

Referat af repræsentantskabsmøde i København den 15. marts 2012

Sted: Koncerncentret, Østbanegade 123

Deltagere:

Finn Lund Hansen, TSI-København, Lene Kim Dehn, TSI-København, Johnny Caspersen, TSI-København, Henrik Koudal, TSI-København, Jens Peter Skøtt, Personaleforeningen SC Middelfart, Sussie Olesen, Korsør, Merete Seerup, Bornholm, Sten Müller, Holbæk, Bodil Sand Nicolaisen, Struer, Lene Vorgård, Horsens, Marianne Bøje, Horsens, Jørn Madsen, Horsens, Jane Christensen, Hjørring, Jan K. Dammark, Skat Fritid Herning, John David, TSF-Sydhavsørerne, Inge Quist, SFI-Svendborg, Rikke Oppermann Sørensen, Grenå, Gert Høj, Roskilde, Kim T. Møllmann, revisor, Meta Fuglsang, Aalborg, Svend Mandel, SFI-bestyrelse, Jacob Bork Klitgaard, SFI-bestyrelse, Morten Grejsler, SFI-bestyrelse, Jørn Olsen, SFI-bestyrelse, Jesper Vestergaard, SFI-bestyrelse, Annette Friis Nielsen, SFI-bestyrelsessuppleant, Winnie Wolf Andersen, SFI-bestyrelse

Dagsorden:

1. valg af dirigent
2. valg af mødesekretær
3. valg af stemmetællere
4. beretning
5. behandling af regnskab
6. behandling af indkomne forslag
7. behandling af budgetforslag
8. valg for 4 år af næstformand, kasserer og 1 bestyrelsesmedlem
 - a) Næstformand Jacob Bork Klitgaard - modtager genvalg
 - b) Kasserer Morten Grejsler - modtager genvalg
 - c) Bestyrelsesmedlem Jesper Vestergaard - modtager genvalg
9. Valg for 2 år af 2 bestyrelsessuppleanter, 2 revisorer og 1 revisorsuppleant
2 bestyrelsesmedlemmer

- a) Annette Friis Nielsen - modtager genvalg
- b) Anne Honoré Østergaard - modtager ikke genvalg

2 revisorer

- a) Kim Theil Møllmann - modtager genvalg
- b) Bent Riis Jørgensen - modtager genvalg

1 revisorsuppleant

- a) Bodil Sand Nicolaisen - modtager genvalg

10. Fastsættelse af næste mødested

11. Afslutning

Ad punkt 1 - valg af dirigent

Bestyrelsen foreslog Kim T. Møllmann. Kim T. Møllmann blev enstemmigt valgt.

Kim T. Møllmann tog herefter ordet, og konstaterede at repræsentantskabsmødet er lovligt indvarslet, og at mødet dermed er beslutningsdygtigt.

Ad punkt 2 - valg af mødesekretær

Bestyrelsen foreslog Winnie Wolf Andersen.

Winnie Wolf Andersen blev enstemmigt valgt.

Ad punkt 3 - valg af stemmetællere

Finn Lund Hansen og Annette Friis Nielsen blev foreslået og enstemmigt valgt!

Ad punkt 4 - beretning

Kim T. Møllmann gav herefter ordet til Svend Mandel, som afgav følgende mundtlige beretning for perioden 2010 og 2011:

Tak for ordet. Denne del af beretningen supplerer den skriftlige beretning med seneste nyt, også selvom det må konstateres, at det er begrænset.

Herudover vil jeg forsøge at trække lidt mere principielle ting op omkring forbundets virke.

I overskrifter vil jeg holde mig til måden, som den skriftlige beretning er disponeret på.

Aktivitetsindberetning og medlemstal

De modtagne indberetninger for 2011 er drøftet i bestyrelsen, og det må nok konstateres, at der tilsyneladende fortsat vil være behov for en række præciseringer, både i forhold til hvilke aktiviteter, der kan registreres, men også hvorledes de kan registreres.

Som eksempel herpå nævnes sondringen mellem firmaidrættens "Andre aktiviteter" og SKAT Fritid & Idræts egne aktiviteter.

Under "Andre aktiviteter" registreres typisk idræts- og motionsrelaterede aktiviteter, der ikke kan placeres entydigt under aktivitetsregistreringen. Det kunne være deltagelse i firmaidrættens kampagner, såsom "tæl-skridt" eller "bike & run". Når der registreres under andre aktiviteter, skal disse specificeres på type.

Som eksempel på "Egne aktiviteter" er "motionskampagnen" eller diverse kulturelle arrangementer; men hvad er så et kulturelt arrangement? Det kan være museumsbesøg, øl- eller vinsmagninger, ferniseringer, bankospil eller lignende. Det skal dog præciseres, at generalforsamlinger ikke i denne sammenhæng betragtes som kulturelle aktiviteter.

Bestyrelsen har behov for at blive klogere på, hvorledes de enkelte foreninger registrerer deres aktivitetsmedlemmer, og bestyrelsen har derfor besluttet, at der hvert år vil blive indkaldt specificeret registreringsgrundlag fra 3 - 5 foreninger. Det kan anbefales, at registreringer af aktiviteter sker løbende, således at grundlaget er nemt tilgængeligt, når den årlige indberetning skal afgives.

