

Delegeretmødet d. 1. nov. 2009

afholdt i Karlemoseparken i Køge

Dagsorden:

- 1: Valg af dirigent, dirigentsekretær og mødesekretær.
- 2: Konstatning af repræsentanternes stemmeret og gyldighed af fuldmagter.
- 3: Fremlæggelse og godkendelse af FU's beretning
- 4: Fremlæggelse og godkendelse af regnskab
- 5: Beretning fra kredsene
 - 5a: Kreds 1 v/ Sven A. Knudsen
 - 5b: Kreds 2-3 v/ Per Kyllensbech Petersen
 - 5c: Kreds 4 v/ Michael Hansen
 - 5d: Kreds 5
 - 5e: Kreds 6
- 6: Beretning fra udvalgene
 - 6a: Dansk Akvariedommer Sammenslutning v/ Finn Pedersen
 - 6b: 1.gangsoptdrætsregistrator v/ Kim Mathiasen
 - 6c: Optdrætskonkurrencen v/ Poul Petersen
 - 6d: Nordisk Samarbejde v/ Rasmus Hurup Hansen
 - 6e: Internetadministrator v/ Tage Billeskov
 - 6f: DAU's arkiv v/ Erik Lind Larsen
- 7: Fremlæggelse og godkendelse af budgetter og herunder fastsættelse af kontingenter
- 8: Indkomne forslag
- 9: Valg
 - 9a: Valg af formand (Rasmus Hurup Hansen ønsker ikke længere at beklæde posten som formand)
 - 9b: Valg af Næstformand (Johannes Noval ønsker ikke genvalg)
 - 9c: Valg af kasserer (Erik Lind Larsen ønsker ikke genvalg)
 - 9d: Valg af 2 FU-suppleanter
 - 9e: Valg af 2 revisorer
 - 9f: Valg af 2 revisorsuppleanter
- 10: Valg af arrangør for næste delegeretmøde
- 11: Eventuelt

Pkt. 1: Valg af dirigent, dirigentsekretær og mødesekretær:

Erik Lind Larsen blev valgt til dirigent
Dirigentsekretær blev der ikke brug for
Tage Falz Billeskov blev valgt til mødesekretær

Pkt. 2: Konstatning af repræsentanternes stemmeret og gyldighed af fuldmagter.

Der var i alt 9 (skriver ni) fremmødte:

Storkøbenhavns AK v/ Christian Jørgensen (ChJ)
Københavns AF v/ Poul Petersen (PP)
Vestsjællands ATK v/ Per Kyllsbech Petersen (PKP)
Poecilia v/ Thue Grum-Schwensen (TGS)
Avedøre AK v/ Claus Jørgensen (CIJ)
Viborg AFv/ Vagn Mark (VM)
Århus AF v/ Tage Falz Billeskov (TFB)
Vestsjællands ATK v/ Johannes Noval (JN)
Dansk Cichlide Selskab v/ Erik Lind Larsen (ELL)

Fuldmagter:

Vagn Mark havde fuldmagt fra Silkeborg AF

Repræsentanter for Kredsene:

Kreds 1 – ChJ
Kreds 2-3 – PKP
Kreds 4 – ej tilstede
Kreds 5 – ej tilstede
Kreds 6 – ej tilstede

Repræsentanter for udvalgene:

Dansk Akvariedommer Sammenslutning – ej tilstede
1.gangsopdrætsregistrator – ej tilstede
Opdrætskonkurrencen – PP
Nordisk Samarbejde – ej tilstede
Internetadministrator – TFB
Arkiv – ELL

Pkt. 3: Fremlæggelse og godkendelse af FU's beretning:

Desværre var RHH forhindret i at møde op, og JN måtte skyde lidt pø om pø fra hoften:

FU har ikke været særdeles aktiv i indeværende år, hvilket mest beror på RHH's travle hverdag med værnepligt og nyt arbejde. Men "lidt" er det alligevel blevet til, bla. er hjemmesidens film-, og diasafdeling etableret, og fuld funktionsdygtigt.

FU har også lagt et større arbejde i at omorganisere unionen, da den efterhånden er blevet utidssvarende og dermed en kolos på betanfodder (se senere).

RHH's utidige udtrædelse af FU, var også et emne som ikke kunne være utalt under dette punkt, og et af JN's synspunkter indeholdt en mulig skuffelse over manglende opbakning omkring hans arbejde i unionen. Det skortede nemlig ikke i sin tid på al mulig opbakning fra alle sider, hvis han bare stillede op som formand – en opbakning som senere viste sig at udeblive i rigtig mange tilfælde...

Herefter blev beretningen godkendt.

Pkt. 4: Fremlæggelse og godkendelse af regnskab:

ELL fremlagde regnskabet, som blev godkendt.

