

HUF Generalforsamling 2014

Til stede: Bjarke Sølvbæk, Andreas Markert, Beatrix Miranda Ginn Nielsen, Marie Wolfsberg Oscilowski, Katrine Skovgaard Rasmussen, Sari Arent, Amalie Arleth Møller, Eli Adelholm, Frederik Fida Bjare, Nanna Cecilie Schack Telling, Maya Stolbjerg Drud Salonin, Jacob Nøddeskov, Line Lybecker, Michella Rasmussen

1. Valg af dirigent.

Maya Stolbjerg Drud Salonin blev valgt til dirigent, og Bjarke Sølvbæk er referant

2. Formandens beretning 2014 ved Andreas Markert

"Det har været et begivenhedsrigt år. Der er egentlig ikke noget at sige til, at vi nu har brug for at supplere med friske arrangørkræfter. Det begyndte med det måske allerstørste: Vi fik endelig vores nye hjemmeside. Den dag havde vi i årevis set frem til som dagen, hvor de største af foreningens problemer som ved et trylleslag ville være løst. Sådan kan vi jo efterfølgende konstatere, at det slet ikke er gået, og det er dermed også bare en god illustration af, at der ikke findes trylleslag i foreninger som vores. Der findes kun at tage tyren ved hornene og arbejde for det. Det arbejder håber jeg rigtig meget, nogen har lyst til at fortsætte, for arbejdet der for det, kan resultaterne til gengæld hurtigt ses.

Derfor har det også alt i alt været sådan et godt år. Vi er kommet rigtig langt. I kølvandet på sidste generalforsamling fik vi kontakt til De Kreatives Uafhængige Andelsselskab (Digidi), som HUF er blevet andelshaver i, og derigennem har vi fået adgang til nem leje af lokaler. Derfor har vi også kunne indføre vores første faste række af arrangementer: De Faglige Fredagscafeer hver den sidste fredag i måneden. De har i flere omgange trukket mange interesserede huffere og ikke-huffere til oplæg om alternative skriveprocesser, bogverdenens fremtid og Edgar Allan Poe.

Vi har også fået opdateret vores grafiske udtryk med ny roll-up, postkort og plakater, der har gjort det til en fornøjelse at præsentere HUF "ude i verden" til

Fantasticon, Fantasybogmessen på Herlufsholm, Brønderslev Forfatterskoles 10 års jubilæumstræf og endda på bogforum, hvor det at give et postkort i bytte for andres flyers gav flere spændende nye kontakter.

Der er naturligvis også sket en masse andet på vores hovedområder:

HUF som kursusarrangør (Skrivekursus, skriveferie og arrangementer)

I marts holdt vi endnu et vellykket skrivekursus med 28 deltagere, (det samme gør vi den 1.-2. marts i år, hvor alle pladser allerede i et stykke tid har været besat). I sommerferien var der Skriveferie for anden gang på Damgården ved Sjællands Odde, hvor det også bliver igen i år.

Desuden fik vi ligesom forrige år holdt en hyggelig sommerfest i Saxogården og havde et arrangement på Kulturnatten med workshops og oplæsninger. Denne gang kunne vi holde det hos DigiDi midt i byen, så der kom væsentlig flere besøgene udefra end for to år siden i Valby.

Vi har som sagt også holdt faglige fredagscafeer samt HUF cafeer med og uden fagligt indslag, så kursusmæssigt har der været masser af muligheder i år.

HUF som forlag (Novellesamlinger og Skrivelyst)

Årets anden helt store begivenhed var naturligvis udgivelsen af vores dystopisamling Skybrud, der for ikke meget mere end en uge siden kom fra tryk, og nu er ved at blive lanceret. Flere aviser har udtrykt interesse for at anmelde den, og vi håber naturligvis også meget at få en lektøruddtalelse. Det bliver spændende at følge det næste år, hvordan den klarer sig.

Det blev også året, hvor vi fik solgt de sidste af de gamle skriveøvelseshæfter fra den gang, foreningen var helt ung. Men det er ikke slut med hæfterne, som har været dem, vi har solgt flest af, når vi har været ude til messer m.m.. Line og Nicole brugte sidste weekend på at lave en opdateret udgave af hæfterne, så vi kan snart få trykt et nyt oplag med et mere professionelt udtryk, som forhåbentlig kan blive et endnu større hit.

