

Styremøte Sør-Rogaland Brukshund klubb, internt dokument

		Dagsorden nr.. 005-2018	Antall sider 23
Emne: Ordinært Styremøte			Møtenr. 05-18
Dato: 17.03.2018	Kl. 13:30-16:00	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 OK, Godkjent		
A2	A2 - Godkjenning av referat fra styremøte 26.02.2018 OK, Godkjent		
B	B - Hjemmeside, Facebooksider og Facebookgrupper Oppgaver: Endre mailinstruks til nye e-postadresser, skifte passord, Egen facebook-chat/gruppe for styret, Endre styret på nettsidene, Nina fikser det, bruke bilde fra årsmøtepapirene. Det bør utarbeides retningslinjer for kommunikasjon utad etc, Facebook liker-side admin fikser Lene. OK, Godkjent	Lene, Nina	
C	C – Regnskap pr. 12.03.2018 <ul style="list-style-type: none"> • På bok: 318.588 + 69.997 sparekonto • Utbetalinger over 5000 NOK denne mnd (21.02.2018-12.03.2018): <ul style="list-style-type: none"> ○ Instruktørlønn ○ Utlegg Jær-utstillingen 2018 - dommerreiser 		

	OK, Godkjent		
D	D - Innkommet post	Lene	Fortløpende

Punkt	Sak	Ansvarlig	Frist	Ei off.
43/18	<p>Nytt styre:</p> <p>Vi må konstituere oss, 2 styremedlemmer skal sitte i 2 år, 2 styremedlemmer skal sitte i 1 år.</p> <p>Vi har følgende ansvarsområder som skal fordeles:</p> <ol style="list-style-type: none"> 1. Lage dagsorden og sende ut, skrive referat og sende ut. <p>Nina fortsetter med dette</p> <ol style="list-style-type: none"> 2. Samle alle avtaler klubben har og vedlikeholde disse 3. Legge inn utbetalinger fra refusjonsskjema og innkommende faktura i nettbanken - lagre disse i google drive 4. Kontakt med regnskapsfirmaet <p>Anne jobber med regnskap og vil gjøre dette (punkt 2-4)</p> <ol style="list-style-type: none"> 5. Godkjenne utbetalinger <p>Lene godkjenner</p> <ol style="list-style-type: none"> 6. Lage kaffe og ordne snacks til styremøtene <p>Gå på rundgang, den som sender innkalling skriver hvem</p> <ol style="list-style-type: none"> 7. Arrangere medlemskvelder <p>Bertha står som ansvarlig, medlemmer kan komme med forslag og bidra for dugnadstimer.</p> <ol style="list-style-type: none"> 8. En som kan ha primærkontakt med web-ansvarlig og som også poster på facebook, samt svarer på meldinger på Facebook <p>Carina vil gjøre dette.</p> <ol style="list-style-type: none"> 9. Svaring på e-poster fra styremailen <p>Nina tar ansvar og svarer det man blir enig om på styremøtene</p> <ol style="list-style-type: none"> 10. Lage styreinstruks <p>Lene tar ansvar for dette</p> <ol style="list-style-type: none"> 11. Skrive mandat til utvalgene <p>Lene starter arbeidet med dette</p> <ol style="list-style-type: none"> 12. Nøkkelansvarlig <p>Linda er nøkkelansvarlig</p> <ol style="list-style-type: none"> 13. Hente Post <p>Lene fortsetter med dette og regninger etc. tas bilde av og gjøres tilgjengelig på google drive.</p> <p>Det kommer mer som skal fordeles, men det tar vi fortløpende, kom også gjerne med forslag.</p> <p>Leder trenger fødsels- og personnummer av alle da dette brukes for å legge dere inn i Brønnøysundregisteret. Styret har ansvarsforsikring til informasjon. OK</p> <p>Alle får tilgang til facebook liker-siden, styre-e-posten og innsyn i nettbanken med ulike rettigheter ettersom hva dere skal gjøre der inne. Lene ordner dette</p> <p>Nøkler: alle får K1 nøkler. Bertha hadde nøkkel fra tidligere, Carina bruker AG utvalget sin, Anne har pga instruktør, Lene og Nina har allerede og Linda fikk K1-40.</p> <p>26.02.18 - Konstituering: Anne Svensen - 2 år Linda Runde - 2 år</p>			

	<p>Bertha Larsen - 1 år Carina Solheim - 1 år</p> <p>Hva er varamedlemmer sin rolle? Vara har ikke stemmerett. Velge 1 og 2. vara basert på antall stemmer. Anita Løland - 1.vara Eloise Willems - 2. vara</p> <p>Ved manglende styremedlemmer kan varamedlemmer steppe inn og stemme. 1. vara har førsterett på å steppe inn.</p> <p>Vara får også nøkkel til klubbhuset ved behov.</p> <p>17.03.2018 - Sak avsluttes</p>			
72/16	<p>72/16 - Kurskompendier LP jobber videre med å se på kursoppsett og lage kurs kompendier til alle som holder kurs slik at som går kurs får samme innhold og læremetode. Implementerer de kompendier som allerede ligger ute.</p> <p>Denne saken avventes. Tas opp etter årsmøtet 2018.</p> <p>26.02.2018 - Avvent</p> <p>17.03.2018 - Denne saken tas opp på eget møte om kurs 15.04.2018</p>			
50/17	<p>Malingsdugnad</p> <p>Det blir dugnad ila september for å male.</p> <p>25.10.2017: Oppdatering, Jan sitt firma har fått lov av styret til å male ferdig hallen (avgjort med flertall på e-post).</p> <p>27.11.2017 Oppdatering: Nå er alt ferdig malt på hallen samt nye materialer på klubbhuset inklusiv vannbord på taket av hallen. Det eneste som gjenstår er under reklameskiltet og under navnet til klubben. Dette må gjøres med lift og på en bestemt måte sånn at bokstavene blir rett montert igjen. Det er viktig at dette gjøres våren 2018.</p> <p>Lar saken stå til neste styre etter årsmøte 2018</p> <p>26.02.2018 - Avvent</p>			
58/17	<p>Ta med andre for å trene inne på området Dersom man skal ha med andre utenforstående inn og trene på området, må man gi beskjed til utvalget på forhånd med info om hvem man skal ha med og i hvilken hensikt. Det må betales på forhånd.</p> <p>Man kan ikke ta med andre som ikke er medlemmer inn for å drive kurs som ikke er i regi av SBK.</p> <p>Agilityutvalget: sbkagility@gmail.com</p> <p>Lydighetsutvalget: else.kristin@lyse.net (Else-Kristin Svendsen)</p> <p>Rallyutvalget: rallysbk@outlook.com (Kristine Nylund)</p>			

