junior og trop) deltager sammen med de andre grupper. Det bliver et stort arrangement.

I gruppen har vi hvert år en række arrangementer og aktiviteter for hele gruppen som f.eks. denne familieweekend. Her forsøger vi at arrangere dem, så der er noget for alle aldre, og når vi inviterer forældre med, så skal

der også gerne være noget af interesse for dem (ud over at bidrage med arbejdskraft, kørsel og lignende 😊).


Sammen med de aktiviteter, der gennemføres i grenene giver det en god balance mellem at være sammen i en mindre gruppe af jævnaldrene og så have følelsen af at være med i en større gruppe.

De fælles arrangementer var sidste år i kronologisk rækkefølge:

- Lederweekend i januar, hvor det kommende års program fastlægges
- Familieweekend og Rådsmøde på Høbjerghus
- Sct. Georgs arrangement
- Skt. Hansbål
- Sommerlejr (mini og junior sammen og trop for sig)
- Blå Uge, hvor temaet var MEGA Vandkamp, og hvor vi var til spejdermøde 3 gange på en uge
- .. og Spejderfest med oprykning om lørdagen
- Skumringsaften
- Fælles juleweekend

Samt

- Loppemarkeder
- Vedligeholdelsesdag og -aftener
- Divisionsarrangementer
- M.m.

Så der var mange muligheder for at lufte spejderuniformen sammen med hele gruppen.

Familiespejd (Mia/Bo):

Som det givet er gået op for jer alle, har vi etableret en familiespejdergren for børn fra 3 år og til BH-klassen med deres forældre. Første møde var i slutningen af august 2015 og det har været en succes lige fra start.

Der bliver med stor entusiasme sunget familiespejdersangen (en lettere omskrivning af Tudekiks af Tines Tønder Tøser eller Korpslejr Sangen fra Blå Sommer 2004) og råbt mikroberåb. Vi hejser flag, finder brænde til bålet, og så er der ellers aktiviteter og hygge et par timer søndag formiddag. Vi har

Vi har fisket i søen, lavet insekthotel, set snegle spise banan på en glasplade, været på opdagelse i en fiskekrop, været på skattejagt og på krokodilleløb og selvfølgelig leget, tændt bål og lavet mad.

Det er foreløbigt en gang om måneden. Vi vil gerne mødes oftere men har ikke kunnet finde mulighed for det.

Hver gang er en fornøjelse, og I vil kunne se billeder fra alle møderne på Facebook.


Mini (Ukrudt):

Vi er i minigrenen 17 børn og fem ledere – Ninka, Sommer, Termit, Tudse og Ukrudt.

Siden sommerferien har vi været på rejse rundt i verden. I september var vi i Kenya, i oktober var vi i USA (her havde vi et møde sammen med minierne fra Ballerup gruppe), og i november var vi i Rusland. I 2016 har vi været i Grønland og i Australien, og senest var vi i Kina. Vi har gjort meget ud af at holde en fast struktur på de enkelte møder, så vidt det har været muligt. Gennem hele efteråret har alle spejderne være super gode til at komme til alle møderne, vi har haft helt utroligt få afbud. Det er rigtig dejligt, og det giver os mulighed for at planlægge og gennemføre nogle gode aktiviteter, når alle børnene er der på alle møderne.

Spejderne har fået muligheden for at få ”god kammerat” mærket her til sommer.

Betingelsen er, at de i løbet af året skal vise lederne, at de gør sig umage for at være søde ved hinanden og ikke slås med og forstyrre de andre. Indtil videre går det rigtig godt, vi ser en klar bedring i deres omgang med hinanden. Vi glæder os til, at de forhåbentligt alle sammen modtager mærket, inden vi tager på sommerlejr.


Sommerlejren går i år til Arresø Centret i uge 31. Vi er stadig ved at planlægge, men én ting er helt sikker: vi får en rigtig god uge!

Juniorberetning (Drejer):

Juniorgrenen er det sidste år blevet væsentlig mindre. Efter at have sendt en flok på 12 børn op til troppen samtidig med, at en mindre gruppe børn er rykket ind i juniorgrenen, er vi gået fra at være 16 juniorer til at være 9 juniorer hen over sommerferien 2015. En dynamisk vækst har medført, at vi i skrivende stund er 10 juniorspejdere.

Vi har valgt i juniorgrenen at arbejde mere på at fastholde de juniorer, der allerede var i gruppen frem for at forsøge at rekruttere nye spejdere. Vi ser selvfølgelig gerne en dynamisk vækst i grenen, men finder det mere hensigtsmæssigt at bruge energi på at lave aktiviteter, der kan hjælpe til at fastholde de eksisterende spejdere.