Skatteministeriets tilskud baserer sig som ovenfor nævnt på det samlede antal aktivitetsmedlemmer, og har i de senere år udgjort 25 kr. pr. medlem. Håbet er, at dette også vil gøre sig gældende for 2011. Tilskudsansøgning er fremsendt, og der er givet tilsagn om et tilskud på 166.850 kr.

Der er ikke sket ændringer i principperne for tilskudsudbetaling; dog indeholder budget2012 et forslag om en forøgelse af det generelle foreningstilskud til 140.000 kr. Herudover er ECSA-tilskud i 2012 forøget til 1.000 kr. pr. deltager, ligesom km-satsen er forhøjet fra 1,50 kr. til 2 kr.

Jeg vil gerne her gentage, at alle tilskud søges via den lokale forening og udbetales i givet fald til den lokale forening. Enkeltpersoners tilskud er således et mellemværende mellem den lokale forening og deltageren. Årsagen hertil er bl.a., at bestyrelsen ønsker vished for at tilskudsmodtageren er medlem af en lokal forening.

Motionskampagnen i SKAT Fritid & Idræt

Motionskampagnen 2012 og frem

Konceptet for motionskampagnen 2012 blev bygget op omkring "30-minutters motion om dagen" i en 3 ugers periode. Vurderingen på formandsmødet i 2011 var, at kampagneperioden skulle ligge i januar-februar, hvor de gode motionsvaner traditionelt bliver pudset af. Registrering var selvregistrering på hjemmesiden.

Bestyrelsen synes, at selve gennemførelsen af kampagnen, er forløbet tilfredsstillende. Bestyrelsen er dog ikke tilfreds med antallet af deltagere.

Konceptet har været omlagt flere gange i løbet af de senere år, men synes nu måske at have ramt en fornuftig form. Det nye koncept ser ud til at tiltale flere, men vi vil gerne her på repræsentantskabsmødet have nogle tilkendegivelser af ambitionsniveauet for en videreførelse af kampagnen.

Bestyrelsen foreslår, at kampagnen får endnu en chance i sin nuværende form i 2013, igen fra medio januar til primo februar, men det må være en fælles opgave at få sat et realistisk mål for antal deltagere. Bestyrelsen finder at et deltagerantal på 600 – 800 burde være realistisk uden dog at være overambitiøst. Det er imidlertid klart, at det ikke er nok at udsende et nyhedsbrev og en info på intranettet, der skal mere til, men hvordan gør vi det lokalt?

Øvrige aktivitetstilbud

Uanset at budgettet i Skatteministeriet i lighed med andre offentlige institutioner konstant er under pres, ligger det fast, at deltagelsen i DHL-stafetten er kommet for at blive, så også i 2012 vil Skatteministeriet deltage som virksomhed. Indbydelsen til deltagelse i dette års DHL-stafet er udsendt på intranettet den 28. februar 2012, og genudsendt her i tirsdags.

Idrætsdagene i SKAT

Idrætsdagen 2012

I 2012 afholdes idrætsdagene igen som ØST/VEST-stævner.

I VEST afholdes idrætsdagen den 31. august 2012 i Forum Horsens, Langmarksvej 53, 8700 Horsens, hvor det er idrætsforeningen i Horsens, der er arrangør.

I ØST arbejdes der ihærdigt for at få de endelige aftaler på plads, og i skrivende stund er forventningen, at idrætsdagen afholdes fredag den 24. august 2012 i Ballerup Arena.

HUSK, at pensionister er velkomne til at deltage. Jeg har aftalt med pensionistforeningens kontaktperson, Ole Wordolff, at jeg nok skal formidle indbydelserne til ham.

Idrætsdagen 2013

Det er aftalt og planlagt, at idrætsdagen for 2013 bl.a. fordi forbundet har 40- års jubilæum skal afholdes som et landsdækkende arrangement.

Bestyrelsen har lavet en aftale med Fredericia Idrætscenter om, at dette bliver omdrejningspunktet for arrangementet. Vi har vurderet, at det er centralt placeret i landet.

Datoen er aftalt til fredag den 14. juni 2013.

Fredericia Idrætscenter giver mulighed for rigtig mange forskellige aktiviteter, og det er aftalt, at SKAT Fritid og Idræt i løbet af 1. kvartal 2012 skal kvalificere såvel forventet deltagerantal som hvilke aktiviteter, der skal udbydes.

Bestyrelsen ønsker nogle tilkendegivelser herom på dette møde.

Idrætsdagen 2014 og fremad

Den økonomiske aftale om idrætsdagsmidler udløber i 2013, og forventningen er, at SKAT Fritid & Idræt skal indgå en ny flerårig aftale med Skatteministeriets ledelse.