	<p>Regler for bruk av hallen må oppdateres med informasjonen. Sak avventes til etter årsmøte.</p> <p>26.02.2018 Ikke-medlemmer/medlemmer som ikke har betalt treningsavgift kan trene sammen med medlemmer uten å gi beskjed til utvalgene, men betale 50 kr.</p> <p>Medlemmer som ikke har betalt treningsavgift kan også betale 50 kr pr. gang uten å informere utvalgene.</p> <p>Ikke-medlemmer som heller ikke har betalt treningsavgift må betale 50 kr + informeres om til utvalg. Det oppfordres da til at man kan møte opp på fellestreninger.</p> <p>Bakgrunn: Utvalgene behøver ikke beskjed om medlemmer som blir med andre for å trene, men vil ha beskjed dersom det er noe nye man skal ta i mot.</p>			
67/17	<p>Sak innkommet fra medlem Eivind Bredo Fossum</p> <p>Drenering rundt banen, er det mulig å få kommunen til å se på dette?</p> <p>Hva har skjedd før? Kontakt forrige styret.</p> <p>Tas opp etter årsmøtet 2018</p> <p>27.11.2017 Oppdatering. Vi bør fikse inngangene våre som en midlertidig løsning med matter og grus. Anita sjekker opp mulighetene for dette.</p> <p>08.01.2018 Anita har et forslag med midlertidig løsning om "ku-matter". Tar dette videre.</p> <p>29.01.2018 - Anita ikke tilstede</p> <p>26.02.18 Avvent</p>			
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>Nøkkelansvarlig</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 Bjørg 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 nøkkelansvarlig. 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 nøkkelansvarlig. 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. Jobbes videre med.</p> <p>17.03.2018 Jobbes videre med.</p>			
78/17	<p>Ny Izettle kortleser Ref. mail fra Anita: Izettle kortleser virker ikke lengre og garantien er utløpt. Skal jeg skaffe ny, kunne få 50% på den. Tror normal pris ligger på 800 kr.</p> <p>Kjøpt inn og mottatt. Anita endrer til SBK org. nummer og ordner med oppkobling til Ipad.</p> <p>08.01.2018 Hundiform står fortsatt som kjøper på denne pga Anita har bestilt fra sin e-post. Anita må sende denne tilbake og få ny. Gjør dette mellom stevner. Tar ca 1 uke å motta ny.</p> <p>26.02. 18 - Bertha kontakter Anita og ordner dette.</p> <p>17.03.18 Mangler login - skal få ordnet dette også.</p>	Bertha		
81/17	<p>Utlevering av nøkkel til SBK 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</p>			

	<p>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> <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>Blir 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>26.02.2018 - Sak avventes. Eget møte om nøkkelkriterier med styret.</p> <p>17.03.2018 - Vedtak</p> <p>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>			
85/17	SBK 50 år	Bertha		x
86/17	<p>Loggføring i hallen Hva er hensikten? Skal det fortsette?</p> <p>Sak til neste styre etter årsmøte 2018</p> <p>08.01.2018 Oppdatering jmf. e-post fra Jan Haukeland Loggføring i hallen har en viktig funksjon da styret kan se hvem som trener både når det gjelder låsing og slukking av lys. Men det er også den eneste mulighet klubbens kasserer/regnskap har til å kontrollere at alle som trener er medlemmer og har betalt sin treningsavgift. Dersom skjemaene blir lagt ut på klubbens hjemmeside kan medlemmene se når det er enkelt å få plass til trening</p> <p>08.01.2017 - Informasjon legges ut på nettsidene om hvorfor vi gjør dette, og listene over når folk trener blir lagt ut uten navn.</p> <p>29.01.2018 Det må informeres om at dette også gjelder utstillingsteknikk</p> <p>26.02. 2018 - Linda fortsetter med dette. Forslag om program/registrering online istedenfor papirark. Ipad som henger inne i hallen? Kan låses til teknologi - Lene sjekker.</p>	Carina		

	<p>17.03.2018 - Loggføring kan gjøres elektronisk - legg ut informasjon på facebook. Carina ferdigstiller og legger informasjon på facebooksidene. Vi har fortsatt listene hengende i hallen i en overgangsperiode.</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>26.02.20 Kari Ommedal vil gjerne fortsette å klippe gresset. Det vil være eget møte på dette ang. nøkkelerier.</p> <p>17.03.2018 Vedtak. Se egne nye nøkkelerier 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 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 Vedtak: Anne lager avtaler og samler disse. Sak avsluttes.</p>	Anne		
01/18	<p>Forslag Oppdatering instruktørveiledning</p> <p>Sak fra medlem/instruktør Isabelle Simonsen</p> <p>På nettsidene til SBK har vi diverse informasjon, kursplaner og presentasjoner tilgjengelig for instruktørene: https://www.sbk1968.net/kurs/for-instruktorer/ .</p> <p>Vedlagt ligger forslag til oppdatering av instruktørveiledning som inneholder praktisk informasjon i tillegg til etisk informasjon.</p>			