Pkt. 5: Beretning fra kredsene:

5a: Kreds 1:

Sven A. Knudsen var forhindret i fremmøde, hvorved beretningen blev fremlagt af ChJ:

Kreds 1 lever i bedste velgående med 5 medlemsforeninger, og disse har en fornuftig aktivitet.

Nivå/Kokkedal er nyt medlem i kredsen, og deres nye formand er aktiv og har ikke mindst en positiv indstilling til DAU.

KA og KAK melder om medlemsfremgang.

Og endelig barsler Kreds 1 med et nyt fotokursus, da det første var en ubetinget succes.

5b: Kreds 2-3 v/ PKP:

På sidste delegeretmøde lovede Vestsjællands Akvarie- og Terrarieklub igen at stå for værtskabet af DAUs delegeretmøde.

De øvrige klubber i Kreds 2-3 bakkede efterfølgende op om dette, og man besluttede at arrangere en udvidet Akvadag med tilhørende delegeretmøde i de lokaler, Karlemosens Beboerforening velvilligt havde lovet at vi kunne gøre brug af.

Det blev til ideen om at kalde sammen til et såkaldt ”Landsstævne”, hvor vi ville forsøge at få så mange som muligt af landets akvarister til at samles om to af DAUs centrale konkurrencer, nemlig DM i klubakvarier og DM i Akva-quiz. – To konkurrencer, der tidligere har været stor opbakning til, men som de senere år har levet en lidt hensygnende tilværelse, med mere eller mindre tilfældighed omkring arrangementerne.

Aktiviteterne i Kredsen har derfor efterfølgende været koncentreret om at få et ”Landsstævne”-program til at hænge sammen.

Efter forgæves at have ventet et par måneder på svar fra DAU om projekt og fastsatte datoer kunne passes ind i DAUs planer, satte vi projektet i søen i januar måned, hvor vi udsendte invitation til alle de klubformænd vi kunne finde mailadresser på, om at tilmelde sig konkurrencen DM i klubakvarier (udsendelsen sendtes cc til FU og kredsformænd). – Vi satte tilmeldingsfristen til midt i marts måned for i god tid at finde ud af hvor det bar hen, og for at give klubberne/foreningerne tid til at forberede udstillingsakvarierne.

Da fristen udløb, kunne vi konstatere at vi havde akvarier nok til at vi kunne forsvare at lave konkurrencen – dog var det desværre kun sjællandske klubber, der tilmeldte sig. – Det blev til 5 akvarier i klasse 2 og 2 akvarier i klasse 3. – DAS blev kontaktet og spurgt om de ville holde deres årsmøde i tilslutning til arrangementet, og der blev samtidig bestilt dommere til klubakvariekonkurrencen.

Programmet kom til at således ud:

DM i klubakvarier – både klasse 2 og klasse 3. Akvarierne er bedømt torsdag, og udstilling af disse foregår fredag-lørdag-søndag. Præmieringen består af diplomer, da DAU ikke kan finde nogen pokal. Lørdag havde vi lavet en fotokonkurrence, hvor interesserede kunne låne Vestsjællands Akvarie- og Terrarieklub's fotoudstyr, der var sat op ved ét af DM-akvarierne. – Der var en pengepræmie, udsat af Kredsen, på højkant.

Lørdag var der, tillige på DAUs vegne, arrangeret DM i akva-quiz (også med udstedelse af diplomer i mangel af pokal), og der var desuden to foredrag og en auktion.

Lørdag aften var der arrangeret fællesspisning i det samme lokale vi holdt akvadagen i.

Søndag kl. 11 afholder DAU delegeretmøde, og DAS holder sit årsmøde kl. 12.

Alle detaljer for ”Landsstævnet” er offentliggjort gennem DAUs hjemmeside for Kreds 2-3.

Derudover er der igen meldt ud via mail til alle klubber/foreninger, samt gennem Akvarieviden.dk, Akva-Net, Kredsenes klubbers hjemmesider og den lokale presse (aviser, ugeaviser, lokalradio og -tv). – Desuden er klubberne blevet opfordret til at hænge landsstævneplakat og akvadagprogram op i deres lokalområder.

Det skal ikke være nogen hemmelighed at det har været ej sej omgang at få på plads, da kommunikationen med både DAU's Forretningsudvalg og Dansk Akvariedommer Sammenslutning har været træg og til tider ikke eksisterende.

Andet forsøg på at få svar fra DAUs formand (på den officielle mailadresse) skete i marts måned, samtidig med at vi sendte en reminder om arrangementet ud til alle de klubber/foreninger i landet, vi tidligere havde udsendt invitation ud til.