Bestyrelsen har drøftet, hvorvidt det nuværende idrætsdagskoncept skal videreføres i uændret form, eller vi skal følge trenden med at gennemføre et serviceeftersyn af hele konceptet, dvs. såvel aktivitetsindhold som aftenfest, og ikke mindst om idrætsdagen skal afvikles regionalt, ØST/VEST eller på anden måde.

Bestyrelsen forestiller sig, at der nedsættes et ad-hoc-udvalg (hurtigtarbejdende), der kan give input til den kommende aftale, herunder også give et bud på, i hvilket omfang, det fortsat er muligt for de lokale foreninger at være arrangører med det ressourcetræk, det nu en gang medfører.

Øvrige stævneaktiviteter i SKAT Fritid & Idræt

Det har i såvel 2011 som 2012 været forsøgt at få et stævne op at stå i februar måned i Fredericia, men det har simpelt hen ikke været tilslutning nok til at gennemføre stævnerne.

På vores formandsmøde i 2011 blev det aftalt, at uanset manglende tilslutning i 2011, så skulle forsøget gøres igen, og Middelfart påtog sig opgaven med stævnefaciliteter mv.

Tilmelding til stævnet blev 3 volleyhold, 4 bowlinghold og 2 badmintonspillere.

Bestyrelsen besluttede at aflyse endnu en gang, ligesom det blev besluttet, at foreningerne skulle bedes om at oplyse, hvilke årsager, der er til, at der ikke kan skabes tilslutning nok til, at disse stævner kan gennemføres. Der er ikke udsendt et formelt spørgeskema, men her på repræsentantskabsmødet ses genre en tilkendegivelse af, hvorfor lysten til deltagelse i disse stævner ikke er til stede, ligesom det skal afklares, hvorvidt tanken om disse interne stævner skal skrinlægges.

Det er jo klart, at det måske ikke giver et helt klart billede, når så få af vores lokale foreninger er repræsenteret her ved mødet, men alligevel.

(Hvis februar 2013, så måske sammen med formandsmøde og jubilæumsreception)

Dansk Firmaidrætsforbund

SKAT Fritid & Idræt er medlem af Landskredsen (Firmaidræt).

Landskredsen arrangerer hvert år et landskredsstævne for sine medlemmer. Stævnet afholdes den sidste weekend i oktober i Fredericia. Traditionelt deltager SKAT desværre ikke særligt aktivt i stævnet, hvilket egentlig kan undre.

I 2012 afholdes stævnet den 27. og 28. oktober, så der er god tid til at få mobiliseret og motiveret de idrætsaktive til at deltage.

Det er endvidere besluttet i Landskredsen, at Landskredsens medlemmer mere aktivt skal gøre brug af hinanden til at fremme det sportslige aktivitetsniveau i de enkelte foreninger. Dette vil ske ved, at de enkelte foreninger vil udbyde aktiviteter til de øvrige foreninger. Indbydelsen sendes til Landskredsen, som formidler budskabet videre til de enkelte foreninger. Indbydelserne vil fremgå af vores hjemmeside og nyhedsmail. Et eksempel herpå er nyhedsmail fra den 8.marts, hvor Jernbane Fritid inviterer til keglestævne i Grøndalscentret her i København den 28. april.

Jeg vil gerne her gentage opfordringen til at deltage i de udbudte stævner fra de øvrige foreninger for på denne måde at fremme det sportslige aktivitetsniveau.

Idrætsaktiviteter

Bike & Run

SKAT Fritid & Idræt har fået tilslutning fra Skatteministeriets ledelse til, at Skatteministeriet deltager som virksomhed i disse løb, og at Skatteministeriet på linje med deltagelse i DHL-stafetten dækker holdtilmeldingsgebyr og trøjer til deltagerne. Indtil videre er der givet medarbejderne mulighed for at deltage i løbene i 2012 og 2013, hvorefter det evalueres, om deltagelsen skal fortsætte.

Der er den 1. marts udsendt procedurebeskrivelse til høring i foreningerne, og planen var, at der inden repræsentantskabsmødet i dag, skulle være udsendt info på intranettet og nyhedsbrev via vores hjemmeside. Sådan blev det ikke. Jeg har intet hørt fra foreningerne, og det kunne jo være et godt tegn, da intet nyt er godt nyt, men jeg synes dog, det kunne være fornuftigt lige at vende den praktiske tilmeldingsprocedure her inden der bliver sendt noget ud.

ECSA-arrangementer i 2012 (20-års jubilæumsår)

Six-a-side-fodboldturnering på Malta i april

I november 2011 blev der udsendt indbydelse til deltagelse i 6-a-side-fodboldturnering på Malta her i april 2012.

Det er særdeles glædeligt, at de sydlige himmelstrøg har lokket 2 hold af sted. 1 fra Nordjylland (Ålborg) og 1 fra Sjælland (København), i alt 20 deltagere.

Der er aftalt, at der gives deltagerne tjenestefri i 2 af de dage, hvor turneringen afvikles. Det er præciseret, at dette ikke nødvendigvis har afsmittende effekt på fremtidige arrangementer, desværre.

Golfturnering i Manchester i september

Ligeledes i november blev der udsendt indbydelse/afdækning af forhåndsinteresse for deltagelse i golfturnering i Manchester til september.

