

Scoutkåren Gustaf Vasa-Bredäng

av Stockholms Scoutdistrikt och Svenska Scoutförbundet

Protokoll

Datum
2005-02-01

Kårstyrelsens sammanträde nr 306

Datum: 2005-02-01

Tid: kl 18.30

Plats: Jakobsbergs Gård

Närvarande: Åsa Jonsson, Björn Hagqvist, Martin Svendsen, Peter Gustafsson, Per Johansson, Mikael Wettercrantz, Gabriella Persson, Miriam Fürth, Johanna Augustesen, Robert Jonsson

Ej närvarande: Anna Johansson, Kjell Lindberg, Karl-Erik Berndtsson, Daniel Torén, Anneli Fridell, Johan Dagerhamn, Lars-Olov Bergstrand, Vassilios Vassiliadis, Agnieszka Wrzalik, Elisabeth Bergstrand, Tommy Engström, Henrik Lindén.

Bilagor: förslag webbplats, redovisning jubileumsfest.

- 1 KS öppnande
Martin hälsade alla välkomna och öppnade mötet.
- 2 Val av justerare
Peter valdes att justera protokollet.
- 3 Justering av röstlängden
Det beslutades att justera röstlängden vid behov.
- 4 Fastställande av föredragningslistan
Några övriga ärenden anmäldes. Rapport från jubileumsfesten lades under punkt 7. Det noterades att Johanna inte var kallad.
- 5 Justering av föregående protokoll
 - a. Protokoll nr 305 lades till handlingarna med följande justeringar:
 - i. Platsen var Jakobsbergs Gård.
 - ii. Per Johansson var inte närvarande, men det var Johanna Augustesen.
- 6 Redovisning av tidigare juniorscoutläger
Agnieszka var inte närvarande, och ingen redovisning hade inkommit till kvällens möte trots ett flertal uppmaningar under en mycket lång tid. KS diskuterade en stund situationen, och beslöt att au måste fortsätta tjata ett tag till.
- 7 Rapporter och meddelanden
 - a. Avdelningsrapporter
 - i. Gnagarna: 24 scouter, 3 ganska nya, tappat 1. AÖ snart på "Myset" i Hässelby. Skridskomöte är planerat. Det mesta fungerar bra.
 - ii. Saltbrytarna: Går igenom märkessystemet med avsikt att komplettera kunskaper och ta märken. Ev. AÖ i helgen, förmodligen åker bara AF-delen av laget.

- iii. Mowgli: Genomfört en invigning och kommit igång med terminen. År 8 scouter.
 - iv. Snabbfötterna: cirka 24 scouter. Avdelningen fungerar bra. Blott 8 scouter på händighetsövernattningen, men ändå väldigt lyckad.
 - v. Rovfåglarna: Bättre närvaro nu än förra terminen. Kommande AÖ på Trollsjöstugan. År 8..9 scouter på 2 patruller.
 - vi. Waingunga: År 23 scouter och 4 ledare. Sara har nog tagit time out pga skolan. Några scouter nya från Mowgli. Jobbar med landskap och dialekter. Allt är kul, roligt och fungerar bra.
 - vii. Skogsmännen: 25 scouter, varav 11 deltog på kårhelgen. Genomfört en händighetsövernattning.
- b. Pettersberg
- i. Inget nytt angående lägerförrådet. Larsa väntar fortfarande på svar från vänner byggare.
 - ii. iii har sagt sig villig att ta över bokningen. För att få en bättre hantering av nycklar kan man tänka sig ett kodlås. Åsa föreslog att det kan sitta på köksdörren, skyddad från väder och vind. Björn ordnar beslutsunderlag till nästa gång.
 - iii. Vattenfrågan är olöst. Björn föreslog att upphandla kompetens för en riktig genomgång och bedömning.
- c. Lokaler och materiel
- i. Ny belysning är beställd till salen på Rehmsgatan. Återstår leverans till lokalen, därefter montering.
 - ii. Martin informerade om hyresförhandlingen angående lokalen i Bredäng. Den nya hyresnivån på ca 75 000 kr/år bedöms vara rimlig. Värden har lovat renovera toaletterna utan kostnad, och se över värmen i stugan. Diskussion pågår om en ombyggnad av köket, så att de öppnas mot ledarrummet enligt en skiss Martin visade upp. Det skulle innebära rivning av en halv vägg och nya snickerier. Värden kan utföra uppdraget mot en liten hyreshöjning på 1 000 kr/mån i tre år, summa 36 000 kr. KS var beredd att gå lite längre, och se om hela väggen kan tas bort. Den eventuella hyreshöjningen täcks till 90% av hyresbidrag, så det blir inte dyrt för kåren. Ytterdörren som är dålig måste kåren ordna själv. KS uppdrog åt Martin att fortsätta förhandlingen och att se om det kan göras mer med köket.
- d. Ekonomi
- Ingen av kassörerna var närvarande.
- Lillens rapport för jubileumsfesten lästes upp. Den gick med 4 496 kr i överskott, till kårens kassa. KS applåderade spontant arrangörerna för den lyckade festen, och riktade ett tack för väl genomförd insats.
- e. Rapport från ssc-led/au-träff 31/1
- Träffen ställdes in pga för få deltagare.

