


[bookmark: _GoBack]Referat for repræsentantskabsmødet i Odense torsdag den 15. marts 2018
Deltagere:
Annette Friis Nielsen; Claus Jensen; Jørn Olsen; Morten G Grejsler; Rikke O. Sørensen; Sussie Olesen; Svend-B. Mandel Hansen; Winnie Wolf Andersen; Claus Poulsen; Lars Rask; Gert B Høj; Merete H Seerup; Charlotte Irene Lorenzen; Eva Schmüchker; Jeanette Larsen; Maria Valdsgaard Sørensen; Christian Daniel Zagal; Niels Sørensen; John Vedstesen; Henning Bro Stefansen; Bodil S Nicolaisen; Heine Jakobsen; Mikael Haislund Olsen; Jens Peter Skøtt; Klaus Jensen; Jan Krath Dammark; Tanja Sarvan; Kim Theil Møllmann; Jørn Madsen; Lene Vorgård; Dimitra Vasilara; Kristian Evan Wilkenloh; Lars Schøler Larsen; Sandie Frigaard Gram Bertelsen; Helle Colmorn; Vu Huy Nguyen

Dagsorden 
Valg af dirigent
1.  Valg af mødesekretær
2.  Valg af stemmetællere
3.  Beretning
4.  Behandling af regnskab
5.  Behandling af indkomne forslag
6.  Behandling af budgetforslag
7.  Valg for 4 år af formand og 2 bestyrelsesmedlemmer
8.  Valg for 2 år som næstformand
10 .Valg for 2 år af bestyrelsessuppleanter, 2 revisorer og 1 revisorsuppleant
a. 2 bestyrelsessuppleanter
i. Vakant (nyvalg), jf. pkt. 9
b. 2 revisorer
i. Kim Theil Møllmann – modtager gerne genvalg
ii. Bent Riis Jørgensen – modtager ikke genvalg, bestyrelsen 
indstiller Henning Bro Stefansen som ny revisor

c. 1 revisorsuppleant
i. Bodil Sand Nicolaisen – modtager gerne genvalg

11 Fastsættelse af næste mødested
12 Afslutning


Ad. 1 Valg af dirigent
Bestyrelsen foreslog Claus Poulsen fra Odense. Claus Poulsen blev enstemmigt valgt.
Claus gennemgik dagsordenen og konstaterede at repræsentantskabsmødet er lovligt indvarslet. 
Han konstaterede endvidere, i henhold til § 9 i dagsordenen, at regnskab og budget er udsendt d. 7. marts 2018

Ad. 2 Valg af mødesekretær
Bestyrelsen foreslog Sussie og Annette. Sussie og Annette blev enstemmigt valgt.

Ad. 3 Valg af stemmetællere
Bestyrelsen foreslog revisorerne Kim Møllmann og Bodil Sand Nicolaisen. Kim og Bodil blev enstemmigt valgt. 

Ad. 4 Beretning
Svend fremlagde beretningen: 
Indledning	2
Aktivitetsindberetning og medlemstal	2
Motionskampagnen i SKAT Fritid & Idræt	3
Motionskampagnen 2017.	3
Øvrige aktivitetstilbud	4
DHL-stafetten 2016 og 2017	4
DHL-stafetten 2018	5
Formandsmøde i SKAT Fritid & Idræt	5
Aktivitetsdagene i SKAT	5
Aktivitetsdagen 2017	5
Aktivitetsdagen 2018 og fremad	6
Øvrige aktiviteter i SKAT Fritid & Idræt	7
Dansk Firmaidrætsforbund	7
Landskredssamarbejdet og – stævner	7
Repræsentantskabs- og formandsmøder	8
Idrætsaktiviteter	8
Firmaidræt Open	8
Bike & Run	9
European Customs Sports Association (ECSA)	10
ECSA-arrangementer og stævner 2018	10
ECSA Fitness week	11
2017	11
2018	11
SKAT Fritid & Idræts internethjemmeside	12
Firmaaftaler	12
Sport og Profil	12
Øvrige aftaler	13
Diverse	13
Svindelsag	13
EU’s databeskyttelsesforordning	13
Afslutning	13

[bookmark: _Toc508037487]Indledning
Efter repræsentantskabsmødet i 2016 i Odense var bestyrelsen sammensat på følgende måde:
Formand		Svend Mandel, København
Næstformand	Winnie Wolf Andersen, Odense
Kasserer		Morten Grejsler, Ribe
Sekretær (konstitueret)	Sussie Olesen, Korsør (nu Næstved)
Bestyrelsesmedlem	Jørn Olsen, Ålborg
Bestyrelsesmedlem	Claus Jensen, København
Suppleant		Annette Friis Nielsen, København
Suppleant		Rikke O. Sørensen, Grenå (nu Århus)

Revisorer		Kim Theil Møllmann
		Bent Riis Jørgensen

Revisorsuppleant	Bodil Sand Nicolaisen	
  
Beretningen er et tilbageblik på repræsentantskabsperioden 2016 og 2017, ligesom der åbnes for, at forbundets lokale foreninger og repræsentanter fortsat vil bidrage i forhold til visioner og aktiviteter og være med til at sikre, at også de kommende 2 år kan være præget af et højt aktivitetsniveau. Dette skrevet vel vidende, at fremtiden er særdeles usikker med nedlæggelsen af SKAT og overgangen fra 1 til 7 styrelser allerede her fra 1. juli 2018, hvor den fulde konsekvens af eksempelvis de fysiske flytninger er en ukendt faktor i de lokale foreningers fremtidige virke og medlemsgrundlag.  

[bookmark: _Toc508037488]Aktivitetsindberetning og medlemstal
I vedtægternes § 5 står bl.a., at foreningerne hvert år skal indsende indberetning over deres virksomhed i det forløbne år.

Medlems- og aktivitetstal skal indberettes til os hvert år og videresendes til Dansk Firmaidrætsforbund (Firmaidrætten), som vi er medlem af.

Indberetningerne er grundlag for udregning af Firmaidrættens tilskud til os, og derfor er det meget vigtigt, at foreningerne indberetter de korrekte tal. De senere år er indberetningerne ligeledes grundlag for udregning af SKATs tilskud til forbundet.

Vi forsøger løbende i bestyrelsen at præcisere reglerne for udfyldelse af rubrikkerne, især omkring aktivitetsmedlemmer og øvrige aktiviteter, således at uklarheder minimeres. 

