
Beretning 2009   27-01-2009 
  Side 1 af 7  

  Jan Kiholm 

 
Beretning ved Haslev Svømmeklubs generalforsamling 2009 
 
Lidt indledende overvejelser 
Som ny formand og debutant i beretningsskriveriet spørger man selv: Hvad er en beretning i det 
hele taget? Er det formandens eller bestyrelsens beretning? Og hvad er formålet med den.  
 
Det har jeg gransket lidt i: Jeg har på www.bestyrelsen.dk fundet følgende beskrivelse af formålet 
med beretningen: Bestyrelsen skal i forbindelse med generalforsamlingen give en beretning om det 
forløbne år samt forventningerne til fremtiden. Beretningen skal indeholde en beskrivelse af for-
hold, som har haft indflydelse på foreningens aktiviteter og økonomi i årets løb, og skal tjene til at 
give medlemmerne og omverden et fyldestgørende billede af hele foreningen. Beretningen udgør 
også et supplement til regnskabet, og den fremlægges derfor normalt til debat og efterfølgende god-
kendelse på foreningens ordinære generalforsamling. 
 
Hvis man er i tvivl om, hvad der skal stå i en sådan beretning, kan man på www.blanketkiosken.dk 
købe en juridisk formular, der indeholder de punkter, der typisk kan indgå i en beretning: Bestyrel-
sesarbejdet og bestyrelsesmøderne, ekstraordinære generalforsamlinger, medlemskredsen, ansatte, 
leverandører mv., arbejdsområder og resultater, økonomi, fremtiden og afslutning. Det er i store 
træk denne læst jeg har skåret beretningen over, idet jeg har disponeret den i nedenstående afsnit: 
 

• Bestyrelsen 
• Medlemmerne 
• Instruktørerne og svømmeskolen 
• Konkurrenceafdelingen 
• Livredderafdelingen 
• Triatlon og Open Water 
• Vandgymnastik og alle de andre 
• Aquavisen 
• Haslevhallerne 
• Fremtiden 

 
. 
 
På Internettet har jeg kigget lidt nærmere på beretningens plads foreningsjuraen. Hvis man googler 
udtrykket "formandens beretning" får man ca. 90.000 søgeresultater. Hvis man gør det samme med 
bestyrelsens beretning får man 110.000 resultater, så begge udtryk bruges. I foreningsjuraen hedder 
det dog bestyrelsens beretning, men i praksis er det som regel formanden, der skriver den. Sådan er 
det også her. Det er min beretning, men jeg har selvfølgelig forsøgt at skrive så loyalt som muligt 
efter hvad jeg selv oplever i klubben og efter at have bedt om input fra både bestyrelse, udvalg og 
medlemmer fra alle hjørner af foreningen. Og her kommer den så: 
 
Bestyrelsen 
Efter sidste generalforsamling og konstitueringen på det første møde havde bestyrelsen følgende 
sammensætning: Trine Nielsen og Knud Petersen, tog sig af instruktører og svømmeskole, dvs. 
børneholdene op til k-afdelingen, hvor Janne Jensenius var bestyrelsens repræsentant. Brian Olesen 
blev sekretær og web-ansvarlig, Anne-Bell forsatte som kasserer, Tom Nielsen som næstformand 
og jeg selv overtog formandsposten. 
 


Beretning 2009   27-01-2009 
  Side 2 af 7  

  Jan Kiholm 

Allerede på det første møde gjorde næstformanden Tom klart, at han ikke ville genopstille til næste 
generalforsamling, så det blev hurtigt klart for os, at oven i de sædvanlige opgaver i årsplanen, skul-
le vi finde en afløser til at løfte de opgaver, Tom har siddet med de sidste 10 år. Absolut ikke en let 
opgave. Desuden valgte Janne Jensenius efter sommerferien at trække sig, fordi hun ikke længere 
havde berøring med k-afdelingen, da datteren ikke svømmer mere. Som afløser for Janne fik vi 
suppleanten Lars Winterhalter ind i bestyrelsen, som dog ikke har den store berøring med k-
afdelingen, men som med sine tidligere erfaringer som kasserer i klubben kunne bidrage med så 
meget andet. Jeg fortsatte selv som bestyrelsens repræsentant i k-afdelingen, hvilket var naturligt 
nok, for her har jeg været involveret de sidste 10-15 år. 
 