Først efter sommerferieperioden fik vi dog hul på kommunikationen, så vi kunne få svar fra DAU om vores arrangement passede ind i DAUs planer, og først for ganske nylig fik vi svar fra DAS at de gerne ville benytte tilbuddet om at holde årsmøde under arrangementet (de starter mødet en time inde i delegeretmødet).

Allerede i april da vi havde fået tilmeldingerne til DM i klubakvarier, bestilte vi dommere hos DAS' formand, Bestillingen blev bekræftet, men da vi efter ferieperioden stadig intet havde hørt, måtte vi selv finde dommere for at være sikker på at vi kunne gennemføre DM i klubakvarier og det foredrag, der var afhængig af en dommers velvilje til at gennemgå akvarierne og lave et generelt foredrag om hvordan man sætter et akvarie op til bedømmelse.

Da DAS' formand endelig vågnede op, var det med en belæring til os om reglerne for bestilling af dommere. – Regler vi selvfølgelig kendte i forvejen (og som vi mente at have fulgt i april), men som kun kan fungere, hvis DAS reagerer på forespørgslerne indenfor en rimelig tid.

Det viste sig, også meget sent i forløbet, at DAU's formand ikke kunne acceptere den forudsætning vi fra Kredens side havde lagt i begrebet "Landsstævne", nemlig at alle landets klubber/foreninger kunne samles om et "DAU"-arrangement (DM i klubakvarier og DM i akva-quiz). – Én af de til klubakvariekonkurrencen tilmeldte klubber/foreninger er ikke længere medlem af DAU, da de synes at DAU-kontingentet sluger for meget af deres klubkontingent. – De havde ellers, efter et par års fravær, henvendt sig til Kredsen for igen at være en del af Kredens aktiviteter.

Heldigvis skiftede DAU efter et FU-møde i september holdning til spørgsmålet, og det lykkedes os at gennemføre begge klasser i konkurrencen DM i klubakvarier.

Alt i alt må vi dog sige at vi nok var lidt for ambitiøse m.h.t. at få alle med i omdrejninger, idet vi kun har hørt fra sjællandske klubber/foreninger omkring de aktiviteter vi satte i værk.

Lidt beskæmmende, men vel også til en vis grad forventeligt.

Det sætter dog fokus på, at der er langt igen hvis DAU skal have en fremtid som samlende punkt for alle landets akvarieklubber/-foreninger. - Hvis den skal, er der mange der skal skifte holdning til DAU. – Ikke mindst os selv.

Og så til formandens sene udmelding om at trække sig i "utide" – 6 dage før delegeretmødet!! – og samtidig med det, trækker både næstformand og kasserer sig. Begge er dog på valg i år, så intet odiøst i det.

Man kan spørge sig selv hvorfor vi skal have det at vide så sent, og hvorfor hovedbestyrelsen ikke har været indkaldt til drøftelse af problemet – eller i det mindste er blevet orienteret på et tidligere tidspunkt, således at man i kredsene og klubberne kunne prøve at finde kandidater til posterne i god ro og orden.

Men det er måske på plads – hvem ved – i skrivende stund er det i hvert fald ikke meldt ud.

Her, en uge før delegeretmødet har vi heller ikke set skyggen af de ændringsforslag til vedtægterne som blev lovet os på sidste delegeretmøde (i god tid så klubberne/foreningerne kunne nå at drøfte forslagene).

Jeg håber der er folk til stede her i dag, der kan overkomme at samle DAU op under en eller anden form, da jeg ikke mener vi kan undvære et samlingspunkt og et sted, myndighederne kan henvende sig i spørgsmål, der berører vores hobby. – Også konkurrencerne fortjener at få en chance fremover.

Samarbejde klubberne imellem som vi kender det i dag i Kreds 2-3 skal vi nok klare fremover under en eller anden form.

Hvad den netop afviklede akvadag angår, vil jeg sige at den blev en succes set med vore egne øjne, men 68 betalende gæster og et ukendt antal besøgende på udstillingen.

Quiz og foredrag gik efter planen og der var tæt på 100 effekter på auktionen.

Stor tak til Karlemosen, både beboerforeningen og akvarieklubben, hvis medlemmer trak det største læs i dagene omkring arrangementet.

Andet:

Der blev afholdt Kredsmesterskaber i hjemmebedømmelse 22. marts 2009

Desværre deltog kun medlemmer fra Ølstykke Akvarieforening.