Indberetningerne skal indsendes såvel i regneark som på papir af hensyn til den mulige efterfølgende revision fra Firmaidrættens revisionsudvalg. Hvad angår ”papirindberetningen” kan og skal den suppleres af et pdf-dokument med originale underskifter. Der er stort set fra alle modtaget indberetning via regneark, hvilket gør det enklere at konsolidere og efterfølgende indberette til det Centrale Foreningsregister.  

De seneste års indberetninger ser i øvrigt således ud:

	År
	2014
	2015
	2016
	2017

	
	D
	H
	Total
	D
	H
	Total
	D
	H
	Total
	D
	H
	Total

	Akt.medl.(FirmaId)
	2.115
	1.577
	3.692
	1.999
	1.587
	3.586
	2.181
	1.631
	3.812
	2.455
	1.855
	4.310

	Akt. (SKAT Fr Idræt)
	855
	439
	1.294
	1.038
	532
	1.564
	950
	518
	1.468
	964
	416
	1.380

	Aktive medlemmer
	1.963
	1.253
	3.216
	1.903
	1.178
	3.081
	2.109
	1.319
	3.428
	2.156
	1.248
	3.404

	Passive medlemmer
	
	
	362
	
	
	242
	
	
	130
	
	
	303

	Medlemstal i alt
	
	
	3.578
	
	
	3.323
	
	
	3.558
	
	
	3.707


Spillemyndigheden blev medlem i 2016 og i 2017 er Holbæk og Kunstforeningen Herning lukket. Dette til trods er der fortsat stor aktivitet ude i landet. SKATs tilskud baserer sig som ovenfor nævnt på det samlede antal aktivitetsmedlemmer, og har i de senere år udgjort 25 kr. pr. medlem. Dette har også været tilfældet i såvel 2017 som 2018.  
   
Der er ikke siden sidste repræsentantskabsmøde foretaget grundlæggende ændringer i forbundets tilskudspolitik, så der vil som hidtil blive udbetalt generelt aktivitetstilskud i overensstemmelse med de rettidigt modtagne indberetninger. Tilskud for 2018 (2017-indberetningen) er godkendt, og der er udbetalt tilskud på i alt 146.000 kr.    

Den samlede tilskudspolitik kan i sit hele ses på SKAT Fritid & Idræts hjemmeside.

Det skal her præciseres, at alle tilskud til aktiviteter, transport mv. 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.
 
[bookmark: _Toc508037489]Motionskampagnen i SKAT Fritid & Idræt
[bookmark: _Toc508037490]Motionskampagnen 2017.

Motionskampagnen 2016 blev omtalt ved repræsentantskabsmødet 2016, hvorfor alene 2017 er medtaget her.   

I tabelform ser udviklingen over de sidste 5 kampagner således ud:

	
	2014
	2015
	2016
	2017, del 1
	2017, del 2

	Antal deltagere
	921
	1046
	790
	560
	387

	Antal minutters motion
	993.998
	1.245.046
	969.938
	676.236
	498.437


Vinderne for de 2 kampagner i 2017 blev:
Del 1:
Uge 1: Herning – De Jernhårde Ladies, Ghita Nørager
Uge 2: Horsens – De Seje Vejledere, Anita Sørensen
Uge 3: Tønder – Personrestance 8, Bente Petersen-Bønding
Samlet vinder: Svendborg – Person 7, Inge Quist
Del 2:
Uge 1: København – Dream Team, Flemming Simonsen
Uge 2: Roskilde – Ejendomstøserne, Lene Birgitte Pehrson
Uge 3: Køge – Buffetholdet, Thomas Christensen
Samlet vinder: Svendborg – 1.sal til højre, Marianne Kendy Jespersen
Ugepræmier er på 1.000 kr. og præmie til samlet vinder er 3.000 kr.

Dokumentation for anvendelse mv. sendes til kasserer Morten Grejsler, der herefter sørger for refusion. 

Der er også gennemført en kampagne her i 2018. Resultatet vil blive offentliggjort på repræsentantskabsmødet, hvor også vinderne vil blive udtrukket.   

[bookmark: _Toc508037491]Øvrige aktivitetstilbud
[bookmark: _Toc508037492]DHL-stafetten 2016 og 2017
Deltagelse i DHL-stafetten kan vel nærmest betegnes som en tradition og hævdvunden ret, som peger tilbage på en beslutning fra 2007, hvor det på initiativ af Told SKAT Idræt København blev besluttet, at SKAT samlet skulle løbe som en virksomhed ved DHL-stafetten.
 
Initiativet er blevet godt modtaget og er videreført i årene efter, hvor der i byerne Ålborg, Århus, Odense og København er blevet løbet og ”walket”. I 2015 kom Aabenraa med som løbsby, hvor der også er ”walket” og løbet.

I 2016 og 2017 var deltagelsen på landsplan følgende:

	Løbsby
	2016
	2017

	
	Walk
	Løb
	Walk
	Løb

	Ålborg, hold
	
	
	28
	24

	Århus, hold
	
	
	22
	31

	Odense, hold
	
	
	11
	23

	København, hold
	
	
	12
	65

	Aabenraa, hold
	
	
	6
	13

	Totalt, antal hold
	
	
	79
	156


 
Trods svære odds med en række beslutninger, så er såvel tilmelding, blusehåndtering som afviklingen blevet håndteret særdeles effektivt og smidigt af de kontaktpersoner, der såvel centralt som decentralt har stået for arrangementet. 
Det er indtrykket, at deltagelsen for den overvejende del har været en positiv oplevelse takket været en meget professionel tilgang og ihærdig indsats fra kontaktpersonerne. 

Det er fortsat TSI-København med Annette Friis og Lise Bendixen i spidsen, der har styret tilmeldinger mv., men der er stor hjælp fra kontaktpersonerne i de andre løbsbyer.
 
[bookmark: _Toc508037493]DHL-stafetten 2018
Hævdvunden ret og traditioner er jo ikke for nuværende meget bevendt i vores organisation, og det vides endnu ikke, om der for 2018 vil være deltagelse i DHL-stafetten. Forhåbentlig er der lidt mere afklaring herpå, når vi mødes den 15. marts.  

[bookmark: _Toc508037494]Formandsmøde i SKAT Fritid & Idræt
SKAT Fritid & Idræt afholdt den 30. marts 2017 sit formandsmøde. 

Drøftelserne på mødet var nærmest traditionen tro koncentreret om Aktivitetsdag, DHL/Bike&Run og Motionskampagne, men ikke mindst et aktivitetsoverblik i en ”bordet-rundt-snak”.