Indtil videre har 4 spillere fra København vist interesse, hvilket er meddelt arrangørerne i UK.

I den forbindelse er der modtaget henvendelse fra Sveriges repræsentant, om der var "løse" spillere, der havde lyst til at danne makkerpar med svenskere.

Endelig indbydelse er modtaget her den 5. marts. Indbydelsen vil meget snart blive sendt ud og lagt på vores hjemmeside. Frist for tilmelding vil blive medio maj, da endelig tilmelding skal være afgivet senest den 29. maj 2012.

Den manglende synlige sundheds- og motionspolitik i Skatteministeriet

Hvor står vi i dag med sundhedspolitikken ?

Vi har jo rent faktisk en sundhedsportal, selvom den er lidt vanskelig at finde ind til, og indholdet er vel mildest talt ikke imponerende.

Vi synes jo, at vi har noget at byde ind med, men det kniber godt nok med den kommunikative lyst og evne hos de ansvarlige i Koncernservice. Det virker lidt som om, der bevidst ingenting sker, da de der har ansvaret, er noget motionsinaktive og på ingen måde engagerede på denne front.

Absolut seneste nyt er, at sundhedstjek nu også er droppet. I hvert fald hvis ikke personaleorganisationerne tager spørgsmålet op igen. Begrundelsen kender jeg ikke, men det er åbenbart noget som Koncernservice har drøftet med Birte Deleuran.

Vi har fået en henvendelse fra region Syddanmark om adgang til en "system"

Systemet hedder Mobile Fitness - <http://mobilefitness.dk/>

Det giver den enkelte mulighed for – på en relativt enkel måde – at logge sin træning og kost og også de resultater, som det kan give på vægt og mål.

Det er nu sendt i høring i HR, og så må vi jo se, hvad det ender med.

Afslutning

Det er håbet, at den afgivne beretning kan give inspiration til debat og refleksion på arbejdet i den forløbne 2- års repræsentantskabsperiode, således at såvel lokale foreninger som bestyrelsen kan blive inspireret til det videre arbejde for den kommende periode.

I den kommende repræsentantskabsperiode runder forbundet sine første 40 år, og det er bestyrelsens håb, at vi fortsat vil være en aktiv medspiller, og at vi i fællesskab kan være med til at sætte fokus på områderne Kost, Rygning, Alkohol, Motion, Samvær og Stress (KRAMSS) på vores fælles arbejdsplads.

Som et led heri håber jeg, at vi kan få en konstruktiv debat, der giver pejlingen for forbundets arbejde i den kommende repræsentantskabsperiode. Der er således behov for drøftelse af emnerne

- Motionskampagner
- Idrætsdagskonceptet
- Stævneudvikling eller -afvikling
- Firmaidrættens tilbud, Bike & Run
- Sundheds- og motionspolitik
- Tiltag for synliggørelse

Det kan vel ikke siges for tit: Fysisk udfoldelse og godt socialt samvær får ofte tingene til at flyde lidt lettere. I bestyrelsen håber vi, at vi i fællesskab kan få vores arbejdsgiver til i alle led at forstå betydningen heraf, så vi - uanset en travl og hektisk hverdag - kan være med til at skabe tid og rum til de fælles sociale oplevelser, den gode dyst på boldbanen eller den fælles løbe- eller cykeltur i skoven.

Afslutningsvis skal der her opfordres til, at vi nu får en god og konstruktiv debat til inspiration for os alle.

Henrik Koudal - TSI KBH, oplyste, at status vedrørende idrætsdagen i Øst pt. er, at den skal afholdes i Ballerup. Henrik kommenterede derefter på det faktum, at pensionister nu kan deltage i idrætsdagen. Henrik ser det ikke som foreningens opgave, at skulle bruge tid på denne gruppe, da det ikke er foreningens primære målgruppe. Henrik understregede dog, at pensionisterne selvfølgelig er velkomne! Svend bekræftede, at pensionisterne selvfølgelig ikke er den primære målgruppe, og at der ikke skal tages specielle hensyn til dem - de deltager i idrætsdagen på lige fod med andre!

Henrik Koudal ville derefter vide, hvilken værdi det har, at føre en aktivitetsliste - i forbindelse med aktivitetstilskud? Svend oplyste, at foreningen er forpligtet til, at indberette disse tal til Firmaidrætten. Derudover bruges listen også til at beregne det tilskud, som vi får fra SKAT.

Mht. promovering, fortalte Henrik, at Gert Høj for nyligt har underholdt TSI KBH med en video fra 1992 vedr. daværende SKAT Fritid & idræt. Det var meget underholdende, og måske en tanke, at vi bredt i foreningerne rundt om i landet tager sådan et initiativ! En god og underholdende måde at promovere os selv på! Svend gav Henrik ret i, at videoen fra 1992 er ganske god. Men om det er den vej vi skal gå i foreningerne, kunne være rart af få debatteret. Blandt andet har bestyrelsen i budgettet for 2012 afsat penge til synliggørelse - hvordan den synliggørelse skal udfoldes skal vi blive enige i!

