
The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 1

INDKALDELSE TIL

GENERALFORSAMLING 2015
Du indkaldes hermed til TRoA’s Ordinære Generalforsamling

Søndag d. 15. marts 2015 kl 11:00 i foreningens lokaler

DAGSORDEN
1. Valg af dirigent og referent.

2. Valg af stemmeudvalg (3 personer)

3. Afstemning om forretningsorden.

Forslag til forretningsorden er vedlagt i Bilag A.

4. Bestyrelsens og udvalgenes beretning fremlægges til godkendelse. Udvalgenes beretninger

gennemgåes kun i det omfang, at generalforsamlingen har spørgsmål til disse.

Beretninger er vedlagt i Bilag B.

5. Orientering om nye lokaler

Se Bilag E for nærmere information.

6. Fremlæggelse af regnskab til godkendelse

Regnskab er vedlagt i bilag C, men tilgår først i 2. indkaldelse.

7. Fremlæggelse af budget og forslag til kontingent til godkendelse

Bestyrelsen forslag til budget er vedlagt i Bilag C, tilgår i 2. indkaldelse.

Øvrige indkomne forslag til budget er vedlagt i Bilag D.

Forslag til kontingent er vedlagt i Bilag D.

8. Indkomne forslag

Indkomne forslag er vedlagt i Bilag D.

9. Valg af formand (1), kasserer (1) og kasserersuppleant (1)

10. Valg af øvrige bestyrelsesmedlemmer (3-5) og suppleanter (2)

11. Valg af intern revisor (1) og intern revisorsuppleant (1)

12. Valg af Bifrost repræsentanter (2)

13. Eventuelt

Under generalforsamlingen vil foreningen være vært for lidt let mad og drikke.

Vi glæder os meget til at se dig til Generalforsamlingen.

Med venlig hilsen

Bestyrelsen

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 2

BILAG A: FORRETNINGSORDEN
Forslag til forretningsorden for generalforsamling i rollespilsforeningen TRoA.

1. DIRIGENT, STEMMEUDVALG OG ORDENSREGLER

1.1. Dirigenten har ansvar for at sikre at taletiden overholdes, at deltagerne holder sig til emnet der er til

debat og at stoppe debatten, når nye synspunkter ikke længere fremføres. Desuden kan dirigenten

udelukke deltagere i mødet hvis reglerne eller god ro og orden ikke overholdes.

1.2. Alle deltagere har taleret og tildeles ordet i den rækkefølge, som de tegner sig hos dirigenterne. Dog

tildeles 1. gangs talere ordet før 2. gangs talere. Den person som afholder punktet, kan tildeles

taleret af dirigenter udenfor talerækken.

1.3. Taletiden for hver enkel debat er to minutter for førstegangsindlæg og et minut for videre indlæg.

Dirigenten kan vælge at ændre denne taletid.

1.4. Der skal vælges 3 stemmeoptællere, som har ansvaret for at optælle stemmer ved afstemning.

1.5. Stiller et medlem af stemmeudvalget op til personvalg erstattes vedkommende med en anden der

ikke er kandidat i den pågældende afstemning, indtil stemmeudvalgsmedlemmet ikke længere er på

valg. I prioriteret rækkefølge erstattes med; dirigenten, et medlem af den siddende bestyrelse ,

almindeligt suppleringsvalg.

1.6. Mistillid kan stilles til dirigenten eller medlemmer af stemmeudvalget på et vilkårligt tidspunkt

under generalforsamlingen. Stilles mistillid til dirigenten, overtager formanden ledelsen af mødet.

Derefter taler stiller og modtager (i nævnte rækkefølge) i et minut. Herefter kan

generalforsamlingen stille spørgsmål til begge. Mistillidsvotum afgøres ved almindeligt flertal.

Herefter foretages suppleringsvalg. Genvalg kan ikke finde sted.

1.7. Rygning og alkohol er ikke tilladt i mødesalen, og mobiltelefoner skal være indstillet til lydløs.

1.8. Stilles forslag om suspendering af forretningsordenen som efterfølgende vedtages, lukkes

generalforsamlingen og formanden er pålagt at indkalde til en ny generalforsamling indenfor en

måned.

2. AFSTEMNING

2.1. I tilfælde af sidestillede forslag stemmes der om det mest yderliggående først, dernæst det næst-

mest yderliggående osv. indtil alle forslag er faldet eller et forslag er vedtaget. Det er dirigenten der

bestemmer hvor yderliggående de enkelte forslag er, og dermed rækkefølgen afstemningen skal

foregå i

2.2. Det er kun det antal stemmer der er til stede i salen på afstemningstidspunktet der er relevante i

forhold til om et givent forslag bliver vedtaget eller forkastet eller hvem der bliver valgt til

tillidsposter. Det er op til stemmeudvalget at vurdere hvornår det er påkrævet at genoptælle

stemmerne. Det er ikke muligt at stemme med fuldmagt.

2.3. For forslag noteres stemmetal i referatet. Således skal forslag altid bringes til afstemning for at få

stemmetal noteret.

2.4. For personvalg noteres stemmetal ikke i referatet.

2.5. Ved personvalg og andre afstemninger, hvor stemmelighed medfører, at ingen afgørelse er truffet,

træffes afgørelsen ved lodtrækning mellem de, med samme stemmetal. Bemærk at for forslag vil

dette aldrig være påkrævet, da stemmetalet alene angiver om et forslag er faldet eller vedtaget jvf.

vedtægterne.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 3

3. FORSLAG OG BUDGET

3.1. Der kan ikke stilles nye forslag eller vedtægtsændringsforslag på generalforsamlingen. Det er

derimod muligt at stille ændringsforslag til de eksisterende forslag og vedtægtsændringer, såfremt

de stadig i væsentlig grad omhandler det samme som det oprindelige forslag. I tvivlsspørgsmål er

det overladt til dirigenten at vurdere, om der er tale et om et ændringsforslag eller en nyt forslag.

