

Styremøte Sør-Rogaland Brukshund klubb,

		Dagsorden nr. 004-2018	Antall sider 7
Emne: Nøkkelkriterier			Møtenr. 04-18
Dato: 17.03.2018	Kl. 10:00-13:00	Lokasjon Klubbhuset på Åsen	
Referat ved: Nina Johannessen			Signaturodato 17.03.2018
Deltakere med stemmerett: Lene Kristin Wilhelmsen, Nina Elisabeth Johannessen, Linda Marie Runde, Carina Busch Solheim, Anne Svensen, Bertha Larsen			
Varamedlemmer: Eloise Willems, Anita Løland			
Fraværende: Eloise Willems			
Kopi til: Styremedlemmer			

FASTE SAKER:

Punkt	Sak	Ansvarlig	Frist
A1	A1 - Godkjenning av innkalling og dagsorden Agenda <ul style="list-style-type: none"> - Nøkkelkriterier faste - Nøkkel-verv (se vedlegg) - Betaling for nøkkel? - Nøkkelskjema - Dugnad - skal utvalgene rullere på dette eller ikke? (kontinuitet?) - Dugnadsskjema - Diverse saker ang. nøkkelkriterier OK, lagt til sak ang. Dugnadsskjema		

Punkt	Sak	Ansvarlig	Frist	Ei off.
110/18	Nøkkelkriterier faste Revidere nøkkelkriteriene som er faste: Gamle nøkkelkriterier (faste): <ol style="list-style-type: none"> 1. Du må være betalende medlem av klubben 2. Du må følge klubbens bruksreglement 3. Du betaler 1000 kr i treningsavgift pr år 			

	<p>4. Du må ha vært medlem i klubben i minst 1 år</p> <p>5. Du må jobbe minst 30 dugnadstimer ila kalenderåret året før</p> <p>17.03.2018 Nye nøkkelkriterier (faste): Frist for å levere dugnadstimer for tidligere år er 15.februar.</p> <ol style="list-style-type: none"> 1. Du må være betalende medlem av klubben 2. Du må følge klubbens bruksreglement 3. Du betaler treningsavgift 4. For å få nøkkel første gang må du ha minst 30 dugnadstimer i løpet av de siste 12 mnd fra søknadsdato. 5. For å beholde nøkkel må du jobbe minst 30 dugnadstimer ila kalenderåret året før. <p>Oppdateres på nettsidene og informeres om til medlemmer ref. sak 60/18. Sak avsluttes</p>			
111/18	<p>Nøkkekriterier verv Se vedlegg</p> <p>17.03.2018 Dokumentet ferdigstilles og legges ut for medlemmene. ref. sak 60/18. Sak avsluttes.</p>			
112/18	<p>Betaling for nøkkel Forslag om å kunne betale 6000,- pr. år istedenfor å jobbe dugnad.</p> <p>17.03.2018 Vedtak: Forslag godkjennes. Man kan også eventuelt ta 15 timer dugnad og 3000,- pr. år. Pengene øremerkes til dugnadsarbeid (maling, prepping av kunstgress etc). Ref sak 60/18. Sak avsluttes.</p>			
113/18	<p>Nøkkelskjema Revidere nøkkelskjema i hht. avtalte nye nøkkelkriterier. Finne retningslinjer for lagring av skjema.</p> <p>Behøver ikke Adresse og utfyllende informasjon. Eventuelt så bør vi ha en boks man huker av for at man aksepterer at vi innhenter informasjon.</p> <p>17.03.2018 Venter på svar fra NKK i forhold til hvor relevant personvernlovgivningen gjelder for oss. (Carina)</p> <p>Linda oppdaterer nøkkelskjema før juni 2018.</p>	Carina/Linda		
114/18	<p>Dugnadsskjema Dugnadsskjemaet bør oppdateres.</p> <p>17.03.2018 - Vedtak: Skal sendes inn til styret istedenfor utvalgene. Fjerne signaturfelt i skjema (Lene) og legge ut nytt på nettsidene (Carina). Styret sender det til utvalgene og utvalget kan sende protest dersom de er uenige.</p>	Lene		
69/17	<p>Forslag om medlemsblad, fremmet av Lene Kristin Wilhelmsen</p> <p>Redaktør - kan få nøkkel</p> <p>Dette tas opp igjen etter årsmøtet 2018. Anita Jansen og Nina Johannessen er interessert i å være med.</p>			