Der er også for nylig kommet et nyt nummer af Skrivelyst (Skrivelyst #13) – flottere end nogensinde og med masser af godt indhold. Desværre var det også Samanthas sidste blad som redaktør, så nu skal der igen nye til at tage over. Det er imidlertid en fantastisk ting at have sådan et blad til skabe sammenhold i foreningen, så jeg håber meget, at det kan føres videre.

HUF som hjemmeside (huf.dk)

Online-delen af foreningen er fortsat det store hængeparti. Der er ikke meget aktivitet på hjemmesiden, og der er masser af udfordringer også med den nye hjemmeside. Der er dog sket positive fremskridt i årets løb. Vi har ikke mindst igen en opdateret forlagsoversigt og en liste med en masse forfatterskoler og skrivekurser i Danmark. Det var på et medlems eget initiativ, og det er lige præcis den slags initiativer fra medlemmer, som ikke forvejen er hængt op på en masse administrative ting, der skal til, hvis vi igen skal have gang i hjemmesiden.

Fra bestyrelsens side har vi især kørt Månedens Udfordring og i den forbindelse også introduceret et tilhørende skypeskrivemøde, så vi har mulighed for at "mødes" og skrive sammen på tværs af hele landet.

Vi har haft prøveperiode på medlemskab fra november til nu, hvor medlemmer først skal betale, når der snart bliver opkrævet kontingent. Det har givet mange nye medlemmer, hvilket gør at vi nu er så mange, at der burde være grobund for at få gang i aktiviteten, hvis nogen giver den en skalle.

På facebook har vi klaret os pænt. Der er aktivitet i gruppen, og på siden har vi efterhånden fået en del likes også udenfor foreningen, så vi bedre kan kommunikere ud. Vi har også kørt nogle store kampagner, der blevet set af ca. 15.000 mennesker, og helt sikkert har gjort flere opmærksom på vores eksistens.

Vejen frem

Det er en positiv ting, at der efterhånden er opstået forskellige små klubber og initiativer rundt omkring, samt ikke mindst også at det rører på sig i Århus. Vejen frem for foreningen er helt klart både indenfor og udenfor bestyrelsen af fordele opgaverne bedre, så der bliver flere om at trække læsset. En bestyrelsespost behøver bestemt ikke at være en skræmmende ting - og må ikke være det, hvis vi skal kunne holde fast i vores nuværende aktivitetsniveau.

Ser det ud til at blive et problem at holde aktivitetsniveauet, vil jeg imidlertid anbefale, at vi hurtigt tager konsekvensen ved at skære ind til benet og koncentrere os om at sikre de ting, vi gør allerbedst. Hellere det end at knække nakken på for mange opgaver.

Jeg har som formand i høj grad fuldt den modsatte strategi og hele tiden forsøgt at udvide, hvad vi laver, for at skabe mere aktivitet, men hvis det ikke er lykkedes nok til, at der fortsat er arbejdskraft til det, må det være tid til, at samles om det vi har og konsoliderer det. Jeg håber nogen vil overtage formandsposten og definere den på ny, og at alle bestyrelsesmedlemmer er klar til at give den en skalle, så vi

kan have en fed forening, uden at nogen skal lave mere end de har tid til. Det er trods alt frivilligt, vi gør det.

Tak for et godt år! Det har været en fornøjelse at arrangere en masse for jer.

Andreas Markert, formand"

3. Aflæggelse af regnskab og budget ved Marie Wolfsberg Oscilowski

I 2013 er underskuddet endt på 22.128 kr., hvilket er glædeligt da det forventede underskud var på 38.000 kr.

I 2013 har der været udgifter for 67.716 kr., bl.a. fordi udgiften på 25.000 for hjemmesiden er betalt og er med til at gøre regnskabet særligt negativt. Indtjeningen inklusive legatpenge til hjemmesiden lå på 47.408.

Ved regnskabsårets slutning var HUF's saldo på 43.231 kr.

Skrivelyst giver som altid underskud der dækker trykning af bladet – i år 5.943 kr.

Skrivekurset har givet mindre overskud end beregnet, 586 kr., men det er nok fordi det er delt over to regnskabsår, da der er faldet betalinger i december.

Øvrige arrangementer har samlet set resulteret i en udgift på 4.803 kr.

Fødselsdagsarrangementet kostede 60 kr., sommerfesten 4.200, kulturnatten 2.000, generalforsamling 500, på skriveferien blev overskuddet tilbagebetalt, og derudover har der været udgifter til transport.

