

**Referat fra
Dansk Minigolf Unions repræsentantskabsmøde den 25. feb 2012.**

Dagsorden:

1. Valg af dirigent
2. Mandaternes prøvelse
3. Referat fra forrige repræsentantskabsmøde
4. Formandens beretning
5. Regnskab - kassereren fremlægger det reviderede regnskab
6. Appeludvalgets beretning
7. Øvrige udvalgs beretning
 - a. Turneringsudvalget
 - b. Dommer- & teknisk udvalg
 - c. Eliteudvalget
8. Behandling af indkomne forslag
9. Politikatalog
10. Valg af bestyrelse ifølge lovene
11. Valg af appeludvalg ifølge lovene
12. Valg af revisionsfirma
13. Valg af øvrige stående udvalg ifølge lovene
14. Fastsættelse af kontingent, spillerlicens og gebyrer
15. Behandling af budget
16. Eventuelt

Deltagere:	Bestyrelsen: Leif Meitilberg (LM) Michael Sølling (MS) Allan Schwab (AS) Inger Neye (IN) Jonas Rasmussen (JR)
	RIK: Peder Jacobsen (PJ) Harry Wiile (HW)
	RMK: Per Dideriksen (PD) Henrik Mikkelsen (HM)
	SIF: Carsten Berg (CB) Egon Berg (EB)
	BMK: Svend Åge Matthiesen (SAM) Svend Åge Næshøj (SAN)
	NAMK: Preben Nørskov (PN) Arne Prip Hansen (APH) Inge-Lise Hansen (ILH)
	MCG: Jakob Petersen (JP) Teddy Nielsen (TN)
	OMC: Morten Rasmussen (MR) Mark Christiansen (MC)
	MPTO: Ole Rasmussen (OR) Vincent Huus (VH)

GMK:	Gert Andreasen (GA) Robert Baldorf (RB)	
BSMK:	Leif Sønderby (LS)	
LMK:	Ole Jensen (OJ) Ulla Jørgensen (UJ)	
JMgU:	Karsten Jørgensen (KJ)	
SMgU:	Ib Jørgensen (IJ)	
Konsulent:	Jan Nielsen (JN)	I alt: 30 deltagere.

LM bød velkommen til DMgU's repræsentantskabsmøde 2012. LM bad alle deltagerne lade sig fotografere. Billederne vil blive lagt på DMgU's hjemmeside. KJ laver referat.

ad pkt 1 : **Valg af dirigent:**
LM: Bestyrelsen foreslår RB, der blev valgt enstemmigt.

Dirigenten konstaterede herefter, at indkaldelsen var lovlig varslet og at forslagene var indsendt rettidigt.

ad pkt 2 : **Mandaternes prøvelse:**
Der var mødt 28 stemmeberettigede. Oversigt over fordeling af de delegerede er vedhæftet referatet som bilag 1. Udover de stemmeberettigede deltog 2 personer.

ad pkt 3 : **Referat fra forrige repræsentantskabsmøde:**
Ingen kommentarer.

ad pkt 4 : **Formandens beretning:**
Formandens skriftlige beretning var udsendt sammen med indkaldelsen. Den er vedhæftet referatet som bilag 2.

Til den skriftlige beretning havde formanden følgende supplerende kommentarer:

DIF foreslår, at midlerne til de 10 mindste forbund – d v s dem med under 2000 medlemmer – omlægges, således at det direkte tilskud blot vil udgøre det nuværende bloktilskud (for DMgU ca 450.000 kr). Der foreslås oprettelse af en vækstpulje på 7 mio kr (5 mio kr fra de mindste forbund + yderligere 2 mio kr), som nye forbund + de 10 mindste kan søge til aktivitetsfremmende projekter.

Forslaget vil, hvis det vedtages, have stor negativ betydning for de 10 små forbund. DMgU har været til høringsmøde med DIF i slutningen af januar, hvor vi redegjorde for vore synspunkter. Der er blevet indkaldt til nyt møde med de 10 mindste forbund den 27. februar. Vi har indsendt høringssvar til DIF og samtidig videresendt det til de øvrige specialforbund. Den 28. februar vil arbejdsgruppen under DIF fremlægge deres resultater for DIF's bestyrelse, som så igen vil udarbejde et forslag, som fremstilles på DIF's årsmøde den 5. maj.

GA: Jeg går ud fra, at vi taler om dokument "Høring" udsendt fra DIF. Det er for dårligt, at klubberne ikke er informeret. Hvor længe har bestyrelsen vidst det?

LM: Siden medio januar.

GA: Bestyrelsen burde have informeret klubberne. Det er væsentligt. Nu skaber det usikkerhed og rygtedannelse. Det er hamrende useriøst. Vi har brug for information, hvis vi skal ud og skaffe medlemmer. Er der lavet en plan A og en plan B?

Plan A: Hvad gør vi?

Plan B: Hvad gør vi, hvis vi ikke når i mål?

LM: Vi arbejder for plan A og håber på en ændring af forslaget.

GA: Det er forventeligt, at DIF reagerer nu, da vi intet har foretaget os i 20 år.

MS: Er ikke enig i, at klubberne skulle underrettes. Det ville først give rygtedannelse, da det er meget tung læsning. Tror ikke, at DIF's forslag går igennem.

GA: Hvis forslaget vedtages, har vi kort tid til at skaffe medlemmer.

LM: Der er intet nyt under solen. Gennem de sidste 5 år, har bestyrelsen sendt budskabet: "Skaf flere medlemmer".

JN: DIF ønsker ikke at tvinge noget forbund, da tvang ikke medfører udvikling. Tror ikke DIF's forslag vedtages. Tror DMgU kommer tæt på 2000 medlemmer allerede i år.

LM: Vi sender høringsvaret til klubberne.

GA: Det ser ud til, at der ikke har været egenbetaling i 2011. Har der været egenbetaling?

VH: Herre/damer betalte 750 kr pr spiller. Juniorerne havde ikke egenbetaling.

GA: For 2 år siden blev aftalt, at der skulle laves et adfærdskodeks. Hvad sker der?

LM: Opgaven har været nedprioriteret p g a andre presserende sager. Vi kommer til det.

KJ: DIF's forslag med deraf følgende pres på vores medlemstal bør ikke komme bag på klubberne. Det er ikke nyt, at vi skal op på 2000 medlemmer. Det er blevet sagt i formandsberetningen stort set hvert år de seneste 5 år.

JN: DMgU har en fremgang på 35% i 2011. Det er eliteklubberne, der svigter. Der sker noget. Vi får Herning på banen igen og Høng er på vej. Der sker formentlig noget i Aarhus. Fasthold den positive stemning.

Afstemning: For: 27 Imod: 0 Undlod: 1

Beretning godkendt.

ad pkt 5 :

Regnskab:

MS gennemgik og kommenterede regnskabet.

Regnskabet er det endelige. Det er godkendt af revisor uden forbehold.

Toptime har ekstraordinært belastet regnskabet med 100.000 kr. DMgU har benyttet Toptime en hel del i årets løb.

Overskud på den ordinære drift i 2011: 36.672 kr

Overskud incl ekstraordinære poster 2011: 33.734 kr

Egenkapitalen 31.12.2011: 801.711 kr

MS: Sekretærservice er nu lukket.

VH: Juniorerne har ifølge regnskabet brugt 88.000 kr. Hvordan når vi op på det beløb?

MS: Hensættelser til NM på 25.000 kr, difference på øvrige hensættelser ca 6.000 kr samt indenlandske aktiviteter og mesterskabsdeltagelse ca 57.000 kr. I alt 88.000 kr.

