

HUDDØY 2013

Aldri et år uten

Årsmøte

7. november 2013

Agenda

1. Godkjenning av innkalling
2. Valg av to personer til å undertegne møteprotokoll
3. Årsmelding fra årets Hudøy-tur
4. Regnskap
5. Endring av vedtektenes pkt 2.1.
6. Valg av nytt styre
7. Valg av valgkomité
8. Eventuelt
 - Valg av revisor

HUDØY 2013

Aldri et år uten

Årsmelding, Hudøy-turen 2013

Rune Kibsgaard Sjøhelle

Hudøygeneral

Hudøy-turen oppsummert

- Arrangert første gang av Løren SFO i 1999
- Nå, et gigantprosjekt for 2-7 klasse
- Stiftelsen "Aldri et år uten...", som er rent foreldredrevet, arrangerer turen rett før sommer - 5 dager til ende
- Krabbefiske, mat til en og en halv bataljon, vafler, kaker, fotball, bading, Den grønne mannen og Kaptein Krok og mye mer
- Vennskapsbånd blir knyttet mellom barn og voksne i alle aldre
- Hudøy-turene er med på å gi et tryggere nærmiljø rundt Løren skole

Styret 2013

Rune Kibsgaard Sjøhelle

Hudøygeneral

Marian Seiergren

Informasjonssjef/Redaktør

Eli Hanto Moen

Økonomisjef

Endre Berge

Matsjef

Vibeke Dahle-Hansen

Buss- og logistikksjef

Nina Jøranson

Helse- og sosialsjef

Dag André Nymoen

Transportsjef

Annike Selmer

Aktivitetssjef

LØA og skolen er med

- Astrid Smith Jacobsen og Henriette Nilsen (Elevkontakter)
- 2 LØA-ansatte
- LØA ressurs for barna, et mål å få med flere i 2014

Et gigantarrangement

- 431 unger
- 178 voksne
- Totalt 609 mennesker
- 6,5 tonn mat
- 813 tusen kroner i omsetning

Aktivitetsgruppaa – medlemmer

- **Annike Selmer (aktivitetssjef)**
- Jan Petter Saltvedt
- Tone Rogstadkjærnet
- Linda Fraurud
- Rut-Anne Thomassen
- Geir Mannsåker
- Siv K. Bøhn
- Kristin Bjerkeland
- Gøril S. Netteberg
- Hanne Tvete
- **Pluss mange gode hjelpere**

Aktivitetsgruppa – timeplan

- **Lørdag** Ankomst
- **Søndag** Fotballturnering 5.-7. trinn på Gjøabanen. Fra kl 11.00
- **Mandag** Oliade
 - 2.-4. trinn rundløype med utgangspunkt i Saghuset
 - 5.-7. trinn konkurranse med utgangspunkt på Bukta
 - Sangkonkurranse på brygga på kvelden
- **Tirsdag** Fellesgrilling ved Roa med vennskapsbånd, volleyballkamp og fotballkamper mammaer mot jenter og pappaer mot gutter
 - 13:00 Volleyballkamp: 2.-4. voksne mot 5.-7. voksne
 - 14:00 Fotballkamp: Mammaer mot Jenter
 - 15:00 Fotballkamp: Pappaer mot Gutter
 - 16:00 Fellesgrilling med overraskelse + vennskapsbånd
- **Onsdag** Hjemreise ☹️

Aktivitetsgruppa - erfaringer

- Sangkonkurransen – meget vellykket med seks forskjellige sanger.
- Nye Oliadeøvelser for 2.-4. ble svært godt mottatt. Ny post på 5.-7. edderkoppnett fungerte bra.
- Fellesaktiviteter på Roabanen fungerte bra
 - Nytt av året fotballkamp jenter mot mammaer
 - Fotball/volleyballkamp, vennskapsbånd, god speaker
- Sentralt organisert fotballturnering 5.-7.
 - 1 år med dedikert lydanlegg til speaker
 - lokale kamper og turneringer 2.-4.
- Aktivitetskassene – innkjøp gjennom barnehageleverandør
- Utstyr er også i år lagret hos lagerfirma. Gir mulighet til å teste før vi reiser ut neste år.

