

Bellahøj 21 st Barkings

ÅRSBERETNING 2012 OG PLANER 2013

DET DANSKE
SPEJDERKORPS

Gruppeblad for Bellahøj 21st Barking (b21b.dk / facebook.com/b21b.dk)
Absalon Division (absalondivision.dk)
Det Danske Spejderkorps (dds.dk)

Udgivet 1. februar 2013

Redaktionen Mathias Madsen
totem@b21b.dk

Forsiden

Atanasio fra Sirius II er så klar på spejderarbejdet i 2013. Er du?

Bellahøj 21st Barkings
ÅRSBERETNING 2012
OG PLANER 2013

Foto: Morten Hatting Voltelen

Indhold

3	Indhold
4	BellaSpejd 2013
5	Grupperådsmøde
6-7	GL Beretning
8	GL Planer
9	Mikroernes beretning
10	Mikroernes planer
11	Miniernes beretning
12	Miniernes planer
13-14	Juniorernes beretning
15	Juniorernes planer
16-17	Troppens beretning
18	Troppens planer
19	Sirius II's beretning
20	Sirius II's planer
21	Kilaks beretning
22	Kilaks planer
23	Bestyrelsens beretning
24	Bestyrelsens planer
25-28	Udviklingsplaner 2013
29-35	Resultatopgørelse 2012 samt Budget 2013

Grupperådsmøde d. 3/3

I forlængelse af BellaSpejd 2013 afholder Bellahøj 21st Barking d. 3. marts grupperådsmøde på Vandrehjemmet, Herbergvejen 8. Under dette møde sørger vi for underholdning i og omkring spejderhytten.

Grupperådet består af medlemmer, der er fyldt 15 år, forældre til medlemmer under 18 år og bestyrelsen, der alle har stemmeret. Alle der har interesse i Bellahøj kan deltage i grupperådsmødet.

Vi skal høre om de kommende planer for grenene, godkende gruppens regnskab og budget, samt vælge medlemmer til bestyrelsen.

Dagsorden

1. Valg af dirigent og referent.
2. Beretning fra ledergruppen og bestyrelsen.
3. Fremlæggelse af årsregnskab for det foregående år til godkendelse.
4. Behandling af indkomne forslag.
5. Væsentlige beslutninger om gruppens fremtid. Herunder hyttesituationen, gruppens planer for 2013, budget for 2013 og fastsættelse af medlemskontingent.
6. Fastsættelse af antallet af bestyrelsesmedlemmer.
7. Valg til bestyrelsen; ledere, unge, civil bestyrelsesmedlemmer og suppleanter. (flere genopstiller)
8. Valg af Bellahøjs to repræsentanter til Korpsrådet.
9. Valg af Bellahøjs fem repræsentanter til Divisionsrådet.
10. Valg af revisor og en revisorsuppleant.
11. Evt.

Forslag, der ønskes behandlet på grupperådsmødet, skal være, formanden i hænde senest d. 17/2, 14 dage før mødet. Forslagene skal være Grupperådet i hænde senest d. 24/2, 1 uge inden mødet.

GL Beretning

Spejderåret 2012 må for en stor dels vedkommende siges at have været præget af Bellahøjs deltagelse i Spejdernes Lejr – det gælder helt sikkert ikke kun for gruppelederne. Ud over at deltage i alt det praktiske, har GLerne i denne sammenhæng varetaget meget af det fælles organisatoriske og naturligvis. Iben i form af tilmelding af gruppen og indkøb af transport, samt deltagelse i produktion og udsendelse af lejrlaser og infomateriale. Sune deltog i alle forberedende kvartersmøder og var koordinator for det kvarter, Bellahøj hørte til, under hele lejren.

2012 blev også året, hvor Bellahøj for første gang i flere år kom på gruppetur med varmegrader – vi lå i telt på Egemose Centret og nød det. Iben var med i teamet.

På ledersiden har GLerne i fællesskab holdt et forløb af flere ledersamtaler med topslederne og minilederne i årets løb, og med juniorerlederne i november. Årets ledertur blev holdt som kursus, med primært fokus på udvikling af gruppens Røde Tråd og brugen af mærker og forløb, i samarbejde med en ekstern konsulent fra korpset. Den røde tråd er ledergruppens overblik over,

GL Beretning

hvilke praktiske færdigheder og udfordringer, spejderne møder i hver gren, og på hvilke niveauer, sådan at der bliver tale om en sammenhængende udvikling for den enkelte spejder.

Herudover har gruppelederne arrangeret 8 FLM (FællesLederMøder) i årets løb, samt lederhygge i vinterferien og sammen med bestyrelsen holdt lederbestyrelsesdag d. 25/11, hvor deltagerne primært arbejdede med at definere gruppens Udviklingsplan for 2013. Iben har medvirket ved mikrogrenens møder i 1. halvår.

I 2012 har gruppelederne indgået i arbejdet med at tjene penge til gruppens deltagelse i Spejdernes Lejr ved at arrangere og administrere deltagelsen i DDS' Landslotteri, og deltagte i bemanningen af to barer ved Københavns Pinsekarneval.

I nærområdet har vi stået som kontaktperson for og deltaget i samarbejdet med Forældre for Fred, som gruppen bistår med raftestativer til Fastelavn på Brønshøj Torv. I år deltog som noget nyt en gruppe ledere sammen med Forældre for Fred ved Halloween på torvet med to gode spejderaktiviteter, popcorn over bål og fremstilling af små olielamper af sodavandsdåser.

I efteråret blev vi kontaktet af en leder fra Skovgruppen i Albertslund. De ville gerne høre om Bellahøjs konkrete erfaringer med at blive en større gruppe, og deraf følgende tiltag og ændret praksis. Vi besøgte dem på deres lederweekend og holdt et oplæg, som de satte pris på.