3.2. Det er muligt at stille ændringsforslag til de på generalforsamlingen præsenterede budgetter, og

disse skal alle være dirigenten i hænde inden der afstemmes om det samlede budget. Det opfordres

dog til, at der er foretaget en grundig afdækning af de økonomiske konsekvenser af et forslag inden

det forelægges generalforsamlingen, og det ikke blot beror på et skøn. Ethvert forslag behøver kun

at beskrive de budgetpunkter det berører, og den financielle justering der skal foretages samt

beskrivelse af hvilke faktuelle ændringer det medfører.

3.3. Såfremt flere forslag berører de samme budgetpunkter, de ikke kan forenes og forslagsstillerne

ønsker at vedholde punkterne stemmes der om det mest yderliggående først. I tvivlsspørgsmål er

det dirigenten der afgører stemmerækkefølgen. Når der er stemt om alle budgetforslag stemmes der

om det samlede budget.

3.4. Det er ikke muligt at stille forslag eller foretage afstemninger under punktet ”Eventuelt”.

4. PERSONVALG

4.1. Opstilling til personvalg kan ske indtil afstemningen i det aktuelle personvalg påbegyndes.

4.2. Ved personvalg må alle opstillede holde en motivationstale der ikke overstiger to minutter i

varighed. Herefter må generalforsamlingens medlemmer stille spørgsmål til den opstillede omkring

dennes kandidatur som den opstillede må besvare. Spørgetiden må ikke overstige fem minutter per

opstillet.

4.3. Det er muligt at stille op til tillidsposter in absentia.

4.4. Ved opstilling in absentia må et andet medlem af generalforsamlingen holde motivationstale for den

opstillede efter bedste evne.

4.5. Ved personvalg har alle stemmeberettigede ret til at stemme på halvt så mange kandidater, som der

er pladser. Der rundes op til nærmeste hele antal stemmer. Man behøver ikke at bruge alle sine

stemmer, og man kan ikke stemme på den samme person mere end en gang til en given afstemning.

4.6. Hvis mindst et stemmeberettiget medlem begærer det, vil et personvalg være skriftligt. Personvalg

hvor de stemmeberettigede har mere end en stemme vil altid foregå skriftligt af praktiske hensyn.

4.7. Det er muligt, under valg af bestyrelsesmedlemmer og suppleanter, udelukkende at stille op til en

post som suppleant.

4.8. Ved suppleantvalg hvor der vælges mere end en suppleant afgøres rækkefølgen af stemmetal.

4.9. Hvis der ikke er flere kandidater end poster, betragtes alle opstillede som valgt, medmindre der

begæres mistillidsafstemning. Undtaget herfra er afstemninger hvor rækkefølgen har betydning,

eksempelvis suppleantvalg, idet stemmetalet afgører rækkefølgen.

4.10. Hvis et medlem begærer mistillid til en kandidat ved et personvalg skal der foretages

mistillidsafstemning. Først taler stiller og modtager (i nævnte rækkefølge) i et minut. Herefter kan

generalforsamlingen stille spørgsmål til begge. Mistillidsvotum afgøres ved almindeligt flertal.

Herefter foretages valg på normal vis blandt de tilbageværende kandidater, medmindre der er

yderligere mistillidsbegæringer.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 4

BILAG B: BERETNINGER
Herunder er de enkelte udvalgs årsberetninger samt bestyrelsens beretning.

BESTYRELSENS BERETNING

Skrevet af Steffen Kanstrup

2014 var endnu et år med mange aktiviteter i foreningen. Alle vore udvalg har haft stor aktivitet og der

arbejdes fortsat på at forbedre allerede eksisterende aktiviter. I 2014 bød vi også velkommen til en ny live

kampagne i foreningen, nemlig Dunkelheim.

Det har været et år med mange udfordringer. Den største og mest tidskrævende har været implementeringen

af vort nye regnskabssystem og tilhørende kasseapperat. Dette gav en del problemer og var ramt af flere

forsinkelser. På mange måder viste dette at vores forening er drevet af frivillige kræfter der i sidste ende der

påvirkes af ændringer i privatlivet. Det viser også det der på mange måder essensen af vores forening; at vi en

forening der giver plads. At vi har plads til 300 unikke personer der dyrker deres hobby i trygge rammer hvor

alle er velkomne er for mig det der gør vores forening speciel. Det fællesskab der er blevet opbygget igennem

25 år er foreningens største styrke og den ville ikke kunne eksistere hvis ikke det var for den ånd og vilje der

er tilstede i foreningens medlemmer.

Det er i dag næsten umuligt at komme i foreningens lokaler uden at der er en eller anden form for aktivitet.

Om dette værende pen and paper eller de stigende antal af magic turneringer, så bliver vores lokaler benyttet

på næsten alle tider af døgnet.

Nu hvor vi er ved lokalerne, så står vi overfor en af de større forandringer i foreningens historie. Dette er også

noget der vil blive gennemgået yderigere på generalforsamlingen, men vi står overfor en potentiel flytning til

nye lokaler. Dette er noget der vil give en del omvæltninger, men vil også potentielt give os nogle lokaler med

et helt unikt potentiale. Processen er dog fortsat kun i de begyndende faser så for at få den bedst mulige

viden om hvor vi står opfordrer jeg jer til at komme til generalforsamlingen og få en opdateringen om

hvordan processen ser ud på nuværende tidspunkt.

2015 bringer mange ting med sig.

