

Vikingen nr 1 2008

Tidningen Vikingen utkommer med 4-6 nummer per år.

Alla kårens medlemmar kan skicka in bidrag till kårtidningen. Du som har varit med om någonting skoj som du vill berätta om, kom in med ett bidrag. Saknar du någonting efter en övernattnings eller en kåraktivitet, eller kanske har du hittat något som söker sin ägare, skriv några rader.

Skriv till: Scoutkåren Vikingarna c/o Lennart Holm, Skyttens Gata 560, 136 61 Haninge eller e-post till lennart@vikingarna.nu.

< -- > < -- > < -- > < -- > < -- > < -- > < -- > < -- > < -- > < -- > < -- > < -- >

Du som är funktionär på Scoutkåren Vikingarna,

är på avdelning, sitter i styrelsen eller innehar någon annan viktig uppgift inom scoutkåren: glöm inte att du måste skicka ett mail till Karita där du säger att du vill vara medlem i scoutkåren under vårterminen 2008. Se sidan om avgiften.

qwertyuiopåasdfghjklöäzxcvbnmqwertyuiopåasdfghjklöäzxcvbnm

Vad händer under våren?

5 februari

KM i livlina

Samling Blanchegatan x De Geersgatan kl. 18.30.

21 februari

Kårstämma

Nytt datum! Se kallelse i denna Viking.

15-16 mars

Träd- och vedhelg på Sjövik

Se inbjudan i denna Viking.

Inbjudan till KM i simning/kårens badkväll

kommer så fort datumet är klart.

Håll ögonen öppna, särskilt på kårens hemsida.

Vad kostar det att vara medlem i Scoutkåren Vikingarna?

Medlemsavgiften till scoutkåren är **500** kronor per termin.

Avgiften betalas in på Scoutkåren Vikingarnas bankgiro 56 71 – 93 70

snarast efter terminsstarten, dock senast 28 februari (för hösten senast 30 september).

Glöm inte att skriva namn, avdelning och födelsedatum vid inbetalning. Annars är det svårt att veta vem som har betalat.

Varför avgift?

Även om scoutkåren är en ideell förening (d.v.s. ingen har betalt för den tid man lägger ner) har vi kostnader, t.ex. hyran för lokalen.

Dessutom ingår det en försäkring, som gäller under aktiviteter i scouterna samt till och från aktiviteterna, och en medlemstidning i avgiften.

Långa månader, korta pengar?

Räcker inte familjens pengar till allt, men scouten/-erna vill vara med? Ring vår kårordförande, Lennart Holm 08-745 01 86 eller 070-37 39 345.

Ingen ska behöva stå utanför scouterna p.g.a. pengabrist.

Ledare, funktionärer och andra vuxna?

Ledare på avdelning samt övriga funktionärer i scoutkåren betalar ingen avgift, d.v.s. är avgiftsfriade.

Dessa ska dock via e-post till medlemsregistreraren (karitahw@hotmail.com) meddela att de vill vara medlemmar i Scoutkåren Vikingarna. Detta då myndigheterna upptäckt att vissa föreningar ”blåser upp” sina medlemssiffror för att få högre bidrag.

Vuxna passiva medlemmar (s.k. stödjande medlemmar) betalar, minst, 200 kronor per kalenderår. Då ingår inga medlemsförmåner typ försäkring eller tidning.

Även föräldrar som vill stötta scoutkåren lite extra får vara stödjande medlemmar.

Karita

Sommarläger?

Jodå, det skall vi ha! Och just nu planerar vi för ett läger tillsammans med våra vänkårer i Finland (vänkåreerna finns i Åbo och lägret planeras också att vara i Åbos närhet). Som vanligt gäller det att få ihop tillräckligt med ledare som kan delta i lägret för att vi skall kunna vara med. Vi måste få veta senast sista februari vilka ledare eller assistenter som kommer att följa med!

VAR?

Platsen är en ö som heter Vandrock, och holmen ligger bredvid stora farleden mellan Stockholm och Åbo, strax norr om en större ö som heter Nagu, på finska Nauvo.

NÄR?

28 juli – 3 augusti

HUR KOMMER VI DIT?

Båt Stockholm – Åbo, och sedan buss från Åbo ut till Nagu. Transporten över det sista sundet har vi ännu inte ordnat, men gissningsvis jobbar man på den biten i Åbo. Har man egen båt kan man naturligtvis själv segla dit. Vi kanske även tar med scoutkårens båt dit, och då blir det ju möjlighet för flera scouter att antingen segla dit eller hem. Beräknad seglingstid en knapp vecka i vardera riktningen.

VAD KOSTAR DET?

