

Dansk Faldskærms Union

DANISH PARACHUTE ASSOCIATION

Idrættens Hus · Brøndby Stadion 20 · DK-2605 Brøndby

Tlf. +45 43 26 27 77 · Email: DFU@DFU.dk


Referat (SKYPE)

Bestyrelsesmøde tirsdag den 19. august 2014

Til: Flemming Olsson, Ina Nielsen, Katrine Eriksen, Peter Krogh, Jacques Jonsman og Peter Stræde
Administrationen: Helle Eriksen og Nikolaj Larsen

1. Godkendelse af sidste mødereferat

Sidste referat godkendt og underskrives ved næste bestyrelsesmøde d. 10. september 2014.

2. Gennemgang af status på aftalte aktioner

a) - Nyt DFU.DK – Ansv. Peter S.

Status på det nye DFU.DK blev diskuteret under pkt. 8.

b) - Forsikring – Ansv. Nikolaj/Peter K.

Peter K. havde ingen ny information vedrørende status på forsikringstilbud i forhold til rejse- og ulykkesforsikringer, der vil kunne tilbydes DFU's medlemmer.

3. E-mail beslutninger til referat

- Ansøgning fra Christina Zacho om støtte til videreuddannelse som CP dommer i forbindelse med Pink Open 2014 i Klatovy, Tjekkiet

Bestyrelsen har godkendt ansøgningen. Udgiften på ca. kr. 2.150 tages fra dispositionskontoen.

- Forespørgsel fra Katrine Eriksen vedrørende invitation til deltagelse i årsmøde i den franske faldskærmsunion

Bestyrelsen har godkendt, at Katrine deltager. Udgiften til flybillet til Strassbourg tages fra dispositionskontoen.

- Ansøgning fra FSU om tilladelse til at anvende 7.049,50 kr., der på grund af dårligt vejr ikke som budgetteret blev brugt på udtjekksweekend 20.-22. juni i Center Jump, på udtjekksweekend samme sted 15.-17. august.

Bestyrelsen har godkendt ansøgningen. Beløbet tages fra FSU's bevilling under AU.

- Ansøgning fra FDK vedrørende afholdelse af DM 2015.

Bestyrelsen har godkendt, at DM i FF, FS og præcision i 2015 afholdes af FDK på Lolland Falster Airport i uge 29. Beslutningen har efter det oplyste været forbi SU, hvor der ikke har været nogen indsigelser hverken mod tid eller sted.

- Ansøgning fra FSU vedrørende anvendelse af midler bevilget til miniprojekt til tunnelflyvning under udtagelsesweekend til FS-eliteprojektet.

Bestyrelsen har afslået ansøgningen, idet der er tale om midler, afsat til bredden, og der ikke ses grundlag for at bruge beløbet til i realiteten at skyde ekstra penge i eliteprojektet. Dertil kommer, at idéen med tunnelflyvning i Tåstrup-tunnelen som led i udtagelsesvurdering ikke forekommer overbevisende.

- Ansøgning til lokalunionsfonden eller til DFU fra Maria Ondracek på vegne projekt Gr8bubbles om støtte 7.272 kr. til coaching ved Martin Soulsby til 8-way under DFU open.

Bestyrelsen har afslået ansøgningen, blandt andet fordi den til trods for, at aktiviteten har været planlagt længe, først kommer efterfølgende.

Dansk Faldskærms Union

DANISH PARACHUTE ASSOCIATION

Idrættens Hus · Brøndby Stadion 20 · DK-2605 Brøndby

Tlf. +45 43 26 27 77 · Email: DFU@DFU.dk


- *Ansøgning fra CPU om tøjpakker til alle CP-springere, der tager til VM.*

Bestyrelsen har godkendt, at DFU sender tre springere som landshold til VM i CP. Kun disse tre springere tilbydes tøjpakken til landsholdsspringere.

CP landsholdet har efterfølgende frasagt sig tilbuddet om DFU-tøjpakke.

Punktet gav på bestyrelsesmødet anledning til en generel drøftelse af forholdene omkring udtagelse af landshold og bestyrelsens godkendelse med mere.

Flemming konkluderede, at det fremadrettet er nødvendigt at få struktur på retningslinjerne og proceduren.