I 2012 har Iben været med 5 andre på GLBDT (GruppeLedelsesBestyrelses-DivisionsTurnering) i august, Sune har været på Gruppepejst med Helle i september, og Iben deltog i Korpsrådsmødet i november.

Efteråret i øvrigt har til en vis grad været præget af, at Sune meldte sin afgang som GL, og deraf følgende overvejelser om at finde en eventuel afløser og overdragelse eller afslutning af opgaver. Derfor skal der som afslutning på dette indlæg lyde et rungende T-A-K siger TAK!! for godt samarbejde siden efteråret 2007 til Sune fra undertegnede!!

Spejderhilsen GL Iben Bruun-Aamodt

GL Planer

Spejderåret 2013 starter med udskiftning på GL-posten, hvor Sune har ønsket at træde tilbage. Han har siddet på posten siden 2005, så det må kaldes et velfortjent otium, og han ønskes en fortsat god spejdertid i Bellahøj. Vi er så heldige at have fundet en ny mand til posten, nemlig Peter Falk, som tiltræder i forbindelse med Grupperådsmødet 2013. Velkommen til!

I 2013 vil der fra GL-side forsat være fokus på ledersamtaler med det erklærede mål at skabe udvikling for alle gruppens ledere og i øvrigt støtte dem i deres ledergerning. Et specifikt fokuspunkt bliver at bistå med personlige valg af lederkurser, sådan at flere ledere forhåbentlig kommer af sted og får nye, spændende input på DDS-kurser. Desuden skal der fokus på rekruttering af nye ledere.

Ledergruppens arbejde med Bellahøjs Røde Tråd, som også er nævnt i beretningen for 2012, fortsætter i 2013 med evaluering af grenledernes foreløbige erfaringer samt inkorporering af nye ideer og nyt materiale fra DDS. Der henvises i øvrigt til gruppens Udviklingsplaner for 2013 andetsteds i folderen, som i høj grad involverer GLerne.

Noget af dette arbejde kommer til at ske på den årlige tur eller kursus for Bellahøjs ledere, vi skal afsted d. 15-17/3 – det bliver super godt, på spejderære! Et nyt sted, hvor Bellahøjs GLer bevæger sig hen i år, er divisionens team for arbejdet med divisionsturneringerne for mini, junior og trop i maj måned. I år skal vi blive bedre til at koordinere gruppens indsats i arbejdet med divisionens arrangementer – hvor lille eller stort vores engagement nu bliver.

På sommerlejrene i år bliver gruppen modsat 2012 delvist delt op, da troppen tager til England i uge 31 og 32 som led i gruppens samarbejde med spejdergrupperne i Barking og Dagenham, Greater London. Mikroerne har valgt at tage af sted på egen hånd, og i uge 30 deltager minierne, juniorerne og seniorerne på Absalon Divisions fælles lejr, under overskriften Tilbage til fremtiden.

Til august mødes vi alle på Gruppeturen d. 31/8-1/9 for at rykke op, hygge os og i fællesskab tage hul på 2. sæson af spejderåret 2013. I år tager vi til hytten Store Klaus i Ganløse, hvor vi glæder os til at sige hej til en masse forældre om søndagen, ligesom i 2012.

Det er altid spændende som GL at se frem mod endnu et spejderår med så mange travle og engagerede ledere, som vi har i Bellahøj 21st Barking – der er garanti for et højt aktivitetsniveau og masser af nye idéer!
Spejderhilsen GL Iben Bruun-Aamodt

Mikroernes beretning

Grenen afsluttede i foråret forløbene: Leg & drama, Klar dig selv, Udeliv, Kommunikation og sanseforløb og Sø & strand og tog på en enkelt weekendtur på to overnatninger. I sommers deltog grenen på Spejdernes Lejr 2012, på halv lejr.

I sommeren 2012 på gruppeturen rykkede alle grenens medlemmer, udtagen en enkelt op til minierne og dermed sluttede gruppens første 1årige mikroforløb. Grenen optog 20 nye mikroer i august 2012. Mikroerne havde ved start i august fem ledere tilknyttet.

Programmæssigt har vi grundet aldersniveauet valgt at fokusere på leg og læring samt en introduktion til patruljearbejdet. Mikroerne har således været opdelt i fire patruljer, dog uden en PL/PA på grund af den manglende erfaring med patruljearbejdet og Mikroernes alder.

Vi har arbejdet med korte forløb, og valgt at arbejde med korpsets forløb til mikroerne hvorved vi har afsluttet forløbene med et mærker, således at mikroerne har noget at stræbe efter som også giver en klar overgang fra et forløb til det næste.

Således har vi i efteråret haft følgende forløb:

Introduktion til spejderarbejdet, Natur, Kniv og påbegyndt Håndværk.

Alle disse er indlært fælles og patruljerne har understøttet hinanden således i et forsøg på at formidle "børn lærer børn" på et tidligt stadie af deres spejderalder.

Meget af tiden er dog også gået med at snakke om hvordan man taler til hinanden, samt at lære hvorledes man er stille og lytter efter.

Vi har været på en enkelttur, med én overnatning, i vores egen hytte. Turen gik til hareskoven, hvor mikroerne gik 5 km samt lavede mad over bål.

Foto: Mikkel Balslev

Mikroernes planer

I foråret 2013 skal vi arbejde videre med korpsets forløb til mikroerne, hvor vi blandt andet skal færdiggøre håndværksforløbet samt have forløb som Klar dig selv og Udeliv.

Vi skal på to weekendture med hver to overnatninger og til sommer tager mikroerne på deres egen sommerlejr.

Efter sommerferien forventes en større rokade i mikroledelsen, da en del af de nuværende ledere aftræder.

Alle mikroerne forventes at rykke op til minierne til sommer.