Vi oplever på de daglige møder en stor stabilitet. Af de 10 aktive juniorer, vi har, ser vi oftest 8-10 spejdere på møderne, og de, der ikke møder op, husker oftest at melde afbud.

Vi tolker dette som et godt tegn på, at juniorerne gider møderne og er opmærksom på at deltage, ligesom at det indikerer, at forældregruppen for tiden er engagerede i deres børns spejder.

Med hensyn til ledersituationen er vi lige nu to aktive juniorledere i form af Jonas og Drejer. Tiger som tidligere har været juniorleder i Hjortespring er stoppet for at kunne bruge mere energi på klanen. Det at være to juniorledere fungerer lige nu, men er lige i underkanten. Jonas har længe


overvejet at skære ned på den tid, der bliver brugt på at være daglig leder. Specielt i perioder, hvor Jonas også er aktiv med at lave teater, rammer dette os hårdt på leder-resurserne. Drejer har ligeledes også begrænset tid til at være leder for tiden og har eksempelvis valgt at træde ud af bestyrelsen for at have mere tid til at være leder i stedet.

Vi har behov for på sigt at få mere lederkapacitet men er samtidig opmærksomme på, at det er en generel udfordring for hele gruppen og ikke kun for juniorgrenen.

Grundet antallet af aktive ledere, har vi i juniorgrenen ikke haft meget overskud til at lave andre aktiviteter end de daglige møder. Vi har således valgt at deltage i fælles aktiviteter i gruppen eller divisionen og vil ligeledes fremadrettet basere store dele af vores program på fælles aktiviteter.

Målsætningen for den kommende periode er at have 0,75 weekendtur om måneden, hvor den kommende periode vil komme til at byde på familieweekend, juniordivi, en kano-hike og sommerlejren.

Vores aktiviteter baserer sig i stor grad på patruljerne, hvor børnene skal lære at arbejde med deres patruljer, og de ældste børn som patruljeledere og assistenter skal være med til at give deres viden videre til de yngre medlemmer af patruljerne. Dette er til tider en udfordring, da vi ikke har så mange 2. års juniorer, men vi mener, at det generelt fungerer tilfredsstillende.

Trop (Camilla/Anders):

I løbet af det sidste spejderår har troppens to patruljer for det meste haft løse tøjler til at planlægge deres eget program. Hver patrulje har skullet lægge et halvårsprogram med ansvarspersoner for hvert møde således at alle får mulighed for at planlægge og gennemføre et patruljemøde.

Emnerne har gerne strakt sig over et par møder og har eksempelvis dækket over emner som koder, førstehjælp og bål samt meget andet. Senest har den ene patrulje haft travlt med at bygge en svævebane, mens den anden har gang i planlægning af et løb for juniorspejderne.

Af arrangementer, som er foregået uden for normal mødetid, kan listes sommerlejr, diverse spejderløb og Plan kurser i efterårsferien. I


sommers var vi på grenlejr på Forlev spejdercenter, som både bød på slagting og tilberedning af kaniner, hjemmelavet spabad og meget andet.

I efterårsferien havde vi igen et par spejdere afsted på PPlan kurser, hvor man får sig en masse redskaber i forhold til ledelse og ideer til, hvordan man kan planlægge møder eller andre spejderarrangementer. Vi opfordrer kraftigt til, at man tager afsted som minimum en gang på PPlan, da det som regel er en kæmpe succes, der både udvikler en fagligt og socialt.

Inden for den seneste tid har vi haft en patrulje med på spejderløbene Dinizuli og Ragnarok, som begge ligger i starten af året. Vi håber selvfølgelig, at det har givet blod på tanden efter mere, og at vi kan få patruljer afsted på endnu flere løb.

Ser man lidt ind i fremtiden har vi også et par arrangementer på programmet. I april holder vi en trops-weekend med flygtningetema. I maj bliver der afholdt divisionstur, hvor både trop-, junior- og minigrenen deltager. Sidst men ikke mindst holder vi selvfølgelig også sommerlejr i år, 2.-9. juli på Gurredam spejdercenter, som igen i år kommer til at være en grenlejr.