Slutteligt ville Henrik gerne vide, hvordan man forholder sig i forhold til deltagelse i udlandsstævner, når man nu repræsenterer SKAT? Har vi faner, som man kan/skal benytte - eller hvad er kutyme? Er der en fælles holdning til det blandt deltagerne ved dette møde? Svend oplyste, at der ikke er en fast kutyme i forhold til hvad deltagerne tager med - og slet ikke til ECSA stævnerne. Men det er et punkt, som skal afklares, også om der skal være en bestemt påklædning til deltagerne. Der er allerede nu mulighed for, at bestille muleposer, øloplukkere og kuglepenne m.m. Bestilling sker via Serviceboksen, hvor man under "Emner" vælger "Reklameartikler med logo".

John David, Sydhavsørerne supplerede, at der ved deltagelse i sportsgrene som petanque og bowling, som regel udveksles mere personlige gaver, hvorimod man typisk udveksler vimpler i fodboldturneringer!

Lene Kim Dehn - TSI KBH, ville gerne have uddybet, hvad video-konceptet går ud på? Er hensigten at præsentere den for nye medarbejdere eller? Dertil svarede Gert Høj, at en eventuel video skulle have til formål at lave reklame for os i foreningerne, men også overfor potentielle medlemmer!

John David, Sydhavsørerne ville gerne drøfte konceptet til idrætsdage. Man har drøftet det lokalt i Sydhavsørerne. Dør er tilslutningen til idrætsdagen meget begrænset, når dagen er "regions- baseret". Fra Sydhavsørerne foreslår man derfor, at man går væk fra de regionale idrætsdage, og primært afholder Øst/Vest stævner, og måske et landsdækkende stævne hvert 4. år. Alternativt skal man helt ned og afholde lokale idrætsdage, hvor man i Maribo havde lige så stor tilslutning som til regionale stævner! Med hensyn til det tilskud, der gives til musik til aftenfesten, er størrelsen af tilskuddet det samme - uagtet om der er tale om regionale stævner eller Øst/Vest stævner, og kvaliteten er jo ikke helt den samme! **Gert Høj, Roskilde** bakkede op om John Davids synspunkter. **Jørn Madsen, Horsens** havde ikke den opfattelse, at det i Horsens var et problem at få folk til at deltage i regionale stævner. Det er et andet forum, der deltager i de regionale end i de lokale stævner! Hvis man skulle foretage sig noget i forhold til idrætsdage, så skulle man efter Jørn Madsens mening, i stedet fjerne Øst/Vest stævnerne! **Jane Christensen, Hjørring** oplyste, at der i Hjørring/Nordjylland, er flere der deltager i de regionale stævner end der er til Øst/Vest stævnerne. Ifølge **Jens Peter Skøtt, Middelfart** er der størst tilslutning til regionale stævner i forhold til Øst/Vest- og landsdækkende stævner i Middelfart. **Jan Dammark, Herning** mente, at arbejdet er det samme ved afholdelse af et regionalt stævne som ved et Øst/Vest stævne, hvilket kræver forholdsvis mange ressourcer ved afholdelse af de regionale

stævner! **Annette Friis Nielsen, TSI-Kbh.** var også mest fortaler for Øst/Vest stævner. **Jesper Vestergaard, SFI-bestyrelsesmedlem** understregede, at man skal være opmærksom på, at der er begrænset hvor mange steder, der kan afholdes et Øst/Vest stævne, hvilket kan betyde, at det bliver de samme foreninger/skattecentre, som skal afholde stævnet! **Rikke Sørensen, Grenå** mente, at det i Grenå er de samme personer der deltager - uanset om det er et Øst/Vest stævne eller et regionalt! **Sussie Olsen, Korsør** konstaterede, at det åbenbart er meget individuelt hvad der er størst tilslutning til rundt om i landet! **Inge Quist, Svendborg** bemærkede, at det i Svendborg ikke havde nogen betydning for deltagerantallet om det er et regional eller et Øst/Vest stævne, da man fra Svendborg skal køre langt under alle omstændigheder! Inge mente dog, at de regionale stævner måske har tendens til at blive lidt kedelige! **Kim T. Møllmann** mente, at de regionale stævner let bliver meget små med deraf følgende små fester! **Lene Vorgård, Horsens** var ikke helt klar på om John David mente, at stævnerne skulle ned på skattecenter plan? Hertil svarede John David, at det var det han mente. Der havde været et stævne på SC plan for nogle år siden! Så hellere lokalt end regionalt. **Lene Vorgård** var slet ikke enig i den betragtning! **Jørn Olsen, SFI bestyrelsesmedlem** mente, at det er svært at konkludere på det, da der er meget forskellige holdninger hertil rundt om i landet. Dog kan man sige, at man ved regionale stævner mister nogle idrætsgrene - fx fodbold som rent praktisk ikke kan gennemføres ved små stævner. Så hvis man skal kigge på det ud fra en idrætsmæssig betragtning, er der ifølge Jørn Olsen ingen tvivl om at man skal afholde større stævner! **Rikke Sørensen, Grenå** ville gerne vide, hvad ledelsens holdning er til dette? Hun synes, der mangler en udmelding fra ledelsen om, at man forventer, at folk deltager i idrætsdagen i det omfang tjenesten tillader det! **Svend Mandel** oplyste, at det spørgsmål må forblive ubesvaret! Svend har forsøgt at få ledelsen til at komme med en officiel udmelding om, at det er ok at bruge tid på planlægning og deltagelse i idrætsdagen. Det er dog ikke lykkedes, at få svar herpå! Men... når SKAT nu afsætter midler til idrætsdagen må det jo være fordi SKAT gerne vil en idrætsdag! Dog skal det være på frivillig basis og ikke tvungen deltagelse!