Resultat af Kredsmesterskaberne i Kreds 2-3 2009

Klasse	Udstiller	Placering	Point / Indstilling
2	Allan Olssen Ølstykke Akvarieforening	1. plads	82 point - (Indstillet til DM) Blev nr. 2 ved DM
2	Ole G. Nielsen Ølstykke Akvarieforening	2. plads	80 point
2	Peter Bach Ølstykke Akvarieforening	3. plads	76 point
2	Karsten Frederiksen Ølstykke Akvarieforening	4. plads	72 point
6	Peter Bach Ølstykke Akvarieforening	1. plads	88 point - (Indstillet til DM) Vandt DM
12	Peter Bach Ølstykke Akvarieforening	1. plads	89 point - (Indstillet til DM) Blev nr. 2 ved DM

5c: Kreds 4 – ej tilstede.

5d: Kreds 5 – ej tilstede

5e: Kreds 6 – eksisterer vist ikke...

Pkt. 6: Beretning fra udvalgene:

6a: Dansk Akvariedommer Sammenslutning v/ Finn Pedersen
- ej tilstede.

6b: 1.gangsooprætsregistrator v/ Kim Mathiasen
- ej tilstede.

6c: Ooprætskonkurrencen v/ Poul Petersen:

Beretningen omfatter 2. halvår 2008 og 1. halvår 2009.

Ooprætskonkurrencen 2008 fik alt i alt deltagelse af 10 ooprættere (12 i 2007) fra 3 foreninger (6 i 2007) med 41 anmeldte oopræt (57 i 2007), altså endnu engang udtryk for, at interessen for konkurrencen fortsat var fladende.

Peter Bach, Ølstykke AF blev kvartalsmester i 3. kvartal med 50 point for 6 oopræt, mens Carl Lourcing, Silkeborg AF blev mester i 4. kvartal med 82 point for 11 oopræt.

Mesteroprætter 2008 blev Carl Lourcing, Silkeborg AF med 82 point for 11 oopræt og en flot guldnål.

Foreningsmesterskabet gik til Silkeborg AF med 167,5 point for 24 oopræt.

Diplomer og ooprætsnåle er uddelt.

Ooprætskonkurrencen 2009 har i skrivende stund haft deltagelse af 8 ooprættere fra 4 foreninger, som har indsendt i alt 29 anmeldelser, hvoraf det 1. blev afvist på grund af for lille et kuld. Kuldet skal være mindst 10% af maksimumantallet fra DAU's ooprætslister.

Endelig kan vi her konstatere en fremgang, og det endda en ret kraftig fremgang, idet tallene sidste år var 2 ooprættere fra 1 forening og i alt 11 ooprætsanmeldelser. Nu må vi se, om tendensen holder. Langt de fleste ooprætsanmeldelser sidste år kom i det sidste kvartal.

Peter Bach, Ølstykke AF blev kvartalsmester for både 1. og 2. kvartal med henholdsvis 40 point for 4 oopræt, og 47 point for 7 oopræt.

Mine kommentarer til ooprætskonkurrencen

Så langt de historiske facts. Jeg vil imidlertid ikke lægge skjul på, at specielt det sidste halve år har budt visse vanskeligheder.

Der går ca. 3 måneder efter udløbet af et kvartal, før vinderen får sit diplom. Det skyldes sidste års omlægning af kvartalskonkurrencerne, hvor reglerne blev ændret, så det var fødsels/klækningstidspunktet og ikke modtagelsen af anmeldelsen der afgjorde, hvilket kvartal ooprættet kunne henregnes til. Derved forsvandt det lidt mærkværdige 5. kvartal af resultatskemaerne, men da et oopræt skal kontrolleres 6-8 uger efter fødsel/klækning, er indsendelsesfristen på 9 uger efter kvartalets udløb. Først derefter kan diplommet udskrives, underskrives og fremsendes.

Alt dette gør det endnu mere nødvendigt, at deltagerne hurtigt kan se den aktuelle stilling på Unionens hjemmeside. Desværre har omlægningen til den nye hjemmeside gjort, at jeg ikke selv kan gå ind og opdatere resultatskemaerne. Det er er lidt kompliceret sag at lægge disse regneark op på hjemmesiden, og samtidig har belastningen på vores webmaster været så stor, at resultaterne for 2009 endnu ikke var lagt op midt i oktober. Derfor har jeg ved kvartalskonkurrencens udløb mailet skemaerne til de deltagende foreninger.

Til gengæld kan man nu glæde sig over, at det er muligt at tilmelde sine oopræt via unionens hjemmeside.

På det personlige plan må jeg erkende, at jeg er ved at løbe tør for kræfter og energi. Om det er alderen der trykker, eller om jeg bare har siddet for længe med disse opgaver, det ved jeg ikke.

Men det lange og det korte er, at jeg meget gerne ser, at en anden overtager opgaven ved årets udløb. Jeg skal dog nok gøre arbejdet med opdrætskonkurrencen 2009 færdig med udskrivning af diplomer, udsendelse af nåle m.m. Det er mit håb, at nye friske kræfter kan sætte ny gang i opdrætskonkurrencen, som efter min mening sammen med administrationen af danske førstegangsofdræt er en af unionens vigtigste opgaver.