Afstemning: For: 27 Imod: 0 Undlod: 1

Regnskab godkendt.

ad pkt 6 :

Appeludvalgets beretning:

Appeludvalget har ingen sager haft i 2011. Appeludvalgets beretning er vedhæftet referatet som bilag 3.

Beretningen taget til efterretning.

ad pkt 7 :

7 a – Beretning fra Turneringsudvalget:

Turneringsudvalgets skriftlige beretning var udsendt sammen med indkaldelsen. Den er vedhæftet referatet som bilag 4.

AS: Ingen uddybende kommentarer.

AS: Årets spiller blev Leif Meitilberg.

Beretningen taget til efterretning.

7 b – Beretning fra Dommer- & teknisk udvalg:

Dommer & teknisk udvalgs skriftlige beretning var udsendt sammen med indkaldelsen. Den er vedhæftet referatet som bilag 5.

Ingen uddybende kommentarer.

LM takkede Arne og Teddy for deres indsats.

Beretningen taget til efterretning.

7 c – Beretning fra Eliteudvalg:

Eliteudvalgets beretning var udsendt sammen med indkaldelsen. Den er vedhæftet referatet som bilag 6.

Juniorlandstrænerens beretning var også udsendt sammen med indkaldelsen. Den er vedhæftet referatet som bilag 7.

VH: Har haft samling ultimo februar med 3 juniorer. En af de 3 kommer måske ikke med til VM.

VH opfordrer alle klubber til at få juniorer ind i sporten og underrette ham, hvis de har nogle juniorer, selvom de er nybegyndere.

VH: Vi stiller med 3 juniorer til NM – 1 pige og 2 drenge. Der betyder, at vi også stiller hold.

VH: Vi afvikler samling inden VM i Bad Munder. Jeg tager til Nations Cup med 1 spiller.

Beretningen taget til efterretning.

ad pkt 8

Behandling af indkomne forslag:

RB gjorde opmærksom på, at der mangler ikrafttrædelse på samtlige forslag. De træder i kraft fra og med 2012, såfremt de vedtages.

Forslag nr. 1

Indsendt af: DMgU's bestyrelse

Vedrører:

DMgU's turneringsbestemmelser § 3

Nuværende tekst:

Anmeldelse af stævner, der ønskes optaget i stævnekalenderen, skal være indsendt til bestyrelsen og turneringsudvalget inden det ordinære repræsentantskabsmøde i februar måned. Turneringsudvalget sikrer opdatering af DMgU's stævnekalender. Den af bestyrelsen udpegede sikrer opdatering af DIF's aktivitetskalender.

Internationale stævner, der ønskes optaget i WMF's internationale stævnekalender, skal være indsendt til bestyrelsen og turneringsudvalget senest den 15.11. året før. Turneringsudvalget underretter WMF senest den 01.12. året før.

Ny tekst:

Anmeldelse af stævner, der ønskes optaget i stævnekalenderen, skal være indsendt til bestyrelsen og turneringsudvalget inden det ordinære repræsentantskabsmøde i februar måned. Turneringsudvalget sikrer opdatering af DMgU's stævnekalender. Den af bestyrelsen udpegede sikrer opdatering af DIF's aktivitetskalender.

Internationale stævner, der ønskes optaget i WMF's internationale stævnekalender, skal være indsendt til bestyrelsen og turneringsudvalget senest den 15.12. året før. Turneringsudvalget underretter WMF senest den 31.12. året før.

Begrundelse for forslaget:

Tilpasning til tidskrav fra WMF.

Afstemning: For 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget.

Forslag nr. 2

Indsendt af: DMgU's bestyrelse

Vedrører: DMgU's turneringsbestemmelser § 28

Nuværende tekst:

APPENDIKS A:

§ 1:

Fra år til år aftaler turneringsudvalget og bestyrelsen alle regler m v, efter hvilke DM individuelt på MOS skal afvikles.

Ny tekst:

APPENDIKS A:

§ 1:

Fra år til år aftaler turneringsudvalget og bestyrelsen alle regler m v, efter hvilke DM individuelt på MOS skal afvikles.

Turneringsbestemmelsernes § 23 er ikke gældende for DM-MOS.

Begrundelse:

DM-MOS er et nyt indsatsområde og er endnu ikke en del af den etablerede minigolfverden. DMgU's bestyrelse ønsker at satse på udvikling af DM-MOS, uden at hele august måned er udelukket som følge af EMF og WMF arrangementer.

LM: Turneringsbestemmelsernes § 23 præciserer, at der ikke kan afvikles DM-arrangementer under internationale mesterskaber. Vi ønsker ikke, det skal være gældende for DM-MOS, da der er tale om et udviklingsprojekt.

HW: DM-MOS kan eksempelvis også afvikles inden skolernes sommerferie. Mange skoleelever ville formentlig have interesse i at deltage.

GA: Er der nogen fornuft i, at det ikke er TU, der arrangerer DM-MOS, men at det er bestyrelsen og TU?

MS: Kan ikke huske hvorfor. Er enig i, at det bør være TU.

JN: Det er en udviklingsdisciplin. Det er derfor vigtigt, at bestyrelsen er inde over.

KJ: Grunden til, at bestyrelsen er inde over DM-MOS, er, at TU ikke ønskede at stå for DM-MOS, da de ikke var enige i de af bestyrelsen skitserede vilkår for DM-MOS.

Afstemning: For: 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget.

Forslag nr. 3

Indsendt af: DMgU's bestyrelse.

Vedrører:

DMgU's love § 16 – 1. afsnit.

Nuværende tekst:

Appeludvalget består af 3 medlemmer samt 2 suppleanter. Medlemmerne eller suppleanterne må ikke samtidig være medlem af vedtægtsbestemte organer under DMgU eller være ansat i samme. Af de til udvalget tilknyttede 5 personer, må højst 2 personer være medlem af samme medlemsforening.

Ny tekst:

Appeludvalget består af 3 medlemmer samt 2 suppleanter. Et medlem eller en suppleant i appeludvalget kan ikke samtidig være medlem af andre organer under eller tilknyttet DMgU. Ingen kan deltage i behandlingen af en sag, hvis der foreligger omstændigheder, som er egnede til at vække tvivl om vedkommendes upartiskhed. Af de til udvalget tilknyttede 5 personer må højst 2 personer være medlem af samme medlemsforening.

Begrundelse:

De hidtidige regler omfattede (eller rettere ekskluderede) kun medlemmer af vedtægtsbestemte organer. De nye regler specificerer, at man heller ikke kan være medlem af appeludvalget, såfremt man er tilknyttet unionen (f.eks. landstrænerne). Ændringen fra 1. punktum omhandler også inhabilitet. Ændringerne er et krav fra DIF.

GA: Det er en udvidelse i forhold til tidligere. Gælder det også holdledere og dommere?

MS: Det er et relevant spørgsmål. Mener ikke, det omfatter dommere, da de kun fortolker turneringsbestemmelserne.

JN: Man behøver ikke være medlem af en klub for at sidde i et appeludvalg. Mange forbund har en ekstern jurist i appeludvalget.

GA: Har tidligere foreslået bestyrelsen at gøre det. Skal lovene ikke ændres, hvis vi gør det? Det vil sikre, at sagerne behandles på den rigtige måde, hvis vi har en jurist i appeludvalget.

RB: Forslaget går til afstemning. Den nye bestyrelse skal afklare tvivlsspørgsmål med DIF.

JN: Dommere er ikke medlem af et vedtægtsbestemt organ under DMgU.