Foto: Mikkel Balslev

Miniernes beretning

Vi startede foråret ud med et klar dig selv forløb som forberedelse til årets store sommerlejr. Her lærte vi blandt andet at kunne pakke taske, patruljekasse, sætte telt op og købe ind. Forløbet blev sluttet af med en tur, hvor Minierne selv stod for det meste af planlægningen og indkøb til egen frokost. Foråret bød også på Oak City, hvor vi i år havde 4 biler med der alle gennemførte- Rigtig flot!

Årets helt store oplevelse har været Spejdernes Lejr, hvor vi sammen med alle andre spejdere i Danmark havde en rigtig god uge. Her oplevede vi blandt andet hvordan fiskene i Thorsminde ser ud og føles. I bestod alle ridderprøven og var på løvejagt sammen med alle de andre minier.

I efteråret har vi valgt at fokusere meget mere på det punkt i spejderværdierne der hedder "duty to others" Det har vi gjort ved at have en masse omkring spejderhjælpen, børn og unge i Burma og så ved at tage det mærke der hedder kultur og samfund. Efteråret bød også på intet mindre end 3 ture som var MUS-lejr på Egemosen, Minitræf sammen med resten af divisionens minier og vores egen Mulantur.

Vi har i miniledelsen haft en del udskiftning og en masse nye ledere er kommet til, i takt med at vi er blevet flere spejdere. Det betyder at vi går det nye spejderår imøde med 8 ledere, som alle er klar til at lave en masse sjove møder og ture.

Til gruppeturen sagde vi hej til en masse nye minier hvilket gjorde at vi nu er en rigtig stor minigren med 40 spejdere og en lang venteliste. Det at vi nu er så mange, gør at vi har prøvet forskellige måder at afholde møderne på og fokuseret meget på patruljearbejdet, patruljeledere og assistenter. Det vil vi fortsætte med i 2013 hvor der kommer endnu mere fokus på det.

Miniernes planer

I foråret 2013 har vi 2 forløb. Nemlig stjernetid og sundhedsmærket, som begge sluttes af med en tematur. Vi skal også forbedre vores spejderfærdigheder, så vi er helt klar til divisionsssommerlejren med temaet tilbage til fremtiden.

Til årets gruppetur rykker vi rigtig mange op i juniorgrenen og vi får også en masse nyoprykkere fra mikrogrenen. Efteråret vil derfor gå med at få alle de basale spejderfærdigheder på plads. Det betyder dog ikke at de gamle minispejdere vil komme til at kede sig. De får nemlig mulighed for at lære alle deres spejderfærdigheder fra sig, helt i ånd med korpsets princip om at børn leder børn, og så gør det jo bestemt heller ikke noget med en lille genopfriskning.

Vi har 3 ture i efteråret, som er MUS-lejr, der i år er for de ældste minier, minitræf i september og så vores egen tur i november.

Det bliver et år hvor der kommer til at ske en hel masse, og vi ledere glæder os til et 2013 fuld af sjove og lærerige oplevelser.

Mange Minispejderhilsner

Ata, Christian, Christoffer, Dennis, Lisbeth, Maiken, Morten og Mie

Foto: Morten Hatting Voltelen

Juniorernes beretning

2012 bød på massevis af både små og store godter. På et af årets første møder dykkede vi bogstaveligt talt til bunds i spejderfærdighederne, da vi afholdt knobstafet under vands i Bellahøj Svømmehal. De følgende måneder fortsatte vi træningen af knob, besnringer, bältænding, turn-out og patruljesamarbejde, hvilket til sidst udmundede sig i forårets første juniortur. Her fokuserede vi på at træne op til Junior Divi i madlavning på bål, bygning af bivouak og en række andre samarbejdsøvelser. Inden vi drog på Junior Divi, blev der gået en masse kilometer på vores JuniorHeik og en enkelt spejder tog på det nye PUF-kursus hvor han fik fyldt rygsækken med fantastiske oplevelser, gåpåmod og livserfaring. Mon vi får sendt en ny delegation af sted i år?

På JuniorDivi deltog de 13 sejeste spejdere fra Bellahøj, fordelt over 2 patruljer. På trods af at der ikke røg nogle præmier ind på kontoen, blev patruljesamarbejdet styrket og nye venskaber skabt på tværs af grupperne. Få uger senere var vi på banen igen til den 38. udgave af Oak City Rally, hvor der blev spænet de 10 km fra Farum til Egemosen for fuld skrue.

I Holstebro bemærkede man her til sommer at der er en hel del spejdere her i landet. I alt 37.334 spejdere fra nær og fjern deltog i danmarkshistoriens største spejder-event: Spejdernes Lejr 2012. 14 af Bellahøj 21st Barkings juniorer var med og gav den hele armen til opbygningen af gruppens lejr og fik prøvet kræfter med forhindringsbaner, demokrati-rollespil og høj pagajføring. Det var uden tvivl en sommerlejr, de fleste husker længe :)

Foto: Morten Hatting Voltelen

Juniorernes beretning

3 uger senere var vi godt i gang igen med nye spejdermøder, en solig gruppetur, en afsked til de ældste juniorer og en velkomst til de nyoprykkede. De første par møder efter oprykningsturen blev brugt på at lære hinanden at kende og så gik vi ellers i gang med efterårets første forløb: pioner. Der blev repeteret knob og stik, arbejdet med Kulsø-kroket og planlagt og udført raftekonstruktioner. På Juniortræf blev der hilst på Albunesere og bygget katapult - og efter Efterårsferien tog vi et kig på førstehjælpens 4 hovedpunkter og basal førstehjælp. Førstehjælp er altid godt at kunne og hvem ved hvornår man får lov til at lappe en af sine venner sammen eller rense en hudafskrabning med

Foto: Morten Hatting Voltelen

neglebørsten? Som en naturlig forlængelse af førstehjælpsforløbet, tog vi en tur forbi den lokale Brandstation hvor juniorerne blandt andet fik lov til at sprøjte med den store slange og blive kørt i ambulance. I november planlagde juniorerne deres egen vintertur, hvor den eneste overraskelse var en tropstrupuljes fantastiske natløb fredag samt ledernes juleklippedyst lørdag aften. Det virkede

bestemt til at alle havde en hyggelig tur.