Vi har i det forløbne år holdt i alt 8 bestyrelsesmøder. Vi har som noget nyt holdt møderne i møde-
lokalet onsdag aften, hvilket har givet medlemmerne mulighed for at se bestyrelsen i arbejde en 
gang i mellem. Møderne annonceres på hjemmesiden en måned før og det vi beskæftiger os med 
kan alle få et indblik på hjemmesiden i menupunktet bestyrelsens årsplan. Referatet har efter hvert 
møde kunnet læses på hjemmesiden under nyheder. Så alle, der har ønsket det, har kunnet følge 
bestyrelsens arbejde på tæt hold.  
 
Og det er der faktisk nogen der har gjort. I al fald fik jeg efter referatet i oktober af vores revisor 
Otto Larsen at vide, at vi i bestyrelsen nok skulle overveje datoen for generalforsamlingen en ekstra 
gang, hvis vi ville være sikre på at følge vedtægterne. Otto er vores tidligere kasserer og han har et 
indgående kendskab til bestyrelsesarbejdet og vedtægterne, så det kunne vi jo ikke bare overhøre. 
Otto påpegede, at generalforsamlingen lå tidligere end de foregående år, hvilket kunne give pro-
blemer i forhold til revisorernes gennemgang af regnskabet. Vi valgte dog i bestyrelsen efter at have 
nærlæst vedtægterne at fastholde datoen. Men sikkert er det også, at Ottos bemærkning har betydet, 
at vi har oppet os og rent faktisk nået at blive færdig med regnskabet tidligere end de foregående år. 
Så tak til Otto og andre, der undervejs i året har kommenteret vores arbejde med konstruktiv ris 
eller ros. 
 
Medlemmerne 
Hvor mange er vi og hvem er vi? Det får vi et indtryk af, når vi hvert år i december sender vores 
indberetning til DGI og DIF. Det skal vi gøre, for det giver de to organisationer et indtryk af deres 
medlemmer på landsplan og fordi vores kontingent fastsættes derefter.  
 
I DGI er det rimelig simpelt. Her anskuer man hver forening som bestående af 6 grupper: 5 alders-
grupper og en gruppe af ledere og instruktører. Disse 6 grupper inddeles så i kvinder og mænd. I 
vores forening er vi mellem 1.000 og 1.100 medlemmer, som fordeler sig sådan på alder og køn: 
  
Op til 12 år: 573 (k306+m267),  
Op til 18 år: 38 (k15+m23) 
Op til 24 år: 10 (k5+m5) 
Op til 59 år: 241 (k134+m107) 
Over 60 år: 137 (k111+m26) 
Ledere, instruktører: 90 (k50+m40) 
 
Et interessant billede som nok er meget forskelligt fra fx en fodboldklub, men som er mere normalt 
for en svømmeklub, der traditionelt er en forening for hele familien. Kvinderne er stadig i overtal. 
Og det ser ud som om, de fleste medlemmer er børn, der skal lære at svømme og dernæst forældre, 
som enten har eller har haft børn i klubben, og til sidst bedsteforældre. Det er teenagerne og de unge 
under 25, det kniber med. 


