

Referat af ordinær generalforsamling i TBK Birkerød, torsdag den 21. marts 2013

1. Valg af dirigent.

Anne Mette Haahr blev valgt som dirigent

Anne Mette konstaterede at generalforsamlingen er indkaldt efter forskrifterne.

2. Beretninger:

a. Bestyrelsesformandens beretning (Ivan Christiansen)

Vedrørende økonomi:

Vi har fået nedbragt trænerudgifterne fra og med den nye sæson og det betyder at økonomien er tilfredsstillende for året 2012 med et underskud på ca. kr. 10.000. Med uændret medlems antal vil der være et mindre overskud i 2013.

Det har været meget svært at få udlejet banetider fredag aften og lørdag formiddag samt efter kl. 21 på hverdage. Derfor foreslåes det at nedsætte kontingenterne i næste sæson i håb om at vi kan få flere til at spille på disse tider.

Vi har fået endnu flere børn i klubben så vi næsten runder 150. Det er meget positivt, men betyder også der skal allokere flere og flere banetider om eftermiddagen og indtil kl. 18/19. Vi har et godt team til ungdomstræningen og forventer ca. de samme antal børn i næste sæson.

Banetider:

Vi blev sidste sæson pålagt at frigive 20 banetimer om ugen til Holte og det har givet nogle problemer med manglende banetider til ungdomsspillerne tirsdag og torsdag fra kl. 18 til 18.30 og vi forsøger at få rettet op på dette til den nye sæson, de frigivne banetider har langt fra være optaget. På nuværende tidspunkt er der ikke en afklaring, idet der skal være et nyt møde mellem kommunen og parterne (TBK, Holte og Ny Høsterkøb Badminton).

Med hensyn til banetider i Sjælsøhallen har der også været misforståelse med kommunen om tildeling af disse og vi har mistet en stor del af de tidligere tider. Det er dog lykkedes at få en aftale med bokserklubben så vi igen har banerne søndag formiddag.

Navneændring af klubben:

På sidste års generalforsamling blev der givet bemyndigelse til bestyrelsen om at foretage navneændring tilbage til BBK (Birkerød Badmintonklub). Det viste sig dog efterfølgende at der kunne være nogle juridiske forhold i forbindelse med den tidligere konkurs hvor vi kunne pådrages hæftelser ved at gå tilbage til det tidligere navn på klubben. Derfor er der ikke foretaget yderligere, men det kan diskuteres under eventuelt på generalforsamlingen.

Øvrige:

Der er opsat plastiksæk til opsamling af aluminimumsdåser samt plastflasker i cafeteriet så vi undgår at de havner i sækkene til almindelig renovation. Eventuel pant indgår i klubbens kasse. (er ca. 300-500 kr om året). Desuden opsat kasser i begge haller til genbrug af brugte bolde (kan genbruges til opvarmning/træning for specielt ungdomsspillerne).

Formand Ivan Christiansen (ivanchr@mail.tele.dk)

Formandens beretning blev godkendt.

Omkring ændring af navn blev det aftalt at finde ud af om der er en forældelsesfrist efter er konkursbo i forbindelse med at klubben godt kunne tænke sig at vende tilbage til det gamle navn, men naturligvis ikke hvis det kan betyde et krav fra taberne efter konkursen.

b. Seniorformandens beretning (John Austin)

Fortællingen for seniorernes sæson kan ifølge John forklares med 3 ord:

- **Skrumpe**, det vil sige at på trods af, man lagde den tidligere veterantræning og seniorerne sammen i denne sæson, er der kun 18 tilmeldte på denne træning. Det er yderst sjældent at der er mere end 8 til 10 spillere til træning ofte færre
- **Bundplacering**, holdet har ligget i bunden hele sæsonen
- **Nul træner i næste sæson**, men fortsat et budget, som spillerne selv kan være med til at afgøre hvad skal anvendes til.

c. Ungdomsformandens beretning (Tue Østergaard)

Tak til alle spillere og forældre for sæsonen 2012/2013 Birkerød.

Vi synes det har været en rigtig god sæson, og vi husker særligt tilbage på at TBK opnåede omkring 150 betalende ungdomsspillere i denne sæson. Det overgår klart vores forventninger til hvor mange børn vi har kunne få igang.