Svend Mandel fortsatte herefter med at kaste nogle bolde i luften: Skal idrætsdagen primært være en dag i idrættens tegn eller skal det være det sociale aspekt, der er i højsædet? I disse år afprøves en model, hvor nogle af de traditionelle aktiviteter - så som fodbold m.m., udbydes, men hvor også aktiviteter, uden decideret idrætsmæssig islæt, er på tapetet!

Der har jo tidligere været en spørgerunde, for at finde ud af, i hvilken form de ansatte i SKAT ønsker idrætsdagen afholdt. Øst/Vest stævner, regionale stævner eller? Mange foretrækker øjensynligt det nære.. Landsdækkende stævner er svære at finde lokationer til. Men... lad os se, hvad stævnet 2013 kan trække til af deltagere - og lade det være retningsgivende for fremtidige stævner.

Mht. tilskud, er vi også blevet klogere. I forhold til festen har det været sådan, at man fik 10.000 kr. hvert sted - dvs. 70.000 kr. de gange, dagen afholdes 7 steder i landet - og 20.000 kr. hvis der er 2 stævner (Øst/Vest). Nu budgetteres der med 70.000 kr. som fordeles mellem de steder, hvor der afholdes stævne, uanset hvor mange lokationer, der afholdes på. Men... der er behov for at få snakket med ledelsen om, hvorvidt konceptet idrætsdagen skal fortsætte - og i givet fald på hvilket niveau.

Henrik Koudal - TSI KBH kunne i forhold til snakken om ledelsens opbakning eller mangel på samme, ikke forstå, hvordan der ikke skulle være opbakning, når der er indgået aftale om afholdelse af idrætsdag? Hertil svarede Svend Mandel, at der ER ledelsesmæssig opbakning. Efter 2008, hvor idrætsdagen i det oprindelige koncept blev aflyst, er der nu indgået en økonomisk aftale, så der hvert år afsættes penge til afholdelse af idrætsdagen.

John David, Sydhavsørerne mente, at det faktum, at man i dag bruger en arbejdsdag på at afholde idrætsdagen må siges at være opbakning fra ledelsen. I det gamle toldvæsen var der tale om weekendstævner! Derudover kommenterede John David på de aflyste stævner samt manglende deltagelse i landskredsstævner: Tidligere plejede Maribo at deltage i disse stævner, som er virkelig gode stævner. Problemet er, at der nu ikke er flere unge tilbage i organisationen, hvilket betyder, at kun discipliner som fx golf eller petanque vil være relevant at deltage i! Alderen har altså helt klart noget at sige, og specielt i forhold til hvilke discipliner, der udbydes! **Morten Grejsler, SFI bestyrelsesmedlem** repræsenterer SKAT i bestyrelsen i Landskredsen, og Morten kunne fortælle, at andre organisationer har det samme problem! Morten opfordrede dog til alligevel at prøve at tilmelde sig stævner, for at støtte op omkring det. Eventuelt kunne man prøve at deltage i et stævne, som er placeret tæt på ens bopæl! Blandt andet bliver der også udbudt stævner i kegler og golf! Morten opfordrede desuden foreningerne til at sende tilbuddene ud til medlemmerne. Det er meget små tilskud, som SKAT Fritid & Idræt udbetaler, hvilket vidner om et beskedent antal, der deltager i disse stævner!

Dirigenten Kim Møllmann efterlyste herefter en debat om motionskampagnen:

John David, Sydhavsørerne forstod ikke, hvorfor man har valgt at lægge kampagnen på det tidspunkt, som man har i år. I "hans" forening løber der en kampagne hele året, med mange forskellige discipliner. Og folk dyrker meget sport hele året rundt! Derudover mente John, at der skal indberettes på flere parametre - så som km, minutter mm.

Henrik Koudal, TSI-København mente ikke, at Maribo er prototypen på motionsregistrering: Et helt år er meget ambitiøst. Henrik mente, at kampagnen i år var skruet meget godt sammen - blandt andet rigtigt godt, at det har været så nemt at indberette! At der ikke har været flere deltagere skyldes måske manglende promovning?

Rikke Sørensen, Grenå, synes hun manglende overblik i årets kampagne: hvem har deltaget, hvem indberetter? Hvem skal man eventuelt "prikke" lidt til?