Sidstnævnte emne godt et rigtig godt indblik i alle de lokale aktiviteter, der er i gang rundt i landet.  

Herudover blev ECSA’s nye tiltag Fitnessweek introduceret. 

Der ligger et fyldigt referat af formandsmødet på foreningens hjemmeside: www.skatfritididraet.dk

[bookmark: _Toc508037495]Aktivitetsdagene i SKAT
Såvel i 2016 som 2017 er aktivitetsdagen afholdt som et landsdækkende arrangement i Odense ved Marienlystcentret. 

Konceptet har været relativt ens i årene 2015 – 2017. 

[bookmark: _Toc508037496]Aktivitetsdagen 2017
Nedenfor er vist, hvorledes opgaven som ”aktivitetsansvarlig” blev fordelt for 2017. 
	Aktivitet
	Ansvarlig
	
	Aktivitet
	Ansvarlig

	Badminton
	København
	
	Løb
	Haderslev

	Floorball
	Herning
	
	Minigolf
	Svend Mandel

	Fodbold
	Thisted/Roskilde
	
	Petanque
	Morten Grejsler

	Gang
	Odense
	
	Rundbold
	Spillemyndigheden

	Golf
	Ålborg
	
	Volleyball
	Middelfart

	Høvdingebold
	Grenå
	
	
	


Som drop-in-aktiviteter var der mulighed for 
· Zumba
· Dart
· Bordfodbold
· Forskellige brætspil 
Der deltog knap 2.500 i dagens aktiviteter og knap 770 til den efterfølgende aftenfest. 

Herudover blev der indbudt til deltagelse i arrangement (særskilt debattelt), hvor SKATs direktion var til stede, og hvor der blev orienteret om den aktuelle situation, ligesom der var mulighed for at stille spørgsmål til direktionen.   

Der var lidt udfordringer med banerne, da Odense Kommune i sidste øjeblik valgte at meddele, at der var en stort baneområde, som Marienlystcentret ikke kunne råde over. Det blev lidt mere trangt end sædvanligt, men det gik egentlig OK, og aktiviteterne var lidt mere samlet. 

Der har også sædvanen tro været lidt kritik af enkelte aktiviteter og afviklingen heraf. I 2017 mest i forhold til petanque og minigolf. Minigolf var på programmet for første gang, så det kan helt klart gøres bedre, hvis der bliver en 2. gang. 

Vi var også noget udfordret på frokost sandwich, som ikke helt levede op til den ønskede kvalitet.

[bookmark: _Toc508037497]Der er afholdt evalueringsmøde med Marienlystcentret, som har lovet at lægge sig i selen, hvis de får muligheden igen i 2018.  
Aktivitetsdagen 2018 og fremad
Bestyrelsen har allerede i november 2017 taget kontakt til den daværende direktion i SKAT omkring afholdelsen af aktivitetsdag fremadrettet i den nye skatteforvaltning. Vi har foreslået ”et farvel” til SKAT med aktivitetsdag i juni måned eller et ”velkommen” til den nye skatteforvaltning med de 7 nye styrelser i august måned. 

Sidstnævnte har vi argumenteret for på følgende måde:

Såfremt der afholdes et kick-off-arrangement, er det SKAT Fritid og Idræts forslag, at tilmeldingsproceduren skal tilpasses, således at der vil være fokus på tilknytningen til de nye forretningsområder/styrelser. 

Forslaget er, at alle tilmeldinger sker med entydig reference til den styrelse, som man er tilknyttet, således at såvel hold som individuelle tilmeldinger refererer til de nye styrelser. Turneringer gennemføres som vanligt med individuelle vindere i de enkelte rækker, men herudover foreslås det, at der på grundlag af de individuelle placeringer i de enkelte aktiviteter, udregnes, hvilken styrelse, der samlet set er årets vinder. Dette kan i givet fald hædres med en vandrepokal, som der kan kæmpes om ved efterfølgende aktivitetsdage.       

Vi har forhåndsreserveret Marienlystcentret til enten den 24. august eller 31. august. 

Beslutningsprocessen er set fra bestyrelsens side oplevet lidt ”farceagtigt”, da ingen i SKATs ledelse tilsyneladende har kunnet trække af på et oplæg.  Vores oplæg har ”rundet” departementets kontor for Strategisk HR, som senest har oplyst, at SKATs direktion nu skal behandle spørgsmålet i uge 9 eller 10. Uge 9 blev det ikke, så vi afventer direktionsmødet her i uge 10.  

Der foreligger i skrivende stund således ikke en afklaring, og det har ikke været muligt at få oplyst, hvilken indstilling, der bliver lagt i direktionen. 

Forhåbentlig er der en klar aftale til repræsentantskabsmødet, så vi ved, om vi fortsat har en aktivitetsdag eller ej.  

[bookmark: _Toc508037498]Øvrige aktiviteter i SKAT Fritid & Idræt
[bookmark: _Toc508037499]Dansk Firmaidrætsforbund
[bookmark: _Toc508037500]Landskredssamarbejdet og – stævner

SKAT Fritid & Idræt er medlem af Landskredsen (Firmaidræt).
 
Landskredsen består af koncerner og virksomheder, der alle er organiseret på landsplan.
 
Der er i dag 9 koncerner, som er medlem af Landskredsen:
· Arriva IF
· Coop Alliancen
· Dansk Hospitals Idrætsforening
· Dansk Levnedsmiddel Idrætsforbund
· Dansk Politi Idrætsforbund
· Danske Jernbaners Fritidsforbund
· Kommunernes Fritids- og Idrætsforbund
· Postens Idræts- og Fritidsforbund
· SKAT Fritid & Idræt
 
Kredsens formål er gennem samarbejde og koordination med de tilsluttede landsforeninger at fremme erfaringsudveksling og afholdelse af idrætsstævne for alle landsforeningers medlemmer.  

Landskredsen skal aktivt – over for landsforeningerne – øge kendskabet til Dansk Firmaidrætsforbund.
 
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. 

Der arbejdes på, at udbrede kendskabet til de forskellige stævneaktiviteter i regi af landskredsen, og der er et bredere samarbejde mellem de lokale firmaidrætsforeninger og landskredsen under opbygning, således at der også lokalt og regionalt vil være mulighed for deltagelse i diverse stævneaktiviteter. 