Beretning 2009   27-01-2009 
  Side 3 af 7  

  Jan Kiholm 

 
DIF vil have flere detaljer. DIF er for os Dansk svømmeunion og Dansk Handikap Idræt (DHIF). 
Her spørger man om de samme aldersgrupper, men man vil yderligere have dem fordelt i en række 
undergrupper, som for vores vedkommende ser sådan ud: 
 

• Ledere (bestyrelses- og udvalgsmedlemmer, o.l.): 15 
• Trænere og instruktører, etc.: 58 
• Forældre m.fl. der hjælper til med kørsel, småopgaver, m.v.: 30 
• Medlemmer der går til Svømning: 950 
• Medlemmer der dyrker Vandpolo: 0 
• Medlemmer der dyrker Livredning: 50 
• Medlemmer der går til Udspring: 0 
• Medlemmer som dyrker synkronsvømning: 0 
• Medlemmer som dyrker svømning i åbent vand: 25 
• Medlemmer som dyrker Vandaerobic/-gymnastik: 77 
• Medlemmer som dyrker babysvømning: 35 
• Antal personer på venteliste til klubben: 20 
• DHIF-medlemmer: 1 

 
Et lidt mere nuanceret billede, men heller ikke helt dækkende i forhold til vores klub. Hvorfor næv-
ner man ikke konkurrencesvømning, hvor de fleste af de nævnte 30 forældre der hjælper med kørsel 
og andre småopgaver hører til. Der er jo ikke 950, der dyrker konkurrencesvømning. Og hvad med 
tri- og bobleholdet, der består af en stor gruppe voksne motionister, der kombinerer svømning med 
triatlon, cykling, løb, spinning, mountainbike og langrend.  
 
 
Instruktørerne og svømmeskolen 
Klubbens HR-afdeling eller personaleafdeling, som det hed i gamle dage, har i denne sæson bestået 
af især Trine og Knud. De har taget sig af at skaffe instruktører til klubben - og det er fast arbejde, 
for der er i alt ca. 60 instruktører, som for et symbolsk honorar yder en stor frivillig indsats. Instruk-
tørerne består af hjælpeinstruktører fra 13-17 år og voksne instruktører. Instruktørerne hverves dels 
blandt voksne medlemmer i klubben, som selv holder af bassinet, og som så også får mulighed for 
at svømme gratis på det hold de er tilmeldt. Og dels blandt de ældste af hjælpeinstruktørerne, der 
skønnes at kunne løfte opgaven. Knud har i sin færden i hallen betonet instruktørernes rolle som 
opdragere og rollemodeller for hjælpeinstruktørerne. Det vigtigt at ældre erfarne instruktører viser 
de unge, at vi ser og påskønner et godt stykke arbejde. Denne daglige coaching er grundlaget for 
oplæringen af instruktørerne.  
 
To af vore instruktører er ansat efter en kontrakt. Det er talent- og k-holdstrænerne Henrik Larsen 
og Tom Christensen. Deres kontrakter forhandles på plads af den ansatte og to fra bestyrelsen i lø-
bet af foråret. Selvom lønnen ikke ligefrem er fyrstelig er disse to foreløbig de eneste egentligt an-
satte i foreningen. Men der er andre tunge tidskrævende administrative opgaver, som lige så godt 
kunne udløse regulære ansættelser, men så længe det lader sig gøre baserer vi os på frivillighed.  
 
For instruktørerne er der i årets løb arrangeret to instruktørsamlinger: Ved sæsonstart med et svøm-
mefagligt indhold og ved årsskiftet med vægt på samværet med hinanden. Ved sæsonstart var tema-
et brystsvømning og de fremmødte blev grundigt klædt på til opgaven af Jonas fra Dansk Svømme-
union, som holdt et kursus med både teori på land og praksis i bassinet. Forrige år var temaet crawl. 
Efter kursus og foredrag var der livlig idéudveksling over et godt måltid mad. Efter nytår 10-01-09 


Beretning 2009   27-01-2009 
  Side 4 af 7  

  Jan Kiholm 

forgik det på efterskolen SØS, hvor Trine havde arrangeret klatrevæg og gamle idrætslege i skolens 
hal - efter at alle havde nydt et lækkert måltid mad, som de to bestyrelsesmedlemmer Knud og An-
ne-Bell havde brugt et par dage på at tilberede - og som ellers kun blev afbrudt af formandens lange 
og kedelige orientering om stort og småt i forårssæsonen. Instruktørerne fik i øvrigt også et kort 
glimt af deres julegave: Klubbadetøj af mærket TYR. De måtte dog vente yderligere et par uger så 
badetøjet kunne blive forsynet med klubbens logo. 
 
