

Referat fra den. 28 okt. 2015

1. Forslag til dirigent

Henrik Husum - valgt

2. Forslag til protokolfører

Poul Larsen - valgt

3. Bestyrelsens beretning

Indkaldelse til årets generalforsamling er i år foregået pr. mail og brev. Kommunikationen klubben og medlemmerne imellem vil fremover primær foregå via vores hjemmeside og E-mail.

Med hensyn til E-mail bedes i derfor drage omsorg for at oplyse om korrekt E-mail adresse, og ved evt. ny E-mailadresse oplys venligst herom til kassereren.

PT. Er vi 249 medlemmer i klubben, som er en lille fremgang siden sidste år og hvad bestyrelsen erfarer, er der ikke medlemmer, som er faldet bort.

Sæson 2015

Nu hvor vi lige har haft standernedhaling er det tid til evaluering af sæsonen som gik.

Sæsonen startede med vinterens aktiviteter som bestod af afriggerfest, som sædvanlig, den første lørdag i november. I december var der andespil og 31/12 ønskede vi hinanden godt nytår med gløgg og æbleskiver.

I januar var der foredrag om El-installationer i både, som var meget interessant og lærerigt.

I februar var der mad til søs, og det var som sædvanlig en stor succes.

I marts besøgte vi Randers Bådudstyr hvor mange benyttede lejligheden til at købe ind til fordelagtige priser.

I april havde vi informationsmøde og standerhejsning.
Til alle arrangementerne var der overordentlig stor tilslutning.

I maj blev der afholdt pinsetræf i Ø. Hurup, men i hele sæsonen har vejret ikke været med os. Det gjaldt også for dem som sejlede på sommertogt i Limfjorden, men det kan kun blive bedre til næste år.

Den gamle badevogn er nu fjernet og erstattet af endnu en container. De to nye containere er nu placeret langs med "kistebænken", som dermed har fået en tvilling.

Malearbejdet er foretaget af de sædvanlige friske.

Der har i årets løb været en del problemer med kloakken, den er nu repareret med diverse omkostninger til følge.

Vores økonomi er sund, det giver mulighed for fremtidige investeringer og vedligehold, som kendetegner en god og sund sejlklub.

Klubbens gæld i bygninger pr. 9. sept. 2015 kr.: 238.846,- (der er ikke anden gæld i klubben)

Restaurant Sejlklubben

Restauratørerne Dorthe og Mike har for egen regning bygget en flot terrasse ved indgangen og de har planer om yderligere forskønnelse af pladsen mod nord. Terrassen mod syd har fået nyt flot tag.

Under terrassen er der foretaget ekstra understøtning, og gulvet er blevet malet, arbejdet er vel udført af aktivitetsudvalget.

Til 29. februar 2016 fratræder Karl Due sin post som kasserer i havneudvalget, vi takker Karl for den store indsats og altid fine orden i regnskabet. Samtidig fratræder Ib Ankjær Thomsen. Posterne i havneudvalget vil fra 1. marts være besat af Gert Petersen og Ivan Mortensen som kasserer.

Juniorafdelingen

Er i en ustabil periode med et antal aktive medlemmer på ca. 12 piger og drenge. (vi regner med at der vil være 15-20 når der startes til foråret). Vi forsøger at rekruttere instruktører blandt de ældste af juniorerne, og nye ledere som er en nødvendighed for at kunne fastholde afdelingen.

Marianne Yde har valgt at fratræde som koordinator for juniorafdelingen. Vi vil i den forbindelse takke Marianne for den meget fine og ihærdige indsats hun har gjort for juniorerne.

Det er vores forhåbning, at der kan findes en ny administrativ leder, blandt forældre eller andre af klubbens medlemmer.

Det vil bestyrelsen arbejde på i løbet af vinteren.

Sejlerskolen

Jeg vil i år ikke tale om sejlerskolen, da dens succes taler for sig selv. Der er oven i købet tale om indkøb af ekstra båd, det vil Peter Ilsvard senere berette om.

4. Beretning fra udvalgene

Juniorudvalget

Der var ingen fra dette udvalg

Havneudvalget

Der var ingen fra dette udvalg

Sejlerskolen

Randers Sejlerskole startede i marts og april med 3 teoriaftener. Den 5/3 19/3 og 9/4

Tre elever fra 2014 og 13 nye. Aldersspænd fra 18 til 68. Derfor navneskift til Randers Sejlerskole.