Vores kasserer repræsenterer os i landskredsens bestyrelse. Vi drøfter løbende i vores bestyrelse, hvilke tiltag, der skal gøres for at øge kendskabet og deltagelsen i landskredsen aktiviteter.

[bookmark: _Toc508037501]Repræsentantskabs- og formandsmøder
Firmaidrætten afholder hvert andet år repræsentantskabsmøder (ulige år) og i mellemliggende år formandsmøder.
SKAT Fritid & Idræt deltager i disse møder, og de seneste møder har primært koncentreret sig om firmaidrættens strategi, både 2018 og nu 2022. Økonomi er også fortsat et emne, men dog er det nu afklaret, hvorledes firmaidrættens tilskud ser ud i fremtiden. Indtægtsniveauet er nu ret stabilt.   

Der afholdes i 2018 formandsmøde den 14. – 15. april, hvor der udover årsregnskab og beretning også drøftes emner til fastlæggelsen af Strategi 2022, og status på, hvor langt man er, konsekvenserne for de lokale foreninger, og om strategien kan medføre ændringer i den politiske struktur. 

Strategi 2022 skal være færdigbearbejdet, således at der den 25. august kan afholdes et ekstraordinært repræsentantskabsmøde, hvor strategien forhåbentligt kan vedtages. 

[bookmark: _Toc508037502]Idrætsaktiviteter

[bookmark: _Toc508037503]Firmaidræt Open
Firmaidrætten udbyder bl.a. idrætstilbud som ”Firmaidræt Open”. Næste Firmaidræt Open løber af stablen den 1. – 3. juni i Aarhus, (Tilmelding inden 1. maj 2018). Firmaidræt Open er en weekend fyldt med idræt, fest, konkurrence og kollegialt fællesskab - både inden og uden for stregerne.
Vi har ikke tradition for at deltage med særlig mange medlemmer i disse week-end aktiviteter, men vi forsøger at motivere via et højere stævnetilskud, jf. foreningens tilskudspolitik.
[bookmark: _Toc508037504]Bike & Run

Bike & Run-stafet er et stafetløbskoncept, som Dansk Firmaidrætsforbund lancerede første gang i 2010.

SKAT Fritid & Idræt har sikret, at SKAT såvel i 2016 som 2017 på linje med deltagelse i DHL-stafetten har kunnet deltage som virksomhed i disse løb med dækning af holdgebyr og trøjer til deltagerne.  

Stafetten kombinerer løbere og cyklister på det samme stafethold. Holdet består af 3 løbere og 2 cyklister, der tilsammen tilbagelægger en distance på 42,2 km, fordelt med 13,6 km for hver af cyklisterne og 5 km for hver af løberne. 

Alle kan være med i Bike & Run stafetten. Stærke motionister og nybegyndere kan danne hold sammen. Det samme kan løbeentusiasten og begyndermotionisten, der foretrækker at cykle. Der er plads til både racercykler og bedstemorcykler, luntere og hurtigløbere.

I 2016 deltog 14 hold, fordelt med 2 kvindehold, 4 herrehold og 8 mix-hold. 
I 2017 deltog 12 hold fordelt med 3 kvindehold, 2 herrehold og 7 mix-hold. Resultatet ses nedenfor. 
 
[image: ]
Holdleder damer: Alicja Winkel Peterson
Holdleder herrer: Warny Saurbrey
Holdleder Mix: Simon Weinberger

[bookmark: _Toc508037505]European Customs Sports Association (ECSA)
Vi er som bekendt fortsat medlem af ECSA. Facts om ECSA:

· Etableret i 1992 (25 års jubilæum i 2017)
· 22 europæiske lande + TAXUD
· Formålet er at knytte bånd mellem europæiske toldadministrationer via støtte til og organisering af fælles sportsaktiviteter
· 1 årligt møde (AGM)
· 2 årlige forretningsudvalgsmøder (EC)
· Formandsskabet varetages af Tjekkiet
· Sekretær fra UK (hovedsproget er engelsk)
· Kasserer fra DK indtil efteråret 2020

Se link på SKAT Fritid & Idræts hjemmeside under ”Medlemsskaber”, eventuelt ECSA’s hjemmeside: www.ecsa-sports.eu
ECSAs årsmøde afholdtes i 2017 i Bordeaux i det Sydfranske. Seneste forretningsudvalgsmøde afholdt i Rom i februar 2018. Svend Mandel deltog i begge møder.

Drøftelserne på årsmøderne koncentrerer sig primært om deltagelse i og planlægning af ECSA-aktiviteter.

Svend Mandel er indtil videre kasserer i ECSA.  

[bookmark: _Toc508037506]ECSA-arrangementer og stævner 2018

	Aktivitet
	Stævnedato
	Land
	Tilmeldingsfrist

	Mountain-bike
	18. maj
	UK, Yorkshire
	30. marts

	Bordtennis
	18. – 20. maj
	Polen 
	13. april

	20K (halvmarathon)
	27. maj
	Belgien
	Lukket

	Fodbold
	15. juni
	Luxembourg
	15. april

	Tennis
	28. – 30. juni
	UK, Bournemouth
	30. marts

	Nijmegen-march
	17. – 20. juli
	Holland
	Lukket

	ECSA Fitness week
	3. – 9. september
	Nationalt
	

	Løb
	7. - 9.september
	Tjekkiet
	Ukendt

	Golf
	18. – 19. september
	Østrig
	30. marts

	Cykling
	21. september
	UK
	Ukendt

	Svømning
	5. oktober
	UK
	Ukendt

	Budapest Marathon
	6. – 7. oktober
	Ungarn
	Ukendt


Hvad angår 20 K i Bruxelles er der nu tilmeldt 3 løbere fra København. 

Udover ovenstående er der forretningsudvalgsmøde den 14. juni i Luxembourg og årsmøde den 26. oktober i Hamborg. 

[bookmark: _Toc508037507]ECSA Fitness week

[bookmark: _Toc508037508]2017
Blev afholdt i første uge af september. Der var begrænset aktivitet, men den aktivitet, der var blev dokumenteret via billeder, der blev indsendt til Svend Mandel. Billederne blev uploadet på ECSA’s hjemmeside og deltog i konkurrence sammen med billeder fra øvrige medlemslande. Egentlig var der tale om en konkurrence, hvor bedste billede ville blive honoreret med 150€. Imidlertid besluttedes det på årsmødet, at hele 3 billeder skulle honoreres. Billederne var fra henholdsvis Tjekkiet, Sverige og Danmark. Vinderbilledet fra Danmark vist nedenfor:
[image: C:\Users\w00113\Desktop\ECSA-billeder\DK, Dog-training1.jpg]    

[bookmark: _Toc508037509]2018
ECSA Fitness week fortsætter også i 2018.