	<p>På denne måten vil all informasjon om hvordan holde kurs på SBK være tilgjengelig. Passord kan fåes ved henvendelse til kursansvarlig eller styret for eksempel.</p> <p>Denne saken står til neste styret etter årsmøte 2018.</p> <p>26.02.2018 - Sak avventes</p> <p>17.03.2018 - Nytt møte om kurs / kurskompendier 15.04.2018</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 granulat 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 granulat</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/nøkkelv. v.</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>Svar fra Agilityutvalget: 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 - Vedtak: Johnny kan få gjøre dette, men fritas ikke fra dugnad på stevner han selv deltar på. Lene informerer Johnny om dette og lager avtale på kompensasjon sammen med Anne. Sak avsluttes.</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 granulat						BES	Lene/Anne		
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 granulat						BES																																															
04/18	Endring kursansvarlighonorar			x																																																	
07/18	Forsikringer	Lene		x																																																	
08/18	Flombelysning	Lene																																																			

	<p>Flombelysningen på Lydighetssiden fungerte ikke. Klubbens leverandør på elektro, Svithun Elektro undersøkte og fant ut at kabelen som går i bakken per i dag har jordfeil/kortslutning mellom lederne og derfor må det legges ny kabel i jorden.</p> <p>Svithun elektro har midlertidig løst dette ved å legge ny kabel, men den må graves ned når det ikke lenger er frost i bakken. Vi tar kontakt igjen med Svithun Elektro for kobling av kabelen når den er nedgravet.</p> <p>08.01.2018 Tillegg informasjon om ødelagte lys på agility-siden ref. e-post fra Jan Haukeland Manglende utelys på AG delen av banen På disse 2 stolpene er det er det to lyskastere på hver stolpe men bare en av lysene virker.Vi har tidligere leiet inn lift men dette er komplisert med uerfarne og derfor ringte vi Lyses avdeling LYSFIX. De benytter en lift bil og klarer å skifte lysrørene / pærene fra utsiden.</p> <p>Lene kontakter lysfix (LYSE) for å ordne dette.</p> <p>29.01.2018: Lene må purre på LYSFIX</p> <p>26.02.2018 - Lysfix mener dette ikke har blitt gjort ordentlig og det er farlig. De ville ikke skifte pærene før det ble ordnet. Styret godkjenner at dette blir fikset. Lene kontakter Lysfix igjen og sier at vi vil ha fastpris.</p> <p>17.03.2018 - Lene ønsker at noen andre får ansvar. Legges ut på facebook "vaktmester rolle".</p>			
11/18	<p>Støtteordning NKK region Rogaland</p> <p>Ref e.post fra NKK Rogaland: Vi har nå gått igjennom søknadene som er kommet inn til støtteordningen NKK Region Rogaland for tiden deler ut til lokale klubber og rasklubb avdelinger Midlene er nå fordelt for 2017 og dere er en av klubbene som vil få tildelt midler. Maksimal beløpet for pr. klubb er kr. 10.000,-</p> <p>Beløpet vil bli utbetalt når kvitteringer for de utgiftene dere har søkt dekning for, er mottatt oss. Dette må være oss i hende innen 1. juli 2018. Har vi ikke mottatt kvitteringer innen denne dato, faller støtten bort og klubben må søke på nytt på linje med de andre klubbene i regionen.</p> <p>Kvitteringer sendes til: nkkrogaland@gmail.com, med kopi til undertegnede, sammen med et konto nr. for utbetaling.</p> <p>Vi gjør oppmerksom på at når en klubb har fått tildelt midler fra støtteordningen, vil det i prinsippet bli en karantenetid på 5 år for å kunne få tildelt ny støtte. Likevel kan det lønne seg å søke før den tid, da karantenetiden ikke er «absolutt» dersom et lavere antall klubber søker om midler, eller maksimal beløpet det året ikke er oversteget.</p> <p>Vi ønsker dere en god jul og et godt nytt år, med mange gode hundeeplevelser.</p> <p>Maling av hallen er søkt om. Vi må komme tilbake med utlegg/faktura på dette. Lene sender dette.</p> <p>29.01.2018: Frist er 1. juli 2018</p>	Lene		

	26.02.2018 : Sak avventes. Lene rapporterer før fristen.			
10/18	<p>Avtale 180.no</p> <p>SBK har hatt en avtale med 180.no om markedsføring når man søker på hundekurs i Stavanger. Prisen er 1.499,- eks.mva pr halvår. Dette er del 1 av 2 faktura for de 12 mnd avtalen gjelder. Neste forfall vil bli om ca 6 mnd.</p> <p>Denne betales nå, men neste styre bør diskutere videre markedsføring f.eks google adwords og facebook markedsføring. Neste styret får ta avgjørelser på dette.</p> <p>26.02.2018 Sak avventes</p>			
12/18	Utleie av hallen	Lene		x
14/18	<p>Fadderordning</p> <p>Ref e.post fra Isabelle Simonsen</p> <p>Jeg vil foreslå en fadderordning hvor erfarne utøvere har "fadderbarn" som de følger opp."Fadderbarna" kan få hjelp av fadderen 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>	Lene		
24/18	<p>Valpeslipp på Valpekurs</p> <p>Forslag fra Mona Staddeland om å få til et område for valpeslipp hvor valper ikke kommer seg ut. Til bruk på valpekurs.</p> <p>For å få til dette må gjerder kjøpes. Legges inn som forslag til budsjett 2018 på årsmøte.</p> <p>26.02.2018 : Sak avventes ref. sak om kurskompendier</p> <p>17.03.2018 Utgiften er godkjent på årsmøtet ang. valpeslippetsområdet, men det bør diskutere praksis om valpeslipp i kurs. Møte 15.04.2018.</p>			
25/18	<p>Treningsavgift</p> <p>Sak fra medlem: Karoline Haga</p>			