	<p>26.02.18 Avvent</p> <p>17.03.2018 - OK vedtatt at redaktør kan få nøkkel. Legges ut sammen med andre roller i klubben som kan gi nøkkel/dugnadstimer. Sak avsluttes.</p>			
71/17	<p>Nøkkelsvarlig</p> <p>Björg snakker med Johnny om å få tilbake nøkler og lister over hvem som har nøkler.</p> <p>Interimstyret må få nøkkel til klubbhuset.</p> <p>08.01.2018 Björg har allerede riktig nøkkel, Anita har fått Pia sin nøkkel. Johnny var innom møtet. Styret har mottatt nøklene og lister over hvem som har nøkkel. Nina tar vare på nøklene til vi har en nøkkelsvarlig. Nina sammenfatter også listene som Johnny kom med.</p> <p>Oppdatering 21.01.2018: Ny nøkkeloversikt laget. Det mangler ca 22 stk K1 nøkler (til klubbhus) og ca 23 stk K2 nøkler (til portene). Skal vi bytte låser og/eller vurdere nøkkelkort?</p> <p>Dette tas opp etter årsmøtet 2018</p> <p>26.02.2018 - Linda er ny nøkkelsvarlig. Prøver å budsjettere for bytting av låser for 2019. Anne spør datatilsynet om hva som er lov ifbm. loggføring. Forslag om at alle har hver sin kode - kodelås.</p> <p>17.03.2018 Jobbes videre med.</p>			
81/17	<p>Utlevering av nøkkel til SBK</p> <p>Sak fra medlem: Simen Aamelfot</p> <p>Svar:</p> <p>Takk for e-posten din. Nå har vi ikke hatt nytt styremøte enda, men jeg kan legge ved et annet svar som vi kom frem til på forrige møte:</p> <p>Vedtak: Dette skal det jobbes videre med. Det er ideelt å lage en liste over ansvarsområdet som man kan inneha for å kunne få nøkkel, for eksempel webansvarlig, kioskansvarlig, renhold o.l. Interimstyret ønsker å starte på utarbeidelsen av disse ansvarsområdene slik at det nye styret etter årsmøtet 2018 har et utgangspunkt for videre arbeid.</p> <p>Det å få ha nøkkel skal også henge høyt, nå er kanskje 30 timer litt i overkant mye, men det er rom for skjønnsmessige vurderinger gjort av utvalgene. Hvis noen ikke får innvilget nøkkel til tross for å ha oppfylgt kriteriene bes vedkommende om å ta kontakt med styret. Det er ikke likefremt at bare fordi man oppfylgte de forrige nøkkelkriteriene, at man skal beholde sin nøkkel i 2019. Når det er sagt så skal styret fra ordinært årsmøtet 2018 oppfordres til å være mer konkret i når dugnader skal være, hvilke arbeidsoppgaver som skal gjøres og annonsere i god tid slik at man får mulighet til å komme på oppsatte dugnader.</p>	Nina		

	<p>Hvis det viser seg i slutten av 2018 at de nye kriteriene ikke fungerer så er de ikke hugget i stein og da kan de endres på.</p> <p>Bli det sånn som forespeilet her så vil du gjennom påta deg et pågående ansvarsområde få nøkkel med én gang og utfordringene du nevner i punkt 1-3 falle bort.</p> <p>Ja, et godt alternativ kan være å betale seg utav dugnadene, dette kan vi ta opp i styret igjen, men det blir til etter ordinært styremøte 2018, da interimstyret ikke har mandat til å endre nøkkelkriteriene.</p> <p>Hvis du fremdeles er kjempeutålmodig så er det mulig å leie området eller hallen også, se på hjemmesiden vår.</p> <p>Sak står til neste styret som skal ordne med nye nøkkelkriterier.</p> <p>26.02.18 - Sak avventes. Eget møte om nøkkelkriterier med styret.</p> <p>17.03.2018 - Vedtak. Se nye nøkkelkriterier som legges ut. Punkt om at man må ha vært 1 år medlem er fjernet. 30 dugnadstimer skal være enklere å oppnå med nye nøkkelkriterier + roller.</p>			
91/17	<p>Dugnad Ref. mail fra Nina Dugnad - bør samkjøre med Ansvarlig for dugnad hva som må gjøres. Innkommende saker som skal settes på dugnad bør kunne legges i et arbeidsdokument som deles med dugnadsansvarlig.</p> <p>Styret bør opprette dugnads-dokument basert på det som allerede er laget.</p> <p>Dette er en sak for nytt styre etter årsmøtet 2018</p> <p>Oppdatering Rally: Vi hadde dugnad i fjor og lp boss og klippe gress. Kari Ommedal har klippet gresset.</p> <p>29.01.2018 Sak avventes</p> <p>26.02.18 Kari Ommedal vil gjerne fortsette å klippe gresset. Det vil være eget møte på dette ang. nøkkelkriterier.</p> <p>17.03.2018 Vedtak. Se egne nye nøkkelkriterier og roller. Sak avsluttes. Ny dugnadsansvarlig får oppgavene her, og Kari Ommedal kan fortsette å klippe gress.</p>			
96/17	<p>Avtaler om honorar i klubben</p> <p>Dette er gjeldende honorarer som er kjent for interimstyret pr 27.11.2017</p> <p>Kursansvarlig 200 pr deltaker Regnskapsfører 400 per time + MVA Maling, fasadevask, annet 480 per time + MVA Instruktører uten NKK 300 per deltaker Instruktører med NKK 400 per deltaker</p>			