Generelt for efteråret har vi bidt mærke i at patruljerne har været gode til at samarbejde i patruljerne, hvilket er en særlig vigtig del af spejderarbejdet. Vi håber at det fortsætter således :)

På ledersiden har Lene i 2012 valgt at holde pause grundet en graviditet og en efterfølgende barsel. Til gengæld rykkede Jakob op fra mikroledelsen og vi har for nyligt fået KFUM-spejderen Jens Rasmussen (bror til vores Gruppeassistent Anders, Lenes kæreste) ind. Det er nu altid fedt at få nye ansigter at arbejde med.

Juniorernes planer

Til juniorernes juleafslutning i 2012 bad vi om minimum 3 forslag pr. person på, hvad de gerne ville lave i 2013. Vi vil således fortolke frit på de mange forslag, som blandt andet inkluderer ekskursioner, bungee jump, biograf, tømmerflådebygning, madkamp og mange andre vilde idéer. Spejderne kommer dog ikke til at slippe for almene færdigheder og kreative leder-inputs :)

Da Mathias, Morten og Jakob fra juniorledelsen er blevet en del af planlægningen for et af årets PUF-kurser*, vil vi selvfølgelig anbefale de ældste juniorer at sætte kryds i kalenderen i Store Bededagsferien d. 25-28. april 2013. Det er en særlig chance for at blive udfordret ud over det daglige spejderarbejde - og kurset hjælper virkelig til at pejle kompasset i den rigtige retning mod tropslivet.

Til sommer deltager juniorerne på Divisionens Sommerlejr under temaet "Tilbage til Fremtiden". Det foregår på Spejdercenter Niløse nær Dianalund i perioden 20-27. juli. Jeg er netop vendt hjem derfra og kan fortælle at det var en uforglemmelig lejr :)

8 juniorer sendes op til Troppen i august og i alt 20 oprykkere modtages fra minigrenen. Så det bliver formentlig juniorgrenens største udfordring i 2013, men juniorspejdere har altid vist at de er super seje, så det skal nok forløbe smertefrit.

Foto: Morten Hatting Voltelen

* PUF er det nye tilbud for spejdere mellem 11 og 12 år. PUF står for *Patruljeliv, Udvikling og Friluftsliv* og henviser også til det at få et 'puf' i den rigtige retning

Troppens beretning

I 2012 har lederstaben bestået af Peter, Morten, Nathalie og Emil. I efteråret har Ulla også været en del af teamet - Hun har tidligere været leder hos minierne og juniorerne, og nu har vi glæden af hende i troppen.

Vi startede 3 patruljer, Glenter, Høge og Ugler, og da vi fik juniorer op i sommers kunne vi udvide med Falke. Mange har fået en ny rolle som patruljeleder eller -assistent, og er gået til udfordringer med stor iver.

Tropsmøder

Tropsmøder holder vi en gang om måneden, den første tirsdag i hver måned. Alle tropsmøder stater med klarmelding og en sang, og indeholder også en leg. Aktiviteterne er typisk udendørs og har som regel en klassisk spejderfærdighed som grundlag, ofte pakket ind i nye rammer.

I foråret afholdt vi DITEVS, vores patruljekonkurrence, der afholdes hvert andet år, og som virkelig tester patruljerne i selvstændigt arbejde og klassiske spejderfærdigheder. Patruljerne samlede point hen over månederne, blandt andet i disciplinerne førstehjælp, orientering, pionér og madlavning over bål. Føringer skiftede en del undervejs, med Glenter som de afsluttende vindere, der kunne tage sølvvoksen med hjem.

I efteråret har rammen været først et lederplanlagt forløb, der førte frem til nye mærker i orientering. Dernæst har patruljerne haft selvvalgte mærkeforløb, håndværk, klar-dig-selv og udeliv, hvor indholdet i høj grad har været udvalgt og planlagt i patruljerne.

Patruljemøder

De fire patruljer holder ugentlige møder uden tropsledelsens deltagelse. Ugler og Falke om tirsdagen, Glenter om onsdagen og Høge om torsdagen. Patruljeleder og patruljeassistent planlægger møderne med hjælp fra resten af patruljen og gennemfører selv møderne – en af grundtankerne i spejderarbejdet.

Radiserne

Tropsledelsen understøtter patruljeleder og patruljeassistent ved behov. Derudover mødes de fast i det der hedder Radisepatruljen. Her snakker vi om hvordan det går, hvad der er gået godt og hvordan vi kommer videre hvis der er eller har været problemer. Vi hjælper med planlægning af møder og ture og tager selv ud og får oplevelser.

Troppens beretning

Ture

Turene i 2012 har været udfordrende og sjove. Skøre temaer var i fokus i foråret med Emma Gad og Badepoul tur eller Hvem vil være millionær?-tur, hvor alt fra transport, mad og forhindringsbaner var på spil.

Sommerlejren var i 2012 en gigantisk oplevelse på Spejdernes Lejr i Holstebro. I troppen kan man rigtig mærke suset af at være mange på lejr - og møde nye spejdere fra hele landet og verden. Og dem, der har været på Plan fik en chance for at møde deres venner derfra endnu en gang. Og selvom en uge med bagende sol blev afsluttet med at troppen blev gennemblødt på hiken, så har oplevelserne knyttet spejderne tæt sammen, og givet minder for livet.

Oversigt over årets ture

- **Januar:** Emma Gad -tur med Madlavningskonkurrence (udenfor over bål) og natløb
- **Marts:** Hvem vil være millionær? -tur
- **Maj:** Divisionsturnering på Arresøcentret hvor patruljerne som forskellige europæiske lande skulle dyste mod de andre patruljer i København.
- **Juni:** Radisetur til Emils sommerhus i Rågeleje. Sankt-hans hike.
- **Juli:** Spejdernes Lejr på en stor mark ved Holstebro.
- **September:** Stifinder - et kursus i orientering afholdt af divisionen
- **Oktober:** Plan-kurser i efterårsferien
- **November:** Stabstur, hvor ledere og spejdere var i patruljer sammen i en lidt for hård tur gennem natten i Helsingør.