GA: Er ikke enig. Mener, det også omfatter dommere.

KJ: Har hørt og forstået GA. Ingen grund til at diskutere det yderligere. Den nye bestyrelse pålægges at afklare tvivlsspørgsmål med DIF.

Afstemning: For: 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget

Forslag nr. 4

Indsendt af: DMgU's bestyrelse

Vedrører:

DMgU's love § 19a 1. afsnit.

Nuværende tekst:

Turneringsudvalg:

Udvalget består af 2 medlemmer samt én suppleant, der hvert år vælges på det ordinære repræsentantskabsmøde for ét år ad gangen.

Ny tekst:

Turneringsudvalg:

Udvalget består af 4 medlemmer, der vælges med 2 medlemmer i lige år og 2 medlemmer i ulige år på det ordinære repræsentantskabsmøde for 2 år ad gangen.

Begrundelse:

Som det er i dag, kan begge medlemmer af TU forlade udvalget samtidigt. Dette er meget uheldigt, da udvalget derved tømmes for erfaring. Samtidigt er der en del arbejde forbundet med TU, som godt kan fordeles på flere hænder.

LM: Klubberne melder ikke ind til TU med datoer for stævner. Kun 3 svarede på TU's forespørgsel. Det er for dårligt og er med til at vanskeliggøre TU's arbejde.

Afstemning: For: 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget.

Ad pkt 9

Politikkatalog:

Politikkataloget var udsendt sammen med indkaldelsen. Det er vedhæftet referatet som bilag 8.

LM: På rep-mødet 2011 blev besluttet, at bestyrelsen skulle arbejde på politikcataloget. Det har vi gjort og vi fortsætter med det.

JN: Der er nogle hængepartier:

- Arbejder hårdt for at få Herning tilbage på minigolfkortet. Kommunen er inde over. De er positivt stemt.
- Sønderborg kommune skal gerne bidrage økonomisk til MiniMos bårerne i Nordborg
- Kursus "Teknik og træning" i samarbejde med Ole Rasmussen

LM: DIF kender politikcataloget og ved, det er vedtaget på rep-mødet. DIF kan ikke tilsidesætte det.

PN: Det var en fatal planlægning af DM-MOS 2011. Vi havde ingen mulighed for at kontakte skoleeleverne, så de evt kunne deltage. Vi ville gerne have haft dem med, men de var på sommerferie. Kontakten til dem var ikke eksisterende på det tidspunkt.

ad pkt 10

Valg til bestyrelsen:

På valg er formand, sekretær og bestyrelsesmedlem i henhold til lovene. Desuden skal vælges næstformand, da Allan Schwab trækker sig uden for tur.

Formand: LM er villig til genvalg.

Leif Meitilberg valgt med akklamation.

Næstformand:

LM: Bestyrelsen forslår Karsten Jørgensen.

Karsten Jørgensen valgt med akklamation.

Sekretær: Inger Neye er villig til genvalg.

Inger Neye valgt med akklamation.

Bestyrelsesmedlem: Jonas Rasmussen er villig til genvalg.

Jonas Rasmussen valgt med akklamation.

Derudover består bestyrelsen af Michael Sølling, der er DMgU's kasserer.

LM: Jeg tror, det er en slagkraftig bestyrelse.

ad pkt 11 : **Valg til Appeludvalget:**
Henrik Mikkelsen er på valg – er villig til genvalg.

Henrik Mikkelsen valgt med akklamation.

Derudover består udvalget af:

Ib Jørgensen (valgt 2010)

Jan Lyø (valgt 2011)

Derudover blev valgt til suppleanter:

1. suppleant: Ole Rasmussen

2. suppleant: Leif Sønderby

(Se ændring efterfølgende)

ad pkt 12 : **Valg af revisionsfirma:**
Bestyrelsen foreslår Kovsted & Skovgård.

Afstemning: For: 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget.

ad pkt 13 : **Valg til øvrige udvalg:**

Turneringsudvalget:

På valg er Allan Schwab, der ikke modtager genvalg og Jannick Skov, der er villig til genvalg.

Grundet problemer med at få kandidater på banen blev valg til TU udskudt til efter pkt 15.

Dommer- & teknisk udvalg:

På valg er Teddy Nielsen, der ikke modtager genvalg. Derudover trækker Arne Prip sig uden for tur.

Morten Rasmussen stiller sit kandidatur til rådighed.

Karsten Jørgensen stiller sit kandidatur til rådighed for 1 år.

Morten Ramussen og Karsten Jørgensen valgt med akklamation.

ad pkt 14 : **Fastsættelse af kontingent, spillelicens og gebyrer:**
MS: Bestyrelsen foreslår uændrede satser for år 2012, hvilket vil sige:

Kontingent:

Variabel – pr. 10 helårs-licenser: 130 kr

(Kontingentet betales bagud og udregnes på grundlag af antal påbegyndt 10 helårs-licenser i samme år).

Licens:

Juniorer (over 15 år):	80 kr
Øvrige:	150 kr

(Licenser betales bagud og udregnes på grundlag af unionens officielle års snitlister m.v.)

Startpenge:**DM-holdturneringen – WMF type 1, 2 eller 3 over 4 afdelinger:**

4-mandshold:	680 kr
3-mandshold:	510 kr

DM-holdturneringen – WMF type 1, 2 eller 3 over 1 afdeling:

4-mandshold:	0 kr
---------------------	-------------

DM-enkeltmands WMF type 1, 2 eller 3:

Herrer A:	200 kr
Juniorer:	70 kr
Mix (pr. par): (1)	130 kr
Øvrige:	130 kr

Startpengene betales bagud og efter regning.

(1) Den klub som herrespilleren repræsenterer, opkræves hele beløbet

Afgifter

Manglende klubtøj	100 kr
--------------------------	---------------

Afstemning: For: 28 Imod: 0 Undlod: 0

Forslaget enstemmigt vedtaget.

Ad pkt 15:

Behandling af budget:

Budget 2012 var udsendt sammen med indkaldelsen. Det er vedhæftet referatet som bilag 9.

MS: Seniorerne er fremover med i NM-puljen på lige vilkår med øvrige.

GA: Hvor bundet er vi af budgettet, hvis DIF sætter bremsen i og skærer i tilskuddet? Kan vi så i stedet bruge midlerne til bredde = rekruttering?

MS: Bestyrelsen har 2 muligheder: Ændring af budget eller bruge af kassebeholdningen.

PN: Hvornår vil en evt beskæring af tilskud have virkning fra?

MS: 2013 – men det er ikke ensbetydende med, at vi så i 2012 bruger løs. Vi vil formentlig skære eksempelvis på landsholdene og bruge midlerne på medlemsrekruttering.

JN: DMgU er et af de eneste forbund, der godkender et budget. Selv DIF fremlægger det til orientering.

LM: DMgU fremlægger det også jfr lovene

ad pkt 13:
(genoptaget)

Valg til turneringsudvalg blev genoptaget.

GA: Giv hvert medlem af TU 3000 kr for at sidde i TU. Så kan der også stilles større krav.

RB: Ingen TU betyder ingen holdturnering.

VH: Jannick Skov har meldt kraftigt ud på "Forum", hvilket betyder, at mange har svært ved at samarbejde med ham.

AS: Jannick er klar over, at han har overreageret.

MC: Har ingen erfaring, men vil gerne hjælpe som en slags "føl".

IJ: Jeg er villig til at modtage valg, hvilket samtidig betyder, at jeg trækker mig fra Appeludvalget.

LS: Jeg er også villig til at modtage valg til turneringsudvalget.