	<p>Hjelpeinstruktører 150 per deltaker Vaskehjelp toaletter 1000 per måned</p> <p>08.01.2018 Legg til: Leder Jærutstilling 3000 pr. år (diverse utlegg) kompensasjon</p> <p>Vi må også lage avtaler på disse. Lagres på disk. Sak til neste styret etter årsmøte 2018</p> <p>21.01.2018 - Isabelle Simonsen Opplyser om ytterligere honorar: Instruktører med NKK 500,- (gjelder fra kurs nr 3 man holder i løpet av 12 måneder..</p> <p>26.02.2018 - Sak avventes</p> <p>17.03.2018 Sak avsluttes. Anne Lager avtaler og samler disse.</p>																																																				
03/18	<p>Vedlikehold av kunstgress Ref mail fra Nina: Sannsynligvis har det tidligere styret vedlikehold kunstgresset på et vis (enten selv eller ved å bestille inn tjenester).</p> <p>Pratet med et par i klubben som nevnte at vi burde fått oss en 4-hjuling for å kunne manøvrere utstyret for børsting av granulater og vedlikeholde kunstgresset på best mulig måte. Det er flere i klubben med kompetanse og vilje til å kjøre 4-hjuling.</p> <p>Her er en oversikt jeg fant over hva som bør gjøres i forhold til vedlikehold av kunstgress:</p> <p>Å legge kunstgress er en stor investering, og det bør derfor gjøres vedlikeholdsarbeid som sikrer en god spillopplevelse over tid. Noe arbeid er det naturlig at klubben gjør selv, og noe bør settes bort. Nedenfor har vi laget en tabell som beskriver hva som bør gjøres og hvor ofte.</p> <p>Anbefalt frekvens:</p> <table border="1"> <thead> <tr> <th>Type</th> <th>Uke 1</th> <th>Uke 2</th> <th>Uke 3</th> <th>Uke 4</th> <th>Kvartalvis</th> <th>Årlig</th> </tr> </thead> <tbody> <tr> <td>Slodding/børsting</td> <td>x</td> <td>x</td> <td>x</td> <td>x</td> <td></td> <td></td> </tr> <tr> <td>Topprens/søppelrydding</td> <td>x</td> <td></td> <td>x</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Harving/lufting av granulatet</td> <td></td> <td>x</td> <td></td> <td>x</td> <td></td> <td></td> </tr> <tr> <td>Kontroll av limskjøter</td> <td></td> <td></td> <td></td> <td></td> <td>X</td> <td></td> </tr> <tr> <td>Dyprens av kunstgresset</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>BES</td> </tr> <tr> <td>Etterfylling av granulater</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>BES</td> </tr> </tbody> </table> <p>Foreslår også å legge dette inn som dugnadstimer/nøkkelvær.</p> <p>Sak står til neste styret. Kjøp av 4hjuling på forslag til budsjettet 2018.</p> <p>29.01.2018: Johnny Aas har tidligere fått kompensasjon for å vedlikeholde kunstgress. Han har 4-hjuling og kan preppe gresset.</p> <p>26.02.2018 : Mail ang. Johnny som ønsker å gjøre dette. tas på nøkkelkriteriemøte.</p> <p>Utvalget kan ikke godkjenne fritak fra å være stevnehjelp på SBK sine stevner.Vi er helt avhengige av alle våre medlemmer som går stevner for å kunne avholde arrangementer av god kvalitet og for å klare å fordele arbeidslasten under travle stevnehelger. Vi håper det er forståelse for dette</p> <p>17.03.2018 Sak avsluttes - Lene informerer Johnny og Anne lager avtale.</p>	Type	Uke 1	Uke 2	Uke 3	Uke 4	Kvartalvis	Årlig	Slodding/børsting	x	x	x	x			Topprens/søppelrydding	x		x				Harving/lufting av granulatet		x		x			Kontroll av limskjøter					X		Dyprens av kunstgresset						BES	Etterfylling av granulater						BES			
Type	Uke 1	Uke 2	Uke 3	Uke 4	Kvartalvis	Årlig																																															
Slodding/børsting	x	x	x	x																																																	
Topprens/søppelrydding	x		x																																																		
Harving/lufting av granulatet		x		x																																																	
Kontroll av limskjøter					X																																																
Dyprens av kunstgresset						BES																																															
Etterfylling av granulater						BES																																															
14/18	<p>Fadderordning</p> <p>Ref e.post fra Isabelle Simonsen</p>	Carina																																																			