Kim Møllmann spurgte til formålet med kampagnen? Skulle man i stedet tilbyde nogle forskellige aktiviteter, og så glemme alt om registrering, så det ikke bliver det, der er formålet?

Meta Fuglsang, SKAT Fritid Aalborg mente, at motionskampagnen 2012 er den bedste, der har været. Desværre viser deltagerantallet jo noget andet!

Lene Vorgård, Horsens erklærede sig enig med Rikke Sørensen i, at det mangler, at man som holdkaptajn kan "prikke" til folk!

Jacob Bork Klitgaard, SFI-bestyrelsesrepræsentant bemærkede, at Motionskampagnen jo ikke forhindrer lokale initiativer! Man kan sagtens lave hold lokalt vedr. kampagnen, og så er det blot individuel indberetning. Det er ude i det lokale, at der skal udbydes aktiviteter - det har SKAT Fritid & Idræt ikke mulighed for!

Lene Vorgård, Horsens ville gerne vide, hvad Jacob mente med, at der ikke kan udbydes aktiviteter centralt fra? **Jacob Bork Klitgaard** svarede, at det, der kan udbydes centralt fra vil være i form af dagsstævner - ikke andre aktiviteter! Lene Vorgård var enig i, at det må være lokalt man skal udbyde aktiviteter til medlemmerne! Dog kunne hun godt tænke sig, at man i de lokale foreninger kunne følge med i, hvem der deltager i motionskampagnen, så man fra lokalt hold kan følge op på folk, og måske puste til dem, der ikke har tilmeldt sig! **Jacob Bork Klitgaard** konstaterede derefter, at Lene Vorgård mere var tilhænger af modellen med holdkaptajner i forbindelse med motionskampagnen, hvilket **Lene Vorgård** bekræftede

Jørn Madsen, Horsens bemærkede, at man ingen mulighed har for at motivere folk, når man ikke ved om folk deltager i kampagnen eller ej. Målgruppen er jo dem, som ikke normalt motionerer, de der normalt motionerer, vil som oftest tilmelde sig kampagnen!

Jane Christensen, Hjørring ville som vinder af kampagnen i år gerne fortælle, at man i Hjørring reklamerede for kampagnen ved at lægge en seddel på alle ansattes borde. Dog ved hun ikke hvem, der specifikt har deltaget!

Morten Grejsler, SFI-bestyrelsesrepræsentant bemærkede, at der blev skiftet til den model, som der er kørt i dette års kampagne, idet den tidligere model med at have holdkaptajner, *ikke* var en succes. Vi har nu knækket kurven - selvom der stadig ikke var overvældende mange, der deltog i år!

Jørn Olsen, SFI-bestyrelsesrepræsentant oplyste, at der havde været 310 deltagere i årets kampagne mod 259 i 2011.

Lene Vorgård, Horsens kunne godt ønske sig nogle attraktive tilbud fra centralt hold. Det skulle ikke være stævner, men måske tilskud til lokale initiativer? Hvis målgruppen er de, der ikke laver motion, så skal man finde på noget andet end eksempelvis motionskampagnen!

Bodil Sand Nicolaisen, Struer spurgte, om ikke det kan lade sig gøre at få kampagnen på "Indblik" - så alle ser den - i stedet for, at det blot er nogle få, der når at se info om kampagnen! Der til Svarede Svend Mandel, at info om kampagnen bliver lagt som meddelelse på intranettet, og "Indblik" er vel lokal info?

Rikke Sørensen, Grenå, mente, at man fra centralt hold vist gerne vil have, at "Indblik" bliver brugt noget mere, så det kan vist godt lade sig gøre. Og jo flere steder, det bliver placeret, jo større er muligheden for at det bliver læst ☺

Morten Grejsler, SFI-bestyrelsesrepræsentant gjorde opmærksom på muligheden for at modtage nyhedsmail fra vores hjemmeside. Hvis man nu tilmeldte sig nyhedsmail, så vil man få alle relevante informationer - også om motionskampagnen. Der er desværre ikke mange, der er tilmeldt denne

service - under 500 i alt. Måske kunne de lokale foreninger opfordre egne medlemmer til at tilmelde sig denne service? Vi har i alt ca. 4000 medlemmer - så potentialet er stort!

John David, Sydhavsørerne bemærkede m.h.t. repræsentationsgaver, at man burde få lavet nogle ting, som man kan tage med til internationale stævner. Det er lidt sølle at komme med en nøglesnor eller en øloplukker. Foreningen burde have en strøgave politik.

Herefter var der ikke flere bemærkninger til bestyrelsens beretning. Dirigenten satte herefter den skriftlige og mundtlige beretning til afstemning, og begge beretninger blev enstemmigt vedtaget.

Den skriftlige beretning kan læses på www.skatfritididraet.dk under "Foreningen" → "Om forbundet" → "mødereferater"

Ad punkt 5 - behandling af regnskab

Morten Grejsler gennemgik regnskaberne for 2010 og 2011. Begge regnskaber udviser et stort overskud på ca. 85.000 for perioden.