Udgivelserne er samlet gået i et minus på 7.320 i år da der var mange udgifter sidste år og *Skybrud* først er kommet i år og derfor endnu ikke for alvor er sat til salg. Der har været solgt af hæfter, selvom posten er i 0, men det er ikke blevet opført endnu, da kontanterne ikke er indgået – dette løses snarest.

Nogle har ikke betalt t-shirts endnu, så det nuværende underskud på 1.090 bliver væsentlig mindre.

Budgettet for 2014

Administrationen forventes at bruge ca. 7.000 på portoudgifter og 900 på kontingentindkrævning, derudover antages det at der fortsat bruges penge på PR. Der forventes kontingentindtægter fra 100 mennesker á 165 kr., hvilket samlet set giver et mindre overskud på administrationsposten.

Skrivelyst koster ca. 6.000 i tryk og 2.700 for porto.

Det antages at der bruges lige så mange penge på arrangementer som sidste år, altså 10.000 i udgifter og 4.000 i indtægter.

Udgivelser giver nok plus, men det er ikke medregnet for en sikkerheds skyld. Hæfter giver både indtægter og udgifter, og de 5.600 kr. for tryk og nok ikke tjent ind på ét år, så der satses på 2.000 i indtjening.

Samlet set forventes et underskud på 2.200.

Regnskab og budget blev enstemmigt godkendt, dog skal Jacob godkende det før det er endeligt godkendt.

4. Valg af kasserer, kasserersuppleant, formand og revisor

Marie Oscilowski trådte tilbage som kasserer og Jacob Nøddeskov stillede op til posten. Han har meget erfaring med kassererposter i diverse foreninger og arbejdet med kontrakter til daglig. Jakob blev valgt med tillid.

Nanna Cecilie Schack Telling stillede op som kasserersuppleant. Hun har erfaring fra studienævn og politiske organisationer. Nanna blev valgt med tillid.

Andreas Markert trådte tilbage som formand. Bjarke Sølvbæk, som tidligere har været formand i foreningen, blev valgt til posten med tillid.

Camilla F. B. Friis er trådt tilbage fra bestyrelsen. I hendes sted blev Andreas valgt ind i bestyrelsen med tillid.

Marie Oscilowski stillede op som revisor. Marie blev valgt ind med tillid.

Eli Osvald Adelholm opstillede som menigt medlem. Eli blev valgt med tillid.

5. Fastlæggelse af kontingent for det følgende år

Marie foreslog at kontingentet fastholdes så vi ser hvordan regnskabet ser ud næste år inden vi evt. sætter det op igen.

Det blev enstemmigt vedtaget at bibeholde kontingentet på 165 kr./år.

Prøveperiode

I prøveperioden er der kommet mange nye medlemmer, men om de falder fra når de skal til at betale kontingent er endnu uvist.

Muligheden for en løbende prøveperiode blev diskuteret og opgivet pga. det administrative bøvvl det ville give, og fordi tekstsektionen i så fald ikke længere ville kunne opfattes som rigtig lukket. Flere gav udtryk for at den nuværende prøveperiode på de facto fire måneder var for lang, men som argument mod en væsentligt kortere prøveperiode blev det fremført at det er vigtigt at der er mulighed for at nå at opleve foreningens arrangementer. Desuden var der enighed om at december var et dårligt starttidspunkt for en prøveperiode da der er så mange andre aktiviteter der stjæler opmærksomhed i den periode.

Det blev enstemmigt vedtaget at prøveperioden skal fortsætte.

Hidtil har den kørt fra 1. november og op til tre og en halv måned inden kontingentopkrævningen ankommer og fire måneder inden kontingentbetalingen senest skal betales.

Forslag til prøveperiodens varighed:

- November til marts (som det er nu): 3 stemmer
- Januar til marts (to måneder kortere): 3 stemmer
- November til 15. februar (en halv måned kortere): 7 stemmer

Altså vil kontingentopkrævningen blive udsendt midt i januar for fremtiden.

6.1: Skal vi udvide bestyrelsen, så der er flere om bestyrelsesarbejdet?

Andreas foreslog en klarere rollefordeling af tovholdere i bestyrelsen, og fremførte en skitse til hvordan den kunne se ud:

Formand: Ansigt ud ad til m.m. + initiativansvarlig

Næstformand: Assistere formand, måske også postkoordinator

Kasserer: økonomi, regnskab osv.