- 8 Valborg: planering och uppföljning
Peter berättade att fem personer närvarande på planeringsmötet. En del av punkterna på listan börjar få ägare. Viktiga tidpunkter är bestämda med kyrkan. Fackeltåg 18.30 och brasa 19.00. Kyrkan kan nog ordna kör och tal. Vi måste nog ordna PA-ljud. Viktigt att avdelningarna tar aktiv del av informationen denna gång. **Vi behöver få in priser till lotterier. Avdelningarna uppmanas härmed att höra efter med föräldrarna!** Banderoller diskuterades ett tag. Det beslutades att uppdra åt Peter att ta in kostnadsförslag på 2-3 st.
- 9 Seniorscouternas jubileumsfest
Miriam berättade att av olika anledningar måste festen flyttas till mars. Budget kommer därför presenteras senare.
- 10 Webbplats
Björn föreslog att uppgradera kårens webbserver för en engångskostnad på 1000 kr, och visade jämförelser med olika webbhotell, som i allmänhet kostar 2500-3000 kr/år, och helt likvärdiga alternativ ännu mycket mer. KS tyckte att nuvarande nivå på driftsäkerhet duger och beslutade att skjuta till medel för en uppgradering upp till 4000 kr. Denna kommer att genomföras av Björn och Mikael.
- 11 Kompletterande val
Inga kompletterande val.
- 12 Övriga ärenden
- Gabriella tipsade om ett seminarium i krishantering som arrangeras av SSD.
 - Gabriella informerade om närstående förändringar i reglerna för hyresbidrag, att verksamhet måste bedrivas minst fyra dagar i veckan.
 - Martin berättade att han hade haft kontakt med Elli som skulle gå på Älghorns-mötet. Dock hade Martin inte haft kontakt med Elli efter det, och var oklar på om hon hade möjlighet att gå överhuvudtaget. Johan Wernberg var enligt uppgift närvarande i alla fall.
- 13 KS Avslutas
Martin tackade för visat intresse och avslutade mötet.

Martin Svendsen / ko

Peter Gustafsson / justeras

GVB:s jubileumsfest 2004

Rapport från festkommittén

Kårstyrelsen beslöt den 29 februari 2004 att till ledamöter i festkommittén utse Karl-Erik Berndtsson, "Lillen" (sammankallande), Patrik Anelli, "Moberg", Jan Engwall, "JannE" och Ellinor Nordenström, "Elli". Gruppen började sitt planeringsarbete under våren och i augusti var upplägget för festen i princip klart, lokal fastställd och adresslistor över GVB:are 18+ upprättade. En budget presenterades för kårstyrelsen den 4 september inkluderande ett bidrag från kåren på 15 000 kronor. Budgeten godkändes och i september kunde närmare 600 inbjudningar skickas iväg. Det inventeringsarbete som nedlagts av "arkivgruppen" låg bl a till grund för adresslistan. Under hösten knöts även Mikael Wettercrantz till gruppen i första hand för att ordna ljud och musik.