Det er efterhånden en fast tradition at året starter ud med vores Warhammer Fantasy Escalation League,

dette år med rekord stort antal deltagere. Derudover blev der afholdt en anden nyere tradition i det at

vinterlejr blev gennemført endnu engang. I slutningen af februar bliver Konklavet, et warhammer

forhandlings scenarie, afholdt og sådan kunne man blive ved med at nævne aktiviteter og arrangementer der

bliver afholdt i 2015. TRoA står som en af landet største og mest aktive foreninger og det nye år vil kun

forstærke dette.

AIRSOFT

Skrevet af Morten Baagøe

Året 2014 har budt på mange ting. Vi har haft månedlige spil og fortsat udforsket banens beskaffenhed og

hvilke muligheder den rummer. Dette var vi jo i høj grad tvunget til, nu hvor Bodil fik revet en masse træer

op.

I løbet af året har vi haft glæden af, at byde en række nye medlemmer velkommen. Det betyder, at vi har

kunnet holde et pænt deltagersnit igennem hele året. En klar succes. Det betyder også, at vores fordeling af

medlem ift betalende deltagere fortsat er ustabil. En ustabilitet, som til stadighed påvirker vores budget - det

er simpelthen rigtig lukrativt at være medlem.

Hvis vi kigger yderligere på økonomien, har vores salg af kugler ikke helt fulgt vores budget som vi havde en

klar forventning om. Vi har ikke haft behov for ligeså store kugleindkøb som i 2013, men har til gengæld

fundet en leverandør med mere konsistente leveringsmuligheder, samt priser.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 5

De fortsat økonomiske udfordringer har efterladt os i en situation hvor vi må skrue yderligere på knapper, for

at få det til at hænge sammen og stå mål med de forventninger vi har.

Årets markante ændringer er kommet i den sidste halvdel - og måske den der betyder mest..

Arrangørgruppen bag TRoA Airsoft er ændret i dens lederskab. Førhen har Daniel K været ansvarlig for

udvalget, men dette har nu ændret sig til et lederskab af Morten B, med Patrick M.L. som umiddelbar

næstformand. Det har betydet nogle ændringer i opgavefordelingen, m.v. En tilgang af Søren Kristian i

udvalget har sammenholdt med de øvrige ændringer efterladt os styrkede.

Der kommer en række ændringer i forhold til arrangementerne i 2014. Næste år vil man kunne opleve de

samme månedlige spil, som pt er en stor succes, men der vil være yderligere at se frem til. Vores

onsdagsworkshop, som hidtil har været onsdagen inden søndagsspil, ændrer karakter, så der nu vil være

færre, men markant større workshops. Hver af disse workshops vil have et tema og have til formål, at gøre de

deltagende klogere eller mere inspireret.

Mindst ligeså interessant for dig vil være, at vi nu indfører et sommeraftenspil. I samme stil med halloween,

men noget tidligere på året. Det vil være præget af sammenhængende scenarier.

Et 2015 med rig mulighed for mere plastik - kan det være bedre?

CAFEUDVALGET

Skrevet af Karsten Rasmussen

I det indeværende år har caféudvalget arbejdet på, at få genskabt en ordentlig struktur på udvalget, samt

arbejdet på, at få en mere struktureret, og gennemgående mere økonomisk indkøbspolitik. Som følge heraf

skulle udvalget i forenings café på sigt gerne blive mere varieret.

Det nye kasseapperat bliver i starten af 2015 implementeret i Caféens drift, og Kåre Murmann Kjær og Bo

Karlsen har i januar måned afholdt oplæring af samtlige personer, der skal have noget at gøre med det nye

kasseapperat. Der skal fra Caféudvalget lyde en tak til begge for den tid og indsats de har lagt i denne opgave.

Der er fra foreningens side blevet lavet en liste over alle, der besidder en nøgle til caféen i forbindelse med

deres arbejde i foreningen, samt over de personer, der har meldt sig til at være behjælpelige med at bemande

Caféen i hverdagene. Der vil primo februar 2015 blive afholdt et møde for alle disse, således, at de integreres i

udvalget, og kan deltage aktivet i udvalgets arbejde.

Mødemæssigt er det planlagt, at holde minimum 4 møder i udvalget over året. Disse vil blive afholdt den

første lørdag i følgende måneder: Februar, maj, august og november. Mødestedet bliver TRoAs lokaler kl.

13.00. Yderlige møder vil blive afholdt, hvis det er påkrævet eller hensigtsmæssigt i forbindelse med Caféens

drift eller eventuel ombygning.

Problemet med varer, der bliver for gamle kan nok IKKE helt kommes til livs, men en bedre styring med

udløbsdatoer bliver en realitet med det nye kasseapperat, således, at vi lettere kan administrere, hvornår

varerne skal sættes på tilbud, således, at eventuelt tab minimeres. Desuden tillader det nye kasseapperat os

en ordentlig lagerstyring og kontrol af købte varer kontra solgte varer.

Med hensyn til den planlagte ombygning af Caféen var vi i september måned klar til at fremlægge det

endelige forslag til bestyrelsen med hensyn til budget, indretning og idéer. Personlige og arbejdsmæssige

forhold forhindrede desværre udvalgets deltagelse i det pågældende bestyrelsesmøde, og siden har andre

forhold gjort, at vi har valgt at vente med ombygningen. Idet, vi mener, at det vil være uhensigtsmæssigt, at

lægge en masse penge i ombygning af Caféen i Torvegade, hvis vi indenfor et helt til et halvt år skal flytte til

en ny lokation. Så vil det være mere hensigtsmæssigt og i foreningens interesse, at man får nyt inventar, der

passer til den nye lokation.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 6

Året 2014/2015 har båret præg af, at vi er inde i en overgangsfase, hvor vi dels søger, at få etableret en fast

rutine omkring caféen med hensyn til lagerstyring, cafévagter og åbning, men også afstemning af kassen i

forbindelse med åbning. Samtidig søger vi ligeledes, at foretage mere økonomiske indkøb, med henblik på, at

få en bedre indtjening i Caféen, således, at vi også i fremtiden kan tilbyde et ordentligt sortiment, og en god

service for klubbens medlemmer.