Desuden er instruktørerne i løbet af sæsonen mundtligt i det daglige og på de to instruktørsamlinger 
blevet tilbudt kurser, der opkvalificerer deres undervisning. Disse tilbud kommer også skriftligt i 
INSTRUKTØRNYT, som er udkommet 4 gange i det forløbne år, og som også har til hensigt at 
minde instruktørerne om fornyelse af livredderprøver, arrangementer i hallen og stort og småt i for-
bindelse med vores færden i omklædningsrummet og hallen.    
 
Svømmercaféen har været arrangeret to gange i det forløbne år: Ugen op til vinterferien og ugen op 
til efterårsferien. Dette arrangement ligger også i Knud og Trines regi, og her som så mange andre 
steder træder Jørgen Essendrop til i planlægningen og afviklingen. I svømmercaféen får medlem-
merne mulighed for at sætte sig sammen og sludre lidt om deres færden i klubben - og vi får måske 
mulighed for at komme så tæt på nye medlemmer og forældre, at vi kan hverve dem som instruktø-
rer, officials, udvalgsmedlemmer eller andre småopgaver. 
 
Konkurrenceafdelingen 
Konkurrenceafdelingen hedder i daglig tale k-afdelingen - og når vi i dag har en k-afdeling, er det 
fordi nogle aktive forældre en gang for mange år siden har påtaget sig at opbygge det organisatori-
ske apparat bag k-svømningen og fordi det hidtil er lykkedes at få nye forældre til at gå ind i arbej-
det ved hvert generationsskifte på holdet. 
 
K-afdelingen består i dag af k-holdet med 20 svømmere (en enkelt DHIF-svømmer: Nadja), talent-
holdet med 30 svømmere, k-udvalget med trænerne og de forældre der organiserer alt det praktiske i 
k-arbejdet og officialkorpset med ca. 25 frivillige - mest forældre til svømmerne - som skal være 
med til at afvikle interne og eksterne stævner. K-udvalget sørger for at hverve nye forældre til offi-
cialkorpset og sørger for deres videre uddannelse. 
 
K-udvalget har - bistået af især Essendrop og andre erfarne officials - i årets løb arrangeret afslut-
ningsstævne før sommerferien, klubmesterskaber i november og mikrostævne i oktober til gavn og 
glæde for alle klubbens medlemmer. K-udvalget består af de to trænere, en repræsentant fra besty-
relsen og 2-3 forældre. Desuden har k-udvalget i maj afholdt sponsorsvømning. Det foregik sådan, 
at alle k-svømmerne skulle svømme så langt de orkede på en klokketime. De havde i forvejen skre-
vet kontrakt med en række sponsorer om at betale et vist beløb pr. svømmet meter. Det antal meter, 
som svømmerne kunne nå inden for denne time, afgjorde, hvor meget sponsorerne skulle betale. 
Det blev til rundt regnet 60.000 kr. 
 
Formålet med sponsoraktiviteterne er at skaffe penge til k-svømmernes mange aktiviteter: Træ-
ningslejre, stævner, klubtøj som fx T-shirts, badehætter og shorts, samt til andre arrangementer, 
som kan styrke ikke kun svømmefærdighederne, men også sammenholdet blandt svømmerne og 
glæden ved at være svømmer. Støtten bruges primært til deres træningslejre, som de har været på to 
af i den forløbne sæson: Uge 7 i Videbæk og juleferien i Kalundborg. To vellykkede lejre som også 
har været medvirkende til at k-afdelingen er vokset yderligere med både svømmere og forældre, 
som med tiden kan indgå i klubbens udvalg og bestyrelse. 
 