6d: Nordisk samarbejde v/ Rasmus Hurup Hansen
- ej tilstede

6e: Internetadministrator v/ Tage Falz Billeskov

Det er jo ingen hemmelighed, at hjemmesiden stadig mangler nogle features, da undertegnede næsten ingen forstand har på programmering i php, endsige kan se logikken i dette programmeringssprog. Opgaverne med oprettelsen af den nye hjemmeside var fordelt så'n, at RHH tog sig af teknikken, og undertegnede tog sig af lay-out og diverse opdateringer.

RHH har jo været travlt optaget med sit liv uden for unionen, og har haft nok at se til...

JN oplyste at der fandtes mange gratis skabeloner på internettet, til oprettelse af hjemmesider – også af samme type som unionens nye hjemmeside med interaktivitet og deslige. De har dog ikke lige netop det som unionen har brug for, og TGS mente, at det kunne man betale sig fra – prisen afhang af hvad som skulle laves. Desuden var TGS af den opfattelse, at det var helt urimeligt at TFB skulle tillære sig php-programmeringens svære sprog.

ELL spurgte om undertegnede direkte havde spurgt RHH om han ville fortsætte med at programmere unionens hjemmeside, hvilket jeg så ikke havde, da det ligesom ”lå i luften” at programmering for andre var et afsluttet kapitel.

Undertegnede lovede at spørge RHH om det var helt slut med opgraderingen.

6f: Arkivar v/ Erik Lind Larsen

ELL kunne berette, at ALT korrespondance i unionen ligger gemt i eksterne harddiske (2 stks.), og at han i øvrigt fortsætter som unionens arkivar.

Pkt. 7: Fremlæggelse og godkendelse af budgetter og herunder fastsættelse af kontingenter

Dette punkt blev udsat/flyttet til efter pkt. 8 – Indkomne forslag

Pkt. 8: Indkomne forslag:

Der var ”kun” indkommet 1 forslag til ændring af vedtægterne (fra FU), men på grund af visse misforståelser (den dansk sprog er majet svær), var alle frister for indsendelse og ikke mindst offentliggørelse overskredet, og måtte derfor betragtes som et debatoplæg.

Forslaget er et totalrevideret regelsæt, med omlægning af hele DAU's struktur. Forslaget udsendes til alle, til fri debat, og akvarieviden.dk kontaktes angående mulighed for et lukket forum til drøftelser af vedtægtsændringerne. Endvidere bliver det nye regelsæt at finde på DAU's hjemmeside.

Der indkaldes til ekstraordinært delegeretmøde i Nivå/Kokkedals AF d. 28. februar 2010 tidligst kl. 13:00 (herom senere).

Forslaget indeholdt også en kontingent på kr. 0 (skriver nul), og DAU's finansieres eventuelt med annonceindtægt på hjemmesiden, brugerbetaling på f.eks. hjemmebedømmelser etc. i stedet.

Det fremlagte forslag (rød tekst = ændring):

Vedtægter for Dansk Akvarie Union

Stiftet d. 4.marts 1945 - sidst ændret **d. 1. november 2009**

§ 1. Navn og formål.

Sammenslutningens navn er Dansk Akvarie Union. Officiel forkortelse D.A.U.

Hjemsted: Den til enhver tid værende formands adresse.

D.A.U. tegnes af formanden.

D.A.U.s formål er:

At udbrede og fremme kendskabet til akvarie hobbyen.

At varetage akvarie hobbyens interesser udadtil.

At samle alle danske akvarister, akvarieforeninger / **klubber** samt foreninger af beslægtet art.

At arrangere konkurrencer på landsbasis. Eventuelt i samarbejde med andre sammenslutninger med samme interesse.

§ 2. Virke.

Til støtte for foreningens arbejde skal D.A.U. søge:

At administrerer opdræts konkurrancerne.

At skaffe akvaristisk uddannelses- og underholdningsmateriale til medlemsforeningernes møder (lysbilleder, video og båndforedrag) til udlån efter gældende regler.

At ved kursus oplære foreningsledere, dommere og foredragsholdere m.v.

At holde D.A.U.'s hjemmeside a'jour og opdateret

§ 3. Referater. **slettes**

Referater af delegeretmødet sendes til medlemmer, hovedbestyrelsesmedlemmer og udvalgsformænd, samt til eventuelle præsident.

Referater af hovedbestyrelsesmøder og forretningsudvalgsmøder sendes via e-mail til mødedeltagerne, DAU's arkivar og eventuelle præsident. Referat af forretningsudvalgsmøder sendes via e-mail desuden til kredsformændene. Medlemmer, udvalgsformænd informeres om mødernes væsentligste beslutninger og informationer via DAU-Nyt samt hjemmesiden, hvor referaterne offentliggøres.