DUNKELHEIM

Skrevet af Steffen Kanstrup

Dunkelheim er foreningens nyeste kampagne og har i 2014 haft vores første to spilgange. Det der adskiller

Dunkelheim fra andre kampagner er at vi har fire spilgange om året, til gengæld spilles der hele weekender.

Vores første spilgang var i september og den anden spilgang lå i november.

Vores primære mål var at få etableret et fundament der kunne bygges videre på. Dette kunne også ses på

vores regler, som i deres første inkarnation har trukket meget på TRoAs veletablerede system fra Sidste

Søndag som vi fik lov at benytte os af. Vi har haft et godt samarbejde med Sidste Søndag, da der er mange

sammenfald mellem de to kampagner, i benyttelse af udstyr og viden. Det er et samarbejde vi ser frem til at

fortsætte i det nye år.

Kampagnen har haft rigtig stor opbakning og der har været rigtig stor interesse for den. Vi blev faktisk noget

overraskede over hvor stor interesse den har tiltrukket sig og vi har faste (så faste de nu kan være efter blot to

spilgange) spillere der kommer fra Sjælland. Målet for 2015 er at fortsætte med at udbrede kendskabet til

Dunkelheim og øge vores spiller antal.

Al opstart er svær og det er også noget vi i arrangørgruppen er blevet mindet om. Der har været mange nye

ting der skulle laves, opfindes og erhverves. Vi har meget at fokus på at vores spillere skal ud og opdage,

interagere og reagere på vores kampagne og hinanden. Dette har medført at vi har haft en del workshops og

har bygget flere ting for at Dunkelheim kommer til live. Dette vil vi fortsætte med så vores spillere har de

bedste forudsætninger for at kunne spiller de konflikter deres blotte tilstedeværelse skaber i Dunkelheim.

I 2015 vil vi bygge videre på det fundament vi har skabt og gør vores til at vores nuværende og fremtidige

spillere synes at det er en fantastisk kampagne.

FESTUDVALGET

Skrevet af Søren Kristian Skydt Andersen

2014 har været et godt år for festudvalget. Vi har i år lavet 6 fester, hvilket er en mindre end sidste år, men

alligevel er der lidt forandring i dem.

Igennem de sidste par år er vi i udvalget nået til et punkt hvor store dele af planlægningen, og afholdes af

fester er blevet rutine, hvilket letter arbejdsbyrde hos udvalgsmedlemmer. Men det er måske for meget rutine

og ensformighed. Vi vil derfor i 2015 arbejde på at tilføje nogle nye og spændende elementer til vores fester.

Vi har gennem 2014 forsøgt at finde flere hjælpere til festerne, da vi i festudvalget gerne vil kunne nyde

festerne. Et mål med dette, er at kunne afholde en fest uden hjælp fra medlemmer af festudvalget. Vi

nærmere os det mål, men vi er der ikke helt endnu. Dette vil vi arbejde videre med i 2015.

Vi fik ikke lavet ny bar i 2014, dette skyldes blandt andet rygter om nye lokaler, så vi har udskudt projektet

indtil vi har en afklaring på dette.

Der har i løbet af 2014 været lidt omrokering i festudvalget, Rasmus Overgaard Jensen er trådt ud af

udvalget.

Udvalget består på nuværende tidspunkt af:

 Formand: Søren Kristian Skydt Andersen

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 7

 Næstformand: Morten Fjelsted Baagøe

 De andre: Lars Bo Karlsen, Jens-Ejnar Stephansen, Daniel Ginnerup Kappers.

Tak til alle udvalgsmedlemmer, for alt arbejdet, og tak til alle vores hjælpere, som gør vores arbejde under

festerne lettere.

Tak for i år og på gensyn til festerne næste år.

FRAKTION PAP

Skrevet af Uffe V. Jensen

Ved udsendelse af første indkaldelse havde Fraktion Pap ikke indleveret en årsberetning.

IT-UDVALGET

Skrevet af Kåre Murmann Kjær

IT-udvalget er TRoAs mindste udvalg med kun et medlem. IT-udvalget sørger for TRoAs

internettilstedeværelse; troa.dk, galleri, forum, arrangementshjemmesider, mm.

Året har været ret stille. Vi har lavet hjemmeside til Sommerlejr og Konklavet og ryddet en del op i de gamle

sider for at undgå sikkerhedsbrister. Derudover det sædvanlige administration af maillister, forum, mm. Der

er ikke sket de store ændringer, men tingene kører også stabilt.

Planen var at få lavet en guide til troa.dk men det er ikke blevet gjort. Ambitionen er at folk har generel

adgang i løbet af 2015 så hvis der ikke bliver lavet en guide bliver folk lukket ind alligevel.

IT-udvalget er først og fremmest et serviceorgan. Vi kan installere og designe en hjemmeside,

tilmeldingssystem, spørgeskema, debatforum, maillister til udvalg, osv. Kort sagt – har du et behov for at få

lavet noget hjemmeside-værk i forbindelse med noget du har lavet i TRoA-regi, så skriv –

webmaster@troa.dk.

SIDSTE SØNDAG

Skrevet af Mikkel Morild

REGNSKAB
Det er i år lykkedes os at lave et pænt overskud da vores deltager antal steg mærkbart i de første 6 måneder.

Hele 24 ekstra spillere pr. spilgang kom forbi i de første 6 måneder af 2014, hvilket vi er meget tilfredse med

og dermed har givet et større overskud end forventet. Vi har blandt andet undladt at bruge penge på en del af

de ting vi havde skrevet i budgettet, da vi mente at det ikke var en nødvendighed at have.