Beretning 2009   27-01-2009 
  Side 5 af 7  

  Jan Kiholm 

Talent- og k-holdet har derudover deltaget i en række stævner - alene fem stævner siden sommerfe-
rien og i k-regi skal også nævnes vores handikapsvømmer Nadjas deltagelse i DHIF-stævner, hvor 
det gang på gang lykkes at hente medaljer og rekorder.  
      
K-afdelingen er vores bedste tilbud til teenagegruppen, der som nævnt ikke er så stærkt repræsente-
ret i vores klub, som den er i naboklubberne i Ringsted, Køge og Næstved, hvor k-afdelingerne (og 
teenagerne) udgør en noget større procentdel af medlemmerne. Det er derfor dejligt at se hvordan 
afdelingen efter en ihærdig indsats fra de to trænere efterhånden har fået en størrelse og et aktivi-
tetsniveau, som kan tiltrække denne gruppe. Normalt henter svømmeklubber deres grokraft i k-
afdelingen, hvor den største forældregruppe med svømmeforstand er engageret - og organiseret i k-
udvalg og officialkorps. Normalt er det her, vi kan hente friske kræfter til at videreføre klubben i 
bestyrelse og udvalgsarbejde, og forhåbentlig fortsætter vokseværket, så fremtiden kan byde på en 
lige så velfungerende k-afdeling som da de gamle bestyrelsesmedlemmer Jørgen Essendrop, Tom 
Nielsen, Ole Andersen, Jens Kaas m.fl. havde børn på k-holdet. Den gang var mine børn nye på k-
holdet, og efterhånden som de voksede op kom jeg mere og mere ind i k-arbejdet. Den tid er slut. 
Jeg var 5. januar i år med for sidste gang på et k-møde som bestyrelsens repræsentant.  
 
Livredderne 
Livredningsafdelingen er ikke en organiseret afdeling med et regulært udvalg. Men alligevel er det 
en af de mest velfungerende grene i klubben med Jørgen Essendrop som hoveddrivraft. "Livredder-
udvalget", hvis det kan kaldes sådan må være livredderdommerne, som består af Eva Raahauge, 
Mette Karlshøj, Jørgen Nielsen, Poul Jensen, Peter Nielsen, Sven Erik Gade og Jørgen Essendrop. 
Alle har været på dommerseminar i foråret og er godkendte livredningsdommere til afvikling af 
"underviserprøven" og "bassinlivredderprøven", som er de to nye prøveformer, der erstatter de gam-
le "bassinprøver" og "livredderprøver". De nye prøveformer er trådt i kraft pr. 1. januar 2009. Ud-
valget foreslår, at der fremover tilbydes bassinlivredderprøver ved sæsonafslutningen i maj måned 
og underviserprøven i september måned, således at evt. nye instruktører ved sæsonstarten har mu-
lighed for at aflægge prøven og dokumentere sine sikkerhedsmæssige færdigheder. Forud for hver 
prøve vil der blive tilbud om teoriundervisning, som hidtil har været varetaget af Mette Karlshøj 
eller Jørgen Essendrop.  
 
I maj måned aflagde 23 livredderprøven. Det var dels instruktører og svømmere på livredderholdet. 
I september og december måned aflagde 16 bassinprøven. Det var instruktører, hjælpeinstruktører 
og kursister på et særligt bassinprøvekursus for lærere.  
 
For 15 år siden vandt vi guld og sølv i ved DM i Ribe i livredning. Siden er stævneaktiviteten dalet 
noget. Der er ingen på livredderholdet, der i de senere år har vist interesse for deltagelse i livred-
ningskonkurrencer, måske fordi de føler, at de er "vokset" fra det / er blevet for gamle, så det kunne 
være helt fint, hvis der kunne komme en tilgang af yngre svømmere på holdet. 
 