· 3. – 9. september 2018
· Inspireret af ”Arbejdspladsernes motionsdag”
· Nærmere vil tilgå foreningerne
· Intet krav om nye aktiviteter
· Aktiviteter udføres i ECSA-ånden
· Aktiviteter dokumenteres via billeder
· Sendes til Svend / Winnie
· Op til 3 danske billeder vil blive uploadet til ECSA-hjemmeside
· På årsmødet i Hamborg udtrækkes årets vinder. 


[bookmark: _Toc508037510]SKAT Fritid & Idræts internethjemmeside
En foreningshjemmeside er altid et debatemne, men det er bestyrelsens opfattelse, at der er sket en ganske god udvikling i de seneste år, hvor der er fokuseret meget på, at hjemmesiden skal være forbundets primære informationsmedium, hvor nyheder løbende offentliggøres på hjemmesiden og hvor de oplysninger, der findes på hjemmesiden skal være opdaterede og aktuelle.

Nyhederne, der offentliggøres på hjemmesiden og kommunikeres ud via nyhedsbreve, består primært af invitationer fra ind- og udland, tilbud i forhold til firmaaftaler og referater fra bestyrelsesmøder. 
Der har været fokus på, om vi havde oplysninger liggende på hjemmesiden, som var sikkerhedsmæssigt uforsvarligt i forhold til SKATs sikkerhedspolitik.

Dette har medført enkelte justeringer, således at en række informationer nu kun kan tilgås fra interne platforme og ikke fra eksterne PC-ere mv. 

Udover hjemmesiden har vi nu også en sharepoint side, som kan tilgås via HUS under linket http://husshp.ccta.dk/fritididraet/SitePages/Startside.aspx
 
[bookmark: _Toc508037511]Firmaaftaler
[bookmark: _Toc508037512]Sport og Profil
SKAT Fritid & Idræts aftale med Sport og Profil udløb med udgangen af 2015. På seneste repræsentantskabsmøde i 2016 blev følgende konkluderet:

Umiddelbart vurderes det, at det er fint nok at have en aftale, men den bør nok skrues lidt anderledes sammen i forhold til webshop og tilbud, da der utroligt mange tilbud i øvrigt. 

Vi har været i dialog med Sport og Profil, men det har ikke ført frem til en egentlig ny aftale med webshopadgang. Vi kan dog fortsat henvende os til Sport og Profil og få nogle fornuftige priser.

Bestyrelsen har ikke presset på for at få en webshop aftale i hus, da der findes utroligt mange andre muligheder p.t. 

Foreningerne har muligheden her ved repræsentantskabsmødet at tilkendegive, hvis der skal gøres yderligere.  
[bookmark: _Toc508037513]
Øvrige aftaler
Der er firmaaftaler med Fittness.dk og LOOP Cirkeltræning. Indholdet heri fremgår af SKAT Fritid & Idræts intranet, da aftalerne ikke må ligge offentlig tilgængeligt. 

Det er under afklaring, om aftalen med LOOP kan videreføres, da den oprindelige aftale er udløber med udgangen af 2017. 
Intranettets adresse: http://www.skatfritididraet.dk/intranet.aspx
Brugernavn: bruger@skatfritididraet.dk
Kode: SFI1973
[bookmark: _Toc508037514]Diverse
[bookmark: _Toc508037515]Svindelsag

I oktober 2017 blev vi udsat for forsøg på svindel. En person havde via Svend Mandels tidligere SKATmail henvendt sig til foreningens kasserer med anmodning om udbetaling af 4.250€ til en bank i UK. 

Heldigvis nåede vi at få stoppet udbetalingen, så vi ikke led noget tab. Sagen blev anmeldt til SKATs sikkerhedskontor, der har anmeldt det til politiet. Vi har ikke hørt mere til sagen siden, men vi har nu indført et ”dobbelttjek” af mailanmodninger om udbetalinger. 

[bookmark: _Toc508037516]EU’s databeskyttelsesforordning
På seneste bestyrelsesmøde blev der spurgt ind til, om EU's nye databeskyttelsesforordning, der træder i kraft den 25. maj 2018, har nogen konsekvenser for dels vores forening dels alle vore lokale foreninger. 

Firmaidrætten blev kontaktet, og svaret herfra er, at de er ved at lægge sidste hånd på en vejledning om emnet.  

Vi håber, at der er en vejledning klar til den 15. marts; hvis ikke vil den blive udsendt til foreningerne så snart den foreligger. 
[bookmark: _Toc508037517]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.

Vi agerer i en foranderlig organisation, og der er ingen tvivl om, at såvel de organisatoriske som fysiske rammer konstant står for skud, men til trods for disse forhindringer er det bestyrelsens håb, at vi fortsat kan og vil være en aktiv medspiller i at få sat trivsel på dagsordenen i den nye og forandrede skatteforvaltning, som er vores fælles arbejdsplads. 

Fysisk udfoldelse og godt socialt samvær får ofte tingene til at flyde lidt lettere. Det må erkendes, at det er noget vanskeligt at trænge igennem til de nye direktører. 
Vi har budt dem velkommen med såvel brev som velkomstfolder; dog uden respons, men vi opgiver ikke. Det må være den kommende bestyrelses opgave sammen med de lokale foreninger at få vores arbejdsgiver til i alle led at forstå betydningen af, hvad fælles sociale oplevelser betyder for opgaveløsningen i en travl og hektisk hverdag; - og det uanset om dette sker via en ølsmagning, den gode dyst på boldbanen eller den fælles løbe- eller cykeltur i skoven.
   
Afslutningsvis skal der her i denne del af beretningen lyde en tak fra bestyrelsen til jer foreningsrepræsentanter og medlemmer af forbundet for godt samarbejde og engagement i den forløbne periode, ikke mindst i forhold til at løfte opgaverne vedrørende aktivitetsdag, DHL-stafet mv.  