Aj, det vet vi inte än! Men vi håller kontakten med våra vänkårer, och jobbar vidare på programverksamheterna. Men när vi får veta priset för lägret kommer vi att gå ut med en riktig lägerinbjudan.

Välkomna till kårens första läger utomlands detta millennium! Förra gången var det Hagbardlägret 1990 på ön Houtskär, en bit nordväst om Nagu.

Lägerkommitten
Jan/Ann/Maggan/Karita

Nöddrop!!

Vi har ett stort problem, vi saknar båtfogde till Notre Dame, scoutkårens ”nyinköpta” segelbåt! Efter vad jag förstår av stämmans beslut, skulle vi köpa båt OM VI HADE EN BÅTFOGDE TILL NYINKÖPET (mina versaler). Om vi nu inte har det, kan det alltså leda till att vi måste sälja bort båten igen, och vad anser scoutkårens ledarpersonal om det (ja förutom att det kan vara kapitalförstöring!)? Alltså, vet någon om en medlem i scoutkåren, tidigare medlem eller förälder som kan ställa upp som båtfogde? Avsikten är INTE (mina versaler igen) att denne skall göra allt jobb, där måste scoutkårens medlemmar ställa upp, men båtfogden är kontaktperson gentemot varvet, samt samordnare av arbetet. Dessutom är det båtfogden som ser till att grejor finns att jobba med, och som, i samråd med kårstyrelsen, kan hämta dit nödvändiga tekniker.

Men, som sagt, ingen båtfogde, ingen båt! Ett ultimatum inför sommarens läger i Finland, eller hur?

Hälsningar från valberedningen
Jan

anragnikiV neråktuocS Scoutkåren Vikingarna anragnikiV neråktuocS Scoutkåren Vikingarna

Segla Notre Dame till/från lägret?

Som ni kan läsa i Nödropet ovan finns det vissa problem att lösa innan en seglats med scoutkårens båt Notre Dame till sommarens läger kan bli verklighet. Men även om man har problem måste man jobba på, planera. Så även i detta fall.

Om en Notre Dame ska med till lägret, måste hon ha en besättning. Den måste innehålla några duktiga seglare med ansvar, men det finns plats även för andra, de som vill bli duktiga seglare.

Det behöver inte vara samma besättning i båda riktningarna, man kan delta i endast den ena.

Seglatsen beräknas ta en vecka per riktning. Blir det många som vill med är det förstås de som hjälpt till med båtjobbande som kommer med i första hand.

Anmäl intresse snarast till lägerkommittén via Jan Stigell

Träd- och vedhelg på Sjövik!

När jag visar Sjövik brukar jag uppmana våra hyresgäster att när det är kallt ute börja med att elda ved. Framförallt gäller det patrullstugorna, men även storstugan som på vintern håller ca +8 °C. På så sätt sparar vi en massa el, som nu har blivit ganska dyr.

Men, veden måste ju komma dit på något sätt. De senaste åren har vi fått hjälp av stormarna 'Gudrun' och 'Per', så nu har vi ca 10 m² meterved i en trave utomhus, se bilden. I vedboden börjar det bli tomt men det finns lite sågad men ohuggen ved att bearbeta.

Helgen 15 - 16 mars tar vi hand om det här. Vi hugger det som kan huggas, sågar upp en del av traven och staplar i vedboden och eldar ris. Hinner vi med så tar vi ner några av de mindre träd som är markerade. Har vi riktig tur har SFV fällt en stor torr tall mellan Ettan och Tvåan och då får vi lite till att göra.

Allt det här kräver folk. Du är alltså väldigt välkommen och kan du inte vara med hela helgen så kom en del av den! Känner du att träd och ved inte är din bästa gren har jag aldrig något problem att hitta på annat nyttigt! Vi börjar lördag kl 9 och håller på till söndag eftermiddag.

Lördag kväll har vi kårstyrelsemöte, men du som inte vill vara med på det kan lösa världsproblemen tillsammans med andra.

Det här är vad som gäller:

- Kom med hela helgen eller delar av den, kåren bjuder på maten
- Ta med arbetskläder för utebruk (glöm inte handskar) och samordna gärna transporter
- Har du tillgång till motorsåg eller elkedjesåg, ta med den och tala om det för mig
- Det finns jobb för alla, även för dig som inte vill köra motorsåg, t ex släpa och elda ris, laga mat m m
- Senast tisdag 11 mars vill jag veta att du kommer, i form av vilka måltider du vill vara med på, till harald@vikingarna.nu, 08-367770 eller 070-6294328

Välkommen!