MS: Det er al ære værd, at folk er villige til at lade sig vælge, men med de emner der er, vil kun Ib have erfaring. Jannick har meldt ud, at han kun vil tage sig af snitlisten. TU vil knække halsen uden erfaring.

JP er villig til at modtage valg til TU.

LM: Turneringsudvalget får følgende sammensætning:

Jannick	1 år
Ib	1 år
Jakob	2 år
Mark	2 år

Leif "føl", så han lærer.

Der laves et IT-kursus for TU, så I bliver klædt på.

Ib udgår af appeludvalget. Han erstattes af Teddy Nielsen.

Appeludvalget får herefter følgende sammensætning:

Teddy Nielsen (på valg 2013)
Jan Lyø (på valg 2014)
Henrik Mikkelsen (på valg 2015)

Derudover blev valgt til suppleanter:

1. suppleant: Ole Rasmussen
2. suppleant: Leif Sønderby

ad pkt 16:

Eventuelt:

LM:

Det nye TU overtager en arbejdsopgave fra det gamle TU:

På rep-mødet 2011 blev vedtaget, at afholde et møde om ny turneringsstruktur. Klubberne viste ingen interesse for at deltage. Nyt møde forsøges afholdt i det kommende år.

Landstrænersituationen er formaliseret. Der er lavet stillingsbeskrivelser for landstrænerne.

VH er juniorlandstræner.

Bjarne Hansen, BMK er landstræner for herrer/damer. Anders Grønnegård, MPTO er assisterende landstræner for herrer/damer.

RB er seniorkoordinator.

Der er problemer omkring besvarelse af mails fra bestyrelse og udvalg – STRAM OP.

MS: Vi vil gerne have breddepengene i arbejde. Kom med ansøgning til gode projekter. Bestyrelsen ser på det med velvilje.

OR: MPTO lavede sidste år "åbent hus"-arrangement med avisannoncer. Vil avisannoncerne blive betalt, hvis vi søger?

MS: Vi sagsbehandler ikke her – søg.

OR: Kan vi søge om tilskud for sidste års arrangement?

MS: Nej

JN: Det er vigtigt, at jeg kender jeres projekter. Havde eksempelvis aldrig hørt om "åbent-hus"-arrangementet i Odense. Hvis I har ideer til noget, så kontakt mig, så vi kan få beskrevet et projekt. Måske kan vi få penge fra DIF.

MS: Klubbernes hjemmesider opdateres ikke. Hvis I vil noget med det, så sørg for opdatering.

AS: Jeg står til rådighed for det nye TU i den kommende tid.

MS takkede de afgående bestyrelsens-/udvalgsmedlemmer for deres indsats.

GA: SMgU's hjemmeside er opdateret. Vi indsendte 2 ansøgninger sidste år. 1 blev bevilget – har aldrig set pengene (1000 kr). 1 blev afslået.

MS: Der blev søgt om penge til præmier til SMgU's holdturnering. Det er relevant, at deltagerne selv betaler.

PN: NAMK overvejede ikke at afvikle stævne i 2012 p g a faldende deltager antal. Der er næsten ingen udefra. Har besluttet alligevel at forsøge med stævne i 2012. Det bliver et 1-dags stævne den 05.08.12.

MR: Vi skal forbedre os – tænke anderledes.

- 1-dags stævner
- bedre indbydelser
- aktiviteter

KJ: Hvordan går det med Arrild? Er der chance for, at de kommer på banen igen?

JN: Hvis ikke man gør noget selv, hvorfor skal vi så gøre noget? Man skal selv gøre en aktiv indsats.

GA: Jeg har været derovre. Der er problemer med vand på banerne. Fliserne ligger for højt i forhold til banerne. Forsøger at løse problemet med

hjælp fra NIFO. Der er problemer omkring samarbejdet mellem kommune, svømmehal og klub. De problemer skal løses. Har foreslået kommunen at træde i karakter.

TN: Hvordan går det med Horne? De mener ikke, de er medlem af DMgU.

MS: Horne er ikke medlem af DMgU, da de ikke har indberettet medlemstal til DIF. Såfremt det sker 2 år i træk, slettes klubben automatisk af DIF.

GA: Horne vil gerne være medlem. Mangler pt ressourcer. De skal have hjælp helt fra bunden.

MS: Bestyrelsen er i dag "skudt i skoene", at de ikke informerer klubberne om bl a kompliceret og tung sag. Jeg synes, det er mere problematisk, at bestyrelsen ikke informeres om det, der sker i og omkring Horne.

JN: Der er minimum 10 klubber udenfor DMgU. Klubber der er anlagt af en håndboldklub/fodboldklub. De er interessante for os. Vi skal beslutte, hvad der er interessant for os og hvor vi vil sætte ind. Ressourcerne skal bruges, hvor der skabes mange medlemmer i stedet for få.

GA: LM er informeret om Horne.

LM demonstrerede den nye hjemmeside. Den bliver mere moderne og brugervenlig. Den er lavet, så den kan skabe interesse for vores sport.

APH: Det er en flot hjemmeside.

RB takkede for god ro og orden.

Dagsorden punkt 2 : Mandaternes prøvelse

Delegerede DMgU, Repræsentantskabsmøde 25/2 2012

Nedenstående følger liste over det maksimale antal af delegerede til det kommende repræsentantskabsmøde den 25/2 2012 i Fredericia.

Antallet af stemmer er beregnet på grundlag af klubbernes antal fuldtidslicenser (se faktura udsendt 19/11 2011). Det nedenstående nævnte antal stemmer er betinget af, at forfaldent mellemværende med unionen er betalt inden repræsentantskabet.

Antal stemmer for klubberne er opgjort som 1 stemme (generelt) + 1 ekstra stemme for hver påbegyndt 10 tegnede helårslicenser.

Klub	Licenser	Stemmer	Tilstedeværende
Odense Minigolf Club	14	3	2
Nyborg Banegolf Klub	0	1	0
Gladsaxe Minigolf Klub	9	2	2
Randers Minigolf Klub	9	2	2
Minigolf Clubben Gelsted	19	3	2
Nord-Als Minigolf Klub	9	2	2
Minigolfklubben Putter Team Odense	16	3	2
Broager Banegolf Klub	8	2	2
SIF-Minigolf	7	2	2
Herning Minigolf Klub af 1997	0	1	0
Grindsted KFUM Sportsminigolf-Klub	0	1	0
Aalborg Minigolf Klub	13	3	0
Brøndby Strand Minigolf Klub	0	1	1
Roslev Idrætsklub, Minigolf	11	3	2
Sportsklubben Sommerbyen Ejby	0	1	0
Foreningen af aktive ældre (Vissenbjerg)	0	1	0
Arrild Idrætsforening	0	1	0
Lolland Minigolf Klub - Sukkertoppen	5	2	2
Minigolfklubben Høng Fun Park	0	1	0
Lokalunioner:			
FMgU		1	0
SMgU		1	1
JMgU		1	1
Bestyrelsen		5	5
		<hr/>	<hr/>
		43	28
		<hr/>	<hr/>
Med venlig hilsen			
Michael R. Sølling			
		Kvalificeret flertal (2/3)	<hr/> 18
		Almindeligt flertal	<hr/> 15

Dagsorden punkt 4 - Formandens beretning:

Året der gik

Ved starten af 2011 stod vi med en helt ny bestyrelse.

Udfordringerne var der nok af og specielt den mangeårige sag med Gladsaxe krævede en voldsom del af bestyrelsens energi. Sagen blev heldigvis løst på en mindelig måde og begge parter arbejder nu sammen med en god og fremadrettet tone.