Han fremhævede endvidere at:
· Alle foreninger har sendt indberetningerne til SFI til tiden.
· Den aflyste aktivitetsdag betyder et fald i aktiviteterne for 2018 og dermed mindre tilskud fra Firmaidrætten.
· Skatteforvaltningens deltagelse i DHL stafetten er godkendt af ledelsen for 2018. Indbydelse udsendes snarest. Administration og Service har det overordnede ansvar for indkøb af bluser og beslutter farven på disse. Der er stadig en del uafklarede spørgsmål. Stadig uvist om vi skal have ét stort telt (også sammen med Departementet). 
· Skatteforvaltningens mulige deltagelse i Bike & Run undersøges p.t. af direktionen.
· Direktionen har den 7. marts 2018 udsendt nyhed på Intranettet om, at der ikke bliver en fælles aktivitetsdag i 2018. Det overvejes, om SFI (herunder formænd for de enkelte foreninger) samlet sender et brev til direktionen om vores holdning hertil. Svend efterlyste en debat herom.
· Databeskyttelse. Vi har modtaget en vejledning den 9. marts 2018 fra Firmaidrætten. Bestyrelsen sender nærmere information til de lokale foreninger.


Bemærkninger til beretningen:
Niels Sørensen Korsør – Spørgsmål til hvad der vil ske med tilskudsfordelingen, når Korsør lukker. Hvordan skal indberetningen af aktiviteter foregå, når medarbejderne spredes ud på flere nye skattecentre. 
Morten Grejsler– mener at man som udgangspunkt tager udgangspunkt i et helt år. 
Svend Mandel – vi har i bestyrelsen ikke drøftet emnet om lukning af Korsør, så det står lidt uvist, hvordan det skal håndteres

Gert Høj fra Roskilde – I efteråret kommer der til at være mange medarbejdere i Roskilde, men de vil være fordelt på to adresser. Der er spekulationer om hvordan det fremtidig skal være også fordi der er flere styrelser på adresserne.

Jørn Madsen fra Horsens – Kan vi ikke fortsætte som én forening, vi skal søge at bevare SFI. 
Svend – mener at vi skal prøve at tale for, at vi godt kan samarbejde på tværs af styrelser. 
Svend oplyser at det er administrations og servicestyrelsen som fremover vil stå for økonomien. 
Maria Valdsgaard Sørensen fra spillemyndigheden – mener at vi formentlig ikke kan gøre noget ang. aktivitetsdagen i år, men at vi fremover skal prøve på at arbejde for en fælles aktivitetsdag efterfølgende. 
Svend er enig med Maria og det kan være en god ide, og det kan være den vej foreningen skal arbejde. 

Jan Dammark fra Herning – Det bliver også meget dyrere hvis man skal afholde 7 forskellige. 
Heine Jakobsen fra Middelfart – Mener ikke vi, hvis vi ser på udmeldingen på intranettet, kan tage for givet, at der vil blive 7 forskellige aktivitetsdage. 
Samtidig er det lidt svært at se hvem ”de relevante samarbejdspartnere” er. 
Svend – mener at vi som forening kan kontakte direktionen, hvor vi fremlægger vores mening til deres beslutning. 
 
Jørn fra Horsens – vi bør tilbyde os som ”relevant samarbejdspartner”. God idé med brev underskrevet af alle foreninger.

Svend – Brevet til direktionen bør være underskrevet af alle formænd. 
Lars Schøler Larsen fra Ribe – mener det er vigtigt med samarbejde/sparring på tværs, dette kan også bruges fagligt. 

Klaus Jensen fra Herning – mener vi skal arbejde på at gøre opmærksom på vores forening og det arbejde, vi laver, med håb om at vi på den måde kan påvirke beslutningen. 

Svend – SFI udarbejder et brev til direktionen. Vi er fortsat én juridisk myndighed. 

Claus Jensen fra København– mener vi skal være opmærksomme på, hvad præmisserne for det fremtidige arbejde vil være. Kan vi få fri til at løfte opgaven. 

Der var en livlig debat og forskellige ytringer, men holdningen er, at vi skal fortsætte som forening og se, hvordan det hele lander, før der tages yderligere skridt. 
Konklusionen på debatten blev, at bestyrelsen skriver nogle ord om vores holdning til beslutningen og sender det ud til alle foreninger, inden det bliver sendt til direktionen. Det er vigtigt at vi opad til står sammen og viser, at vi er enige om vigtigheden af vores arbejde. Samtidig skal vi tilbyde os som samarbejdspartnere for et fremtidigt arbejde.  

Heine fra Middelfart– Angående DHL, hvordan skal vi forholde os til trøjefarver, samt hvis nogle ønsker at samle hold på tværs af styrelser. Han har ikke selv en løsning på det, men mener vi bliver nødt til at finde en afklaring på muligheden for blandede hold.  

Spørgsmålet om blandede hold gav anledning til en god debat. Holdningen var, at vi selvfølgelig nok skal finde en løsning, men det er et godt spørgsmål at sende videre, så vi er klar til at svare på spørgsmål, når vi nærmer os tilmeldingsfristen. 
Svend vil tage spørgsmålet med retur, så vi kan skrive i indbydelsen til DHL, hvordan man skal forholde sig. 

Beretningen blev herefter godkendt. 

Ad. 5 Behandling af regnskab
Morten fremlagde regnskabet. Der er igen i år et mindre underskud, det blev ikke så stort som vi havde regnet med. Årsagen til dette skyldes flere indtægter, samtidig har der ikke være så store udgifter. 
Regnskabet blev vedtaget uden bemærkninger. 

Ad. 6 Behandling af indkomne forslag
Der er ikke modtaget nogle forslag

Ad. 7 Behandling af budgetforslag
Morten oplyser at budgetterne er sendt ud, men han foreslår, at der skal ske ændringer til det allerede udsendte budget pga. udmeldingen om, at der ikke bliver en aktivitetsdag. 

Vedrørende budgettet for 2018 foreslår Morten, at udgifterne til aktivitetsdag 2018 ændres fra 10.000 kr. til 0 kr.
I budgettet for 2019 foreslås det, at vi nedsætter tilskuddet fra SKAT med ca. 50.000 kr. til i alt 100.000 kr. 
Samtidig foreslår han, at tilskuddet fra firmaidrætten nedsættes til 25.000 kr. 
Det vil betyde, at der vil blive et stort underskud, så derfor foreslår han en nedsættelse af tilskud til foreningerne med 20.000 kr. Det budgetterede resultat for 2019 bliver herefter et underskud på 40.000 kr. 


Bemærkninger:

Jørn fra Horsens - stiller spørgsmål til, om man kan forestille sig, at tilskuddet fra SKAT helt falder væk. 
Til det bemærker Svend, at han selvfølgelig ikke kan stille garantier, men bestyrelsen har tidligere sendt brev til direktionen om vores arbejde, og at vi forventer at fortsætte vores arbejde. Han forventer derfor, at vi fortsat vil få tilskuddet i 2018.
Budgetforslag blev godkendt.