Matgruppa - medlemmer

- **Endre Berge (matsjef)**
- Steinar Bredal Thorsen
- Tim Figved
- Sten Netteberg

Matgruppa - erfaringer

- 6,5 tonn mat ble planlagt, pakket, fordelt og spist
- Ferdigpakkede paller ga store besparelser i tid og penger
- Fellesgrilling på Roa, igjen svært vellykket
 - Inkludert europalle-bløtkake
- Mindre svinn i år enn i fjor
- Halal/Alergier/Inntoleranser ble ikke godt nok håndtert
 - Tiltak:
 - Bedre informasjon rundt tilbudet (og begrensningene)
 - Bedre forberedelser knyttet til Halal (innhente råd fra foreldre med erfaring mht Halal-mat)
 - Bedre forventningsstyring ved påmelding. Vi må opplyse om hvilke unntak vi faktisk kan levere på, og ikke skape forventning om at vi løser absolutt alle varianter.
- Det er forskjell på en pakke dopapir og en pakke dopapir...

Transportgruppa – medlemmer

- **Dag Nymoen(transportsjef)**
- Anja Skagmo
- Marius Thorberg
- Trine Strand
- Anders Rontén
- Åge Øvsthus
- Morten Westheim
- Thomas Bjørke
- Hanne Westgård

Transportgruppa – erfaringer

- Daghavende transportansvarlig fungerte bra
- Bedre kjønnsfordeling i transportgruppa
- Transportkassene ble hastig pakket ned, noe ble igjen på låven på øya, noe ble med til Oslo. Litt kaos bør forventes i 2014

Redaksjon/informasjon - medlemmer

- **Marian Seiergren
(Redaktør/
Informasjonssjef)**
- Knut Kristvang
- Lars Bestum
- Hege Moland
- Geir Hartmann
- Jörgen Skjelsbæk

Redaksjon/informasjon -erfaringer

- Bra avis!
- Lånt printer var denne gangen en utfordring mht kompatibilitet med dagens PC/Mac-utstyr (lånt av Copycenter)
- Informasjon om påmelding og frister fungerte bra.
 - Mange påmeldte, svært få som kom i etterkant og ikke hadde fått med seg frist

Buss og persontransport

- **Ansvarlig: Vibeke Dahle-Hansen**
- Alle ble transportert til og fra Oslo på en god måte
- Basert på erfaringer fra i fjor, ble det i år bestilt én ekstra buss
 - Det var verdt pengene. Hele hus/klasser fikk sitte sammen. Svært få (fire) foreldre måtte flytte til annen buss.
- Fortsatt svært mange avvik i persontransport
 - Det skaper en unødig stor jobb for bussansvarlig
 - Tiltak: Enda bedre informasjon i påmeldingssituasjonen. Det forventes at voksne er med på hele turen.

Helse og sosial

- Ansvarlig: Nina Jøranson
 - Lege: Møyfrid Kjøllesdal
 - Førstehjelper: Tore Aglen
- Planer, prosedyrer, lege og førstehjelpskurs fungerte bra
- Vi må ha mer plaster!
- Stønadsbarn. 21 stk
 - Godt samarbeid med Astrid for rekruttering
 - kunne vi fått med noen flere?

Generelle erfaringer

- Hussjefrollen er svært viktig for gjennomføring av turen!
 - Persontransport og praktisk ledelse på øya
- Avvik ifm ankomst/hjemreiser bør unngås
 - Unødvendig merarbeid og usikkerhet blant unger
- Nytt regelverk fungerte bra. Tydeligere og med konsekvenser.
- Hussjefperm kan med fordel trykkes i et lite hefte, til alle.
- Festen som sjuende lagde for sjette (og seg selv) var en ubetinget suksess.
 - Vi har sansynligvis snudd en negativ skremme/bølle-tradisjon til noe veldig positivt.
- Årets t-skjorter var ekstremt små i størrelse, noe som medførte at vi har et overskudd av dame small og mange foreldre fikk ikke t-skjorte i det hele tatt.