Igennem året har vi arbejdet på flere dele af Politikkataloget. Specielt uddannelse er der blevet arbejdet med, hvilket har udmøntet sig i en klar strategi omkring klubkonsulenter. Uddannelsen er beskrevet og udsendt til alle medlemmer af maillisten "minigolfspillere" og første kursus forventes afholdt i foråret 2012.

Ved sidste Repræsentantskabsmøde blev DMgU pålagt at afholde et arbejdsmøde omkring DM-Holdturneringen. Turneringsudvalget (TU) indkaldte til mødet i efteråret og måtte desværre konstatere en utrolig lav tilmelding. Mødet blev helt logisk aflyst og jeg forventer, at det nye TU vil tage opgaven op og få arrangeret et nyt møde i løbet af 2012.

I det hele taget viste det sig at være svært at få informationer ind fra klubberne i 2011. Senest forsøgte TU at indhente oplysninger om klubbernes stævner i 2012 - imponerende 3 klubber svarede indenfor tidsfristen. Det er altså noget, som vi alle kan gøre væsentligt bedre.

Vi har i 2011 oplevet en opblomstring i 2 af vores lokalunioner. Sjællandsunionen har fået etableret en holdturnering som er blevet gennemført på bedste vis og jeg ved de arbejder på at videreudvikle turnering. Jyllandsunionen arbejder også på flere spændende projekter, som både sigter på etablerede spiller samt børn og unge.

I 2011 fik vi en ny klub som medlem: Minigolfklubben Høng Fun Park. Desværre mistede vi i 2011 Juelsminde, så årets resultat på antallet af klubber er status quo: 19

Til gengæld har vi ved udgangen af 2011 registreret 1397 medlemmer i vores foreninger – en tydelig fremgang fra de 1047 ved udgangen af 2010. En super udvikling som jeg håber at vi alle kan fortsætte med at bidrage til.

Sportsligt

I løbet af året 2011 oplevede vi flere spektakulære resultater. Putter Team Odense vandt efter flere års tørke DM-Hold 2011. Allan Schwab vandt DM Eternit i Odense med utrolige 19,6 i snit. Snart efter fulgte herrelandsholdet op med en fantastisk 5. plads i hold ved VM i Stockholm. Endeligt kronede John Hansen året med utrolige 3 guldmedaljer ved Storbane DM i Roslev. Ud over disse fantastiske resultater så vi masser af god og spændende minigolf ved alle årets stævner og turneringer.

Da vi startede 2011 stod vi uden trænere hos både junior og herre/damer. Hos juniorerne sprang Vincent Huus hurtigt til med hjælp fra Ole Hansen og Dan Jensen. For herrer og damer kom der ingen løsning og de endte med at tage til VM i Stockholm uden træner men med et super holdlederteam bestående af Stephanie Dallinger, Theis Bielefeld og Christian Maglemose. Hos seniorerne var det "business as usual" med Robert Baldorf ved roret.

Ved storbane DM opstod der pludseligt en mulighed for at skabe et nyt og spændende trænersteam til herre/dame-landsholdet. Bjarne Hansen og Anders Grønnegaard har taget udfordringen op og er det ny landstrænersteam.

DIF

Forholdet til DIF har haft bestyrelsens bevågenhed. I løbet af året har vi været repræsenteret ved det årlige økonomimøde, udviklingsmøde med Poul-Erik Høyer og Sportsgalla 2011. DIF's indtryk af DMgU har flyttet sig fra "Meget dårligt" til "De vil gerne samarbejde". Det betyder, at DIF nu er væsentligt mere lydhøre, når vi kommer med forespørgsler omkring forskellige forhold i unionen og klubberne.

Rent politisk tyder det på, at Christiansborg arbejder på at lave en samlet idrætsplan for Danmark. Det vil sandsynligvis betyde en sammenlægning af DIF og DGI. Det er klart, at begge forbund arbejder på at stå så stærk som muligt, hvis sammenlægningen bliver en realitet. Der arbejdes derfor på at styrke medlemstallene i alle specialforbund.

DIF er derfor begyndt at se på muligheden for at tillade individuelle medlemskaber i specialforbundene, en medlemskabstype der kan få stor betydning for DMgU (her tænkes på alle de MOS spillere, der er rundt omkring). DIF har netop afholdt et dialogmøde om de små forbund (med mindre end 2000 medlemmer). DIF har fået en ide om at beskære tilskuddene til de små forbund med 50 % og så lade de resterende midler gå i en fælles pulje styret af DIF. Forbundene skal så søge om midler til udvikling fra denne pulje. Set fra min side virker det som en form for formynderi og sandsynligvis en vej til generelle nedskæringer i tilskuddene.

Klubberne

I løbet af året har jeg deltaget ved en hel del arrangementer rundt om i landet. Det, der står tydeligst i min erindring, er at, "alt er ved det gamle". Jeg føler generelt, at minigolfen, klubberne og aktiviteterne er gået forholdsvis i stå rent udviklingsmæssigt. "Øg kvaliteten" er mit eget mantra og jeg er helt overbevist om, at hvis man formår at sige til sig selv, "hvordan kan jeg gøre det lidt bedre næste gang", så bliver det også bedre næste gang. Det vil føre til at deltagernes oplevelser bliver bedre og at de nok tager nogle andre med næste gang. Når alt kommer til alt, så er der tale om udbud og efterspørgsel.

Heldigvis er der også solstrålehistorier i minigolfen. Nord-Als har udvist et fantastisk initiativ og har opnået et flot samarbejde med alle de lokale skoler. Resultatet taler for sig selv, klubberne har i dag over 300 medlemmer og alle mellem 7 og 16 kender klubben.

Jeg er helt klar over, at der rigtigt mange steder er tale om "Tordenskjolds soldater" og at mange af "soldaterne" har været der i rigtigt mange år. Min opfordring er derfor, at klubberne begynder at prioritere frivillige højt. Unionen hjælper gerne med vores udviklingskonsulent. Det kan gøres på rigtigt mange måder. Mange kommuner tilbyder deres foreninger uddannelse og afholder inspirationsmøder, hvor dygtige sportsfolk og ledere kommer og fortæller om deres erfaringer og virke. DIF tilbyder også en lang række kurser og DMgU arbejder i øjeblikket på at få sammensat flere former for kursus (klubkonsulenter, klubleder og træner). DMgU kurserne vil sandsynligvis blive et samarbejde mellem DIF og DMgU for at få optimalt udbytte af ressourcerne.

Jeg håber inderligt at alle, såvel unionen som klubber og medlemmer vil tage et kig indad og tage udfordringen op, så vi sammen kan flytte minigolfen fremad.

Mulighederne foran os

Til slut vil jeg opfordre alle til at tænke nye tanker.

Hvordan kan vi forny oplevelsen omkring minigolf? Hvordan kan vi skabe et attraktivt miljø omkring minigolfen, som appellerer til såvel børn, unge, familier og ældre? Hvad kan vi gøre for at flere vil deltage i arbejdet ude i klubberne? Hvordan får vi "Tordenskjolds soldater" til at holde lidt længere?

Husk at bruge vores politikatalog – det indeholder vores fælles rettesnor.

Kort og godt - hvordan kan vi sammen sikre vores minigolf for fremtiden.

Tak for 2011

Dagsorden punkt 6 – Appeludvalgets beretning:

Beretning Appeludvalget

Appeludvalget har i 2011 ikke haft nogen sager at tage stilling til, hvilket vi anser som positivt. Udvalget deltog v/ Jan Lyø og Henrik Mikkelsen i DMgUs organisationsmøde i efteråret 2011 i Middelfart.