Sekretær: Nyhedsbrev, referatansvarlig (kan uddelegere)

Arrangementskoordinator: Koordinering af arrangementer (herunder digi-kontaktperson)

Udgivelseskoordinator: koordinering af udgivelsesaktiviteter og salg

Online-koordinator: Koordinering af hjemmeside indsats + Facebook

Suppleant: løs, lidt mindre forpligtende rolle

Evt. kasserersuppleant: Assistere kasserer i løs, lidt mindre forpligtende, rolle.

I den efterfølgende debat var der enighed om at man ikke vælges direkte til disse poster (ud over kasserer- og formandsposten), men fordeler rollerne internt i bestyrelsen. Generelt var der tilslutning til en klarere rollefordeling, også fordi det ville gøre det klarere hvem man som menigt medlem skal henvende sig til.

Der blev stemt om hvorvidt bør forsøge at skrive koordinatorposterne ind i vedtægterne til næste generalforsamling; 4 stemte for, 3 stemte imod, og 6 stemte blankt.

Derudover foreslog Andreas at alle i bestyrelsen skulle være stemmeberettigede, suppleanterne dog kun ved andres fravær, så der altid kan være op til syv stemmeberettigede mod de nuværende fem.

Der blev stemt om hvorvidt bestyrelsen således skal udvides med to personer: 12 stemte for og 1 stemte imod.

Der blev stemt om hvorvidt der skal være suppleanter ud over kasserersuppleanten: 4 stemte for, 5 stemte imod.

Slutteligt foreslog Andreas at generalforsamlingen næste år foretager en vedtægtsændring så hele bestyrelsen er på valg hvert år, sådan at man faktisk kan være på den post hvis opgaver man varetager, og ikke går død i sin to-årsperiode.

Dette forslag mente flere kunne resultere i mindre kontinuitet, men flere mente også at det ville virke mindre afskrækkende at stille op til bestyrelsen. Det blev desuden foreslået at man selv kunne vælge om man stillede op til ét eller to år i bestyrelsen.

Der blev stemt om hvorvidt man skal sidde et, to eller "et eller to" år. Hver person fik to stemmer, og 4 stemte for et år, 6 stemte for to år, 5 stemte for "et eller to år" og 3 stemte blankt.

6.2. Diskussion af gratis medlemskab til bestyrelsesmedlemmer (+andre poster) og evt. andre fordele ved bestyrelsesarbejde

Line foreslog at bestyrelsesmedlemmerne skal belønnes for deres store arbejdsindsats med gratis medlemskab, og på sigt gerne en mindre løn. Målet med sådanne frynsegoder ville være at holde på de aktive medlemmer og måske tiltrække flere.

Der var bred modstand mod økonomiske frynsegoder, men andre måder at vise påskønnelse for bestyrelsesmedlemmer og andre foreningsmedlemmers arbejdsindsatser blev tilskyndet, fx takkesektion i Skrivelyst og gratis mad og drikke ved særlige lejligheder.

6.3. Skal det være muligt at være støttemedlem af foreningen?

Der har i løbet af årene været mange der har ønsket at blive støttemedlemmer af foreningen, altså inaktive medlemmer der ikke ønsker adgang til huf.dk's funktionalitet eller HUF's arrangementer, fx fordi de er for gamle, men som alligevel gerne vil støtte foreningen.

Der var bred enighed om at det var en god idé med en mulighed for støttemedlemsskab, men især minimumsprisen på medlemsskabet var der uenighed om. Nogle mente det skulle være dyrere end kontingentet da det mest var folk med en større indkomst end foreningens kernemålgruppe havde, der ville tegne det, mens andre mente at der også skulle være plads til fx studerende der ikke ville have råd til sådan et støttemedlemsskab.

0 stemte imod enhver form for støttemedlemsskab

6 stemte for et støttemedlemsskab der som minimum kostede 50 kr., og som evt. kunne rumme fordele ved større indbetaling, fx abonnement på Skrivelyst.

8 stemte for et støttemedlemsskab der som minimum kostede det samme som et almindeligt kontingent, og som evt. kunne rumme fordele ved større indbetaling.

4 stemte for et støttemedlemsskab der som minimum kostede 200 kr.

6.4. Skal vi sætte gang i en ny novellesamling?

Bestyrelsen foreslog at der blev dispenseret for kravet om at tema og længdekrav skal besluttes på en generalforsamling, så kun den økonomiske ramme skulle bestemmes på denne generalforsamling. 10 stemte for forslaget, 1 stemte imod og 1 stemte blankt.