Ny § 3 Referater

Referater af årsmødet sendes til medlemmer, og udvalgsformænd, samt til den eventuelle præsident, pr. brev eller pr. e-mail hvor det er muligt.

Referater af forretningsudvalgsmøder sendes via e-mail til mødedeltagerne, DAU's arkivar og eventuelle præsident. Referat af forretningsudvalgsmøder sendes via e-mail desuden til Regionsformændene. Medlemmer, udvalgsformænd informeres om mødernes væsentligste beslutninger og informationer via DAU-Nyt samt hjemmesiden, hvor referaterne offentliggøres.

OPTAGELSE OG UDMELDELSE

§ 4. Optagelse. **slettes**

Som medlem af D.A.U. kan optages enhver akvarieforening, hvis vedtægter ikke er i strid med D.A.U.s formål.

Specialforeninger kan efter godkendelse i hovedbestyrelsen optages som associerede medlemmer. Associerede medlemmer hører direkte under D.A.U., med mindre de selv vælger at indgå i en eller flere kredses arbejde. Ved associerede medlemmer forstås medlemmer med taleret, men ikke stemmeret. For at få "Medlemshåndbogen" skal der betales samme beløb som for ekstramappe. Der skal ligeledes betales en forholdsvis pris for deltagelse i DM-konkurrencer m.v.

Delegeretforsamlingen kan udnævne enkeltpersoner til æresmedlemmer af Dansk Akvarie Union.

Ny. § 4. Optagelse.

Som medlem af D.A.U. kan optages enhver akvarieforening / klub der lader sig registrere og hvis vedtægter ikke er i strid med D.A.U.s formål.

Årsmødet kan udnævne enkeltpersoner til æresmedlemmer af Dansk Akvarie Union.

Specialforeninger kan efter godkendelse i foreningudvalget optages som associerede medlemmer. Associerede medlemmer hører direkte under D.A.U., med mindre de selv vælger at indgå i en eller flere Regioners arbejde.

§ 4a. Støttemedlemmer

Enkeltpersoner kan optages som støttemedlem i DAU til minimumskontingent svarende til specialforeningernes kontingent.

Støttemedlemmer får tilsendt DAU-Nyt, men har ikke andre medlemsrettigheder.

§ 4a. Støttemedlemmer **slettes**

§ 5. Udmeldelse **slettes**

Udmeldelse skal ske skriftligt og med tre måneders varsel tilsendes formanden som rekommanderet brev.

Ny § 5. Udmeldelse

Udmeldelse skal ske skriftligt og med tre måneders varsel tilsendes formanden ved brev eller pr. e-mail.

§ 6. Fortabelse af medlemskab.

Betaler et medlem ikke rettidig sit kontingent, ophører medlemskabet.

§ 6. Fortabelse af medlemskab. slettes

§ 6. Eksklusion

Handler et medlem i strid med D.A.U.s interesser, kan vedkommende ekskluderes. Indstilling herom forelægges af **foretningudvalget** på førstkommande **årsmødet**. Her skal 3/4 af de fremmødte stemme for eksklusion, for at den kan blive effektiv.

§ 7. Delegeretmødet slettes

Delegeretmødet er højeste myndighed, overfor hvilken alle tvivlsspørgsmål, samt afgørelser af hovedbestyrelsen og forretningsudvalg, vil kunne indankes.

Delegeretmødet består af 2 repræsentanter, valgt af hver af de tilsluttede foreninger, der har betalt kontingent.

Delegeretmødet af holdes mindst en gang om året, jvf. § 15.

Ny § 7. Årsmøde

Årsmødet er højeste myndighed, overfor hvilken alle tvivlsspørgsmål, samt afgørelser af forretningsudvalg, vil kunne indankes.

Årsmødet består af 2 repræsentanter, valgt af hver af de tilsluttede foreninger.

Årsmødet af holdes mindst en gang om året, jvf. § 14.

§ 8. Hovedbestyrelsen. slettes

Hovedbestyrelsen består af forretningsudvalget og **Regionsformænd**. Hovedbestyrelsen træffer afgørelse i alle væsentlige sager og spørgsmål, indenfor budgettets rammer.

Hovedbestyrelsen kan nedsætte udvalg og arbejdsgrupper, herunder også med deltagelse af personer, der ikke er medlem af en forening under D.A.U.

Ny § 8. Forretningsudvalget.

Forretningsudvalget består af formand, næstformand, sekretær og kasserer. Forretningsudvalget ordner de løbende sager under ansvar overfor **årsmødet**.