	<p>Jeg lurer på om det er en mulighet å bare betale 500kr i treningsavgift for et halvt år til å begynne med, siden det er usikkert om jeg fortsatt bor her til sommeren.</p> <p>29.01.2018: Per idag har vi ingen retningslinjer for å gi rabatt, i tillegg vil den nye online betalingsløsningen gjøre det vanskelig å håndtere. Nytt styre får ta dette etter årsmøtet 2018.</p> <p>26.02.2018 - Sak avventes</p> <p>17.03.2018 - Vedtak om at man kan betale pr. halvår fra juli 2018.</p>			
26/18	<p>Toalett Det ene toalettet er ødelagt og må fikses.</p> <p>29.01.2018: Lene kontakter rørlegger</p> <p>26.02.2018 : Sak avventes</p> <p>17.03.2018 - Lene ønsker at noen andre får ansvar. Legges ut på facebook "vaktmester rolle".</p>			
27/18	<p>Storcash bedriftskort</p> <p>Ref.e-post fra Anita: Da ordner jeg bedriftskort til klubben hos Storcash. Denne kan også bli brukt på andre butikker som kiwi etc (husker ikke alle hun nevnte). Det tar 3 uker til vi får kortet. Kortet har pin kode så en trenger ikke oppgi noe navn, MEN vi må også ha med storcash kortet som vi alltid må ha med for å handle der.</p> <p>lom at det går under Norgesgruppen så er det mulig norengros eller noen av de som forhandler kopipapir, vaskemidler etc også ligger under dette kortet. Jeg sjekker.</p> <p>21.02.2018: priser ligger her https://drive.google.com/open?id=0B7FnMSxZd8TSSjVXWjFtaFN3bGRrNXBCd3FuR0JrX1RDOWtN</p> <p>26.02.2018 Bertha sjekker med Anita status på dette. Bør være instruks for bruk av kortet eller bedriftsavtale for utvalgene. Bertha sjekker med Anita og muligheter for bedriftskonto hos f.eks staples etc.</p> <p>17.03.2018 - Bedriftskort gir avtale hos Nor-Engros også</p>	Bertha		
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 for dugnadstimer og minner om nye regler. Linke til nye roller man kan inneha på nettsidene.</p>			
31/18	<p>Lyddemping i hallen</p> <p>Forslag fra Kathrine Vestersjø</p> <p>29.01.2018: Neste styret tar dette</p>			

	26.02.2018: Sak avventes			
32/18	Flere traller til å flytte sandsekker/gjerdestøtter Forslag fra Kathrine Vestersjø 29.01.2018: Neste styret tar dette 26.02.2018: Sak avventes			
33/18	Mulighet for å bytte lønn i dugnadstimer, feks som medhjelper på et nybegynnerkurs. Forslag fra Kathrine Vestersjø 29.01.2018: Neste styret tar dette 26.02.2018: Sak avventes			
37/18	NKK trinn 1 Instruktør kurs 29.01.2018: NKK Region Rogaland legger ut kurs, minimum 6 og maksimum 10. Vi ønsker å utdanne flere instruktører. Se NKK region Rogaland for annonsering for kurs: http://web2.nkk.no/no/om_nkk/nkks_regioner/nkk_region_rogaland/ 26.02.2018: Facebookgruppe for interesserte er opprettet. Sak avventes. 17.03.2018 - Linda foreslår instruktør. Legges til på facebookgruppe.			
38/18	Priser utleie må ses på av neste styre 29.01.2018: Nytt styre tar denne saken 26.02.2018: Sak avventes			
42/18	Fra kursansvarlig Vil med dette be dere se på tildeling av tid til kurser i hallen. Pr i dag er det kun mulig å arrangere kurs onsdager og torsdager 1730 – 1900 på ukedager inne i hallen. På disse tidene er det nå satt opp valpekurs og videregående kurs. Disse går fram til sommerferien. Det har blitt forsøkt fredags og helge kurs, men vanskelig å få fullt opp disse kursene og dårlig oppmøte. Pga av interesse, er det ønskelig å sette opp et appellmerke kurs og et ekstra valpekurs. Vi har fra før av, disponert onsdagen til kurs i hallen på lydighetssiden. Denne dagen er nå blitt tildelt utstillingstrening, som var før ute på mandager kl. 1800-1900. Det er av klubbens interesse og økonomi at kursaktiviteten på Åsen er stor, og håper på en snarlig løsning. 29.01.2018: Når det er sagt så ble det i 2017 bestemt av daværende styre at kurs skulle holdes ute og kun være innendørs når været ikke tillot noe annet. Kan kursansvarlig sjekke om noen instruktører er villige til å holde nevnte kurs ute på samme tidspunkt? 26.02.2018: Sak avventes.			

44/18	<p>Ny refusjonsrutine for utlegg gjort av klubbens medlemmer, gjelder også instruktørlønn</p> <p>https://goo.gl/forms/SRxmKAXIFQoff1uC2</p> <p>Kommentar fra kursansvarlig</p> <p>Hei, Flott med nytt system når det gjelder refusjon av lønn og utlegg! Men 30 dager fra innsendt refusjon når det gjelder utlegg og lønn er etter min mening ikke greit. Vi er ikke en bedrift. Det må og printeres at det blir sendt en bekreftelse på mail når refusjonen sendes inn. Ellers blir det bare enveis kommunikasjon. Der kan det også stå dager som forventes at lønn/utlegg blir utbetalt til konto på bekreftelses mailen. Så slipper dere også ekstra mailer angående dette. Ber om tilbakemelding på mail.</p> <p>Mvh Merethe Nilsen</p> <p>26.02.2018 Endre dette til hver 14.dag. Sak fortsettes neste styremøte.</p>			
46/18	<p>Manglende revisorberetning</p> <p>12.03.2018 Fått godkjent revisorberetning. Revisorberetning sendes til medlemmer sammen med referat fra årsmøtet.</p> <p>17.03.2018 Sak avsluttes</p>			
47/18	Utbetaling av instruktørlønn			x

NYE SAKER:

Punkt	Sak	Ansvarlig	Frist	Ei off.
48/18	<p>Representanter fra SBK på NKK Region Rogaland årsmøte</p> <p>Jeg representerer SBK på NKK Region Rogalands årsmøte Er det i orden for interimsstyret at Bente H. Sørbø, som også er tilstede på dette møtet, også representerer SBK. Vi kan være representert med opptil 3 representanter.</p> <p>Mvh Bjørg</p> <p>17.03.2018 - Vedtak: Ble vedtatt at var i orden pr. e-post interimstyret. Til informasjon. Sak avsluttes</p>			
49/18	<p>Sende årsrapport til NKK innen 1. mars om vi ønsker</p> <p>NKKs administrasjon er i disse dager i gang med å utarbeide NKKs årsberetning for 2017. Årsrapporten skal:</p> <ul style="list-style-type: none"> gjenspeile bredden i NKKs aktiviteter og ha mindre fokus på administrasjonens drift fremstå som relevant både for klubber og forbund gi en tydelig fremstilling av det organiserte Hunde-Norge - også til det generelle publikum 			