E-bogsmulighederne for tidligere og kommende udgivelser blev diskuteret, og bestyrelsen blev opfordret til at se at få udgivet alle sine udgivelser som e-bøger på bl.a. E-reolen.

5 stemte for lanceringen af en ny samling med en økonomisk ramme som den der var for *Skybrud*, hvor udgifterne løb op i 18000 kr., bogen blev trykt i ca. 200 eksemplarer og regnskabet går i nul når ca. 100 eksemplarer er blevet solgt.

7 stemte for at lanceringen af en ny samling med en økonomisk ramme som *Skybrud* under forudsætning af at *Skybrud* inden udgangen af 2014 har solgt for minimum 7500 kr.

Det blev vedtaget at der senest den 1. maj af bestyrelsen skal fastsættes en dato for planlægningsmødet for den nye samling.

6.5. Hvordan skal HUF fejre 10 års jubilæum i 2015?

Andreas talte for en HUF-con, der i modsætning til Bogforum skulle have forfattere i centrum, men flere mente at det var for optimistisk at nå i år. Der var enighed om at holde en fest af en art, og gerne et arrangement for legatpenge fra fx DUF, så HUF ikke endte med en al for stor udgift. Detaljerne blev det besluttet at overlade til et festudvalg.

Bestyrelsen skal finde en dato for grundlæggelsen af et festudvalg. Marie, Line, Sari, Maya, Amalie, Katrine og Andreas overvejer at møde op til det konstituerende udvalgs møde, og alle der ønsker at diskutere festen eller bare høre om den er velkomne. Flere detaljer følger i et kommende nyhedsbrev.

6.6 Hvad kan vi gøre for at skabe mere aktivitet på hjemmesiden og gøre den mere brugervenlig?

Maya påtalte at hjemmesiden har ufatteligt mange irriterende småfejl som der også står om på forum, der som helhed giver en dårlig oplevelse. Desuden er der meget lav aktivitet på siden. Det blev hurtigt besluttet at fokusere på hvordan vi får flere medlemmer og hvordan medlemmerne kan gøres mere aktive.

Der var enighed om at kommentarsektionen på huf.dk var en essentiel del af foreningen. Mange mente samtidig at tiden var løbet fra forummet, hvis rolle Facebook uundgåeligt er ved at overtage.

Forsøgende på at aktivere medlemmerne – Månedens udfordring, kommentarmaraton, Skype-skrivemøder, links til forumdiskussioner – har haft lav opbakning. Det blev foreslået at kontakte nye og inaktive medlemmer personligt, at

inkludere ivrigste kommentargivere i nyhedsbrevet og at forsøge at integrere kommentargivning på huf.dk i eksisterende arrangementer i den fysiske verden. Derudover var der stemning for at nedgradere forummet til en slags opslagstavle.

6.7. Får medlemmerne nok glæde af de penge, som foreningen ligger inde med?

Line fremførte at arrangementer som Faglig fredagscafé ikke burde koste entré nu hvor HUF har penge i banken. Det blev foreslået at man kunne sælge kaffe og kage i stedet (evt. hjemmebagt af et HUF-medlem) og kun tage entré for folk der ikke er medlem af HUF. Generelt var der stemning for at bestyrelsen indkrævede mindre brugerbetaling.

6.8. Er det i orden at bruge en (mindre) andel af HUF's midler årligt til at støtte (velgørende) projekter?

Udløst af at *Læs for livet* – et velgørhedsprojekt der indsamler bøger til væresteder for udsatte børn og unge – spurgte bestyrelsen om det er i orden at HUF's midler også går til velgørende projekter.

Der var generel enighed om at HUF ikke skulle give af kontingentpengene til velgørende formål, men der var stemning for at man kunne opkræve en mindre merpris for en novellesamling der gik til et velgørende formål; det ville også give god reklame.

7. Fastsættelse af dato for næste ordinære generalforsamling

Næste ordinære generalforsamling blev fastsat til den 14. februar 2015.

8. Eventuelt

Maya foreslog at HUF fik trykt nogle brochurer der kunne uddeles og placeres strategiske steder

Line foreslog at man for at kunne sælge skriveøvelseshæfterne til biblioteker kunne trykke dem i hårdt omslag i et begrænset oplag. Der var enighed om at dette var en god idé hvis der var tilstrækkelig efterspørgsel.