Triatlon og Open Water 
Siden januar 2008 har vi været medlem af Dansk Triathlonforbund. Det har været et ønske fra de 
medlemmer, der udover svømningen også er aktive inden for især triatlon. Disse medlemmer har nu 
fået mulighed for at få licens og deltage i danske og internationale triatlonarrangementer, hvor der 
kræves licens. 
 
De der kan få licens er voksensvømmere fra især tri-, boble- og motionshold, som kombinerer 
svømningen med fx løb, cykling, mtb, triatlon, duatlon og langrend. Det er glade motionister på alle 
niveauer, som deltager i motionsløb og triatlonstævner i løbet af sæsonen - og som ønsker den eks-


Beretning 2009   27-01-2009 
  Side 6 af 7  

  Jan Kiholm 

tra mulighed, en tri-licens giver. Foreløbig er det kun 10 medlemmer - heraf de 8 der har tilmeldt 
sig et ironman-stævne i Roth i Tyskland 12. juli. (Men i alt er der vel omkring 20-25 der har vis tri-
interesse) 
 
Arbejdet med triatlon i klubben organiseres af et tri-udvalg, der tager sig af kontakten til Dansk 
Triathlon Forbund, organiserer løbe- og cykeltræning og tilbyder deltagelse i tri-stævner og andre 
arrangementer. Tri-udvalget består p.t. af: Søren Figgé (formand, kontakt cykeltræning), Lars Win-
terhalter (kontakt til DTRIF), Thomas Randsø (tri-dommer, kontakt løb), Brian Olesen (hjemme-
side), Palle M. Hansen (kontakt svømning), molbak-ilsfort@mail.dk. Jeg selv har været med til at 
løbe udvalget i gang, men håber på at kunne overlade de administrative opgaver og udvalgsarbejdet 
til de nævnte. 
 
Tri-udvalget havde i år givet givet den sædvanlige motionstriatlon i foråret en ansigtsløftning: 
Der er blevet tilføjet en holdkonkurrence med en vandrepokal og alle der gennemfører får - ud over 
det sædvanlige diplom - en medalje. Det betød også at arrangementet voksede – det gjorde budget-
tet for arrangementet også, men det gav ikke underskud. Der blev sat deltagerrekord med ca. 60 
deltagere og det ser ud til at udvalgets ambitioner er, at det skal blive endnu større, når det går løs 
igen lørdag den 30. maj. Planlægningsarbejdet er allerede i fuld gang og måske kan det ligefrem 
give et lille overskud til endnu flere tiltag til gavn og glæde for medlemmerne. I tri-afdelingen er 
der absolut også oplagte muligheder for at udvikle de tilbud, der kan få fat i teenagerne og de unge 
under 25 år.  
 
Åbentvandssvømningen, som næsten er blevet et Haslev-speciale, ligger efterhånden også for en 
stor del i tri-regi - Her er der også omkr. 25 svømmere. I starten var det især Marianne Kiholm og 
jeg selv der gik foran, men nu er mere Palle og Tom Christensen, bistået af dem, der føler sig kal-
det. Og dem er der heldigvis en del af. "Åbentvandskaravanen" fra Haslev er kendt af alle i Open-
Water-kredse over alt i landet. Marianne og jeg oplevede faktisk at være kendt af de fleste på Dansk 
Svømmeunions generalforsamling i foråret, hvor Marianne kortvarigt blev hvervet til svømmeunio-
nens breddeudvalg. Det blev kortvarigt, for breddeudvalget viste sig i praksis at være svømmeunio-
nens k-udvalg. Så en repræsentant fra os skal nok hentes i k-afdelingen. 
 
