

Protokoll fört vid Karlstads ridklubbs styrelsemöte

Tid: Måndagen den 21 mars 2011, kl. 17.30

Plats: KRK

Närvarande: Maria Andersson, ledamot
Lars Boberg, ledamot
Karin Johansson, ledamot
Helene Lindmark, ledamot
Kjell Magnusson, ordförande
Eva Mossberg, ledamot
Maria Sand, ledamot
Annika Åkerlund, ledamot
Jeanette Knöös, suppleant
Linn Boberg, ledamot utsedd av U-sek
Ann-Cha Kyrk, adjungerad

Frånvarande: Jonas Norén, ledamot
Lars Wendel, suppleant
Sara Andersson, personlig suppleant utsedd av USEK

§ 1 **Mötet öppnas**

Ordförande hälsade välkommen och förklarade mötet öppnat.

§ 2 **Godkännande av dagordning**

Dagordningen godkändes.

§ 3 **Val av justerare**

Till justeringsman utsågs Maria Andersson.

§ 4 **Föregående protokoll, se hemsidan**

Protokollet från styrelsemötet 2010-02-14 godkändes och lades till handlingarna.

§ 5 **Ekonomisk rapport**

Maria S redogjorde för resultatet till och med februari 2011. Likviditeten är god med anledning av att ridskoleavgifterna kommit in, men vi måste hålla koll på utgiftssidan då medlen skall räcka länge.

Personalsituationen är fortsatt ansträngd och vi måste ha i beaktande att bidragen för Sara upphör i juli.

Ann-Cha meddelade att hon låter utreda datasituationen då svarstiderna numera gör det svårt att arbeta.

Kjell beskrev kortfattat bidrags- och konkurrenslägena för ridskolorna i Karlstad.

§ 6 **Verksamhetsrapport: personal- och hästläget, antal ridande, uppstallning.**

Personal

Alla är nu på plats efter en del sjukdomar och operation.

Sophie går kurs på Strömsholm, hästkötarkurs på distans.

Instruktörerna är på kurs 22/3 på Strömsholm.
Maria P kommer ev. gå kurs i dressyr i maj.
Personalen fick tårta på personalmötet förra veckan för bra jobb med ekonomin under 2010.

Samarbetspartners och Sponsorer

Vi har fått tre bidragsansökningar godkända, två från idrottslyftet för att öka Vi-känslan och ett avseende projekt för internledarutbildning. Vi har även fått pengar från Stora Enso för ledarutbildning.
Stora Enso har sponsrat med 300 juice, 1000 pappmuggar och 15 kartonger ohålat papper.

Anläggning

Tommy undersöker takläckage i stallgången.
Hagarna måste ses över snarast efter vintern. Planen är att ta in extra personal april-maj.

Hästar

Vi fortsätter leta efter en lämplig ny häst.
Fleur ska gå i pension till sommaren. Ny ponny ska köpas in.
Karin och Annika efterlyste tydligare märkning i stallet vad gäller hästarnas eventuella egenarter, det bör tydligt anges om de kan bitas och så vidare.
Kjell tryckte på vikten av att alla incidenter förs in i "Tillbudspärmen".

Utbildningsverksamhet

Antalet ridande var den 8 mars 249 st (122barn, 127vuxna) då är inte trim, ponnyhyrarna och Malins ridning medräknade.
Det finns platser kvar i både ponnygrupper och storhästgrupper.
Karin efterlyste en "knapp" på hemsidan där man direkt kommer till en lista där man ser i vilka grupper det finns lediga platser.

Arrangemang och tävlingsverksamhet

Telia SM 12-13 mars
Klubbdressyr +funktionärsutbildning 20mars
Banchefsutbildning 26-27mars
Lokal hoppning 27 mars

Cafeterian

Vecka 12 och 13 kommer Jennifer Soneson att ha praktik på KRK, hon kommer då ha öppet i cafeterian mellan 16.00-19.00 mån-fre

SvRF

Har sitt årsmöte den 15 maj i Göteborg

VRF

Har årsmöte 26 mars

Övrigt

Ett uppställningsmöte hölls den 20 mars vilket var välbesökt.
Oro för ventilationen framfördes med anledning av att flera hästar drabbats av hosta. **Ann-Cha uppdrogs** att tillsammans med **Kjell** kontrollera att inställningen av ventilationen är korrekt ställd. Det blev heta diskussioner angående manebokning med privattränare vilken blivit mycket rörig. Vilken tillgänglighet skall det vara till manegen?

Det **beslutades** att bilda en arbetsgrupp bestående av **Maria A, Ann-Cha, Jonas och Kjell** som till nästa styrelsemöte skall ha sett över KRK's tränarpolicy.

§ 7 **Rapporter från samtliga ansvarsområden.**

Anläggning

Karin redogjorde för sina tankar vad gäller anläggningen och föreslår att vi skall anlita en oberoende besiktningsman som går över fastigheten och upprättar en förteckning över åtgärdsbehov. Denna rapport kan sedan ligga till grund för att fastställa vår inriktning vad gäller underhåll och bidragsansökningar. **Karin uppdrogs** begära in offerter på besiktning. Kjell meddelade att ÅF har lämnat en liten rapport angående energieffektivisering av KRK.

Karin kommer att försöka skapa en anläggningsgrupp med ett brett kompetensspektrum.

En grill- och städdag är inplanerad till den 15/5 för vilken **Karin åtog** sig att lista arbetsuppgifter, Linn föreslog att Usek skall ordna aktiviteter för barnen så att så många föräldrar som möjligt kan hjälpa till. **Linn och Eva hjälper** Karin med detaljerna.

Lars föreslog att det skall skapas en "knapp" på hemsidan där vi kan efterlysa hjälp med olika saker.