ARRANGØRER
Arrangørgruppen er på nuværende tidspunkt på 6 medlemmer efter at Martin Wichmann, Martin Akto,

Rasmus Overgaard og Tor Torp stoppede i sommeren af 2014. Vi vil gerne sige tak til Martin, Martin,

Rasmus og Tor for deres gode arbejde i arrangørgruppen.

Derudover er der kommet et hovedarrangør skift, fra og med januar 2015 er det Mikkel Morild der overtager

Sidste Søndag og Mike Hallund træder ned som hjælper arrangør. Yvonne Hagbard og Martin Uggerly er fra

Januar 2015 trådt ind i arrangør gruppen.

ÅRET DER GIK
Vi har som tidligere nævnt endnu engang oplevet en stigning i vores spillerantal og havde spilgange med over

300 spillere. Dog oplevede vi et meget lille fald i antallet af spillere i de sidste 4 måneder.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 8

Vi har sammen med flere andre udvalg deltaget i et PR event inde i Biocity i forbindelse med premieren på

Hobitten:Femhæreslaget. Vi håber selvfølgelig at denne og andre lignende film vil være med til at øge

interessen for at komme ud og spille til Sidste Søndag.

Det er også blevet bemærket at mange af de faste deltager vi har haft i de sidste par år er svundet ind, men

mange nye og ældre spillere er dukket op for at deltage.

Vi har introduceret nogle nye spilmuligheder ude i skoven i form at et nyt ressource system. Det har fået folks

opmærksomhed og har fungeret godt til at engagerer spillere. Vi håber derfor at lave flere nye ændringer til

sidste søndag som vil skabe mere interesse for kampagnen.

VISION FOR 2015
I 2015 vil vi arbejde med at gøre det lettere at afvikle Sidste Søndag, dette er for at frigive kræfter til at

udvikle Sidste Søndag.

Vi vil også fortsætte vores arbejde med hvervning af medlemmer til foreningen samt udbrede kendskabet til

Sidste Søndag. Dette skal gøres ved en målrettet PR på skoler og institutioner, i biografer og relevante

butikker.

Derudover vil vi igen afholde et døgnscenarie, da det nu er en fast del af vores kampangne.

NYE TILTAG
Vi fortsætter vores udbygning af vores kostumer til Npc’er, hvilket vil bidrage positivt til kampagnen.

Vi er også ved at revurderer vores opbevaring af telte, køkkenudstyr, kostumer osv, med at lave nye kasser

som vil gøre det nemmere at rydde lager op og transporterer tingene frem og tilbage.

Alt i alt har det været et begivenhedsrigt år og vi ser frem til 2015 med forhåbning og glæde.

SIDSTE SØNDAG ARRANGØRER

 Mikkel Morild (Nuværende Hovedarrangør)

 Mike Hallund

 Chris Nielsen

 Mads Winther

 Yvonne Hagbard

 Martin Uggerly

TABLETOP-UDVALGET

Skrevet af Thomas Madsen

Året startede med den faste begivenhed Troa Warhammer Fantasy Escalation League, som i år havde over 12

faste deltagere, plus det løse fra runde til runde.

Samtidig med dette startede der en stor interesse for det historiske miniature spil Flames of War (FoW).

Derfor valgte vi at indkøbe terræn til det, da det er en anden størrelse end de andre spil vi normalt spiller. Vi

forsøgte herefter at starte en league op i FOW, men af uransagelige grunde kom dette aldrig rigtigt op at køre

dog har vi stadig folk som bruger vores terræn fra tid til anden, og det er en klar plan for at forsøge at starte

det op igen i løbet af det nye år.

Vi er lige startet på faste Warhammer Escalation League igen i år, og har denne gang 16 deltagere.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 9

Vi har planer om at holde en større turnering i samarbejde Fastaval, samt en anden turnering sammen med

Foreningen Einherjerne i Aarhus. Til dette skal vi bruge mere terræn som vi har skrevet på budgettet. Udover

det er et par af medlemmerne startet et event i noget 40K skirmish som vi støtter op om alt hvad vi kan.

Derudover er vi begyndt et større samarbejde med den lokale Dragons Lair, mere info vil komme senere da vi

kun lige er i opstartsfasen.

UNGDOMSUDVALG

Skrevet af Yvonne Hagbard

Året 2014 har for ungdomsudvalget været et år med nyt i højsædet. Ikke forstået som at udvalget har igangsat

nye projekter, men udvalget nye medlemmer har i nogen grad skulle stå på egne ben og forsøge at finde

fodfæstet i udvalgets arbejde.

Det første halvår var meget stille. Udvalget implementerede en ny opdeling af månedens forskellige tirsdage i

aktivtirsdag, så hver tirsdag i måneden havde et tema, såsom brætspil eller figurspil, og vores fokus som

arrangører havde vores fokus på dette område.

Fra marts af gik udvalgets vanlige leder på barsel, og udvalgets nyeste tilføjelser skulle stå på egne ben. Man

havde snakket i udvalget om at arrangere et Lan party i foråret, men bl.a. grundet tilkøringsperioden faldt

dette til jorden.

I sommerperioden afholdtes vanligt et par kamp og kage arrangementer, med sædvanlig succes.

Da aktiv tirsdag slog dørene op efter sommerferien var det med en veteran tilbage på holdet, og vi valgte at

holde fast i opdelingssystemet.

Med en mere garvet som støtte i udvalget, fik vi også opsat et Lan party i oktober, med stor tilslutning og

succes, omend udvalget erfarede at vi skulle blive bedre til at arrangere oprydning og rengøring. Siden

afholdtes også et halloween scenarie i november, også med succes, og som også gav en øget tilgang til aktiv

tirsdag.