Ad. 8 Valg for 4 år af formand og 2 bestyrelsesmedlemmer
a. Formand Svend Mandel – modtager ikke genvalg
i. Bestyrelsen indstiller Winnie Wolf Andersen til posten som formand. 
Winnie blev suppleant i SFI i 2004 og valgt til bestyrelsen i 2006. Blev sekretær i 2008 og næstformand i 2016.
Winnie blev enstemmigt valgt.

b. Bestyrelsesmedlem Jørn Olsen – modtager gerne genvalg
Jørn Olsen blev enstemmigt genvalgt.  
c. Bestyrelsesmedlem Claus Jensen – modtager gerne genvalg
Claus Jensen enstemmigt genvalgt. 
Idet repræsentantskabet følger ovenstående indstilling, skal der vælges ny næstformand for en periode på 2 år. (pkt. 9)

Ad. 9 Valg for 2 år som næstformand
Bestyrelsen indstiller Rikke O. Sørensen til posten som næstformand. Rikke har været meget aktiv i Århus og sidste år blev hun valgt som suppleant til bestyrelsen. Hun har deltaget aktivt i alle møder og Rikke har stillet sig til rådighed som næstformand. 
Rikke blev enstemmigt valgt.

Ad. 10 Valg for 2 år af 2 bestyrelsessuppleanter, 2 revisorer og 1      revisorsuppleant
a. 2 bestyrelsessuppleanter
Annette Friis Nielsen blev enstemmigt genvalgt. 
Heine Jakobsen blev enstemmigt valgt

b. 2 revisorer
i. Kim Theil Møllmann – blev enstemmigt genvalgt Henning Bro Stefansen, blev enstemmigt valgt som ny revisor. 

c. 1 revisorsuppleant
ii. Bodil Sand Nicolaisen blev enstemmigt genvalgt.

Ad. 11 Fastsættelse af næste mødested
Det blev enstemmigt besluttet, at repræsentantskabsmødet også i 2020 afholdes i Odense. 
Ad. 12 Afslutning
Svend bad om ordet. 
Han takkede af efter mange års arbejde i Skatfritid og idræt. Det var en vemodig dag for ham, da opgaven har fyldt rigtig meget i hans hverdag igennem årene. 
Han takkede alle for det gode samarbejde og fortalte lidt om historien bag alle SKAT´s idræts/aktivitetsdage. 
Samtidig fortalte han om sit arbejde i ECSA, hvor han har været en del rundt i Europa. 
Svend sluttede med at sige, at han var glad for at kunne overdrage arbejdet til nye friske kræfter.  

Herefter takkede Winnie Svend for mange gode år i bestyrelsen, han har været indbegrebet af SFI siden 1992, og hans kæmpe erfaring og viden, vil blive savnet rigtig meget. Bestyrelsen er glad for, at der fortsat er mulighed for at kontakte ham et godt stykke tid endnu!  
Hun takkede for mange hyggelige bestyrelsesmøder og arbejdet omkring aktivitetsdagen. Det har altid været nogle hyggelige stunder. 

Dirigenten takkede for god ro og orden. 

Repræsentantskabsmøde – fortsat
Motionskampagnen
664 deltagere fordelt på 64 hold havde deltaget i kampagnen. Det blev til i alt 800.316 minutters motion.

Jørn trak lod om vindere i motionskampagnen. Vinderne blev:
Uge 1	Team DMR Ringkøbing
Uge 2	SKAT Thisted 
Uge 3	Processer-selskaber og 3. part – København
Samlet vinder blev:	
Person 7 – Svendborg

Vores fremtid i den nye skatteforvaltning
I bestyrelsen er der blevet talt om, hvordan personaleforeningerne, kan tage imod alle de nye medlemmer. Som inspiration har Rikke fra Århus og Anette og Dimitra fra København indvilget i at fortælle om hvordan de gør. 
Århus – Rikke 
I Århus får alle nye en folder, hvor de kan se alt det som foreningen kan tilbyde. Folderen vedlægges referatet. 
Formanden sender herefter en mail, hvor hun kort byder alle nye velkommen i huset, og samtidig sender hun personaleforeningens folder. I folderen kan man se, hvad foreningen tilbyder, samtidig opfordres alle til at komme med forslag/inspiration til andre arrangementer. 
De nye får en kort oplysning om, hvilke arrangementer der er på trapperne. 
Hvis man er medlem kan man f.eks. deltage i biografklub, teater, udlån af div. service, havepavillon m.m. Der gives tilskud til bl.a løb og vin smagning.
Der har været stor tilslutning til foreningen, efter de er begyndt med deres information, så det kan konkluderes at det hjælper. 
I Århus har man valgt at være flere udvalg, så det ikke er de samme som skal stå for alle arrangementer. 

København - Annette og Dimitra
I København er personale- og idrætsforening delt op i to selvstændige foreninger. 
Annette og Dimitra repræsenterer idrætsforeningen. 
For at få fat i nogle af alle de nye ansatte sendte TSI København sidste år en mail ud til alle ansatte i Københavnsområdet, hvor de gjorde reklame for idrætsforeningen. I mailen fortalte de lidt om, hvilke personer der var i de forskellige afdelinger. Samtidig reklamerede de for nogle af alle de forskellige aktiviteter, de tilbyder.  
På Sluseholmen har Dimitra og Annette holdt flere foredrag for nyansatte, hvor de har fortalt om foreningen samt hvilke aktiviteter, der tilbydes i SKAT. 
Man betaler 35 kr. pr måned og kan dermed deltage i alle idrætsgrene. Nogle gange kan der dog komme en egenbetaling. 
I SharePoint kan de se, at der har været mange inde for at se på indbydelserne. 
Som udgangspunkt er det de enkelte afdelingsformænd, der holder styr på om der er tilslutning til de forskellige arrangementer, men det er en udfordring at få et helt nøjagtigt tal på, hvor mange der deltager p.g.a. de mange medlemmer fordelt på mange adresser. 
På SharePoint er der også mulighed for at give ris og ros, og der opfordres til at komme med gode ideer, som der evt. kan gives tilskud til. 

Svend opfordrede herefter andre til også at gøre sig overvejelser om, hvordan man tager imod alle de nye medarbejdere, der kommer til SKAT. 