Vi håber, at vi også i 2012 vil blive arbejdsløse, da det vil indikere positivt miljø.

På Appeludvalgets vegne
Jan Lyø

Dagsorden punkt 7: Udvalgenes beretning –

7a: Turneringsudvalget

Årsberetning Turneringsudvalget 2011.

DM-hold:

DM-hold var i år lidt præget af det ulige antal hold i 2.division. Med lidt justeringer til 3.afd. på beton fik vi det til at fungere. Dog håber vi, at dette er med til at klubberne vil være med til at finde en løsning. Ellers har det fungeret ok med resultatformidling. Der har dog været lidt problemer med opdateringen på nettet. Klubberne har været gode til at stille med hjælpere.

DM-e og DM-s:

OMC var værter ved DM-e og der var absolut ingen problemer med afviklingen. Godt vejr og gode hjælpere.

DM-stor bane på filt i Roslev gik også rimelig gnidningsfrit. Der var næsten som sædvanligt koldt og blæsende, men vi slap for det helt slemme vejr. Godt med hjælp fra både klub og vandrerhjem.

Vi har haft problemer med at inddrive vandrepokaler fra tidligere vindere, så vi har måttet klare os lidt.

DM-MOS:

DM-MOS blev i år overladt til Jan Nielsen, som arrangerede et godt DM-MOS efter et lidt nyt koncept mht. rækkeinddeling. Der var i alt 25 deltagere, hvilket var en forbedring i forhold til de 7 deltagere i 2010.

Andet:

Snitlisten: Opdateringen af snitlisten har fungeret rigtig godt i år.

Stormester: Listen er fuldt opdateret. Der har været et par pauser og et par småfejl, som folk har været gode til at reagere på.

TU-arbejdsopgaver: Vi er i øjeblikket i gang med at lave en liste over arbejdsopgaver og deadlines for TU.

Angående kontakt til TU: Det SKAL foregå vi den officielle mail: tu@minigolf.dk. Desuden vil vi gerne opfordre folk til at besvare mails for at hjælpe udvalgene! Der har både været mails sendt ud vedr. pokaler og ang. DM-hold møde, med meget begrænset respons. Det gør det svært at lave et professionelt stykke arbejde.

Mvh. TU
Allan Schwab og Jannick Skov

Dagsorden punkt 7: Udvalgenes beretning –

7b: Dommer- & Teknisk udvalg

Årsberetning for Dommer- og Teknisk Udvalg 2011.

Vi startede året med en sag, vi meget gerne havde været foruden, nemlig en alkoholdom som nok er den første i Europa. Vi havde da gerne set, det var sket et andet sted. Men for at gøre det kort, idet de fleste kender til sagen, så kostede det en tysk spiller ½ års karantæne, da vi skal følge WMF's regelsæt under internationale stævner. Vi lærte da også meget af sagen om procedurerne i sådanne tilfælde, om hvem der giver besked om hvad og hvor. Vi vidste f. eks. Ikke, at det er den arrangerende klub der skal stå for formidlingen af dommen til spilleren og dennes klub. Vi troede det var os i udvalget, der havde den pligt.

Vi har også fået et par spørgsmål vedrørende udvalgets arbejdsmetoder og vores oplæg til dommernes arbejde. Vi har besvaret efter bedste evne.

At sætte dommere på til de forskellige turneringer var ikke det store problem i denne sæson. Der var dommere nok at tage af, selv om enkelte havde valgt at sige fra til holdturneringen. Enkelte havde taget valget ud fra den skrivelse samtlig dommere modtog vedrørende indtagelse af alkohol. Vores skrivelse gik ud på selv sige fra, hvis man mente, man ikke kunne overholde de krav, som Dommer- og Teknisk Udvalg havde fremsat i denne skrivelse.

Vi har hele tiden haft for øje at afholde nye kurser, hvis der var folk nok, der var interesserede, men i denne sæson har det ikke været muligt at skrabe så mange sammen, at det har været basis for at afholde et kursus.

Her i efteråret blev vi så enige om, efter mange års virke og med Teddy's sygdomsperioder taget i betragtning, at det nok var tiden at sige stop med udvalgsarbejde for denne gang. Vi meddelte bestyrelsen vores beslutning til deres møde den 23.10.11.

Vi ønsker, at vore afløsere må få et godt og langt samarbejde med bestyrelsen, og at de vil få samme gode og retfærdige behandling, som vi altid har fået.

De venligste hilsner
Arne og Teddy

Dagsorden punkt 7: Udvalgenes beretning –

7c: Eliteudvalget

Årsberetning fra Eliteudvalget.

Den daværende landstræner for herrer / damer valgte i foråret 2011 at trække sig fra posten som landstræner. Eliteudvalget blev derfor tildelt beslutningskompetence til at udtage de spillere, der skulle repræsentere Danmark ved VM i Sverige.

Eliteudvalgets største opgave har derfor været at planlægge turen til Sverige samt udtage de spillere, der skulle repræsentere Danmark. At denne kompetence har ligget i Eliteudvalget, har ikke været det mest optimale, idet to af de personer, der har været en del af dette udvalg, også har været spillere i herretruppen. For at imødekomme denne problematik vælger Eliteudvalget derfor i juni måned 2011 at benytte et medlem af bestyrelsen til den endelige udtagelse af herrespillerne.

Der har i løbet af 2011 været afholdt fem møder i Eliteudvalget. Et i foråret og fire i løbet af maj og juni måned.

På mødet i maj måned drøfter vi de overordnede rammer for VM og træffer beslutning om, at det kun er herrespillerne, der skal til Sverige. Ligeledes bliver der meldt ud, at ingen spillere er forhåndsudtaget, som der tidligere har været udmeldt.

Den 18. juni afholdes der endnu et møde i Eliteudvalget, hvor følgende bliver besluttet:

- Egenbetaling pr. spiller på kr. 750.
Drøftelse af selve transporten til Sverige, hvor flere muligheder bliver overvejet.
- Der bliver reserveret overnatning til 10 personer, idet det økonomisk bedst kan betale sig. Der er derfor mulighed for at sende 3 holdledere med i stedet for 2.
- Drøftelse af hvilke kriterier spillerne skal udtages efter og at spillerne først bliver udtaget søndag efter DM i Odense.

Den 24. juni afholdes der et kort orienteringsmøde for herrespillerne i truppen på OMC. Her bliver spillerne informeret om egenbetaling samt modtager informationen omkring selve turen til Sverige. Der bliver underskrevet dopingerkklæringer.

Søndag efter DM træffer Eliteudvalget beslutning om at udtage følgende spillere på baggrund af deres samlede eternitsnit, kombisnit samt rent betonsnit: Allan, Vincent, Mads, Lars N, Johnny, Kåre og Jannick.

Der har beklageligvis ikke været afholdt et evalueringsmøde i Eliteudvalget efter VM i Sverige.

På vegne af Eliteudvalget
Inger Neye

Dagsorden punkt 7: Udvalgenes beretning –

7c: Juniorlandstræneren

Årsberetning 2011: juniorlandstræner

April 2011 blev jeg udnævnt til at tage mig af det danske juniorlandshold resten af året.

Det har altid været et af mine ønsker at tage mig af de unge. Så det var en drøm der gik i opfyldelse for mig. Min assistent blev Ole Hansen. Vi havde i et stykke tid snakket om muligheden for at stå i spidsen for juniorerne. Opgaven lød på at udtage de unge til EM i Naturno, Italien samt arrangere turen.