Dette var en kort beskrivelse af vores spejderår i Troppen. Vil du vide mere, så spørg os endelig.

Storspejderhilsner fra
Morten, Nathalie, Emil, Ulla og Peter

Foto: Morten Hatting Voltelen

Troppens planer

De fire patruljer skal fortsat udfordre sig selv og hinanden i godt spejderarbejde. Vi fortsætter med at lægge møderne i rammerne af forløb, der afsluttes med mærker efter DDS system. Patruljerne skal afslutte deres selvvalgte forløb, og derefter følger et lederplanlagt under emnet håndværk.

Foto: Morten Hatting Voltelen

Patruljerne skal desuden støttes og hjælpes til at komme på patruljetur, allerhelst to gange i løbet af 2013.

Til sommer skal vi følge gruppens traditioner for internationalt spejderarbejde, og to uger til England. Først skal vi ligge på en lejrplads i nærheden af Leeds, hvor vi laver spejderarbejde som

man gør det i England. Den anden uge skal vi bo hjemme hos de engelske spejdere, der er fra Barking, en forstad i London - som vores gruppe er opkaldt efter. Det bliver et spændende møde med en anden kultur, og nye og gamle venskaber bliver knyttet.

Det er planen fortsat at deltage i divisionens arrangementer, spejderdivisionsturnering og stabsturen og de kvartalsvise tropsmøder hos de forskellige grupper i divisionen. Ligesom vi arbejder på at alle spejdere kommer af sted på Plan i efterårsferien. Vi vil arbejde på at de interesserede spejdere nemmere kan komme afsted på adventureløb.

Og så skal 2013 selvfølgelig være fuld af leg, sjov og store oplevelser.

Vi glæder os til et nyt år

Morten, Nathalie, Emil, Ulla og Peter

Sirius II's beretning

Så er der gået endnu et år i Sirius og hvad har vi så nået?

I februar havde vi en fantastisk rystesammentur, som vi altid har om vinteren. Her lærer vi hinanden bedre at kende, og får de nye klanspejdere rystet ind i flokken. Turen i 2012 var super hyggeligt, selvom programmet blev taget lidt som det kom. Men vi har i år fået en masse hylende morsomme historier vi kan snakke. I marts havde vi to patruljer med på Apo, og de kom hjem med en 8. og en 13. plads, sådan skal det gøres, så må vi se om vi kan gentage det i 2013! I april holdt vi en legendarisk kolle-uge, hurra for dyredragter! Vi boede sammen en hel uge, og alt fra lektier til mad og hygge blev klaret i fællesskab - Det skal nok blive godt når vi gør det igen i år! Det er en super tradition, hvor vi får lov til at opleve hinanden på tidspunkter vi normalt ikke gør. Vi holdte efter kolle-ugen klanråd, hvor den nye klanledelse bestående af Kristian, Mikkel og Mie blev valgt. I maj var det tid til den årlige senior skovtur til dyrehavsbakken, og det var hyggeligt som altid, og så var der også oak-city, hvor vi igen stillede op med en vogn. I sommers var vi på spejderneslejr, og selvom om mange af os var afsted som ledere, var der da en flok af os, der var afsted som rene seniorer. Det var en hyggelig uge, og vi fik lavet fjeld mad på trangia, var inde og se den hylende morsomme Godthåb Revy og så var vi afsted på Adventure SpejdNight! Ja, der var jo nogen der ikke kunne få nok spejder, og havde en lille warm-up uge på Forlev. I august var der en lille flok afsted på Solaris, og sikke en oplevelse det var! Her kunne man virkelig mærke hvor vildt og fedt spejder kan være! Her fik vi både prøvet en redningsslidske, blev kapret af pirater, sejlede i redningsflåde og byggede vindbiler. I August var vi afsted på årets gruppetur hvor fik Maia op. I uge 42 havde vi to afsted på spark2 og en enkelt på spark0. Så er der også dem fra klanen laver kurser, i skal have en stor hånd. I november lagde klanen en smut forbi seniortræf på Egemosen.

Året der har rundet ud har været et dejlig år, vi har haft en masse sunde debatter om hvordan klanen skal fungere.

Sirius II's planer

Til marts (2013) har vi igen vort årlige klanråd hvor fremtidens retningslinjer, form for klanen og klanledelsen skal fastsættes. Det forgangne år har været præget af ideer opstået i nuet og når vi fejler hinanden op. Det var f.eks. sådan et spontant roadtrip til tyskland kom i hus.

En nyt år er gået igang, og ud over nye klanspejder til sommer kan vi glæde os til følgende arrangementer:

Rystesammentur

Kolleuge

Apo

Skovtur

Oakcity

Divisions sommerlejr

Solaris

Kurser

Seniortræf

Vi i klanledelsen tror og ved det bliver et fantastisk år, hvor vi får en masse gode oplevelser sammen! Vi kan allerede glæde os til rystesammentur i februar og kolle-uge i marts. Det er der jo ikke så lang tid til.