Vandgymnastik og alle de andre  
 
Vandgymnasterne er med ca. 80 personer en stor gruppe i klubben. Efter at kommunen sparede 
pensionistsvømningen mandag og torsdag væk overtog Haslev Svømmeklub torsdag formiddag. Vi 
tilbyder nu vandgymnastik både mandag, tirsdag, torsdag og fredag. Vandgymnastikken er et speci-
elt område i svømmeklubben, fordi det er en vandaktivitet som de fleste af vore instruktører ikke 
føler de kan varetage. Men opgaven varetages hos os af et hold bestående syv modne instruktører, 
som deles om de mange timer på kanten. 
   
Der er selvfølgelig andre uorganiserede afdelinger i klubben. Babysvømmerne, familieholdet og 
forskellige hold af voksne motionister, men det vil føre for vidt at nævne dem alle her. Nævnes skal 
dog Flemming Bachs motionisthold, som 2. februar får besøg af TV2, fordi de skal medvirke i en 
TV2-udsendelse "Op af sofaen" om forskellige motionsformer for folk der skal i gang med motion. 
Det bliver spændende at følge både i hallen og i TV, når det en gang kommer på. 
 
Aquavisen 
Aquavisen er i årets løb udkommet 2 gange. Det var i begyndelsen 4 gange, så 3 og nu 2 gange. 
Årsagen er nok, at vores hjemmeside efterhånden har overtaget noget af bladets funktion, så ny-


Beretning 2009   27-01-2009 
  Side 7 af 7  

  Jan Kiholm 

hedsstoffet kommer ud i en jævn strøm over hele året. Måske vil bladet som i så mange andre for-
eninger med en velfungerende hjemmeside blive helt overflødigt efterhånden som flere og flere 
bliver daglige brugere af internettet. Redaktionsarbejdet varetages af Marianne, som i et velfunge-
rende samarbejde med Orboe Tryk hver gang får leveret et flot og professionelt blad, som jeg per-
sonligt synes vi skal passe godt på. Jeg vil gerne opfordre medlemmer fra alle grene af klubben til at 
skrive artikler om deres oplevelser, så ikke Marianne og formanden skal skrive det hele selv. En 
stor tak til Orboe Tryk for indsatsen gennem året.  
 
Haslevhallerne 
Vi har et godt og tæt samarbejde med Haslev Svømmehal. De meste klares i den daglige kontakt og 
en email i ny og næ, og to gange i det forløbne år har jeg holdt et lille gensidigt informationsmøde 
med svømmehallens leder, Peder Jørgensen, hvor vi kunne udveksle datoer, ønsker og forventnin-
ger for det kommende halvår. Vi har snakket bl.a. om leveringsproblemer ifm. svømmefødder, om 
alarmeringsprocedure i hallen, om spisning og oprydning i hallen og mange andre småting som skal 
fungere i den daglige samfærdsel. Tak til Peder og hallens personale i øvrigt for velvilje, hjælp og 
bistand ved svømmestævner, motionstriatlon og andre arrangementer. 
 
Vi har også mødt velvilje og imødekommenhed fra Haslev hallerne i øvrigt. Vi har ved flere lejlig-
heder lånt cafeteriet der grænser op til vores mødelokale ved billetsalget. Vi har skullet bruge det til 
arrangementer, hvor vores lille mødelokale ikke har været stort nok (fx klubmesterskaberne). Det 
har hver gang kunnet klares med en kort uformel snak med Gerda Prunk. Vi skal blot efterlade loka-
let i den stand som vi modtager det – tak til Gerda for god service.  
 
 
Fremtiden  
Når jeg på sidste generalforsamling har påtaget mig formandsposten er det ikke fordi jeg er specielt 
visionær og har en masse ideer til nye tiltag. Fornyelse skal ikke kun komme fra bestyrelsen og 
sidst af alt fra formanden. Fornyelse skal komme fra medlemmer, der går aktivt ind i arbejdet med 
realiseringen af deres ideer. Bestyrelsen skal give disse medlemmer råderum og vind i sejlene - også 
økonomisk, så langt som budgettet nu rækker. Og det skal vi nok blive ved med. 