Forretningsudvalget kan selv udvide sig ad hoc med udvalg og arbejdsgrupper, herunder også med deltagelse af personer, der ikke er medlem af en forening under D.A.U.

§ 9. Kredse. slettes

De tilsluttede foreninger opdeles i et antal kredse efter foreningernes geografiske beliggenhed og ønsker. Den geografiske opdeling i kredse besluttet af hovedbestyrelsen. Kredsene kan udarbejde egne vedtægter, som tilsendes hovedbestyrelsen. Kredsene vælger en formand, der automatisk er medlem af hovedbestyrelsen.

Ny § 9. Regioner.

De tilsluttede foreninger opdeles i et antal Regioner. Regionerne kan udarbejde egne vedtægter, som tilsendes Foreningudvalget. Regionerne vælger en formand / leder.

Regionerne bestemmer selv sin organisationsform og deres aktivitetsniveau

§ 10 Dansk Akvariedommersammenslutning - DAS

DAS er et organ under DAU. Den består af uddannede, autoriserede akvariedommere og ledes af et udvalg valgt af dommerne samt 1 repræsentant udpeget af DAU.

DAU har copyright på Bedømmelsesregler og Vejledninger af 1. april 1984 med efterfølgende revisioner. Forvaltningen af denne copyright er overgivet til DAS under forudsætning af, at DAS fortsat har status som et organ under DAU.

ØKONOMI:

§ 11 Kontingent.

Foreningerne bidrager til D.A.U.s drift med et kontingent pr. forening.

Årsmødet kan beslutte at sætte kontingentet til 0 kr.

Kontingent betales forud for kalenderåret, og forfalder den 1. januar.

Sidste rettidig betaling er den 1. februar. En forening skal indbetale kontingent til D.A.U.s kasserer senest een måned før delegeretmødet, for at have stemmeret på årsmødet

§ 12. Regnskabet.

Regnskabsåret er kalenderåret. Regnskabet skal omfatte driftsregnskab og status. Det skal revideres snarest efter afslutningen. Kassereren har pligt til at sørge for, at revisorerne bliver gjort bekendt med regnskabets afslutning.

Regnskabet for tidsrummet 1. januar og op til årsmødet afholdelse skal være ført ajour og bilag, regnskabsbøger og midler skal være disponible for revision inden årsmødet afsluttes, for overgivelse til en eventuel nyvalgt kasserer.

I øvrigt har revisorerne når som helst ret til at efterse regnskabet og kassebeholdning og kan foretage uanmeldt revision. Resultatet af denne meddeles formanden.

ÅRSMØDE:

§ 13. Stemmeret.

Hver af de tilsluttede foreninger har 2 stemmer på årsmødet Disse stemmer kan afgives ved fuldmagt.

Foreningudvalget og de af foreningudvalget indbudte observatører har taleret, men ikke stemmeret.

§ 14. Indkaldelse.

Årsmødet afholdes hvert år på en søndag primo september måned. Tid og sted fastsættes af den arrangerende forening og skal være meddelt Foreningudvalget senest 4 måneder før mødets afholdes.

Indkaldelse sker skriftligt til de enkelte medlemsforeninger samt til , udvalgsformænd og eventuelle præsident senest 2 måneder før afholdelse.

Forslag, der skal behandles på **årsmødet**, skal være formanden i hænde senest 45 dage før mødets afholdelse. Det påhviler **foretningudvalget** at sørge for, at de indsendte forslag til ændringer eller tilføjelser til vedtægterne affattes på korrekt dansk, og at det tydeligt fremgår af endelige forslag, hvad der skal udgå/indgå i bestående vedtægter.

2 eksemplarer af dagsorden, det reviderede regnskab, indkomne forslag skal være medlemsforeninger, udvalgsformænd og eventuelle præsident i hænde senest 30 dage før mødet.

Dagsorden for ordinært delegeretmøde: ~~slettes~~

1. Valg af dirigent, dirigentsekretær og mødesekretær
2. Konstatning af repræsentanternes stemmeret og gyldighed af fuldmagter.
3. Fremlæggelse og godkendelse af forretningsudvalgets beretning
4. Fremlæggelse og godkendelse af regnskab
5. Beretning fra kredsene.
6. Beretning fra udvalgene
7. Fremlæggelse og godkendelse af budgetter og herunder fastlæggelse af kontingent
8. Indkomne forslag
9. Valg
10. Valg af arrangør for næste ordinære delegeretmøde
11. Eventuelt

Ny§ 15. Dagsorden.

Dagsorden for ordinært Årsmøde

1. Valg af dirigent, dirigentsekretær og mødesekretær
2. Konstatning af repræsentanternes stemmeret og gyldighed af fuldmagter.
3. Fremlæggelse og godkendelse af forretningsudvalgets beretning
4. Fremlæggelse og godkendelse af regnskab **og herunder fastlæggelse af kontingent**
5. Indkomne forslag
6. Valg
7. Valg af arrangør for næste ordinære delegeretmøde
8. Eventuelt

§ 16. Valg og afstemning.