	<p>Jeg vil foreslå en fadderordning hvor erfarne utøvere har "fadderbarn" som de følger opp. "Fadderbarna" kan få hjelp av fadderer sin til spørsmål og hjelp til trening.</p> <p>Jeg har tro på at en slik ordning kan være med å bidra til heving av nivå og kompetanse for medlemmene. Jeg tror også det vil bygge og styrke samholdet blant medlemmene.</p> <p>Et mer detaljert forslag med hvem som kan få være fadderbarn, hva det skal koste og hvem som kan være faddere foreslår jeg en arbeidsgruppe jobber videre med.</p> <p>Jeg vil gjerne delta i en arbeidsgruppe for å jobbe med forslaget. Carina Solheim og Veronika Vasseng har forfalt de gjerne ønsker å delta i gruppen også.</p> <p>OK. Arbeidsgruppen kan ta dette videre. Nytt styre etter årsmøte 2018 får ta stilling til forslag utarbeidet av arbeidsgruppen. Lene svarer Isabelle</p> <p>26.02.2018 : Sak avventes</p> <p>17.03.2018 Diskutert videre omfang og oppgaver. Carina tar dette videre med arbeidsgruppe.</p>			
30/18	<p>Nøkkeltreier</p> <p>Vi bør informere og minne om nye nøkkeltreier og skjema. Har fått flere spørsmål allerede, så det kommer bare til å komme mer.</p> <p>29.01.2018: Hvordan gjøre dette i praksis, signatur etc</p> <p>26.02.2018: Nytt møte ang. nøkkeltreier.</p> <p>17.03.2018 - Carina legger ut post på facebook om nytt skjema og minner om nye regler. Linke til nye roller på nettsidene.</p>	Carina		
33/18	<p>Mulighet for å bytte lønn i dugnadstimer, f.eks som medhjelper på et nybegynnerkurs.</p> <p>Forslag fra Kathrine Vestersjø</p> <p>29.01.2018: Neste styret tar dette</p> <p>26.02.2018: Sak avventes</p> <p>17.03.2018: Vedtak: Får både nøkkel og dugnadstimer. Sak avsluttes, lagt inn i nøkkeltreier oversikt.</p>			

EVENTUELT:

Punkt	Sak	Ansvarlig	Frist	Ei off.
112/18	<p>Treningsavgift</p> <p>Forslag om å dele opp slik at man kan betale 500 kr pr halvår istedenfor 1000 pr. år. Også forslag om Studentpris. 20% avslag 800 pr. år 400 pr. halvår.</p> <p>Hvordan skal man håndheve student? Sende inn bilde av studentbevis.</p>	Carina		

	Vedtak: Studentrabatt 20 % rabatt. 800 kr fra 2019 Halvårsbetaling 500 kr pr. halvår fra 2018 juli. 15.august frist for betaling av halvårsbetaling. Endre på nettsidene (Carina). Sak avsluttes.			
--	--	--	--	--

Fremtidige møtedatoer:

15.04.2018 kl. 14:00 -17:00 Kurs/Kurskompendier

30.04.2018 kl. 18:00 -21:00 Ordinært styremøte

28.05 2018 kl. 18:00 - 21:00 Ordinært styremøte