Den 20 november ägde så festen rum på Könings Restaurang i Solna. De 147 deltagarna hade dock samlats redan på eftermiddagen i mindre grupper på olika platser i Vasastaden. Därefter hade de gruppvis tagit sig till festlokalen. Under den inledande minglingen visade deltagarna stort intresse för alla loggböcker som var framlagda och för de uppsatta historiska listorna över ledare på avdelningarna under de gångna 80 åren som arkivgruppen sammanställt. Jubileumstidningen utdelades också till samtliga deltagare. På programmet stod sedan jubileumsmiddag, sång under Hultis ledning, bildvisning av Pliiggis och slutligen dans. En jubileumssång skriven av Frasse ingick bland sångerna.

Den ekonomiska redovisningen bifogas. Av denna framgår att intäkterna inklusive bidraget från kåren blev 58 421 kronor. Utgifterna uppgick till 53 925 kronor. Överskottet 4 496 kronor insätts på kårens postgiro 15 19 84-2.

Avslutningsvis vill vi framföra att vi i gruppen inte bara haft ett mycket givande samarbete utan också en trevlig tidvis intensiv samvaro. Vi har också under resans gång haft många stimulerande kontakter med båda "gamla" och aktiva GVB:are.

Tack för att vi fick uppdraget att ordna jubileumsfesten!

Elli JannE Lillen Moberg

Bilaga

Ekonomisk redovisning

Jubileumsfest 2004

	Budget	Utfall
Antal personer	150 st	147 st
Intäkter		
Kuvert	45 000 kr	43 421 kr
Kårens jubileumsfond	15 000 kr	15 000 kr
<i>Summa</i>	<i>60 000 kr</i>	<i>58 421 kr</i>
Utgifter		
Kuvert	37 500 kr	44 730 kr
Tårta	1 500 kr	0 kr
Vin och öl	0 kr	0 kr
Musik	10 000 kr	1 500 kr
Städning	2 000 kr	0 kr
Porto 1	1 800 kr	1 963 kr
Porto 2	675 kr	110 kr
Inbjudningar	500 kr	729 kr
Team-aktiviteter	2 250 kr	3 236 kr
Utsmyckning	2 000 kr	0 kr
Bildspel	0 kr	0 kr
Loggböcker	0 kr	0 kr
Bensinpengar	2 800 kr	1 658 kr
<i>Summa</i>	<i>61 025 kr</i>	<i>53 925 kr</i>
Totalt	-1 025 kr	4 496 kr

Förslag till drift av webbplats kommande år

Nuvarande dator, som står hos Telenor, uppgraderas med ny utrustning. Det innebär inköp för 1 000 kr inklusive moms av processor och nätaggregat. Hårddisk skänks av SSD och Micke W, moderkort av Limpan, minne av Björn. Arbetet kommer utföras av Björn och Micke. I övrigt kommer datorn att fungera som tidigare och skötas av redaktionen för gvb.nu.

Övriga alternativ

Alternativ 1 är ett webbhotell för webb och e-post på Loopia. Motsvarande den server vi kan få för 1 000 kr inklusive moms kostar det cirka:

Avgift $295 + (113 \times 12) = 1\,651; + 25\% = 2\,063$

Databas $90 + (26 \times 12) = 402; + 25\% = 502$

Summa år 1: 2 565 kr; Men då ingår endast 100 MB utrymme. För samma som vi kan få, vid 70% utnyttjande tillkommer:

Disk 80 GB $(1 \text{ kr/MB/mån} + \text{moms}) = 840\,000 \text{ kr}$

Plus att det blir jobb att programmera om allt.

Alternativ 2 är ett webbhotell för webb och e-post å Surfstown. Motsvarande den server vi kan få för 1 000 kr kostar det cirka:

Avgift $119 + (119 \times 12) = 1\,547; +25\% = 1\,934 \text{ kr}$

Databas ingår

Summa år 1: 1 934 kr; år 2: 1 668 kr. Men då ingår endast 100 MB utrymme. För samma som vi kan få, vid 70% utnyttjande tillkommer:

Disk 80 GB $210\,000 \text{ kr} (25 \text{ kr}/100 \text{ MB/mån} + \text{moms})$

Plus att det blir jobb att programmera om allt.

Alternativ 3 är att uppgradera enligt förslaget och hantera e-posten med enbart privata e-postlådor via befintlig dns. Engångskostnad 1 000 kr. Lite jobb.

Alternativ 4 är att uppgradera enligt förslaget och hantera e-posten på webbhotell. Engångskostnad: cirka 3 500 kr. Löpande kostnad kommande år: cirka 2 500 kr. Lite jobb.