Vi startede med at introducere Skype som mødeform og det ser ud til at metoden er blevet modtaget vel af alle. Vi afholder ca. 1 møde hver 2. måned. Ideen med Skype er at få bedre kendskab til hinanden uden at skulle rejse land og rige rundt. Det sparer også på det budget, vi opererer med. Det gør også, at vi lynhurtigt kan udveksle infos og bruger i den forbindelse dropbox som fælles lager på nettet.

Spillermæssigt vidste vi, at vi under ingen omstændigheder kunne stille hold, idet der pt. ikke var nok juniorer.

Vi startede ud med at invitere Nickolaj Andersen, Torben Fjordvang, Martin Madsen og Mark Karl- sen ind i bruttotruppen. Lidt senere på forsommeren kom Laura også med i truppen som bobler.

Martin valgte dog selv at melde fra pga. af manglende tid og motivation. Tilbage stod vi med 3 friske drenge og en bobler. Det blev der dog ændret markant på en solbeskinnet weekend i juni i Broager. Laura Henriksen imponerede os begge og viste en enorm gejst for spillet. Efter en snak med først Ole siden Allan Schwab (Lauras træner) og til sidst hendes forældre tilbød vi hende at komme med i bruttotruppen med det mål at komme med til EM.

Vi holdt det dog som en velbevaret hemmelighed til vi havde præsenteret de 3 drenge i forbindelse med afslutningen til DM på OMC. Det er nok ikke nogen overdrivelse at sige, at Laura blev ret glad og meget overrasket.

I mellemtiden var der sket ting på lederfronten, idet Ole desværre ikke kunne tage med til Italien. Det løste sig dog hurtigt, da jeg greb fat i én, som jeg både ser en stor fremtid i som spiller men også som leder. Dan Jensen sagde ja lige på stedet til at erstatte Ole til EM. Han skulle dog lige høre om han kunne få fri fra arbejdet. Det kunne han.

EM:

Dan og jeg besluttede at flyve til Milano og der leje biler det sidste stykke vej (ca 400km)

Vores tur gik over al forventning og der blev grint meget. De 4 juniorer kom godt ud af det med hinanden og på banen blev der gået til vaflerne.

Sportligt var det Torben, som lavede det bedste resultat. Han var tæt på at komme med i det forjættede land, Cuppen.

Nickolaj var næst i rækkefølgen med godt stabilt spil og en afsluttende runde 19. Det rakte dog ikke helt. Mark havde svært ved at leve op til sine egne forventninger, men fik vist godt spil på beto-

nen. Laura virkede bare som en glad pige, som bare nød at være med. Hun sluttede 2 pladser udenfor Cuppen, hvilket var vildt imponerende. Dan og jeg havde et mere ydmygt mål for hende, nemlig at hun ikke sluttede sidst i feltet. Det må siges at hun klarede det mål med bravour.

Det var en flok meget trætte folk, som landede i Billund søndag d 15/8, hvor Lauras familie og Nicolajs forældre agerede velkomstkomite for os med flag og det hele.

Jeg vil gerne knytte et par bemærkninger til Dans indsats ved EM. Jeg var dybt imponeret over ham. Han gik arbejdsomt til værks, var lydhør overfor mine ideer og bidrog selv med sine. Han udviklede sig fra en rookie holdleder til en holdleder med autoritet og udgjorde en klippefast base for de unge.

Det bedste bevis på hans kæmpe udvikling var, at han på sidstedagen tog ansvaret på betonen uden min indblanding, så jeg kunne koncentrere mig 100% om eternitten. Han bestod svendeprøven med glans.

Mange tak for en uforglemmelig tur til Naturno til både spillere og Dan.

Siden EM har Mark valgt at trække sig fra truppen og Dan meddelte også, at han trak sig. Det er vi selvfølgelig kede af - både Ole og jeg, men vi glæder os over, at Danmark kan stille hold til det kommende Nordiske mesterskab i Liepaja, Letland til påske.

Ole og jeg ser frem til en rigtig spændende sæson og glæder os til at følge juniorerne på deres videre færd op mod toppen af minigolfverdenen.

Mange sportslige hilsner fra

Juniortrænerteamet

Vincent og Ole

Politikkatalog:

BREDDE (År 2011-2015)

Baggrund 2011

Dansk Minigolf Union består i dag af 19 klubber grafisk fordelt mellem Jylland (9), Fyn (5) og Sjælland (5). Antallet af medlemmer er på 1401 med en aldersfordeling, som er:

Her mangler en fordeling jfr ovenstående (KJ)

Dansk Minigolf Unions fundament bygger på et begrænset antal klubber, hvoraf kun 2/3 (15) reelt har potentialet til at skabe egen udvikling. Den geografiske placering af klubberne giver begrænsede muligheder for at skabe samarbejde mellem klubberne. Minigolfsporten er en ung helårssport for alle, der har lyst til at engagere sig med en række foreninger, der kan tilbyde gode faciliteter.

DMgUs aktivitetsfordelinger efter alder, er fordelt med:

Børn og unge under 18 år

Voksne 18 – 45 år

Seniorer over 45 år

Formål

Breddearbejdet i Dansk Minigolf har til formål at understøtte foreningernes arbejde med rådgivning, udviklingstilbud og aktiviteter, der bidrager til den enkelte forenings udvikling.

Breddearbejdet i Dansk Minigolf Union vil have fokus på:

Klubbesøg

klubudvikling

Idrætslejre

Træf

Stævne- og turneringsaktiviteter

Børnemateriel

Mål mod år 2015

At fastholde de nuværende klubber og medlemmer har højeste prioritet og dette skal ske ved en målrettet indsats med tilbud af aktiviteter, der styrker den enkelte klubs tilbud til medlemmerne og samtidig gør det attraktivt at være en del af klublivet i minigolfklubberne.

Udviklingen i antal af klubber og medlemmer har høj prioritet og skal ske i tæt samarbejde med lokalunioner og klubber.

Konkrete mål i 2012

- Afvikle et børne- og ungdomstræf
- Afvikle et seniortræf
- Afvikle 2 – 3 lokale skoleturneringer
- Mindst 3 – 5 klubber (10 - 15 skoler) med i skoleprojekt
- Mindst 3 - 5 klubber arbejder målrettet med medlemsrekruttering
- Mindst en ny klub pr. år.
- Tilbyde et begynderstævne for nye spillere fra 2009/2010
- Opbygge en regional klubkonsulent ordning

Konkrete mål 2013/2014

- Afvikle et træf med unge som primær målgruppe 10 – 16 år
- 3/4 af klubberne har mindst 5 medlemmer under 19 år
- Mindst 5 - 7 klubber (15 - 20 skoler) med i skoleprojekt
- Afvikle 5 - 7 lokale skoleturneringer
- Mindst 10 klubber arbejder målrettet med medlemsrekruttering
- Afvikle en åben landsdækkende MOS-Tour på campingpladser
- Mindst en ny klub pr. år

Konkrete mål 2015

- Mindst en ny klub pr. år
- Mindst 30 foreninger
- Mindst 2000 medlemmer
- 1 børne- og forældretræf årligt
- 1 seniortræf pr. klub i 2015
- Mindst 2 - 5 klubber med strukturerede tilbud for 8-12årige
- Mindst 2 - 5 klubber med struktureret tilbud til 14 - 18årige
- Mindst 1 forbundsaktiviteter i hver aldersklasse
- Mindst 2 - 5 uddannede trænere/instruktører målrettet børne- og unge arbejdet

Handlinger

2012 -2015

- Finde klub/lokalunion, der organisatorisk vil afvikle et børne- og ungdomstræf
- Finde klub/lokalunion, der organisatorisk vil afvikle et seniortræf
- Understøtte igangværende klubbers deltagelse i skoleprojekt
- Afvikle mindst en årlig MOS turnering
- Afvikle et klub- og idé udviklingsseminar
- Uddannelse af 3 - 5 klubkonsulenter
- Understøtte mindst en klub med ansøgning til kommune om udviklingsstøtte

2013 - 2015

Inden udgangen af 2012 fastlægges ramme for handlinger i 2013 - 2015

Elite

Baggrund 2010

I Dansk Minigolf Union er elitebegrebet knyttet til kategorierne:

- Juniorer (både drenge & piger)
- Herrer
- Damer

Til varetagelse af landsholdsarbejdet m.v. med ovennævnte kategorier udnævner bestyrelsen ansvarlige for en eller flere af kategorierne – disse benævnes landstrænere. Typisk er der en landstræner for alle juniorerne og en fælles for både herrer og damer.