Mvh

Klanledelsen

Foto: Morten Hatting Voltelen

Kilaks beretning

I det herrens år 2012 foregik der en masse spændende i Klan Kilak. Årets højdepunkt kom tidligt og var den første Kilaktur nogensinde. Denne tur begyndte med et vild road-trip på vej op til Piledam og bød derudover på alt fra træklatrung til saunanydning samt den yndefulde spejderdisciplin boblevandsåbning med mandig salut. Efter den legendariske tur har vi hygget på vores møder med god mad, hygge og kreative aktiviteter, hvor et af de personlige højdepunkter var Angry Birds. Kilak præsterede også en fin indsats til både oak city rally og skovturen, hvor vi viste nogle fine resultater. Det første halvår gik derved godt, men årets højdepunkt er jo sommerlejren. Her viste Kilak, hvor seje de egentlig er. $\frac{2}{3}$ af klanens deltagere cyklede turen til Holstebro, og på selve lejren byggede vi det flotteste badeskur på hele lejren med 35.000 mennesker. Der viste Kilak også, hvordan spejderledelse rigtig foregår, da Kilak-spejderne næsten ikke lavede ballade, selvom de var lidt svære at få i seng. Lejrens aktivitetsansvarlige fik også underholdt den lille gæve flok Kilakere med noget af det de bedst kan lide: Trangia-mad og LEGO-klodser... dejlig kombination.

Efter den fantastiske sommerlejr, var der en vellykket gruppetur, hvor vi hjalp lederne med lave fede aktiviteter. Herefter fortsatte de hyggelige møder, men blev afbrudt af et meget vellykket seniortræf, og Kilak vendte tilbage til Egemosen for tredje gang det år. Vi fik mulighed for at vise de unge seniorer, hvordan man er politisk ukorrekte, men da en del af klanen først arriverede lørdag formåede vi ikke at vinde konkurrencen.

Året sluttede med et klanledelsesskift og et par hyggelige arrangementer hos vores masterchef Sune.

Kilaks planer

En ny ledelse har taget over for klanen. Dette varsler et nyt pust over land med flere møder og højere aktivitet. De konkrete aktiviteter er stadig fortrolige, men det bliver fedt. Den allerede planlagte anden Kilak-tur gennemføres selvfølgelig og det bliver fedt. Det bliver endnu en succes. Til sommer tager Kilak igen af sted på sommerlejr og selvom den bliver væsentligt mindre end sidst glæder vi os til lille intim sommerlejr på en forhåbentlig 500 mennesker. Det bliver da rigtig hyggeligt at vende tilbage til fremtiden.

De spejderligste hilsner
Jeres pensionerede Diktator

Foto: Morten Hatting Voltelen

Bestyrelsens beretning

Kaster jeg et blik i mappen "B21B" – som er blå med bred ryg – kan jeg se en gruppe med stor aktivitet, så mappen skal snart udvides med nr. 2.

Her ser jeg referater fra vores 6 bestyrelsesmøder og sommerafslutning med lederne. Nærmere kikk viser stor mødedeltagelse, løbende gennemgang af vores økonomi og grenledere der fortæller om deres møder og planer. Stillingstagen til anskaffelse af materiel, tilskud til lejr2012, og hvordan bruger vi de sociale medier i Bellahøj 21st Barking har også været på dagsorden.

Ikke at glemmer vores repræsentanter til Divisionsrådet og Korpsrådet, der har informeret bestyrelsen om, hvad der sker i divisionen og på landsplan i korpset. Kalenderen viser deltagelse i GLBDT, 2 arbejdsdage, bestyrelses- og lederdag og ikke mindst vores deltagelse ved karnevalet i Pinsen. Det var en hård, men sjov oplevelse, som har hjulpet på gruppens økonomi. En stor tak til jer, der med meget kort varsel, mødte op i Fælledparken for at udskænke øl i takt til sambarytmerne.

Der vil i 2013 ikke blive afholdt Pinsekarneval. Mulighed for at deltage i lignende arrangementer undersøges, dette for at få tilskud til gruppens aktiviteter. Det er der behov for, hvis vi i gruppen vil fortsætte med det samme aktivitetsniveau på møder og ture.

I mappen finder jeg også vores udviklingsplaner. Der kan sættes flueben ved flere, men der er et par indsatsområder, som vi gerne vil fortsætte med. Det er indsatsområde 5 og 6, der handler om "god, sund og lækker mad og "at vi bliver mere miljø- og klimabevidste". Ser også udkast til de nye, som ser spændende ud.

Bladrer jeg lidt mere, finder jeg noter til gruppeturen, madplan, indkøbsliste og "hvem er hvornår". I år deltog der nuværende og gamle medlemmer af bestyrelsen, forældre og ikke mindst lærlingen på køkkenholdet. Lærlingen – Nicolai Rausting er tidligere medlem og nu gruppens nye mikroassistent. En fornøjelse at lave mad til så mange glade spejdere og jer forældre om søndagen.

På ryggen af mappen ved siden af står der "B21B- hytte". Den skal også snart udvides med nr. 2. Der skrives, ringes og mødes løbende i hytteudvalget. Situationen med vores grund er desværre stadig uvis. Kan vi blive, som lejer eller køber? Kan vi leje eller købe en anden grund af kommunen og ikke mindst hvor? Vi har været til møde med borgmestrene Pia Allerslev og Ayfer Baykal. Dette har resulteret i en arbejdsgruppe med repræsentanter fra Teknik- og Miljøforvaltning og Kultur- og Fritidsforvaltningen. Vi har endvidere fået flere

Bestyrelsens planer

medlemmer af Borgerrepræsentationen til at interessere sig for vores situation. Vi er også i dialog med HOFRO (tidligere KE) om en løsning.

Hvad skal der så ske i 2013? I bestyrelsen skal vi bl.a.

- Være med til at føre gruppens udviklingsplaner ud i livet.
- Sikre os at hyttevagterne – forældre der hjælper med at holde øje med hytten – får flere kollegaer.
- Fortsætte arbejdet med en holdbar løsning af vores hyttesituation.
- Og ikke mindst have det sjovt med jer forældre, ledere og gruppens spejdere.