Uventede høydepunkter

- Været
 - Til tross for tidlig tur, det beste været i manns minne
- Festen på Stranna
- Besøk av rektor Gro Høyvik og områdedirektør Trond B. Karlsen

Krok-kupp mislyktes – nok en gang

- Krok hadde denne gangen aliert seg med heksene Magica Tullball og Madam Minimim Salamanderslim for å trylle barna til ekle bæsjebrune slegner.
- Else hadde aliert seg med ungene som hadde med luregull og lurepenger til brygga
- Kapt. Blåskjegg tissa på seg.
- Heinz og Grete byttet trylleingreidenser, fra Padde-tåfis og Flaggermussnørr til Rosenduft og Englestøv
- Den Grønne Mannen reddet dagen - igjen

Pkt 4. Regnskap

- Ved Økonomisjef Eli Hanto Moen

HUDØY 2013

Aldri et år uten

Stiftelsen Aldri et år uten...

	Regnskap	Budsjett 2013	Regnskap	Regnskap
Inntekter	2013	2013	2012	2011
Deltakeravgift voksne og barn	730 850,40	736 500	680 827,50	696 500,00
Boye Schlytters legat	34 394,00	0	50 000,00	0,00
FAU	45 000,00	40 000	40 000,00	35 000,00
Andre inntekter	3 054,35	0	7 988,30	5 000,00
Sum inntekter	813 298,75	776 500	778 815,80	736 500,00
Kostnader				
Leie av Huddøy	180 600,00	190 000	173 584,00	217 929,00
Mat	274 532,20	285 284	247 043,27	233 530,00
Transport	143 197,02	140 000	116 582,00	135 092,00
Kostnader avis/kopimaskin	10 380,75	20 000	673,00	13 713,00
T-skjorter	20 459,50	35 000	32 868,13	28 276,00
Bankomkostninger + webdomene	3 068,02	3 500	15 668,40	1 889,20
Uforutsett	20 006,58	8 000		
Deltaker.no	25 000,00	25 000	22 454,76	22 739,00
Førstehjelp/medisinsk utstyr	10 593,00	8 000	7 740,30	7 428,80
Aktivitetsgruppa	22 343,84	30 000	27 531,30	9 545,00
Forsikring	5 086,00	12 000	8 336,00	16 248,00
Lager	6 120,00	6 000	4 130,00	
Krok-spillet	11 933,00	5 000	10 395,10	
Is fellesarrangement	0,00	10 000	10 121,00	
Sum kostnader	733 319,91	777 784	677 127,26	686 390,00
Renteinntekter	7 439,01		971,54	611,68
Årets resultat	87 417,85	-1 284	102 660,08	50 721,68

Balanse	30.09.13	30.09.12	9.30.11
Kontantbeholdning	0	4 290	0
Bankinnskudd	605 691	367 315	250 710
Beholdning tannbørster	0	0	3 000
Fordringer	46 790	0	14 158
Sum eiendeler	652 481	371 605	267 868
Kortsiktig gjeld	194 535	1 077	
Egenkapital	457 946	370 528	267 868
Sum egenkapital og gjeld	652 481	371 605	267 868

Pkt. 5 Endring av vedtektene

For å sikre kontinuitet i Styret, for å justere arbeidsfordelingen og for å tilpasse vedtektene til å være mer praktiske, foreslås å endre flere underpunkter i pkt 2.1. Endrede punkter markert i rødt. Det foreslås å slå sammen rollene som kasserer/påmeldingsansvarlig med busslisteansvarlig og heller lage en undergruppe her. Blant annet for å fordele arbeidsbelastningen i Styret noe jevnere. Derfor foreslås å ta ned antall styremedlemmer fra 6 + kasserer og leder til 5 + kasserer og leder, totalt 7.