	17.03.2018 - Frist utsatt, men styret har ikke kapasitet til å sende inn dette. Sak avsluttes.			
50/18	Refundering av kurspåmeldinger Fra kursansvarlig: Er jo ganske innlysende med alt tilbake ved flytting/avlysning av kurs. Men trenger tilbakemelding på hvis deltager trekker seg fra påmeldt kurs. Syk hund, omplassert hund, syk eier/deltager, har valgt å trekke seg uten noen spesiell grunn, økonomiske problemer. Noen trekker seg kun få dager før kursstart, andre måneder før kursstart. 17.03.2018 Avvent			
51/18	Reviderte regler valpeshow: http://web2.nkk.no/filestore/Regelverk_utstilling_agility_lydighet/ReglerforValpeshowUoffshow2.pdf videresendt til utstillingskomiteeleder, Bjørg. 17.03.2018 Til informasjon, sak avsluttes.			
52/18	Treningstider LP Hei vi ønsker å forandre treningstidene for lydighet på tirsdagen inne på nettsidene til sbk. Tirsdag: 17.00-18.00. Klasse 1 og 2 18.00-19.00 Klasse 3 Fra 19.00 og utover FCI klasse 3 Hilsen Else Kristin 17.03.2018 Vi ønsker at nybegynnere skal få beholde 18-19 for å legge til rette. Forstår behov for å legge inn FCI klasse 3 egne treninger. Kom tilbake med nytt forslag. Hva med å dele opp torsdagen også? Dugnadstimer for nøkkel - lede nybegynnertreninger?	Nina		
53/18	Bruker på Lyse			x
54/18	Flombelysning på Østsiden er gått Lysfix har sett på dette, dessverre så er det ikke gjort iht forskriftene og må fikses. Dette kommer til å koste litt, pristilbud er ikke innhentet. Det anbefales å ikke benytte flomlysene på denne siden til de er fikset. 17.03.2018 Legges inn i sak 08/18. Sak avsluttes.			
55/18	Innkomet e-post fra medlem			x
56/18	Innkomet sak fra medlem			x
57/18	Innkomet sak fra medlem			x
58/18	Kunstgresset ute er ikke forsikret. Innkomet sak fra leder om at kunstgresset ikke er forsikret. Bør det være det. 17.03.2018 Se sak 07/18. Sak avsluttes			
59/18	Vedlikehold av kunstgress			

	<p>Johnny Aas har sagt seg villig til å ordne med vedlikehold av kunstgress for å få oppfylt sine dugnadstimer. Man må være to for å gjøre denne jobben, flere ting skal flyttes på og bæres bort etc.</p> <p>Refundering av utlegg og kompensasjon utover dugnadstimene (30) avtales. Det neste styret utarbeider en avtale med Johnny og Silje Aas hvis de er enig i at disse tar dette arbeidet.</p> <p>Styret kan for øvrig ikke godkjenne at de kan fritas stevnehjelp på SBKs agilitystevner, dette må i tilfelle tas med utvalget.</p> <p>Johnny og agilityutvalget på kopi</p> <p>12.03.2018 E-post fra Agilityutvalget: 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 Se sak 03/18. Sak avsluttes.</p>			
60/18	<p>Liste over dugnadsroller, forslag fra leder</p> <p>Jeg foreslår at listen over ansvarlige som ligger på google drive blir ferdigstilt og delt med medlemmene. Deretter får alle anledning til å melde sin interesse for "stillingene" og ansiennitet har førsterett for å unngå bruk av skjønn.</p> <p>Videre foreslår jeg at man kan betale seg ut av dugnad for 6000,- i året.</p> <p>17.03.2018 Tatt opp på eget møte om nøkkelkriterier. Vedtak: Forslag godkjennes. Man kan også eventuelt ta 15 timer dugnad og 3000,- pr. år. Pengene øremerkes til dugnadsarbeid (maling, prepping av kunstgress etc).</p>			
61/18	<p>LP trenger mer plass, innkommet fra Ine Beate Reitan</p> <p>JUHU, Lp gjengen trenger mer plass. Så vi lurte på om det er greit, at vi åpner opp inn til AG siden på tirsdagene fra 19 - 21. Grunnen til at vi ønsker så veldig å få mer plass er, at vi begynner å bli så mange brukere og vi har store øvelser som krever plass.</p> <p>17.03.2018 - Forslaget oversendes agilityutvalget. Ingenting i veien for å si fra om å bruke hallen på spesifikke datoer så lenge det ikke kræsjer med faste oppsatte treningstider (ref. respitt for AG).</p>	Nina		
62/18	<p>Årsmøte NKK Region Rogaland</p> <p>Se e-post fra Bjørg Vedlagt følger årsmøtepapirene til NKK Region Rogalands årsmøte.</p> <p>Fint hvis de klubbene som ønsker å sende representanter til årsmøtet, melder dette til undertegnede innen 14. februar. Et vil bli enkelt servering og vi har behov for å vite antall deltagere for å kunne beregne matbestillingen.</p> <p>Velkommen skal dere være til et trivelig møte</p> <p>17.03.2018. Interimstyret godkjente kandidater pr. e-post. Til informasjon. Sak avsluttes.</p>			