På bestyrelsens vegne
Helle Gammelgaard

Foto: Jacob Toftager

Udviklingsplaner 2013

I Bellahøj 21st Barking ønsker vi hele tiden at udvikle os - og i 2013 vil vi særligt fokusere på disse 4 indsatsområder:

- Sunde spejdere
- AdventureSpejd
- Forældrekontakt
- Ledersamtaler og lederudvikling

Udviklingsperiode

Grupperådsmøde 2013 til Grupperådsmøde 2014

Møder

Flere bestyrelses- og fællesledermøder vil indeholde opfølgningpunkter til udviklingsplanen.

Sunde Spejdere i B21B

Formål

At B21B indretter sig efter "madpolitik 2012/2013"

Ansvarlig

2 udvalg fra Bestyrelsen/ledelsen

Aktiviteter

- Sundhedsmærke i alle grene
- Klimamærke i alle grene
- Efterser rød tråd og sikre ovenstående
- Madpolitik færdiggøres
- Udarbejde en klimapolitik for B21B

Udviklingsplaner 2013

AdventureSpejd i B21B

Foto: Mathias Madsen

Formål

At implementere adventurespejd i rød tråd, at lægge en fremtidig strategi for mærker/forløb i gruppen

Ansvarlig

GL afsætter tid i FLM og ledertur til programpunktet

Aktiviteter

- Konkretisere adventurespejd, både på grenniveau og i den røde tråd
- Evaluere & fremadrettet strategi på mærkefokus på lederturen i foråret

Udviklingsplaner 2013

Forældrekontakt i B21B

Foto: Morten Hatting Voltelen

Formål

At hver gren har en gruppe af forældre som stabilt og let kan trækkes på

Ansvarlig

Udvalg under bestyrelsen bestående af Charlotte, en fra troppen og en fra mindstegrenene

Aktiviteter

- Udvikle arbejdsredskab til lederne til hjælp med forælderkontakt
- Beskrivelse af koncept om forældreambassadør
- Delopfølgning på FLM i apr/maj

Udviklingsplaner 2013

Ledersamtaler og -udvikling

Formål

Sikre bedre ledere og bedre udnyttelse af kompetencer. Øge deltagelsen i lederkurser.

Ansvarlig

GL og relevante grenledere.

Aktiviteter

- Kortlægge specialkompetencer og ønsker til specialkompetencer
- Fastlægge karriereplaner
- Individuelle ledersamtaler
- Planlægge en specifik måned til en specifik gren
- Sikre at der er plads og lyst i både 'afgivende' gren og 'modtagende' gren til skifter mellem grene
- Put kurser i gruppekalenderen
- Finde kursusoversigtansvarlig

Foto: Morten Hatting Voltelen

Resultatopgørelse 2012 samt Budget 2013

INDTÆGTER

Regnsk. 2011 T.kr.	Regnskab 2012 kr.	Regnskab 2012 kr.	Budget 2012 T.kr.	Budget 2013 T.kr.
Medlemskontingent:				
71,8 Mini	70.201,00			
43,1 Junior	43.000,00			
46,3 Spejder	48.400,00			
26,1 Sirius	26.550,00			
21,9 Mikro	40.000,00			
7,2 Kilak	8.125,00			
1,5 Bell Bar	0,00			
2,9 Ledere m.v.	2.600,00			
220,8 I alt		238.876,00	210,0	230,0
Deltagerbetaling til ture og lejre:				
13,0 Mini	20.003,89		30,8	30,0
14,0 Junior	17.085,56		18,5	15,0
45,5 Spejder	28.734,44		27,2	55,0
26,1 Sirius	24.563,49		24,6	27,0
0,0 Mikro	9.935,56		7,0	10,0
5,7 Kilak	6.839,88		6,0	5,0
0,0 Bell Bar	0,00		0,0	0,0
0,0 Ledere/hjælpere m.v.	0,00		0,0	0,0
0,0 Fællesture	0,00		0,0	0,0
104,3 I alt		107.162,82	114,1	142,0
Offentlige tilskud:				
36,8 Deltagertilskud	64.757,00		43,5	46,0
11,5 Regulering foregående år	13.758,00		0,0	0,0
53,0 Driftstilskud (egen hytte)	44.382,00		44,3	58,0
2,3 Regulering foregående år	9.867,00		0,0	0,0
37,5 Hyttelejer (week-end & lejre)	44.469,00		44,5	54,0
7,5 Regulering foregående år	20.419,50		0,0	0,0
29,7 Kursustilskud	36.256,80		30,0	36,0
178,2 I alt		233.909,30	162,3	194,0
0,0 Renter		147,35	0,0	0,1
Diverse:				
0,0 Skippers Fond		2.000,00	2,0	2,0

Resultatopgørelse 2012 samt Budget 2013

0,0 DDS Landslotteri		13.521,50	20,0	0,0
0,0 CPH Carnival 2012		31.870,00	0,0	0,0
0,0 Fælledparken 24-7		42,83	0,0	0,0
Fondsansøgninger:				
14,5 Brønshøj-Husum Lokalråd	0,00			
-14,5 Anvendt til Natur-Mad-dag	0,00	0,00	0,0	0,0
53,9 Kbh.Kom.Projekt Mikrostart	0,00			
-53,9 Anvendt til indkøb	0,00	0,00	0,0	0,0
0,0 I alt		47.434,33	22,0	2,0
503,3 INDTÆGTER I ALT		627.529,80	508,4	568,1