Planlægning af hold / instruktører. Elever og instruktører bød ind på hvilke sejldage, der passede dem bedst, og holdene blev etableret.

Klargøring 18/4- Esben og rigtig mange elever.

Face Book side oprettes af Tanja. Virkelig godt redskab. Siden hedder Randers Sejlerskole.

Sejlads

4/5	uge 19 – 20 – 21 – 22	Rander
	uge 23 – 24 – 25 – 26	Udbyhøj
	uge 27	Randers
3/8	uge 32 – 33 – 34 – 35	Udbyhøj
	uge 36 – 37 – 38 – 39	Randers

Transportsejladserne til og fra Udbyhøj har været, så alle har fået en tur, enten den ene eller den anden vej.

Søndag den 21. juni havde Sejlerskolen sommertur til Uggelhuse. Sejlerskoleelever og deres partnere var inviteret på søndagstur, så eleverne kunne vise og fortælle om sejlerlivets glæder og fornøjelser, til fremme af fælles forståelse i hjemmet. Vejret var med os, og mange stillede både til rådighed, så alle kom med. I Uggelhuse var der fælles grill og rigeligt med mad.

2/10 havde vi afslutning og evaluering med spisning i klubhuset. Dejlig tapas anretning fra Tanja´s deli Café og mange deltagere. Eleverne havde fået lavet en "Sejlerskole" kalender, som instruktørerne fik. Tak for det.

10/10 kom Filur på land, Bådsmand Esben stod i spidsen for arbejdet. Tak til ham!

Efterfølgende er Filur rettet op, så vandlinjen er mere vandret. Det ser pænt ud. Operationen blev foretaget af venlige og opmærksomme medlemmer af klubben, med Keld Dalmoose og Thorkil i spidsen.

Der har været 17 sejluger, dvs. 68 sejldage – egentlig 67, for der var en svips.

Filur har også været lånt ud nogle enkelte gange, så den har virkelig fået sejlet.

Instruktørerne har klaret det hele, bortset fra 4 gange, hvor vi måtte have afløsere udefra. Tak til Henrik Husum, Erik Poulsen og Poul Larsen.

Selvfølgelig også stor tak til instruktørerne for deres indsats! De er Jens x 2, Polle, Simon, Jesper, Finn, Jan, og Peter.

Vi har haft meget forskelligt vejr i 2015. alt fra magsvejr til storm og regn. Min umiddelbare fornemmelse er, at mandagsholdet har været de heldigste.

Der er trænet og indlært mange forskellige discipliner, alt efter vejret. Der er også snakket meget undervejs, ligesom naturen er under skarp observation.

I 2016 køber vi også en H – båd som skolebåd, hvilket betyder at vi har 2 både. Det er allerede i budgettet. Med to både skal vi gerne have flere elever, det ser ud som om det går, da vi lige nu har en venteliste på 8 personer, og alle første års elever går videre som andetårs elever, og nogle andetårselever fortsætter som tredje års elever. Måske som et kapsejladshold. Sejlerskolen skal også gerne have flere instruktører! Her er vi så heldige at 2 nye har givet tilsagn, nemlig Peter Kjær og Poul Larsen. Alle instruktørerne fra i år fortsætter i 2016, så vi er godt på vej.

At være instruktør betyder masser af sjove og gode oplevelser, det betyder også at du får sejlet på en anden måde, og at din viden kommer andre til gavn, og at du bliver udfordret én gang hver anden uge. Det er nemlig sådan, at man er to om at dele en sejldag. Håber der er nogle, som vil hjælpe Sejlerskolen. Man bliver yngre af det!

Onsdagsklubben og Kapsejladsudvalget.

Jørn Hornemann ja jeg har ikke regnet med at stå her i dag, men der kommer jo ikke nye til så derfor blev det mig. Og vi tager også kapsejladsudvalget med for det er også mig.

Vi har haft banko spil og gløgg og æbelskiver- mad til søs som Keld og Ivan – Søren stod for dette.

Der har været et foredrag om El – i båden.