63/18	<p>Fra administrasjonen i NKK NKK ønsker å rette en forespørsel til medlemsklubber, forbund og regioner om forslag på egnede kandidater til å motta NKKs hedersbevisninger - dvs. Sølv-/Gullmerke og Oppdretterprisen – 2018.</p> <p>Vi ber derfor om at kortfattede og begrunnede forslag sendes NKK, til e-postadresse adm@nkk.no senest innen 01.05.18.</p> <p>Innkommne forslag vil bli videresendt til Komiteen for NKKs hedersbevisninger, som avgir sin innstilling til NKKs Hovedstyre innen 15. august hvert år i henhold til dets mandat.</p> <p>17.03.2018 Sak avventes</p>			
64/18	Nøkkel til medlem			x
65/18	<p>NKK administrasjonen vil ha beskjed om hvem som har jubileer, Bjørg har svart, se e-post.</p> <p>Sør-Rogaland Brukshund Klubb har 50-års jubileum i år.</p> <ul style="list-style-type: none"> · Klubbens stiftelsesdato: 22.9.1968 · Antall år som skal feires/markerer: 50 år · Dato og sted for hvor jubileumsarrangementet vil finne sted: Jubileet skal markeres høsten 2018, men eksakt dag og sted er ikke satt ennå. Det vil forhåpentlig foreligge innen utgangen av mars måned. <p>17.03.2018 Til informasjon. Sak avsluttes.</p>			
66/18	Informasjon fra kursansvarlig			x
67/18	E-post fra medlem til NKK med styret på kopi			x
68/18	<p>E-post utenfra om Cesar Milan er et godt alternativ for DNB Arena</p> <p>Svar fra leder Vi er en hundeklubb som står for hundens velferd og belønningsbaserte treningsmetoder. Cesar Milans metoder baserer seg ikke på det vi står for. Nå er jo ikke det svar på spørsmålet ditt. Så om det vil være en hit er jeg usikker på, det vil nok skape en del engasjement, men om det er verdt investeringen tør jeg ikke å svare på.</p> <p>Mvh Lene Kristin Wilhelmsen</p> <p>17.03.2018 Tatt til info. Sak avsluttes</p>			
69/18	Mailkorrespondanse med kursansvarlig	Lene		x
70/18	<p>Godkjenning av utbetalinger rett etter årsmøte, Endel utbetalinger lå i listen til godkjenning, Anita Jansen gjorde dette tidligere og fikk fullmakt til å godkjenne disse frem til det neste styret er konstituert.</p> <p>17.03.2018 Til informasjon. Sak avsluttes.</p>			
71/18	Innkjøp av strøsandkasse, forslag fra nestleder			

	<p>Det har i vinter vært svært glatt på parkeringsplassen og området med asfalt ved klubbhuset. Vi burde vurdere (i alle fall til neste vinter) å få en strøsandkasse.</p> <p>https://issuu.com/brodrenedahl/docs/dm_sandkasser_broytestikk_kampanje_e?e=26406197/53215844</p> <p>17.03.2018 Avvent.</p>			
72/18	Kursdeltakeravgift refusjon			x
73/18	<p>Innkomet sak av eventbyrå Hei hei</p> <p>Vi skal ha en info kveld på Rosenkildenhuset i Stavanger 8.Mars og vi skal informere om tilbud forskjellige klubber har i område. Kunne dere sender meg litt info om hva dere tilbyr og hva slags kurs dere har framover for eksempel, kanskje og noen bilder? Jeg skal lage en presentasjon om alt folk kan gjøre med hundene sine Rogaland...</p> <p>Link til eventen: http://www.stavangerchamber.com/webfolder8.aspx?BookingId=fe808b80-b70e-4c17-a509-65677348be7b</p> <p>Og på Facebook: https://www.facebook.com/events/227366124497480/</p> <p>Da kan dere se på dette og gir beskjed om dere vil at vi skal snakke om SRB.</p> <p>Mvh, Christine</p> <p>17.03.2018 E-post besvart. Sendt link til nettsidene våre. sak avsluttes.</p>			
74/18	<p>Innkomet sak fra Ine Beate Reitan Lys i hallen, kan noen bytte lys rør i hallen.</p> <p>17.03.2018 Legges ut på facebook, delegere til vaktmesterrollen.</p>			
75/18	<p>Innkomet sak fra Ine Beate Reitan</p> <p>Og vi i lydigheten skulle gjerne kjøpt oss et nytt lydighets hinder, hvordan går jeg frem for å søke om det ?</p> <p>17.03.2018 Utvalgene kan foreta mindre innkjøp. Send inn utlegg via Refusjonsskjema. Nina svarer Ine.</p>	Nina		
76/18	<p>Til informasjon fra webansvarlig</p> <p>Til informasjon har jeg satt support avdelingen for Ninja Form (skjemaet vi bruker for påmelding til kurs) på saken vedrørende at kurspåmelding blir sendt inn uten at betaling er gjennomført.</p> <p>De har fått tilgang til en bruker på nettsiden og vil feilsøke i dagene fremover. Nettsiden kan derfor i øyeblikk være utilgjengelig men det vil være i korte perioder og skal i utgangspunktet ikke påvirke bruken.</p> <p>17.03.2018 Til informasjon. Sak avsluttes.</p>			