4. E-mail dialoger som endnu ikke er besluttet

- *Fremtidigt nyhedsbrev – køb og abonnering på Ipaper,*

Nikolaj udsendte 18. juni 2014 en mail til bestyrelsen, hvori der blev skitseret de muligheder og udgifter, der er forbundet med et iPaper abonnement. Tanken er, at DFU's nyhedsbrev og enkelte manualer fremover har dette format. Aftalen med udbyderen er, at DFU betaler for 5 aktive iPapers, og at DFU's kontor modtager træning i programmet.

Bestyrelsen besluttede at tegne Ipaper abonnement i overensstemmelse med skitseringen i Nikolajs mail.

Udgiften fordeles på Interaktiv markedsføring, dispositionskontoen og administrationsbudgettet.

- *Ansøgning til Lokalunionsfonden fra Christina Zacho og Alyona Shevchuk om 10.000 kr. støtte til træning som Freestylehold*

Bestyrelsen var positivt indstillet, men ønskede ansøgningen konkretiseret med hensyn til planer og mål. Der var enighed om, at Helle kontakter ansøgerne og hjælper dem med at udforme ansøgningen.

5. Information fra administrationen

Nikolaj: Kort info fra kontoret

Pr. 19. august 2014 er der i alt udstedt 50 stk. C-certifikater, hvilket ligger over det antal udstedte antal C-certifikater på samme tid sidste år.

Nikolaj: Budgetproces 2015

Der var enighed om, at udvalg og klubber i højere grad bør samarbejde om planlægningen og udformningen af de kommende budgetinput. Derudover skal udvalgene opfordres til at evaluere på deres input til 2014-budgettet og vurdere, hvilke aktiviteter har fungeret, og hvad der ikke har fungeret.

Den indledende melding til udvalgene vil være, at der skal tages udgangspunkt i samme beløbsstørrelse og samme fordeling mellem udvalgene som for 2014. DFU's administration forventer at indlede budgetinput-2015-processen, mandag d. 1. september, hvor der vil blive sendt orientering til både de tekniske udvalg, disciplinudvalgene, klubber og bestyrelsen.

Deadline sættes til søndag d. 5. oktober 2014.

Budgettet fremlægges som altid på formands- og budgetmøde 29. november 2014.

Helle: Status på fordelingsnøgledata

Helle havde udsendt en status på aktiviteter, der har indflydelse på DFU's fordelingsnøgletal.

Derudover havde Helle inkluderet en status på de enkelte klubber og de udfordringer, de hver især står overfor.

Status på fordelingsnøgletal.

Idrætslejre: 17 stk. indtil videre, og det forventes i alt 24 stk. for hele året

Klubudviklingsaftaler: Der er opnået 2 stk., og der forventes i alt 5 stk. for hele året

Partnerskabsaftaler: Der er indgået 4 stk. aftaler, og der forventes 6 stk. i alt for hele året

Klubbesøg: 6 stk. indtil videre, men Helle forventer i alt 15 stk. (en del af dem der skal laves i efteråret er på Sjælland, og de resterende besøg i Jylland bliver samlet på 3-4 ture)

Vedrørende konkurrencer/mesterskaber har de store konkurrencer, Dm og DFU Open, ikke haft et

Dansk Faldskærms Union

DANISH PARACHUTE ASSOCIATION

Idrættens Hus · Brøndby Stadion 20 · DK-2605 Brøndby

Tlf. +45 43 26 27 77 · Email: DFU@DFU.dk


deltagerantal, der opfylder kravene i fordelingsnøglen.

Der var enighed om, at dette ikke er tilfredsstillende, og at der må kigges på det.

Derudover blev instruktørproblematikken i DFU diskuteret, hvilket er et af DFU's fokusområder.

Der var enighed om at lade dette være et af emnerne på det kommende miljø- og klubudviklingsseminar 20.-21. september 2014.

Helle: Klubudviklingsseminar

Helle fortalte kort omkring selve seminaret, som bliver afholdt d. 20.-21. september 2014 i Jylland. Desværre har der været en manglende tilslutning.

16 personer har tilmeldt sig miljødelen (lørdagen), og 12 har p.t. meldt, at de fortsætter til om søndagen. Det drejer sig om 7 forskellige klubber og 2 udvalg (MU, FSU).

Fra bestyrelsen deltager Flemming og Katrine. Peter S. vil vende retur om han har mulighed for at deltager.

Det blev besluttet, at kontakte de resterende klubber og udvalg og opfordre dem til at deltage.

Flemming og Helle kontakter klubberne, og Katrine tager fat i IU.

Helle og Katrine vil i samarbejde med IU udfærdige et oplæg til seminaret vedrørende instruktørproblematikken.