Harald Kuntze
Stugfogde

SCOUTKÅREN VIKINGARNA STOCKHOLM

KALLELSE

Härmed kallas Du till Scoutkåren Vikingarnas ordinarie
kårsstämma, torsdagen den 21 februari 2008 klockan 19.00
i scoutlokalen, Värtavägen 33, Stockholm

OBS! Ändrat datum!

Rösträtt har samtliga kårens medlemmar som betalt terminsavgift för
innevarande termin eller är avgiftsbefriade.

Alla medlemmar i scoutkåren har rätt att begära att en viss fråga skall be-
handlas av kårsstämman. En sådan begäran (motion) skall göras skriftligt.

För att en motion skall kunna behandlas av stämman måste den vara
Lennart Holm, Skyttens gata 560, 136 61 Haninge, tillhanda senast den
14 februari 2008.

Kaffe/te/saft och bulle serveras från klockan 18.30.

VÄLKOMMEN
Kårstyrelsen

Bilagor:
Förslag till dagordning
Valberedningens förslag

Övriga bilagor kommer på kårens hemsida samt kommer att finnas på
kårsstämman.

Förslag till

Dagordning

1. Mötet öppnas
2. Val av ordförande och sekreterare vid mötet
3. Justering av röstlängden
4. Val av två protokolljusterare tillika rösträknare
5. Frågan om kårstämman behörigen sammankallats
6. Fastställande av dagordning
7. Föredragning av kårstyrelsens årsberättelse, resultaträkningen, balansräkningen samt revisionsberättelsen
8. Fråga om fastställande av balansräkningen samt om beviljande av ansvarsfrihet för kårstyrelsens ledamöter
9. Beslut i anledning av kårens vinst eller förlust enligt den fastställda balansräkningen
10. Behandling av inkomna motioner
11. Båtar
12. Fastställande av verksamhetsplan och budget för 2008
13. Fastställande av medlemsavgift för läsåret 2008-2009
14. Beslut att mandattid är till nästa ordinarie kårstämma
15. Val av ordförande och vice ordförande
16. Val av övriga ledamöter i kårstyrelsen
17. Val av revisorer och revisorsuppleanter
18. Val av övriga funktionärer
19. Val av representanter till de organisationer som kåren är ansluten till
20. Val av valberedning
21. Rapporter och meddelanden
22. Övriga ärenden

Den som önskar ta upp någon fråga under punkterna 21 eller 22 bör anmäla detta till kårordförande före mötet.

Valberedningens förslag för verksamhetsåret 2008

Styrelse

Kårordförande	Lennart Holm	Omval
Vice Kårordförande	Harald Kuntze	Nyval
Kassör	Karita Holm-Wallin	Omval
Sekreterare	Ann Furuskog	Nyval
Övrig ledamot	Margareta Karls	Omval

Funktionärer

Stugfogde	Harald Kuntze	Omval
Stugbokare	Peter Möller	Omval
Båtfogde Sjövik	Patrik Brising	Omval
Båtfogde "Notre Dame"	Vakant	
Lokalfogde	Lennart Holm	Omval
Materialförvaltare	Karita Holm-Wallin	Omval
Medlemsregistrerare	Karita Holm-Wallin	Omval
Bidragsombud	Karita Holm-Wallin	Omval
Internationellt ombud	Jan Stigell	Omval
Kårutbildare	Anita Sjöman	Nyval
Ledarvårdsman	Margareta Karls	Omval
Tävlingsledare	Vakant	
Redaktör "Vikingen"	Lennart Holm	Omval
Webmaster	Harald Kuntze	Omval
Kontaktperson nyanmälningar	Margareta Karls	Omval

Revisorer

Revisor	Arne Sandin	Omval
Revisor	Bo Svensson	Omval
Revisorsuppleant	Britta Holm	Omval
Revisorsuppleant	Elisabeth Arnborg	Omval

Representanter i externa föreningar

Skeppslaget	Margareta Karls	Omval
Skeppslaget	Patrik Brising	Omval
Skeppslaget	Harald Kuntze	Omval
Östermalms Föreningsråd	Lennart Holm	Omval
Östermalms Föreningsråd	Tyko Brising	Omval
Sensus	Jan Stigell	Omval
Sensus	Margareta Karls	Omval

Valberedning

Sammanställande	Jan Stigell	Omval
	Peter Möller	Omval
	Vakant	

Jan Stigell Peter Möller

Välkommen Till KM i livlina

Tisdagen den 5 februari 2008
Samling i Tessinparken kl. 18.30
(Korsningen Blanchegatan - De Geersgatan)

Även i år möts alla intresserade, scouter såväl som föräldrar, i den ädla scoutsporten Livlina. Klä er efter vädret, det kan bli mycket "stå stilla".

Välkomna
Kårstyrelsen

Efter KM i Livlina blir det ledarsamling i scoutlokalen.