77/18	<p>Camping 4-6. mai - dommerutdannelsen agility Hei. Vi skal jo opp til dere i mai for dommer utdanning og lurte på om det er Ok og bo i bobilen utenfor plassen deres da?</p> <p>Best Regards Kjetil Harms</p> <p>
 +47 48400470</p> <p>Hei Helgen 4-6mai skal det være agilitydommer utdanningshelg hos dere på Åsen, i den forbindelse lurte ett par av oss på om det gikk å parkere campingvogn/bobil på parkeringsplassen på utsiden av klubbhuset. Mvh. Esther M.D.Jørgensen. M</p> <p>17.03.2018. Det er i orden. Sak avsluttes.Nina svarer.</p>	Nina		
78/18	<p>Oversikt nøkler 2013 2014 delt av agilityutvalget</p>			x
79/18	<p>Høring fra NKK vedrørende organisering Se egen e-post</p> <p>17.03.2018 Sak avventes 20 mai frist.</p>			
80/18	<p>Søke om stevner etter frist, sak fra agilityutvalget Hei Lene :)</p> <p>Det som eivind ble sagt i går ang. Stevne i juni er ikkje søkt om.. trodde eg hadde jort det.. ikkje lett å forstå når eg får det på Messenger.. det er jo forsent til å søke nå.. :)</p> <p>Vet du hvordan vi i utvalge kan gjøre få å prøve å få stevne i juni? Dette er mtp. Dommerutdannelsen (prøven) att di kan ta de der.. :)</p> <p>17.03.2018 Styret ønsker ikke å spørre NKK om dette. Nå er det også veldig kort tid til. Lene svarer.</p>	Lene		
81/18	<p>Jubileumsbok Forslag fra Leder. Få laget en bok om SBK siste 50 år. Jubileumsbok.</p> <p>17.03.2018 Det finnes en bok for 40 års jubileum. Lene kontakter Bjørg for å få status på denne og om den kan brukes.</p>	Lene		
82/18	<p>Tildeling av tid til kurs i hallen, kommet inn fra kursansvarlig Vil med dette be dere se på tildeling av tid til kurser i hallen. Pr i dag er det kun mulig å arrangere kurs onsdager og torsdager 1730 – 1900 på ukedager inne i hallen. På disse tidene er det nå satt opp valpekurs og videregående kurs. Disse går fram til sommerferien. Det har blitt forsøkt fredags og helge kurs, men vanskelig å få fullt opp disse kursene og dårlig oppmøte.</p> <p>Pga av interesse, er det ønskelig å sette opp et appellmerke kurs og et ekstra valpekurs. Vi har fra før av, disponert onsdagen til kurs i hallen på lydighetssiden. Denne dagen er nå blitt tildelt utstillingstrening, som var før ute på mandager kl. 1800-1900.</p> <p>Det er av klubbens interesse og økonomi at kursaktiviteten på Åsen er stor, og håper på en snarlig løsning.</p>	Lene		

	17.03.2018 Det er ønskelig å ha flere kurs ute. Utdanne flere instruktører og oppfordre til at flere holder kurs for dugnadstimer og lønn. Lene svarer Merethe.			
83/18	Spørsmål om å øke temperaturen i hallen 17.03.2018 Sannsynligvis kaldere i hallen pga veldig kaldt vær. Satser på bedre vær fremover. Nina svarer	Nina		
84/18	Lag/organisasjon Vi har prøvd å kontakte deg ifbm. innhenting av kundeinformasjon for Sør-Rogaland Brukshund Klubb som nevnt i brev sendt 08.12. Minner deg om å sende inn informasjon. Skjema finner du/dere på www.srbank.no - Bedrift - Kundeservice - Oppdatering lag og forening. Ta kontakt med vårt kundesenter på tlf 915 02002 dersom du trenger hjelp. Eller mailadr: amloppdatering@sr-bank.no Mvh AML oppdatering 17.03.2018 Anne ser på dette og svarer.	Anne		
85/18	Innkomet sak medlem	Lene		x
86/18	Ønsket innkjøp av følgende kursutstyr til kurs: <ul style="list-style-type: none"> • Tøy langline til valpekurs. 200-250,- • 12 stk klosser til utgangsstilling, Rally Nybegynner kurs 200-400,- • 12 stk musematter, Valp/vg, 300-500,- • Speaker og høyttalere. Alle kurs. 1500 – 2000,- • Skap i klubbhus, låsbart. Til kurs pc, utstyr og rekvisita. 500-1000,- Søker om godkjenning av innkjøp, og hvordan dette skal evt gjøres. Skal dere kjøpe inn? Å legge ut der jeg mottar utlegget inntil 30 dager, er ikke noe jeg har anledning til å gjøre. 17.03.2018 Kjøpes inn av kursansvarlig. Kan få låne kortet til SBK. Styret sier nei til speaker og høyttaler på kurs. Resten godkjennes.			
87/18	Internett - bytte leverandør? 17.03.2018 Sak avventes			
88/18	Behandling av anonyme saker			x
89/19	Møte med utvalgslederne for å diskutere økonomi etc. 17.03.2018 Avvent.			
90/19	3.mai hele rogaland rydder Hele SBK rydder 3. mai og rydder i området. Bør lages event på facebook og melde inn til NRK at vi er med. 17.03.2018 Vedtak: Vi blir med på dette. Lage event og legge ut etter påske. Ikke dugnadstimer, men blest og arrangement. La hundene rydde også. God markedsføring av klubben.	Bertha		

91/18	Forslag medlemskveld	Nina		x
92/18	Sak fra medlem ang. kurs			x
93/18	Utstillingstrening Ket ønsker utstillingsbord til bruk på onsdagstreningene. Svar fra Bjørg: De står i «Bunkersen». Noen med nøkkel til den må hente og sette inn igjen. Pass på at det kommer inn igjen, vi trenger alle til Jær-Utstillingen. 17.03.2018 Nina låser opp i bunkers og informerer om at bord kan benyttes men må settes tilbake til jær-utstillingen.	Nina		
94/18	Sak innkommet medlem			x
95/18	Endre mal og instruks for referat Forslag om å gjøre om referatene på styremøtet om til excel - lettere håndtering av saker som er unntatt offentlig og utarbeidelse av dagsorden. Laste ned i PDF før det legges ut på nettsidene. 17.03.2018 Alle enig om at dette er en god idé. Starter fra møte 15.04.2018.			
96/18	Signere kontrakt NKK teknisk arrangør SBK har vært teknisk arrangør for AG delen på NKKs Internasjonale utstilling i Rogaland i «alle» år. Vi går ut ifra at det er noe dere ønsker å fortsette med. Jeg legger ved kontrakten her, slik at den kan signeres av dere 17.03.2018 Sendes til AG utvalget. Sak avsluttes.			
97/18	Avfallscontainer 4 dagers stevne Lurte på om det hadde vært kjekt for dere om å ha en 8 kbm container til 4 dagers stevnet i Mai, for restavfall. Det kommer jo til å bli veldig mye avfall tenker eg :) Har luftet ideen om sponsing av containeren for min anlegg sjef Så lurer jeg også på hvordan prisene er hos renovasjonen? har gitt tilbud vertfall 2 ganger tidligere. Håper dette kan tas opp i neste styre møte Vi har lyst til å ha dere som en av våre kunder Hører fra dere 17.03.2018 Venter på tilbakemelding om tilbud. Sjekke opp mot tømning av søppel fra kommunen.			
98/18	Til informasjon - bedriftsavtale interflora			x
99/18	Klubb hjemmeside - Agility Denne hjemmesiden ble laget for agilitygruppen i år 2000 og da denne ikke ble implementert i klubbens nye hjemmeside men ble lagt med en link i denne. Hjemmesiden har alltid lagt på Telenors server. Da Telenor bestemte seg høsten 2017 om å avvikle denne tjenesten			