Overskuddet skyldes primært, at der i forhold til det budgetterede har været større indtægter med kr. 27.000. Derudover har tilskud til stævner været væsentligt under budgetteret

Regnskaberne blev herefter godkendt.

Ad punkt 6 - behandling af indkomne forslag

Der er ikke indkommet forslag til behandling på repræsentantskabsmødet.

Ad punkt 7 - behandling af budgetforslag

Morten Grejsler gennemgik budgetterne for 2012 og 2013.

Formuen skal gerne nedbringes. Måden at gøre dette på, viser sig i budgettet ved større tilskud til foreningerne, og en markering af SKAT Fritid & Idræts 40 års jubilæum i 2013. Derudover er der afsat midler til foreningsudvikling.

John David, Sydhavsørerne spurgte om der er tale om en permanent forøgelse af tilskud til ECSA arrangementer? Svend svarede, at der kun er tale om en forhøjelse for 2012, da det er ECSA's 20-års jubilæum.

Jan Dammark, Herning spurgte til de 50.000 kr., som der budgetteres med til 40 års jubilæet. Er der tale om et ekstra arrangement - eller er det ekstra penge til idrætsdagen?

Svend Mandel svarede, at der formodentlig vil blive brugt lidt ekstra penge til musik til aftenfesten i forbindelse med idrætsdagen. Om der derudover skal bruges penge til andre arrangementer, er der endnu ikke trukket af på.

Budgetterne blev herefter vedtaget.

Ad punkt 8 - valg for 4 år af næstformand, kasserer og 1 bestyrelsesmedlem

Valg af næstformand - Jacob Bork Klitgaard modtog gerne genvalg. Jacob Bork Klitgaard blev enstemmigt valgt.

Valg af 2 bestyrelsesmedlemmer - Jesper Vestergaard og Morten Grejsler modtog gerne genvalg. Jesper Vestergaard og Morten Grejsler blev enstemmigt valgt!

Ad punkt 9 - valg for 2 år af 2 bestyrelsessuppleanter, 2 revisorer og 1

Revisorsuppleant

Valg af 2 bestyrelsessuppleanter - Annette Friis Nielsen var villig til genvalg. Anne Honoré Østergaard ønskede ikke genvalg.

Annette Friis Nielsen blev enstemmigt valgt.

Sussie Olesen blev foreslået som suppleant. Sussie Olesen blev enstemmigt valgt!

Valg af 2 revisorer -

Kim Theil Møllmann modtog gerne genvalg. Kim Theil Møllmann blev genvalgt.

Bent Riis Jørgensen modtog gerne genvalg. Bent Riis Jørgensen blev genvalgt.

Valg af 1 revisorsuppleant -

Bodil Sand Nicolaisen modtog gerne genvalg. Bodil Sand Nicolaisen blev genvalgt.

Ad punkt 10 - fastsættelse af næste mødested

Næste repræsentantskabsmøde finder sted i 2014. Hvor skal mødet afholdes?

Svend Mandel mente ikke, at møderne skal ligges i udkanterne af Danmark (gælder også København ☺)- for det påvirker helt klart antallet af deltagere.

Svend Mandel opfordrede derfor til, at næste repræsentantskabsmøde bliver lagt rimeligt midt i landet!

Jens Peter Skøtt, Middelfart og Rikke Sørensen, Grenå tilbød at være vært for mødet i 2014.

Det blev vedtaget at repræsentantskabsmødet i 2014 afholdes i Middelfart.

Ad punkt 11 - afslutning

Svend Mandel takkede for god ro og orden. Svend oplyste, at hver mødedeltager er blevet tildelt info om "Bike and Run" stafetten. I den omdelte info står der blandt andet, at det er foreningerne, der står for tilmeldinger til denne stafet. Hvis der er bemærkninger hertil, opfordrede Svend alle til hurtigst muligt at melde tilbage, idet info vil blive sendt ud senest tirsdag i næstkommende uge - uge 12. Der vil i den info, der kommer ud i uge 12, blive linket til foreningens hjemmeside. Der vil ligeledes blive linket til de kontaktpersoner, fra de lokale foreninger, der står oplistet på hjemmesiden!

Jan Dammark, Herning ville gerne vide, hvem der skal gøre reklame for stafetten? Stafetten afholdes også steder, hvor der ikke er foreninger. Vil de så ikke få noget materiale fra en lokal forening? Svend svarede dertil, at det er meningen, at de lokale foreninger udsender opfordring og indbydelse til deltagelse i stafetten til samtlige ansatte i det område, som foreningen dækker.

Rikke Sørensen, Grenå ville gerne vide om man må deltage flere gange i stafetten? Dertil svarede Svend Mandel ja.

John David, Sydhavsøerne spurgte, om der må være færre end 5 på et hold. Svend Mandel henviste til den omdelte info-skrivelse, hvoraf det fremgår, at man gerne må være mindre end 5 på et hold. Hvert 5. hold, som man tilmelder pr. by, er gratis. Det er hensigten, at man i år prøver tingene af, og så evalueres der efterfølgende.

Dirigenten afsluttede herefter repræsentantskabsmødet!