Det gav anledning til en del snak rundt bordet, hvor der kom forskellige input til hvordan man tager imod nye ansatte rundt om i landet. Der er enighed om at det er ”gamle” kolleger og ledelsen som skal tage godt imod alle de nye og gå foran for at få et godt socialt miljø. 
Foreningerne skal forholde sig til de mange unge nye medarbejdere, som bliver ansat, de kan have andre interesser, som eks. e-sport arrangementer osv. Nogle brugte fjernsyn (i kantinen) til oplysning om personale og idrætsforeningen. 

· Lene fra Horsens – I Horsens udleveres en folder samt mail til alle hvert halve år. Folderen er fælles for HUS, personale- og idrætsforeningen. Der er en fælles kalender på SharePoint.
· Jan fra Herning – Der udsendes en folder med info om alle foreningerne. Holder endvidere åbent hus arrangement.
· Svend – Skal de sociale medier anvendes? 
· Kristian fra København – Afdelingen Styrke og Motion har en Facebookgruppe på ca. 25-30 medlemmer.
· Maria fra Spillemyndigheden – de har en lukket Facebookgruppe.
· Jens Peter - I Middelfart bruger man HUS-SharePoint rigtig meget. De er en del udfordret, fordi mange er begyndt at spise på gange og kontoret i stedet for at bruge kantinen. Der er en faldende interesse for det sociale samvær. 
· Jørn fra Horsens – Problemet er måske, at ledelsen ikke er medlem.
· Merete fra Bornholm – mente, at vi måske også skal kigge indad!
· Tanja fra Herning – det er vigtigt, at vi selv gør en indsats og får de nye med.
· Svend – Skal vi holde weekend/aften stævner? F.eks. floorball-arrangement.
· Ribe er glad for alle de gode input der er kommet, da de også har haft udfordringer med at få fat i alle de nye. 

Landskredsen
Morten gjorde opmærksom på landskredsen, som er en del af firmaidrætten. De udbyder et stævne i weekenden sidst i oktober. Her deltager forskellige arbejdspladser i forskellige aktiviteter. Der vil blive givet tilskud til stævnet. 
Hvis man er interesseret i at deltage i landskredsens idrætsstævne, kan man finde oplysninger på landskredsens.dk hjemmeside. 
Morten anbefalede at man går ind på Skat Fritids hjemmeside og tilmelder sig nyhedsbreve. 

Kommunikation foreningerne imellem
· Heine fra Middelfart – Der mangler intern kommunikation. En del info går tabt. Forslag om intern dyst mellem SFI-foreninger. Kan vi oprette en platform med ønsker til små turneringer, så der er mulighed for hurtig kommunikation. F.eks. lukket Facebook gruppe.
· Kristian fra København tilbød af oprette en gruppe for formændene og bestyrelsen i SFI, så vi kan udveksle erfaringer m.m.
· Jan fra Herning – forslag om link fra SFI’s hjemmeside til SharePoint og de forskellige foreninger.
Det blev drøftet hvordan, vi kan forbedre vores information, herunder kom der forslag til, at vi evt. kunne lave en Facebook gruppe. 
Der var opbakning til, at vi forsøger os med en lukket gruppe for repræsentantskabet i første omgang, som kan bruges til intern deling af erfaringer og gode ideer osv. 

Motion i arbejdstiden
Der kom forslag til, at det ville være en god ide, hvis man fik taget emnet, ”motion i arbejdstiden”, med i den nye skatteforvaltning. Selvom vi er i gang med store forandringer, kunne det være en god ide at slå et slag for, hvor vigtigt det er, også hvis man ser på sygefraværet i SKAT. 
Winnie fortalte om, at motor har haft et projekt i gang, som har givet en masse erfaringer. De håber at kunne få lov til at fortsætte ”sund motor” fremover.  

I spillemyndigheden har de rent internt sørget for lidt motion i arbejdstiden, ved ganske små tiltag. De har også inddraget kontorcheferne og det betyder, at det er blevet til en accepteret del af hverdagen.
I forbindelse med snakken rundt bordet, viser det sig at der er stor forskel på hvad man gør i de forskellige huse.

Svend takkede til sidst for en god dialog.  
 


image2.jpeg
\


image1.png
- 0
0+ & | @ myraceresult:: Bike & Ru. " oA

g@ﬂbw imy3.raceresult.com/74330/llang=

Filer Rediger Vis Favoritter Funktioner Hjeelp

%5 @) Adgang il selsksbsoplysn... [ Bike & Run stafetten 2016 &) Foresice websteder + &) hitp--wanefinanstsynet... &) skat NemURLer p skat &) Told- og Skats etranet ) Valg Kunde - TastSel Erh

Y @ v Sdev Sikethedv Funktionerv @v

my race|result s s S |

I RS s ERwes w

Stafetten

A Komplet Resultatliste som PDF A skat [ ses ]

09-05-2017 | Nyborg, Denmark
Bike & Run stafetten alle

+ Startnr + Navn + Klub + Tid + Index tid + Index + +
Dame
7 7004 SKAT (Qvinder 217:40 02:31:26 110 Kabenhavn
31 12001 SKAT Gamle damer i hp. 2234 02:40:56 112 Roskilde
39 3005 SKAT SKATtebasserne 23124 02:46:33 110 Korsar
vis alle 68 deltagere
Herre
43 12008 SKAT Gummibenene 1:56:32 021031 112 Roskilde
121405 SKAT SKAT Thisted 20314 024013 130 Holstebro
vis alle 138 dettagere
Mix
n 7065 SKAT The SKATest team 0206:50 110 Kabenhavn
168 8021 SKAT SKAT Thisted 023334 110 Aalborg
183 3029 SKAT TopSKATterne 023450 110 Korsar
255 7067 SKAT De Uvurderlige 3 024202 110 Kabenhavn
304 25 SKAT Skattecenter Kog 024802 110 Kage
340 3030 SKAT SKAT pé farten 02:52:26 110 Korsar
393 7064 SKAT De Uvurderlige 7 03:11:37 110 Kabenhavn
vis alle 400 dettagere

Antal deltager: 606

ARRANGGR TIDTAGER GRUPPER

Steen Sulstad Pedersen Run2u.dk Bike og Run 2016
steen@firmaidraet di ib@run2u.dk Bike & Run 2017

bttr-lihibanndrn mil snanasrin s Al

Cookies hjzlper os med at levere vores services. For at bruge vores services accepterer du vores brug af cookies. Lermere  Accentér

W« DAN

25-09-2017


image3.png