USEK

Linn berättade att Usek haft kompiskväll som var väldigt uppskattad av de över 15 barn som kom. USEK var med och hjälpte till att anordna Telia-SM, vilket blev mycket uppskattat och de blev rosade av ansvarig från Telia och av Ann-Cha.

Tre representanter var med på DUS årsmöte, där Linn Boberg blev invald som ledamot i den nya DUS-styrelsen.

Usek har bestämt sig för att beställa hem träningsstall till USEK- styrelsen.

Café

Annika redogjorde för sina funderingar och efterlyste en "Att göra lista". Det måste vara lätt för de som hjälper till att veta vad som skall göras och vilka priser som är aktuella. **Annika erbjöd** sig att göra ett förslag, vidare behöver ett bassortiment bestämmas för att underlätta inköp.

Vi måste skilja på daglig verksamhet och tävlingsservering.

Cafeterialistan är jätteviktig och den måste ut i god tid så att berörda kan planera in sina pass.

Det behövs en grupp som övergripande ordnar och planerar verksamheten. Det **beslutades** att **Annika, Ann-Cha och Helene** börjar titta på detta.

Nettan skickar över sin förteckning på medlemmar som jobbat i cafeterian till Annika för att vara som underlag för en cafégrupp som kan kontaktas vid behov.

Mat till helgens ponnyhoppning är beställd från OBS restaurang.

SISU

Nettan informerade om bidragsnivåer och delade ut ett förslag på godkända ledare för SISU- och LOK-aktiviteter, styrelsen **beslutade** fastställa denna, bilaga 1.

Sponsring

Eva redogjorde för sina tankar och frågeställningar vad gäller sponsring. Det **fastslogs** att sponsring i form av ekonomiska bidrag är att föredra men att alla former av bidrag tacksamt tas emot.

Eva föreslog en ny prissättning för skyltar enligt

Liten skylt:	2250:-/år	6000:-/3år	(Nu: 2000:-/år)
Stor skylt:	2750:-/år	7500:-/3år	(Nu: 2500:-/år)
Internetannons:	1200:-/år		(Nu: 1000:-/år)

Det **beslutades** att införa de nya priserna från och med den 1/4 2011.

Eva väckte frågan om det skulle gå att få hjälp från till exempel TV4:s bygglov med moderniseringen av cafeterian och åtog sig att kolla med Lotta vilket underlag som finns kvar sedan förra försöket. Vidare efterfrågades någon form av event för sponsorerna.

§ 8 **Varuautomat**

Kjell meddelade att det har visat sig att de ursprungliga 250:-/månad ökat med 75:- för myntinkast och 75:- för sedelhantering, det vill säga 400:- exkl moms/månad och att det tillgängliga sortimentet innehåller i stort sett bara godis och dricka.

Det **beslutades** att detta inte är något alternativ för KRK.

§ 9 **Åtgärder: Ventilation, dränering, vallen**

Det finns för närvarande inget nytt att rapportera.

§ 10 **Beslutsloggen: uppföljning**

På grund av tidsbrist gicks inte loggen igenom.

§ 11 **Övriga frågor**

Elförsörjning parkering

Ann-Cha meddelade att Gita har kontaktat olika företag för att få förslag på hur vi skall kunna tillgodose behovet av el vid större tävlingar.

Kartläggning av gränssnitt

Jonas har via mail erbjudit sig att kartlägga vilka arbetsuppgifter som utförs/bör utföras av olika funktioner inom klubben då han upplever att det idag finns oklarheter var uppgifter hamnar. Styrelsen kan sedan med detta som underlag besluta vad som faller på styrelsen, anställda respektive ideella insatser. Styrelsen tar **tacksamt** emot en sådan kartläggning.

§ 12 **Mötet avslutas**

Ordförande förklarade mötet avslutat. Nästa möte är på KRK den 18 april, klockan 17.30.

Kjell Magnusson, ordförande

Lars Boberg, sekreterare

Maria Andersson, justerare

Godkända ledare vid Karlstads ridklubb som får leda SISU- och LOK-berättigade aktiviteter 2011.

Karlstads Ridklubb anordnar regelbundet kurser, utbildning och träffar för elever och andra. Dessa ska redovisas genom närvarolistor till SISU och LOK-stöd till kommun och stat. Dessa har förtroende av styrelsen att anordna dessa:

Personal	<p>Ancha Kyrk Lina Sandberg Maria Persson Sara Nilsson Sophie Falk Lisbeth Rohm Tommy Högvist</p>
Styrelse	<p>Kjell Magnusson, ordf Jonas Norén, v ordf Maria Sand, kassör Lars Boberg, sekr Heléne Lindmark, ledamot Maria Andersson, ledamot Eva Mossberg, ledamot Karin Johansson, ledamot Annika Åkerlund, ledamot Jeanette Knöös, supp Lars Wendel, supp</p>
U-sek	<p>Sara Andersson, ordf Linn Boberg, v ordf Jenny Andersson, sekr Kristin Svensson, v sekr Felicia Holm Karlsén, kassör Terese Svensson, ledamot Josefin Friberg, ledamot Felicia Carlsson, supp Anna Lindow, supp</p>
Tävlingskommité	<p>Josefin Jansson, dressyr Marie Münt, dressyr Josefin Strid, dressyr Helena Strid, dressyr Karin Joghed, dressyr Madelen Björk, hoppning Gita Gambrick, hoppning Karin Edgren-Ågren, hoppning Marie-Lovise Kulläng Nordgren, hoppning</p>
Övriga	<p>Nils Lidén Ingalill Nihlman Ulrika Skönnemark Nina Jareke Lotta Strömbäck Maria Wahlström Arne Ågren Paula Åhs</p>