	<p>ble hjemmesiden stengt.</p> <p>Jeg fikk de til å åpne denne og det ble avtalt at den skulle være åpen ut mars 2018.</p> <p>De senere år har denne kun vært benyttet til å oppdatere klubbens vei mot lag i Norgesmesterskapet.</p> <p>Det ligger historie helt fra år 2000 og dette burde vært tilgjengelig for fremtiden, men dette må andre bestemme.</p> <p>Jeg har tatt ut hele hjemmesiden på en minnepinne og de som måtte ønske det kan få denne.</p> <p>Når det gjelder veien mot NM 2018 skal jeg om ønskelig fullføre dette og sende inn påmelding / de kvalifiserte til NKK når dette trengs men noen andre må fysisk melde på lagene og betale denne påmeldingen eller jeg kan få forskudd fra klubbens kasserer og ordne det.</p> <p>Håper å få en tilbakemelding</p> <p>12.03.2018 Foreløpig svar: Tusen takk for beskjed. Vi skal sjekke litt muligheter med nettsidene og høre med agilitutvalget hva de ønsker. Du hører fra oss.</p> <p>17.03.2018 Sak avsluttes. sendt til ag- utvalget. Ag utvalget har fått minnepinne.</p>			
100/18	<p>Finne dato for egne møter for økonomi etc.</p> <p>17.03.2018 Avvent</p>			x
101/18	<p>Tomt for tørkepapir Ta kontakt med vaskedame. Lene har gjort dette.</p> <p>17.03.2018 Ingen svar enda. Lene purrer.</p>	Lene		
102/18	<p>Stripe - merking innbetaling Jeg lurer på om det er mulig å merke innbetalingene fra stripe med noe, for sånn som det er nå så kommer alt fra stripe inn ukategorisert og det blir litt ekstraarbeid mtp regnskap. Dvs, kan man merke innbetalingene med hvilket skjema det hører til eller finnes det andre muligheter?</p> <p>12.03.18 Isabelle har testet og Lene/Anne tar dette videre.</p>			
103/18	<p>Jær-utstillingen henvendelse sponsing</p> <p>Heisann Lene Kristin,</p> <p>vi lurer på om det er mulig å ha en stand under Jærutstillingen i mai, og hva dette ev. vil koste?</p> <p>Vi ble nye eiere av hundeesken i november 2017. Dette er en abonnement hvor kunder i hele landet mottar en eske månedlig med godbiter, leker og andre produkter. Vi har snart klar noe som heter valpeesken. Dette er en eske med et oppstartskit for valper. Utenom dette har vi også en nettbutikk hvor vi selger forskjellige produkter. Kontoret vårt ligger i Stavanger Øst. Og vi kunne veldig gjerne tenkt oss å stå på stand på Jærutstillingen.</p> <p>Litt usikker om det er deg jeg skal kontakte vedr. dette, men håper isåfall du kunne gi meg kontaktinfo på rett person.</p> <p>Gå gjerne inn på hundeesken.no og les litt mer om oss, eventuelt sjekk ut vår facebook eller instagram.</p>			

	Håper dette kan være av interesse for dere. Ser frem til å høre fra deg og om det er mulig å få til et samarbeid her:) 17.03.2018 Sak videresendt Jær-utstilling komiteen. Sak avsluttes.			
104/18	Lager zoo 25 års jubileum. Kontakter deg da vi feirer Lager Zoo jubileet på 25 år på lørdag. Vi kommer da til å kjøre masse gode tilbud, blant annet -50% på fôr. Vi vil også da trenge premier til konkurransene våre, som vi vil ha et budsjett på 20 000 kr på FB. Om dere kan stille med et gratiskurs på en vinner, vil vi da fremme dere med oss på innleggene. 12.03.2018 Styret enige om at dette er OK på facebook gruppe. Vi legger ikke info ut på SBK sin facebook gruppe, men LagerZoo gir oss reklame på sin facebook-side. Sak avsluttes			
105/18	Styreinstruks Lene har laget forslag. 17.03.2018 Sak avventes.			

EVENTUELT:

Punkt	Sak	Ansvarlig	Frist	Ei off.
106/18	Informasjon til styret			x
107/18	Holdningsarbeid i klubben			x
108/18	Henvendelse fra Dachshundklubben ang. blodsporkurs Har fått forespørsel på mail om vi kan legge ut info om et blodspor kurs som ikke er i regi av SBK. (Bjørg som sendte denne). Vi skal vel ikke reklamere for kurs som ikke er våre egne? Det må eventuelt medlemmene poste selv. Er dere enige i det, så svarer jeg Bjørg. Ser at fristen for å melde seg på også er i morgen, så det er snakk om veldig kort tid her. 17.03.2018 Styret enig i at her bør det utarbeides retningslinjer for hva som skal reklameres for. Dette kurset er ikke noe vi selv har kurs i, men vi ønsker ikke å legge ut info om dette fra SBK før vi har avklart retningslinjene. Privatpersoner kan likevel legge ut på facebook gruppen, men dette bør også defineres hva som skal være lov å reklamere med. Nina informerer Bjørg. Sak avsluttes	Nina		
109/18	Reklamere for andre klubbers kurs? 17.03.2018 Ref. sak 108/18. Utarbeide retningslinjer for hva som skal kunne reklameres for og ikke. Sak til kurskompendiemøte 15.04.2018.			

--	--	--	--	--

Fremtidige møtedatoer:

15.04.2018 kl. 14:00 -17:00 Kurs/Kurskompendier (Anne fikser snacks)

30.04.2018 kl. 18:00 -21:00 Ordinært styremøte (Berta fikser snacks)

28.05.2018 kl. 18:00 - 21:00 Ordinært styremøte (Carina fikser snacks)