Året sluttede stille og roligt med det sædvanlige julearrangement mellem jul og nytår.

YXENSKOVEN

Skrevet af Kim Nedergaard

ÅRET DER GIK
Vi har i årets løb prøvede at udvikle lidt mere på spillet så det bliver mere lærings orienteret og gået lidt mere

væk fra at man køber evner for xp, og vi arbejde på et nyt regelsæt der understøtter læringsrollespillet mere.

Vi har afholdt 2 succesfulde døgnscenarier hvilket har gjort at der er blevet meldt lidt flere af vores faste

spillere ind i TRoA, vi har også fået lidt flere faste spillere i skoven som har opdaget spillet gennem at deltage

i vores døgnscenarie.

ØKONOMI
Vi har ikke fået det endelige resultat for 2014 endnu, men har indtryk af at overskuddet er større end

budgettet for året, da vores døgnsenarie har givet noget større overskud end der var budgetteret med.

FREMTIDSPLANER
Vi har planer om at sætte nyt regelsæt i spil i løbet af 2015, som er mere lærings baseret og får os lidt længere

væk fra xp systemet. Vi har planer om at lave mere PR for spillet i 2015 ved at lave arrangementer som tager

ud og viser hvad vores spil kan tilbyde blandt andet har vi planer om at tage en dag på Hjørring bibliotek

hvor vi viser nogen af de håndværk vi har i skoven og fortæller om måden vi spiller på.

Vi har igen i 2015 planer om at holde 2 døgnscenarier.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 10

Der er også sket en stor udvikling på opførslen af byen hvilket også gør spillet mere attraktivt da området er

mere virkelighedstro.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 11

BILAG C: REGNSKAB OG BUDGETTER

REGNSKAB OG BUDGETTER FOR TROA

Tilgår i 2. indkaldelse jvf. vedtægterne.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 12

BILAG D: FORSLAG
Forslag er opdelt i fire kategorier; kontingentforslag, budgetforslag, vedtægtsændringsforslag og øvrige

forslag.

Forslag som er sidestillede – dvs. hvis et forslag går igennem falder de øvrige automatisk – er udover et

nummer forsynet med bogstaver, hvor de mest yderliggående forslag har de bogstaver, som kommer først i

alfabetet. Det betyder, at stemmerækkefølgen for forslag følger alfabetet for disse forslag.

Se i øvrigt forretningsordenen for nærmere information om hvordan forslag – herunder sidestillede forslag -

håndteres.

Kontingentforslag

Kontingentforslag er forslag til foreningens kontingent.

FORSLAG K-1: UÆNDRET KONTINGENT

FORSLAG
Ingen kontingentændringer.

Senior (over 24 år): 840 DKK om året

Ung (18-24 år): 540 DKK om året

Junior (under 18 år): 420 DKK om året

TRoAs Venner (vennemedlemsskab, giver ikke ret til at bruge lokalerne): 200 DKK om året

MOTIVATION
Bestyrelsen vurderer, at de nuværende kontingenter er hensigtmæssige jvf. sidste års debat om

kontingentsatser og skabelse af ungdomskontingentet.

FORSLAGSSTILLER
Bestyrelsen

Budgetforslag

Budgetforslag er forslag til foreningens virke i 2013 som har økonomiske konsekvenser og som ikke er

inkluderet i bestyrelsens budgetforslag.

Der er ved første indkaldelse ingen budgetforslag.

Vedtægtsændringsforslag

Vedtægtsændringsforslag er forslag, der kræver ændringer i foreningens vedtægter. Bemærk at sådanne

forslag kræver 2/3 flertal ud af de totalt fremmødte stemmer.

Der er ved første indkaldelse ingen vedtægtsændringsforslag.

Øvrige forslag

Øvrige forslag er forslag der hverken påvirker kontingent, budgettet eller vedtægterne.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 13

Der er ved første indkaldelse ingen øvrige forslag.

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 14

BILAG E: NYE LOKALER
TRoA indgår i øjeblikket i dialog med kommunen om at skifte de eksisterende lokaler ud med nogle

kommunalt ejede lokaler. Teksten herunder blev gjort tilgængelig for medlemmer per mail og hjemmeside i

december.

Status primo februar 2015 er, at kommunen stadig undersøger mulighederne for ombygning på Godthåbsvej

8A både økonomisk såvel som arkitektonisk, og projektet kommer ikke videre førend de har afklaret deres

muligheder.

Parallelt med det har vi i starten af januar afholdt en workshop hvor vi identificerede ønsker, behov og ideer

til vores lokaler – både til at dække nuværende behov, men også for at forsøge at pejle os ind på hvad vi har

brug for i fremtiden. På baggrund af dette har en lille arbejdsgruppe lavet et konkret forslag ud fra rammerne

på Godthåbsgade 8A og dette vil blive fremlagt for bestyrelsen på bestyrelsesmødet sidst i Februar og

derefter for de, der var på workshoppen, begge dele med henblik på feedback. Derefter vil det blive fremlagt

for resten af foreningen, også med henblik på feedback og når det er gjort har vi et – eller måske flere –

forslag at tage som udgangspunkt for en dialog med kommunen når de har fået afklaret hvad deres rammer

er.

Såfremt vi med kommunen kan blive enige om et eller flere mulige løsninger vil disse blive fremført på en

generalforsamling – sandsynligvis ekstraordinær – med henblik på godkendelse fra foreningens medlemmer

og efterfølgende effektuering.

Der har tidligere været snak om at der måske var mulighed for at fremlægge et sådan oplæg på den ordinære

generalforsamling i 2015. Med den tid kommunen har brugt på at afklare praktiske såvel som økonomiske

rammer virker det dog ikke i skrivende stund sandsynligt, at et forslag vil kunne være klar til

generalforsamlingen.