Klanberetning (Tiger):

Det har været et stille år for klanen. Vi har været to medlemmer, så mulighederne for dette år har været begrænset. Men imens tingene har stået stille, har vi begge to haft god tid til at tænke over seje og vildt nice ting, vi kan lave efter sommer, hvor vi bliver flere. Som alt ser ud lige nu, skulle vi meget gerne blive ca. 7 mennesker, og det giver os mulighed til at lave en masse seje ting. Lige pludselig bliver det muligt for klanen at lave weekender, hvor vi laver fede ting for os selv eller for andre grene, lave større og vildere projekter eller anderledes og spændende ting. Mulighederne bliver kun begrænset af vores fantasi (og loven), og det tegner til at blive et virkelig fedt år at være i klanen. Alt i alt ser det ud til, at klanen er på vej tilbage. Og stilheden er ved at gå væk i klanen på gammelgårdsvej 60A.

Forældreklan (Frank):

Ja, sådan ser det ud, nogle gange når forældreklanen arbejder, andre gange er det mere fredeligt. Vi har i 2015 stået for 2 vedligeholdelsesdage, 1 familieweekend, spejderfesten efter Blå Uge og hjulpet til på diverse

spejdermøder. De 2 vedligeholdelsesdage, ændrede vi lidt på i 2015, og det så ud til, at rigtig mange spejdere og forældre syntes godt om vores koncept og derfor mødte op. Vi har på de 2 vedligeholdelsesdage nået rigtig meget, og vi ser frem til, at ligeså mange møder op i 2016.


I skrivende stund har I alle modtaget invitation til familieweekenden, og her er Hjortespringforældreklan en stor del af planlægningen. Vi glæder os til at se alle spejdere lige fra familiespejderne til klanspejdere og andet godt folk.

Nogle af medlemmerne er nu begyndt at arbejde målrettet i diverse hytteudvalg, således at vores ekspertise kan komme gruppen bedst muligt til gavn. Målet er en ny spejderhytte på 160 kvm indenfor 5 år.

Så kort sagt er vi de praktiske grise, som hjælper ledere og spejdere med forskellige opgaver i dagligdagen, og vi ser gerne flere fædre og mødre, der har lyst og tid til at deltage 1. onsdag i hver måned klokken 18.00-19.30, og der er som minimum altid kaffe og kage til møderne.

Vi ses!!


JOBOPSLAG!!!!

På vegne af Hjortespringspejderne DDS søges flere energiske spejderforældre M/K til vores forældreklan.

Vi forventer ad dig:

Godt humør og lyst til at bidrage med det du kan og har overskud til.

Vi kan tilbyde:

Nye og spændende arbejdsopgaver hver gang og altid i et hyggeligt miljø, hvor ingen bliver overbelastet.

Er du interesseret, så kontakt os på nedenstående mail eller kom forbi den første onsdag i hver måned mellem 18.00-19.30

frank@troldklov.eu eller frankk@kongsbak-lassen.dk

Regnskab (Ole):

Indtægssiden; Kontingent er normalt, men vi kæmper stadig med periodesvingninger pga. udmeldelser, som ikke meddeles kasseren (brug info@hjortespringspejder.dk).

Tilskudsblokken er lidt mindre end budgetteret. Det skyldes primært at refusion af hytteleje er direkte afhængigt af de udgifter, vi har haft.

Vi har fået fuldt tilskud til hvidevarer i Mosehyttens køkken fra 2014.

Ekstra omsætning på Klausdal loppemarked samt modtagelse af ”seniorernes kasse” bidrager væsentligt til vores overskud i år. Øvrige indtægter er som forventet.

Udgiftssiden er stort set som forventet, dog er lokaleleje større i år, da vi i dette regnskab bl.a. har betalt Høbjergshus for både 2015-2016.

Året udfordring har været opsigelse af forsikringsforhold i Codan og etablering gennem DDS og Tryg. Forsikringen er endnu ikke på plads. Vi har endnu ikke modtaget faktura, som forfaldt 1. december. Den skal opkræves af korpskontoret (se bl.a. gæld til DDS).

I april 2015 forfaldt vores afdragsfrie lån fra Herlev Kommune på 243.000 kr. for vores tilbygning til Rudelen til indfrielse straks.

Bestyrelsen har i januar bedt Herlev Kommune om eftergivelse af lånet, eller hvis det ikke kan lade sig gøre, så at der sker en forholdsmæssig nedskrivning af værdien ift. tilbygningens reelle værdi og en forlængelse af lånetiden på de nuværende betingelser, så den følger det kommende lån til en ny hytte eller alternativt blot, at der sker en udsættelse af beslutningen til efter en afklaring af det kommende byggeprojekt. Vi har ikke hørt fra Herlev Kommune efterfølgende.

Lånet for den del af Rudelen, som er nedrevet, er eftergivet af Herlev Kommune.

//