Pkt. 5 Vedtektsendringer

2.1.1 Årsmøtet: Foreningens øverste organ er Årsmøtet. 2.1.1. Årsmøtet avholdes hvert år, senest innen 15. november. 2.1.2. På årsmøtet velges et styre som skal bestå av leder, kasserer og seks (6) styremedlemmer. 2.1.3. Maksimalt 6 og minimalt 3 av styrets medlemmer er til en hver tid på valg, inkludert leder og kasserer. Leder og kasserer er på valg annethvert år. 2.1.4. Man velges for to år av gangen. 2.1.5. Man kan ta gjenvalg for en periode, men da i en annen rolle enn den man hadde i første periode. 2.1.6. Dersom det kommer til voteringer kreves det simpelt flertall blant de fremmøtte. Utover dette konstituerer Styret seg selv på første møte, senest tre (3) uker etter Årsmøtet. 2.1.7. Årsmøtet velger også kommende års valgkomite. Valgkomiteens oppgave er å fremme kandidater valgbare til Styret. Valgkomiteen består av 3 personer. 2.1.8. Ekstraordinært årsmøte kan kreves dersom mer enn halvparten av Styret krever dette (for eksempel ved suppleringsvalg). 2.1.9. Årsmøtet velger også en revisor, som på vegne av Årsmøtet gjennomgår Styrets regnskap.

2.1. Årsmøtet: Foreningens øverste organ er Årsmøtet. 2.1.1. Årsmøtet avholdes hvert år, senest innen 15. november. 2.1.2. På årsmøtet velges et styre som skal bestå av leder, kasserer og fem (5) styremedlemmer. 2.1.3. Maksimum 4 og minimum 3 av styrets medlemmer er til en hver tid på valg, inkludert leder og kasserer. Leder og kasserer er på valg annethvert år. 2.1.4. Man velges for to år av gangen. 2.1.5. Man kan ta gjenvalg for en periode, men da i en annen rolle enn den man hadde i første periode. 2.1.6. Styret konstituerer seg selv (bortsett fra leder og kasserer) på første møte. 2.1.7. Dersom det kommer til voteringer kreves det simpelt flertall blant de fremmøtte. 2.1.8. Årsmøtet velger også kommende års valgkomite. Valgkomiteens oppgave er å fremme kandidater valgbare til Styret. Valgkomiteen består av 3 personer. 2.1.9. Ekstraordinært årsmøte kan kreves dersom mer enn halvparten av Styret krever dette (for eksempel ved suppleringsvalg). 2.1.10. Årsmøtet velger også en revisor, som på vegne av Årsmøtet gjennomgår

Pkt. 6 Valg

- I henhold til vedtektene skal minst tre av styrets medlemmer være på valg, og maksimalt fire. Og ordinær valgperiode er to år. Sist år var kun én på valg og det medfører at sju av styrets medlemmer er ferdige med sin valgperiode samtidig.
- Det foreslås at tre styremedlemmer gis anledning til å stille for ett år i samme rolle, samt at ett styremedlem gis anledning til å fortsette i samme rolle i to år. Dette for å skape kontinuitet ved at cirka halve styret byttes ut hvert år.
- Årsmøtet må godkjenne dette avviket fra vedtektene.
- Valgkomiteen har bestått av Linda Fraurud og Trine Melgård

Valgkomiteens forslag

- Leder: **Rune Kibsgaard Sjøhelle** (for ett år)
- Kasserer: **Tone Rogstadkjærnet** (for to år), tiltenkt ansvar for økonomi, påmelding, og busstransport
- Styremedlem: **Marian Seiergren** (for ett år), tiltenkt ansvar for redaksjon og informasjon
- Styremedlem: **Nina Jøranson** (for ett år), tiltenkt ansvar for helse- og sosial
- Styremedlem: **Endre Berge** (for to år), tiltenkt ansvar for mat
- Styremedlem: **Linda Fraurud** (for to år), tiltenkt ansvar for aktivitet
- (Dag Andre Nymoen, som har hatt ansvar for transport, er ikke på valg).

Pkt. 7 Valg av valgkomité

- I henhold til vedtektene skal det velges en valgkomite bestående av tre personer. Valgkomiteens oppgave er å fremme kandidater valgbare til Styret
- Forslag til kandidater til valgkomite?

Pkt. 8 Eventuelt

- Valg av revisor
- Endring av navn på skole i vedtektene fra "Løren Skole" til "Skolen i "Økern Torgvei 40"

Hudøy 2014

7. – 11. juni