Resultatopgørelse 2012 samt Budget 2013

UDGIFTER

Regnsk. 2011 T.kr.	Regnskab 2012 kr.	Regnskab 2012 kr.	Budget 2012 T.kr.	Budget 2013 T.kr.
41,5 Korpskontingent		45.946,32	45,0	48,0
12,6 Divisionskontingent		13.380,00	15,0	17,0
Møder/materialer:				
8,2 Mini	1.409,07		6,0	3,0
4,7 Junior	4.742,72		5,0	6,5
3,7 Spejder	2.602,61		4,0	5,0
3,3 Sirius	4.916,82		5,0	5,5
1,8 Mikro	3.623,35		3,0	3,0
0,0 Kilak	0,00		0,0	0,0
0,0 Bell Bar	0,00		0,0	0,0
-0,1 Bellahøj Show Team	86,00		0,0	0,0
3,5 Bestyrelsesmøder m.v.	3.524,56		3,5	4,0
7,6 Fællesmøder	6.711,85		5,0	6,0
32,7 I alt		27.616,98	31,5	33,0
Ture & lejre, kontingentbetalt				
8,4 Mini	17.792,49		10,0	20,5
9,8 Junior	11.238,04		15,0	18,5
13,1 Spejder	17.453,38		20,0	20,0
11,4 Sirius	12.469,62		15,0	15,0
2,3 Mikro	5.986,37		5,0	5,0
0,7 Kilak	550,00		0,0	0,0
0,0 Bell Bar	0,00		0,0	0,0
0,0 Ledere/hjælpere m.v.	0,00		0,0	0,0
7,8 Fællesture	18.687,34		15,0	20,0
53,6 I alt		84.177,24	80,0	99,0
Ture & lejre, deltagerbetalt				
10,4 Mini	31.085,73		30,0	30,0
12,3 Junior	26.846,83		20,0	14,4
47,0 Spejder	45.247,68		30,0	55,0
20,1 Sirius	29.694,08		25,0	27,2
0,0 Mikro	17.651,98		10,0	10,0
5,4 Kilak	9.224,65		8,0	5,0
0,0 Bell Bar	0,00		0,0	0,0
0,0 Ledere/hjælpere m.v.	0,00		0,0	0,0

Resultatopgørelse 2012 samt Budget 2013

0,0 Fællesture	0,00	10,0	0,0
95,1 I alt	159.750,95	133,0	141,6
0,0 Sommerlejr SL2012	10.000,00	0,0	0,0
-0,8 Jubilæumsfest	0,00	0,0	0,0
5,6 Lederarrangementer	3.238,19	5,0	8,0
37,4 Kurser	51.307,20	35,0	50,0
4,9 Totempælen	13.332,06	10,0	15,0
3,6 Porto	2.519,00	4,5	3,0
2,8 Administration/gebyrer	2.698,11	3,0	3,5
6,1 Gaver	4.375,76	1,5	1,0
49,1 Leje af fremmede hytter	99.772,32	40,0	77,0
0,0 Indeholdt i turregnskaber	-29.931,50	69.840,82	-23,0
Lokaleudgifter vedr. egen hytte:			
0,6 Leje	625,00	0,6	0,6
0,5 Skatter	487,98	1,0	1,0
10,2 Vand & Renovation	5.078,81	10,0	8,0
15,8 Forsikringer	17.595,50	17,0	19,0
0,1 Vedligeholdelse	526,25	10,0	10,0
13,4 Rengøring	16.750,19	17,0	17,0
32,9 Varme & Lys (El)	14.219,71	30,0	20,0
2,0 Telefon/IT	2.417,45	2,0	2,5
4,1 Diverse	6.466,89	6,0	10,0
79,6 I alt	64.167,78	93,6	88,1
15,2 Materielindkøb (telte o.lign.)	7.283,68	15,0	15,0
439,0 UDGIFTER I ALT	559.634,09	512,1	576,2

Resultatopgørelse 2012 samt Budget 2013

Status pr. 1. januar 2013

Regnsk. 2011	AKTIVER	Regnskab 2012	Budget 2012	Budget 2013
T.kr.		kr.	T.kr.	T.kr.
0,6	Kassebeholdning	198,00		
13,0	Girokonto	8.131,19		
34,0	Nordea, Checkkonto	44.014,69		
73,0	Nordea, PlusKonto	87957,05		
-5,0	Vedrører Skippers fond	<u>-3508,56</u>	84.448,49	
27,3	Tilgodehavende, kontingent m.v.		55.671,88	
3,0	Inventar og materiel		3.000,00	
0,0	Hytte & Grund		<u>1,00</u>	
66,6	AKTIVER I ALT	195.465,25		
PASSIVER				
13,6	Skyldige omkostninger	10.287,70		
Gruppens formue:				
53,0	Saldo ved årets begyndelse	<u>117.281,84</u>	117,3	185,2
Årets resultat:				
503,3	Indtægter	627.529,80	508,4	568,1
-439,0	Udgifter	<u>-559.634,09</u>	-512,1	-576,2
147,5	PASSIVER I ALT	195.465,25	113,6	177,1

Resultatopgørelse 2012 samt Budget 2013

SKIPPERS FOND

Regnsk. 2011 T.kr.	Regnskab 2012 kr.	Budget 2012 T.kr.	Budget 2013 T.kr.
14,2 Saldo ved årets begyndelse	14.800,06	14,8	13,3
0,6 Renter	512,50	0,5	0,5
-0,1 Depotgebyr	-50,00	-0,1	-0,1
0,0 Tilskud til gruppen	-2.000,00	-2,0	-2,0
14,8 I alt	13.262,56	13,2	11,7
Obligationsbeholdning:			
5% Danske Statslån, nom. Kr. 10.000,00 sat til anskaffelsespris	9.754,00		
Indestående på konto	<u>3.508,56</u>		
I alt	13.262,56		

Resultatopgørelse 2012 samt Budget 2013

Godkendelse af Resultatopgørelse for 2012 samt Budget 2013

Brønshøj, d. 18. Januar 2013

Bestyrelsesformand

Kasserer

Bestyrelsesmedlem

Bestyrelsesmedlem

Bestyrelsesmedlem

Bestyrelsesmedlem

Leder i bestyrelsen

Leder i bestyrelsen

Leder i bestyrelsen

Leder i bestyrelsen

Leder i bestyrelsen

Leder i bestyrelsen

Ung i bestyrelsen

Ung i bestyrelsen

Ung i bestyrelsen

Ung i bestyrelsen

Ung i bestyrelsen

Ung i bestyrelsen

b21b.dk