6. DFU Frivillighedsstrategi/politik

Helle havde udsendt en mail med et oplæg d. 30. juni 2014.

DFU er over for DIF forpligtet til inden årets udgang at formulere en frivillighedspolitik.

Det blev besluttet at lade Helle arbejde videre med spørgsmålet og sætte det på til mere indgående drøftelse på næste bestyrelsesmøde, onsdag d. 10. september 2014 i Odense.

7. Sammensætning af udvalgenes landshold

Bestyrelsen havde inden bestyrelsesmødet modtaget indstillinger fra PU, FSU og CPU.

Bestyrelsen har godkendt sammensætningen af det danske FS-landshold, VAF Warriors, der repræsenterer Danmark ved VM i Prostějov, Tjekkiet.

Bestyrelsen har godkendt sammensætningen af det danske præcisionslandshold, der består af Pernille Lykke, Michael Burmester, Michael Petersen, Karsten Hansen, Erik Sørensen og Ermin Dedic, og repræsenterer Danmark VM i Banja Luka.

CPU har indstillet Christian Webber, Kenneth Gajda, Peter Kallehave, Torben Tiedemann, Lasse Schneider, Kenneth Rasmussen, Claus Lisberg og René Hansen, til at deltage i VM i CP i Florida.

Bestyrelsen har godkendt, at DFU sender tre springere som landshold, men havde ingen bemærkninger til de indstillede, hvoraf de 5 så deltager for egen regning.

8. Informationsdeling fra bestyrelsesmedlemmers faste deltagelse i udvalg med mere.

Jacques:

KDA: Der afholdes repræsentantskabsmøde d. 6. september 2014. Det er fortsat uvist, hvem der opstiller til KDA's bestyrelse for den næste periode. Selv har Jacques endnu ikke gjort op med sig selv, om han ønsker at fortsætte.

Der var enighed om, at DFU's holdning til KDA er uændret. Flemming og Jacques forbereder deres repræsentation af DFU til repræsentantskabsmødet.

Peter S.:

Peter S. havde inden mødet sendt en mail til bestyrelsen omkring status på DFU.DK og de næste skridt, der skal tages.

På nuværende tidspunkt har DFU's administration ikke administrationsrettigheder til hele DFU.DK,

Dansk Faldskærms Union

DANISH PARACHUTE ASSOCIATION

Idrættens Hus · Brøndby Stadion 20 · DK-2605 Brøndby

Tlf. +45 43 26 27 77 · Email: DFU@DFU.dk


hvor der blandt andet er behov for at rette data, opsætte udvalgenes sider og fora, samt hele systemet omkring regler og vejledninger. Derfor skal der pr. 1. september 2014 være oprettet et administrationsmodul, så DFU's kontor kan foretage rettelser på hele DFU.DK.

Der var enighed om,

- at der foreløbig tages udgangspunkt i indholdet fra den gamle hjemmeside
- at der ikke skal være adgangskontrol til medlemsdelen af hjemmesiden
- at koblingen til conventus-medlemsoplysningerne udskydes
- at idéerne om online certifikatfornyelse med mere ikke har høj prioritet nu.

På baggrund af udfordringerne, diskussionen på mødet og Peter S. oplæg nedsatte bestyrelsen en styrekomite til løbende prioritering af opgaver og vurdering af status samt drøftelse af de idéer, der måtte opstå i den kommende udviklingsfase.

Styrekomiteen består af Ina, Katrine og Flemming sammen med Peter S. og Nikolaj.

Fremover skal Peter S. primært varetage det rent tekniske/programmeringsmæssige, mens indhold med mere varetages af administrationen i samråd med styregruppen.

Problemerne med hændelsesindberetningssystemet taler Katrine og Peter S. om på et efterfølgende telefonmøde.

Flemming:

Flemming orienterede om en henvendelse fra formanden for NFK angående DFU-officials' håndtering af forespørgsel angående vandspringsopvisning set i sammenhæng med den netop gennemførte opvisning på Peblinge sø i København.

Katrine oplyste i den forbindelse om en henvendelse, hun under forberedelsen af Peblinge sø-arrangementet havde fået fra en I'er fra NFK, og redegjorde for regelproblematikken. Der er en i FB'eren en uklarhed, der helt forståeligt kan have givet anledning til forskellig fortolkning, og som allerede er noteret til rettelse i 2015-revisionen.

Flemming svarer NFK.

9. Regelmæssig økonomistatus til bestyrelsesmedlemmer og udvalg

Regnskabsstatus pr. 31. juli 2014 var udsendt med mødeindkaldelsen.