Da Anne-Mette og jeg gik ind i ungdomsarbejdet for 3 år side var vores målsætning:

1. Gennem ansættelsen af en markant træner profil at øge spillernes tekniske forståelse og niveau
2. At lave en egentlig talenttræning hvor de børn med størst ambition og vilje blev tilbudt at træne under særdeles gode forhold
3. At få så mange som muligt ud at spille eksterne turneringer
4. At øge forældreinvolveringen gennem en øget uddelegering af opgaver
5. Gennem ovennævnte tiltag at fastholde Birkerød's talenter i TBK
6. At have ungdomshold i alle rækker
7. At få sportslig succes så børnene blev motiveret til yderligere træning og fremgang
8. At gå fra 80 aktive til 120 aktive ungdomsspillere

Ikke alle meget høje ambitioner er blevet opfyldt, men særligt det store antal spillere er vi stolte af og vi er en klub i fortsat fremgang og udvikling på ungdomssiden.

Træning

Den store fremgang skyldes i særdeleshed at vi har fundet en dygtig cheftræner i Debbie Lynch, som har formået at begejstre og aktivere mange af ungerne til også at spille turneringer. Der skal lyde en kæmpe tak til Debbie for et stort arbejde og også hele hendes team. Martin, Andreas, Phillip, Thomas, Sebastian, + de nye trænere Magnus, Oscar, Yen Anna, Sofie og Daniel, der alle bidrager hver dag i hallen til en god og hyggelig steming.

Som en ny ting har man i år haft et specielt pigeprojekt, for af den vej at få større fokus på den gruppe.

De unge på 15 og derover har man forsøgt at tage med op på seniortræningen, men det lykkedes ikke helt.

Sociale arrangementer & forældre involvering

Vi har den store glæde, at der er bred opbakning til vores arrangementer i TBK. Rigtig mange forældre byder ind med hjemmebag, arrangement etc. og det er bare en fornøjelse.

Særligt skal vores TOP stævner, der er et arrangement for alle nybegyndere nævnes. Det er små stævner hvor alle får spillet uanset niveau. Derudover bidrager mange forældre som holdledere og mange er ofte med når der skal spille kampe.

Sportsligt

Vi har haft rigtig mange spillere ude at spille eksterne turneringer ? omkring 15 spillere er ofte ude at spille turneringer og mange er rykket op gennem rækkerne ? flot klaret. Vores bedste spillere er nu i M-rækken.

Vi har haft hold i u11, u13 og u15. Jeg har indtryk af at der har været mange gode kampe og der har været mange gode timer også når det gælder.

Næste sæson

Som tidligere kommunikeret er det tid til nye kræfter i ungdomsafdelingen. Anne-Mette og jeg har besluttet os for at stoppe med denne generalforsamling og håber naturligvis på at klubben fortsat vil opleve fremgang.

Vi har begge været meget glad for at deltage i arbejdet med børnene og ønsker alle børn og forældre alt det bedste fremover.

Tak for sæsonen.

Tue Østergaard/Ungdomsformand

d. Motionister beretning (Lone Lund Rasmussen)

På motionist siden er der også i år kommet rigtig mange på onsdagstræningen 18-20. Der er kommet rigtig mange medlemmer til "spil når du vil", som jo er en god måde at være medlem på når man har skiftende arbejdstider.

Fra motionisterne er der oprettet 4 DGI hold, heraf to blandede hold og to herrehold. Det ene blandede hold rykker ned i år, men det andet rykker op. Det betyder formentlig at vi næste år har 2 hold i samme række. De to herrehold holdt niveauet i år.

Herudover er der blevet holdt nogle sociale middage i årets løb, herunder klubmesterskabet som var en stor succes og med en hyggelig spisning med 40 deltagere.

Klubmesterskabet for sæsonen 2012/2013 afholdes i april over 2 onsdage. Den sidste onsdag holdes fællesspisning til dem som meldes sig.

e.Torsdagsklubben

I torsdagsklubben går det rigtig godt. 12 -16 stykker deltager hver gang og der bliver afholdt skovture og sociale arrangementer.

3. Kassereren forelægger det reviderede regnskab.

Regnskabet viser for 2012 at væsentligt mindre underskud end i 2011. Underskuddet blev på knap 10.000 kr. Ændringen skyldes justering af trænerlønningerne fra sæsonstart 2012/2013.

Der er nogle få bemærkninger til regnskabet:

1. Kontingentindtægten blev lidt mindre end forudset
2. Personaleudgifterne lidt større end forudset primært grundet tilgang af mere trænerkapacitet til børnene.
3. Der er en post i regnskabet, som hedder Dong. Ved en fejl er den udgift blevet betalt af klubben og ikke kommunen. Kommunen har tilbagebetalt beløbet i marts 2013.
4. Boldforbruget er blevet ca. 10.000 kr. større end budgetteret.