For at koordinere arbejdet omkring landsholdene er der nedsat et eliteudvalg, som består af landstrænerne, en spillerrepræsentant og et medlem udpeget af bestyrelsen.

Økonomisk er midlerne til elitearbejdet splittet op i en juniordel og en fællesdel til herrer/damer.

Summen, der stilles til rådighed for landsholdene, bliver fastlagt sammen med budgettet. DMGU har gennem længere tid anvendt 35% af 95% af de forventede indtægter på elitearbejdet.

Hver landstræner disponerer – inden for budgettets rammer og efter aftale med bestyrelsen – over de midler, der er til rådighed det pågældende år.

I samarbejde med bestyrelsen definerer landstrænerne, hvorledes elitearbejdet skal tilrettelægges, hvilke kriterier der skal opfyldes for at tilhøre eliten m.v..

Der findes ikke i dag en overordnet struktur, der tager hånd om at udvikle gode spillere til elitespillere og til potentielle landsholdsemner.

Formål

Dansk Minigolf Union skal sikre de økonomiske, organisatoriske og ledelsesmæssige rammer, der skal til for at gennemføre elitepolitikens mål og de opstillede handlingsplaner. Der bør ske en prioritering af ressourcerne således, at de målrettes mod de discipliner, hvor potentialet vurderes at være størst.

Dansk Minigolf Union vil arbejde for at sikre talentudvikling og rekruttering til landsholdet gennem arbejdet i klubberne. Yderligere skal der arbejdes for, at et fagligt og trænermæssigt miljø udvikles for at sikre fremgang og udvikling.

Mål

- DM holdturneringen skal eliteorienteres (kvalifikation)
- DM individuelt skal eliteorienteres (kvalifikation)
- Uddanne trænere til elitær udvikling
- Mindst uddannelse af 1 træner i 5 klubber i 5 år
- Deltage internationalt ved NM, EM og VM

Handlinger

- Oprettelse af eliteudvalg med beføjelser til beslutninger
- Eliteudviklingsgruppe nedsættes (BE)
- Afholdelse af instruktøruddannelse

Konkrete handlinger år 2012

- Afholdelse af kurser i elitetræning

Konkrete handlinger år 2013/2014

- Opdeling af DM-hold – elite for sig og bredde for sig

Konkrete handlinger år 2015

- Inden udgangen af 2013 fastlægges ramme for handlinger i 2015

UDDANNELSE

Baggrund

I Dansk Minigolf Union er der ikke et udviklet uddannelsesprogram for de frivillige ledere og trænere i klubberne. Det betyder, at der ikke er en officiel strategi for spillerudvikling fra f.eks. bredde til elite eller ungdom til senior. For de frivillige i bestyrelser og udvalg er der ingen konkrete uddannelses tilbud på ledelsesudvikling med det formål at styrke frivilligheden og den fortsatte rekruttering af ledere til minigolf klubber.

ne. Fastholdelse og rekruttering af ledere er en vigtig prioritering for at styrke klubbernes eksistens og udvikling. Tilbuddet om uddannelse skal være relevant for organisationens udvikling som helhed og for den enkelte klub i særdeleshed.

Formål

Dansk Minigolf Union skal tilbyde relevant uddannelse for trænere og ledere i organisationens klubber og lokalunioner. De frivillige instruktører, trænere, ledere og officials skal kunne kvalificere sig til at varetage deres funktioner. Uddannelsen skal tage udgangspunkt i forbundets politikker/prioriteringer.

Mål mod år 2015

Der skal tilbydes et relevant kursustilbud, der underbygger klubbernes og lokalunioners aktivitetsmæssige udvikling frem mod år 2015.

Konkrete mål år 2012

- Udvikle et basiskursus i teknik/materiel for begyndere
- Afvikling af basisteknikkursus til klubberne i 2012
- Mindst 5 klubber afvikler basisteknikkursus
- Tilbyde et klubudviklingskursus
- Mindst 5 klubber deltager i centralt afviklet klubudviklings kursus
- Et samlet uddannelses tilbud/kursuskatalog inden år 2012
- Tilbyde kommunikationskursus – Minigolfens kommunikationsplatform

Konkrete mål år 2013/2014

- Udvikling af instruktionskursus i turneringsledelse
- Udvikle grundkursus i indføring i minigolf sporten
- Udvikling af dommer- og regelkursus

Konkrete mål år 2015

- Mindst 10 klubber deltager med frivillige på lederkursus

Konkrete handlinger år 2012

- Iværksætte arbejdet med at beskrive en instruktøruddannelse (Tidsramme 1 år.)
- Finde person, der kan beskrive materiale til instruktøruddannelsen
- Finde 1 -2 der kan beskrive et basis teknik/materiel kursus for begyndere
- Planlægge og afvikle et landsdækkende klubudviklingskursus (6 timer)
- Planlægge og afvikle et landsdækkende kommunikationskursus (4 timer)

Konkrete handlinger år 2013/2014

- Finde arbejdsgruppe til udvikling af instruktionskursus i turneringsledelse

Konkrete handlinger år 2015

- Inden udgangen af 2011 fastlægges ramme for handlinger i 2013 – 2015

Dansk Minigolf Union

Budget

			<u>2012</u>	<u>2011</u>
Indtægter				
Tilskud Dansk Idræts Forbund			869.000	821.000
Licenser og kontingenter m.v.			50.000	60.000
Indtægtsregulerende omkostninger			-125.000	-111.000
			<hr/>	<hr/>
Forventede indtægter i alt			794.000	770.000
			<hr/>	<hr/>
Ønsket resultat af ordinær drift	(ca.) 5%		40.000	38.500
			<hr/>	<hr/>
Resultat til fordeling			754.000	731.500
			<hr/>	<hr/>
Fordeling				
Eliteomkostninger				
* Herrer / Damer	14,5%	109.330		128.013
* Juniorer	14,5%	109.330		128.013
* NM-pulje	6,0%	45.240		0
			<hr/>	<hr/>
Eliteomkostninger i alt	35,0%	263.900	263.900	256.025
			<hr/>	<hr/>
Breddeomkostninger	45,0%		339.300	329.175
Administrative omkostninger	20,0%		150.800	146.300
			<hr/>	<hr/>
Fordelt resultat i alt	100,0%		754.000	731.500
* Hensat til NM-pulje:				
Overført fra tidligere år:				
H/D-pulje			66.150	
Junior-pulje			49.000	
Hensat dette år			45.240	
			<hr/>	
Pulje til disposition			160.390	