Afstemning sker efter reglerne for almindeligt flertalsvalg ved håndsoprækning. Undtaget herfra er afstemning iflg. § 6 og § 19.

Dirigenten, **Foreningudvalget** eller 10 medlemmer kan forlange skriftlig afstemning.

Ved stemmelighed bortfalder forslaget.

Årsmødet vælger lige år formand. Ulige år vælges kasserer og sekretær/næstformand.

2 suppleanter vælges hvert år.

Endvidere vælges hvert år 2 revisorer og 2 revisorsuppleanter.

Fraværende medlemmer kan kun vælges, hvis der foreligger skriftligt tilsagn om valg til bestemte opgaver.

Ved personvalg, hvor mere end een kandidat er foreslået, skal der foretages skriftlig afstemning.

§ 17. Ekstraordinær Årsmøde

Ekstraordinært **Årsmøde** skal afholdes, når flertallet af **foreningudvalget**, **2 regioner** eller mindst trediedelen af de tilsluttede foreninger forlanger det, og samtidig fremsender forslag til dagsorden.

Mødet afholdes inden 6 uger efter at gyldigt krav om indkaldelse er kommet formanden i hænde.

Indkaldelse med dagsorden udsendes til **regionerne** senest 4 uger før mødet.

§ 18. Præsident.

Årsmødet kan udpege en præsident, der står udenfor de ordinære valg og ikke har tidsbestemt valgperiode.

Præsidenten har ikke stemmeret.

§ 19. Opløsning.

Opløsning af D.A.U. skal vedtages på to på hinanden følgende ordinære eller ekstraordinære **Årsmøder**, der har været afholdt med mindst 2 måneders mellemrum. Opløsning skal være vedtaget af mindst 4/5 af de fremmødte repræsentanter.

Ved opløsning tilfalder D.A.U.s formue **regionerne** i det forhold, hvormed disse har bidraget til Unionens drift i det sidste afsluttede regnskabsår.

Således vedtaget den

Forslaget kunne som skrevet ikke vedtages, men vi kunne komme det lidt i forkøbet ved at fastsætte kontingentet for 2010, hvorved vi kommer tilbage til

Pkt. 7: Fremlæggelse og godkendelse af budgetter og herunder fastsættelse af kontingenter:

Et kontingent på kr. 0 var måske en lidt for stor mundfuld på én gang – også selvom det blot skulle ha' et prøveforløb på 1-2 år, så kontingentet for 2010 blev således:

Kontingentet nedsættes fra kr. 25,00 til kr. 10,00 pr. foreningsmedlem pr. år. Max-grænsen sættes ned til kr. 1.000,00 og der bliver ingen minimumsbeløb.

Associerede medlemskabers kontingent bibeholdes (kr. 150,00).

Godkendt.

Pkt. 9: Valg:

9a: Valg af formand:

Det lykkedes ikke at finde en ny formand.

9b: Valg af næstformand:

Det lykkedes ikke at finde en ny næstformand.

9c: Valg af kasserer:

Det lykkedes ikke at finde en ny kasserer, men ELL indvilligede i at fortsætte frem til det ekstraordinære delegeretmøde i febr.

9d: Valg af 2 FU-suppleanter:

Det lykkedes ikke at finde nogen som helst suppleanter til FU.

9e: Valg af 2 revisorer:

Poul Petersen og Claus Jørgensen blev valgt til revisorer.

9f: Valg af 2 revisorsuppleanter:

Thue Grum-Schwensen og Per Kyllensbech Petersen blev valgt til revisorsuppleanter.

Jvnf. pkt. 9a, 9b og 9c blev der nedsat en arbejdsgruppe, som fik til opgave at være problemknusere for denne svære situation (krise), som DAU nu befinder sig i. Arbejdet kommer til at indeholde det ekstraordinære delegeretmøde i februar, samt eventuelt at finde nye emner til de ledige poster. Arbejdsgruppen kom foreløbigt til at bestå af:

Poul Petersen, Hans Ole Kofoed, Christian Jørgensen, flankeret af Johannes Noval og Erik Lind Larsen.

Pkt. 10: Valg af arrangør for næste delegeretmøde:

ChJ kontakter Nivå/Kokkedal for afholdelse af det ekstraordinære delegeretmøde i februar 2010.

Pkt. 11: Eventuelt:

JN uddelte diplomer fra hjemmebedømmelsen 2009.

Således sagt, hørt og forsøgt forstået

Tage Falz Billeskov
Sekretær og webslave