Regnskabet blev godkendt uden anmærkninger

4. Indkomne forslag.

Der er ikke indkommet nogen forslag.

5. Forelæggelse af bestyrelsens budgetforslag, herunder fremtidige kontingenter til godkendelse.

Henrik Skafte fremlagde budgettet for 2013/2014.

Med uændret medlemstal forventer man et lille overskud i den kommende sæson på små 7.000 kr.

KONTINGENTER

Prisen for at spille badminton afhænger af bl.a. hold, alder og tidspunktet hvor du spiller

Nedenfor ser du en oversigt over de kommende kontingenter.

Kontingentoversigt sæson 2013 - 2014			
Nr.	Tekst	Enhed	Pris
1	Fast banetid inden kl. 14, mandag til torsdag i badmintonhallen	Pr. bane	Kr. 2400
2	Fast banetid efter kl. 14 og indtil kl. 21, mandag torsdag badmintonhallen	Pr. bane	Kr. 4000
3	Fast banetid efter kl. 21 og indtil kl. 23 mandag til torsdag i badmintonhallen	Pr. bane	Kr. 2500
4	Fast banetid fredag og lørdag i badmintonhallen (kan også anvendes til familiebadminton med en eller flere familier)	Pr. bane	Kr. 2500
5	Fast banetid i Sjælsøhallen single	Pr. bane	Kr. 1800
6	Fast banetid i Sjælsøhallen double	Pr. bane	Kr. 3600
7	Ekstra banetid(er) medlemmer med fast banetid: (50% af billigste baneleje refunderes efterfølgende)	Pr. person	
8	Senior spillere (tirsdag, torsdag) inklusive bolde	Pr. bane	Kr. 2000
9	Fællestræning motionister (onsdag kl. 18 – 20) inklusive bolde	Pr. person	Kr. 2000
10	Torsdagsklubben (torsdag kl. 10 til 11) inklusive bolde	Pr. person	Kr. 800
11	Spillere UDEN fast banetid, "Spil når du vil på en ledig bane"	Pr. person	Kr. 800
12	Ungdomsspillere med 1 spilletid om ugen inklusive bolde og træner	Pr. person	Kr. 1100
13	Ungdomsspillere med 2 spilletider om ugen inklusive bolde og træner	Pr. person	Kr. 1350
14	Ungdomsspillere med 3 eller flere spilletider om ugen inklusive bolde og træner	Pr. person	Kr. 1500

Kontingenterne gælder for en hel sæson.

Budget og kontingenter blev godkendt uden bemærkninger.

6. Valg til bestyrelse

Formanden, Ivan Christiansen tiltrådte sidste år og er på valg i år. Ville gerne genopstille og blev godkendt uden modkandidater.

Kasserer, Henrik Skafte, tiltrådte som kasserer i december 2011 og har derfor siddet i halvanden år. Henrik ønskede ikke at fortsætte. Bestyrelsen foreslår derfor Eva Sørensen, som blev valgt uden modkandidater.

Følgende bestyrelsesmedlemmer er på valg:

Anne Mette Haahr genopstiller ikke.

Tue Østergaard ungdomsudvalgsformand er ikke på valg, men ønsker ikke at fortsætte.

Der blev ikke valgt nogen Ungdomsudvalgsformand, men bestyrelsen vil formidle kontakten til ungdomsafdelingen gennem cheftræner Debbie Lynch og forældregruppen, som bakker op om arbejdet med børnene.

Lone Lund Rasmussen formand for motionisterne ønskede af stoppe. Jens Johansen er villig til valg. Jens blev valgt uden modkandidater.

7. Valg af revisor

Karin Persson ønskede ikke at fortsætte som revisor. Bestyrelsen indstillede derfor Vibeke Hald og Mette Skagen som revisorer. Begge var villig til valg og begge blev valgt som revisorer uden modkandidat.

8. Eventuelt

Under eventuelt blev der spurgt om der ikke snart skulle gøres noget ved lokalerne. Der er huller i væggene i hallen. Der er heller ikke helt pænt i baderummet hos herrerne.

Ivan kunne fortælle, at han allere sidste år havde skrevet til kommunen omkring manglerne lys i køkkenet. Kommunen havde hentet transformatoren, som ikke virkede, men der var fortsat ikke sket noget.

Der ville naturligvis fortsat blive taget kontakt til kommunen omkring de ting.

Der var ikke yderligere under eventuelt.

Dirigenten erklærede herefter generalforsamlingen for afsluttet og takkede for god ro og orden.

Referent Karin Christiansen