ORIENTERING TIL FORENINGENS MEDLEMMER OM NYE LOKALER

Hej TRoA-medlem

Som du måske har hørt eller læst i bestyrelsesreferaterne er der i øjeblikket forhandlinger med kommunen

igang omkring nye lokaler til TRoA.

HVORFOR NYE LOKALER?
TRoA er den kulturbaserede, frivillige forening i Aalborg kommune, med det største lokaletilskud og et solidt

forspring til nummer to på listen. Kommunen – altid omkostningsbevidst – vil gerne reducerede denne

omkostning. Det påtænker den at gøre ved at tilbyde TRoA nogle lokaler kommunen allerede ejer i stedet for

at fylde en privat udlejers lomme med en masse kommunekroner.

ENDER VI SÅ MED 32 M2 PÅ LOFTET I KULTURFORVALTNINGEN SOM KUN KAN TILGÅES SØNDAG

I TIDSRUMMET 16-22?
Nej, tværtimod. Reglerne er således indrettet, at kommunen ikke må flytte os til lokaler der er ringere for

vores aktivitet, end dem vi har nu. Således vil en flytning tilbyde os samme eller bedre vilkår, end vi har nu.

HVORFOR SIGER VI IKKE BARE NEJ – DE LOKALER VI HAR ER DEJLIGE OG DET TAGER TID OG

KOSTER PENGE AT FLYTTE?
Vi kan naturligvis godt vælge at takke nej, men det skal vi overveje nøje. Som sagt er vi en stor udgift, og vi vil

derfor være i fokus omkostningsmæssigt. Vores husleje fordelt per m2 ligger også på kanten af hvad

kommunen støtter, så hvis vores lejer finder på at hæve huslejen markant kan vi stå med en meget stor

egenbetaling. Kort sagt – lige nu har vi det godt, men vi er sårbare overfor ændringer. At flytte til kommunale

lokaler vil reducere den sårbarhed betydeligt.

Det er således i vores interesse at være samarbejdsvillige for at sikre foreningen gode vilkår på lang sigt – og

vores konsulent hos kommunen er ligeledes meget opsat på at finde et sted med gode rammer til os. Skulle

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 15

det vise sig at vi ikke kan blive enige om noget vi er tilfredse med, så takker vi nej, bliver hvor vi er og lever

med sårbarheden.

HVAD SKER DER NU?
Vi er i gang med en indledende dialog med kommunen. De har foreslået at vi ser på, om vi kan finde en

løsning ud fra Godthåbsgade 8A i Nørresundby. Vi har været ud og se på stedet sammen med kommunen og

det virker helt bestemt til at være en mulighed. Vi mener faktisk at det ikke alene kan blive lige så godt som

det vi har nu, det har faktisk potentiale til at blive rigtig meget bedre.

Vi er dog stadig i den helt indledende proces med uforpligtende samtaler; intet er aftalt eller afgjort endnu.

Kommunen har pt. behov for at afdække deres muligheder før vi i det hele taget kan begynde at tale om

endelige aftaler.

HVORFOR VEDRØRER DET MIG?
Det vedrører dig af to årsager.

For det første er det her potentielt en af de største beslutninger i foreningen de sidste mange år. Derfor er det

vigtigt at medlemmerne er orienteret og inddraget hvis de ønsker. Ved samme lejlighed vil vi minde

medlemmerne om, at alle bestyrelsesmøder som udgangspunkt er åbne, og man altid er velkommen til at

kontakte bestyrelsen med spørgsmål eller kommentarer (det gælder i øvrigt ikke alene i den her sag, men alt

foreningsrelevant).

For det andet har vi i bestyrelsen lagt en plan for det fremtidige forløb, og flere af disse trin involverer

medlemmerne. Det her er som sagt en stor beslutning med mange muligheder og jo flere folk der byder ind,

jo bedre.

SÅ HVAD ER PLANEN HERFRA?
Planen er som følger:

Tirsdag d. 6. Januar klokken 18.30 afholdes der en afdækningsworkshop. Indtil videre har vi arbejdet ud fra

en antagelse om, at nye lokaler skulle indrettes stort set som de gamle, men måske er vi helt galt afmarcheret.

Skal vi have 8 spillelokaler eller er 6 nok? Har vi fællesområder nok nu, eller skal vi have flere? Skal cafeen

lægges sammen med kontoret? Der kan være mange tanker og ideer til at gribe tingene anderledes an og en

flytning er den oplagte mulighed til at gøre det.

Formålet med denne workshop er således at fremsætte ønsker, krav og ideer til de nye lokaler. Ud fra de

krav, ønsker og ideer der fremsættes her vil bestyrelsen udarbejde et eller måske flere konkrete forslag til

lokalerne som der vil blive arbejdet videre med.

Til denne workshop vil vi gerne engagere foreningen bredere end bare bestyrelsen. Vi opfordrer derfor alle

udvalg til at stille med en repræsentant og alle medlemmer der har ideer eller tanker om lokalernes funktion

og brug, til at overveje deltagelse.

Vi ønsker at denne afdækningsworkshop bliver effektiv. Vi beder derfor alle udvalg om at sende præcist en

repræsentant og tilsvarende opfordrer vi de øvrige medlemmer til at overveje, om de rent faktisk har input til

nye eller anderledes krav til lokalerne og vil bidrage i den proces eller ej. VI vil gerne have bred deltagelse,

men vi mener det her fungerer bedst, hvis vi ikke sidder 60 mennesker. Har du bare et enkelt eller to input

kan du også nøjes med at sende en email til nyelokaler@troa.dk.