Onsdag d. 6 april tog vi fat på kapsejlad og hvor jeg smurte håndmadder til dem efter sejladsen og til Dorthe Cup fik vi mad inde fra Dorte og Mike og det siger vi dem TAK for. Så har der været sang aften med vores dejlige hus orkester

Tursejladsudvalget

Ivan HUSK at tilmelding til mad til søs d. 24 feb. 2016 det bliver en god men. Der kan være 25-27 stk.

Vores tur til Østerhurup i år var en rigtig god tur og godt besøgt vi var samlet 54 i fælleshuset det må siges at være godt.

Vil i 2016 prøve en alternativ kapsejllas hvor alt der kan flyde kan deltage hvor der vil blive en afslutning henne på det gamle værft med grill. Og hvor vores hus orkester kommer og spiller op.

Aktivitetsudvalget

Medieudvalget

Henning laver kun klokkebøjen. Men vi mangler stadig en eller flere som kan stå sammen om at holde vores hjemmeside kørerne .

Pokaler

På Uno – Pokalen er der ikke mere plads til indgravering af navne på medlemmer, der har gjort en

Særlig indsats for klubben. Derfor er det glædelig at Randers Sejlerlaug har skænket en ny pokal.

”Sejlerlauget´s pokal” : ligesom Uno pokalen uddeles for en særlig indsats til gavn for Randers sejlklub.

Den første der skal have ”**Sejlerlauget´s Pokal** ” er

- Peter Ilsvard. For sit store og meget aktive arbejde med Sejlerskolen – godt gået Peter, det er lige det klubben har brug for.

BEA pokalen - Ivan Bødker Kristensen.: Du står altid klar når der er brug for arbejdskraft og gode ideer , det er en af de vigtigste ting i klubben at have sådanne medlemmer.

Spildkoppen - Svend Nielsen (Ballad Svend).: Efter GiGi blev søsat i foråret, begyndte den at ligge lidt tungt i vandet, og lidt ude af balance. Da nogle sejlere en lørdag formiddag syntes det var for meget begyndte de at bruge håndpumpen, og fik ringet efter Svend. Da han ankom, var der så meget vand i båden, at Peter Ilsvard lige kunne gå derned i bare tæer og shorts. De fik nu gang i en

El pumpe, og Svends smil blev lidt bredere. Fejlen viste sig at være et defekt spændebånd. Godt vi kan holde øje med hinandens både.

Uddeling af jubilæumsnåle : 50 år: Flemming Møller – 25 år: Birthe Schneider – Børge Kristensen - Steen Abild - Leif Rasmussen.

5. Budget og kontingent for 2016

Kontingentet for 2016 er uændret.

6. valg til bestyrelsen og 2 suppleanter for samme

På valg er: Poul Larsen - (ønsker ikke genvalg)

Henning Andersen - (ønsker ikke genvalg)

Ole Uglsøe Christensen

Bestyrelsens forslag til nye bestyrelsesmedlemmer:

Marianne Kristensen

Ivan Bødker Kristensen

Begge blev valgt.

Suppleanter: Keld Dalmose
 Steen Trustrup

7. valg af revisor og suppleant for denne

Lars Brøndum Nielsen (ønsker ikke genvalg)

Bestyrelsens forslag til revisor:

Ib Aamann Kvist – blev valgt

Bestyrelsens forslag til revisorsuppleant:

Karl Due – blev valgt.

8. Indkomne forslag

9. Eventuelt

1. Jeppe Brunn-Petersen vil overrække klubben effekter fra sin morfar Jens Knudstrup, som var bestyrelsesmedlem fra 1906 og formand fra 1917 – 1924.

2. Det blev spurt fra salen om ikke der var nogle som kunne tage sig af nye medlemmer og vise dem tilrette og evt. få laver folder med info om de til der nu forgår i klubben.

Afslutning

Tak til alle der har været og stadig er involveret i udvalgene, de gør et stort og aktivt arbejde for klubben.

Tak til instruktører, dommere og alle øvrige medlemmer der i årets løb har givet en hånd med i klubben.

Tak til resten af bestyrelsen for et godt samarbejde.

Ekstra tak til Henning Andersen - Poul Larsen - Karl Due – Ivan Ankjær Thomsen, for deres store arbejde i bestyrelsen og havneudvalget, som nu er slut.

Tak til dirigenten for den gode myndige ledelse af generalforsamlingen.

Et trefoldigt leve ...