Administrationen forventer, at de budgetterede indtægter opnås.

Derudover vurderes det på nuværende tidspunkt, at der vil være ubrugte midler ved årets udgang, da flere arrangementer, grundet vind og vejr, er blevet aflyst indover året.

Derfor skønner kontoret, at 2014 vil ende med et overskud modsat budgetteringen med et underskud på 161.000 kr.

Bestyrelsen besluttede på denne baggrund at prøve at anvende overskuddet til følgende projekter:

- indkøb af det FS-dommerudstyr, der nu gennem flere år har været ansøgt om.

Dommer Ulla Mærsk er i den kommende uge til VM i Prostějov. Peter S. kontakter hende og beder hende benytte lejligheden til at kigge på køb af udstyr.

- mulighed for uddannelse af flere AFF-instruktører i år – eller anden støtte til at øge AFF-instruktørtilgangen.

Katrine kontakter AFF-examinerne om det.

10. DM 2014 på Stauning Lufthavn afholdt af VAF

Bestyrelsen evaluerede afholdelsen af DM 2014 på Stauning lufthavn i uge 29.

Peter K. repræsenterede bestyrelsen ved åbningen og vurderer denne del af DM som meget organiseret.

Peter S. deltog selv i FS-konkurrencen og havde af kritikpunkter alene, at der under hele ugen var dårligt internet, og det opstillede bredbånd fungerede ikke.

Flemming repræsenterede bestyrelsen ved afslutning og medaljeoverrækkelse og roste hele

logistikken omkring DM 2014. Arrangørerne havde organiseret frivillige fra tre forskellige klubber, og

Dansk Faldskærms Union

DANISH PARACHUTE ASSOCIATION

Idrættens Hus · Brøndby Stadion 20 · DK-2605 Brøndby

Tlf. +45 43 26 27 77 · Email: DFU@DFU.dk


de havde hvervet frivillige uden for sporten.

DFU's bestyrelse sender stor tak til VAF som arrangør for afviklingen af DM 2014.

Der var enighed om, at inden næste DM og for den sags skyld også DFU Open skal der styr på pressemeddelelser, løbende rapportering med livescoring osv på hjemmeside og facebook, således som det faktisk allerede er nævnt i manualen.

11. Swoop Challenge 2014 på Peblinge sø d. 2. august

Bestyrelsen evaluerede Swoop Challenge 2014 på Peblinge sø i København og DFU's indsats både før og under arrangementet.

Peter K., som var ansvarlig instruktør 1'er på dagen, fortalte om de vejmæssige udfordringer og sendte samtidig en stor ros til arrangørerne for en stor flot velanlagt og velorganiseret event.

Flemming deltog også og var enig i, at det var flot tilrettelagt og en rigtig god promovning af sporten og DFU. Kontoret havde lavet et stort arbejde med DFU-bod, opsætning af DFU-blades med mere.

Flemming tager kontakt til folkene bag Swoop Challenge 2014 for at få sat en evalueringssession op og vil samtidig tage en tidlig dialog omkring en eventuelt kommende event i 2015.

12. Evt. emner uden deltagelse af Sekretariatsleder og udviklingskonsulent.

Flemming vil til næste bestyrelsesmøde udsende et oplæg til gageregulering af unionens ansatte.

Flemming har desuden bedt Nikolaj om at forberede en forlængelse af Helles ansættelseskontrakt, som udløber pr. 31. december 2014. Den kommende kontrakt for DFU's udviklingskonsulent vil blive udarbejdet, så den fremover tidsmæssigt følger DFU's konsulenttaftale med DIF.

13. Evaluering af møde + / -

Forbedringsforslag samt punkter til næste møde

Ina – lang tid at sidde ved en computer, men ellers ok.

Peter K. – god konstruktiv dialog, foreslår dog kortere dagsorden ved SKYPE-møder, men så til gengæld hyppigere møder.

Katrine – Godt møde, eventuelt flere Skypemøder, så vi får tid til ordentlige drøftelser af de store grundlæggende spørgsmål.

Jacques – Godt møde, og SKYPE fungerer godt.

Peter S. – Enig med Katrine omkring flere korte Skype.-møder.

Flemming – langt møde, men det kan dog nok ikke være anderledes. Ros til kontoret og Peter S. for godt oplæg.

Flemming Olsson

Peter Stræde

Katrine Eriksen

Ina Nielsen

Peter Krogh

Jacques Jonsman