Derfor er vi også nødt til at have et overblik over hvor mange der deltager. Tilmelding er således obligatorisk

og sker senest søndag d. 4. januar til nyelokaler@troa.dk. Du skal modtage en bekræftelse på din tilmelding

førend den er registreret. Folk der melder sig til senere end det eller kommer på dagen forbeholder vi os ret

til at afvise. Bemærk, at dette ikke er den eneste og sidste mulighed for at komme med input til de nye

lokaler. Vi forsøger bare at holde den første del af processen effektiv men intet er besluttet og endeligt før det

er vedtaget på en generalforsamling.

mailto:nyelokaler@troa.dk
mailto:nyelokaler@troa.dk

The Realm of Adventurers
Torvegade 3A, 9400 Nørresundby, Telefon 98 170 200

 16

Derefter udarbejder bestyrelsen et eller flere konkrete oplæg ud fra de krav, ideer og forslag der kommer på

workshoppen. Dem bruger vi til to ting; det ene er at få input fra alle TRoAs medlemmer til at raffinere

oplæggene og det andet er dialog med kommunen. Formålet med det sidste er at blive klar over, om vi kan

finde og indrette lokaler der opfylder vores behov eller ej.

Hvis vi med kommunen når frem til, at det er muligt at indrette lokalerne efter en eller flere af disse forslag

og økonomien hænger sammen vil vi fremlægge et eller flere konkrete forslag på en generalforsamling. Her

vil det naturligvis være muligt at komme med ændringsforslag – store som små – og hvis

generalforsamlingen kan blive enige om et forslag, så nedsættes et udvalg som arbejder videre med at

gennemføre det i praksis.

Vi vil gerne, om de forslag var klar til den ordinære generalforsamling i 2015, men vi tror ikke kommunen er

hurtig nok med deres opgaver, så der vil muligvis blive en ekstraordinær generalforsamling senere på året.

Hvornår og hvordan flytningen finder sted i praksis er på nuværende tidspunkt umuligt at spå om, men et

sted mellem sommeren 2015 og sommeren 2016 er det bedste gæt.

Slutteligt vil vi understrege, at vi ønsker en åben proces; vi ønsker ikke at holde nogen udenfor og hvis man

gerne vil bidrage kan vi altid fanges på nyelokaler@troa.dk. Tilsvarende vil vi minde om, at hvis vi ender med

at flytte får vi brug for en masse frivillig arbejdskraft for bestyrelsen kan ikke stå for det praktiske arbejde

alene.

JEG HAR STADIG EN HELT MASSE SPØRGSMÅL!
Det er vi rigtigt glade for – det betyder nemlig du er engageret! Vi forsøger at gætte på et par af dem og skrive

svarerne herunder, men hvis det ikke er tilstrækkeligt besvaret så skriv til nyelokaler@troa.dk, på facebook

eller forum så vil vi svare efter bedste evne. Bemærk, at situationen løbende ændrer sig og det kan være den

er en anden om 4 uger, så svarene skal altid tages med et gran salt.

Der hvor vi er nu, ser vi på at få markant mere plads end de nuværende lokaler – omkring 50 % mere, dvs.

450+ m2. Lokalerne vil alene være TRoAs og skal ikke deles med andre foreninger eller klubber. Der er

grundlag for at udnytte pladsen lidt bedre end den nuværende afhængig af vores præcise ønsker og

kommunens muligheder for at ændre indretningen. Vores samlede lejeomkostninger ved lokalerne forbliver

ved dette areal stort set uændret i forhold til nu.

Selve flytningen kommer til at koste foreningen penge. Kommunen har indtil videre påtaget sig ansvaret og

omkostningerne for at indrette de lokaler vi flytter til, men vi har ansvaret for omkostningerne ved

fraflytning og den tilhørende istandsættelse, jvf. vores kontrakt. Tilsvarende kan vi meget vel få behov for

nyanskaffelser i forbindelse med flytningen – både stort og småt. Slutteligt kan der blive opgaver som det

giver mening at hyre professionelle til grundet kompetencer eller ressourcer. Lige nu er bestyrelsens

vurdering, at vi burde være i stand til at håndtere disse omkostninger indenfor foreningens likvide midler og

uden at stifte gæld.

mailto:nyelokaler@troa.dk
mailto:nyelokaler@troa.dk

	Indkaldelse til Generalforsamling 2015
	Dagsorden
	Bilag A: Forretningsorden
	1. Dirigent, stemmeudvalg og ordensregler
	2. Afstemning
	3. Forslag og budget
	4. Personvalg

	Bilag B: Beretninger
	Bestyrelsens beretning
	Airsoft
	Cafeudvalget
	Dunkelheim
	Festudvalget
	Fraktion Pap
	IT-udvalget
	Sidste Søndag
	Regnskab
	Arrangører
	Året der gik
	Vision for 2015
	Nye tiltag
	Sidste Søndag arrangører

	Tabletop-udvalget
	Ungdomsudvalg
	Yxenskoven
	Året der gik
	Økonomi
	Fremtidsplaner

	Bilag C: Regnskab og budgetter
	Regnskab og Budgetter for TRoA

	Bilag D: Forslag
	Forslag K-1: Uændret kontingent
	Forslag
	Motivation
	Forslagsstiller

	Bilag E: Nye lokaler
	Orientering til foreningens medlemmer om nye lokaler
	Hvorfor nye lokaler?
	Ender vi så med 32 m2 på loftet i kulturforvaltningen som kun kan tilgåes søndag i tidsrummet 16-22?
	Hvorfor siger vi ikke bare nej – de lokaler vi har er dejlige og det tager tid og koster penge at flytte?
	Hvad sker der nu?
	Hvorfor vedrører det mig?
	Så hvad er planen herfra?
	Jeg har stadig en helt masse spørgsmål!

