

Protokoll fört vid Karlstads ridklubbs styrelsemöte

Tid: Måndagen den 17 oktober 2011, kl. 17.30

Plats: KRK

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

Frånvarande: Eva Mossberg, ledamot
Jonas Norén, vice ordförande
Lars Wendel, suppleant

§ 1 **Mötet öppnas**

Ordförande hälsade välkommen och förklarade mötet öppnat.

§ 2 **Godkännande av dagordning**

Dagordningen godkändes med tillägg av en övrig punkt samt att Monica Gundahl är inbjuden att informera om kommunala bidrag.

§ 3 **Val av justerare**

Till justeringsman utsågs Annika Åkerlund.

§ 4 **Föregående protokoll, se hemsidan**

Protokollet från styrelsemötet 2011-09-19 godkändes och lades till handlingarna.

§ 5 **Industriområde Bråtebäcken och ridstigar**

Kjell informerade om att KRK:s samråd avseende kommunens planprogram för Bråtebäcken är inlämnat, vilket resulterat i ett möte med representanter från kommunen tillsammans med Kjell, Karin och Ann-Cha. Synpunkter utbyttes och ridstigarna GPS-mättes och är nu införda på aktuella kartor, det framkom även att det förts fram synpunkter angående naturvärden internt inom kommunen.

Ett reviderat nyttjanderättsavtal har kommit där KRK:s rätt att disponera de nya ridvägarna finns med. Rensning av diket norr om fältet kräver tillstånd eftersom det ligger på skogsmark, **Karin åtog** sig att undersöka vad som krävs för att vi skall kunna dika ur det.

§ 6 **Ekonomisk rapport**

Maria redogjorde för läget per den 30/9 vilket fortsatt är gott och likviditeten är bra, allt pekar på att vi kommer att nå det budgeterade noll-resultatet.

Sponsring och reklam ligger bättre än budget och har justerats upp.

Ett preliminärt resultat för CHS är klart vilket pekar på ett överskott på drygt 100kr.

Prognosen för kommunala bidrag har minskats med 100kr eftersom deras medel är slut, motsvarande justering har gjorts på fastighetsunderhåll för att balansera budgeten.

Prognosen för cafeteria har skrivits ner eftersom verksamheten troligtvis kommer att gå med ett mindre underskott. En allmän diskussion hölls där bland annat öppettider, bemanning, svinn, cateringmat och lagertogs upp. **Helene uppdrogs** fortsätta undersöka villkoren för en automat där vi själva kan styra innehållet som tillsammans med kaffemaskinen eventuellt skulle kunna ersätta cafeteria som i så fall endast skulle hållas öppen vid tävlingar och speciella arrangemang.

§ 7 **Information kommunala bidrag**

Monica Gundahl, fritidskonsulent på Karlstads kommun med speciellt ansvar för bl.a. ridklubbarna, informerade om Karlstads kommuns system för bidrag till ridklubbar.

Årets pott som var budgeterad för bidrag till föreningsdrivna ridskolor är förbrukad och KRK kommer inte att få några mer medel än de 50kr som redan är beviljade. KRK's bidragsansökan som lämnades in i maj ligger dock kvar och kommer att behandlas i budgeten för 2012.

Hur stor pott det kommer att bli för nästa år är inte beslutat och Monica rekommenderade att framtida bidragsansökningar lämnas in i december.

§ 8 **Verksamhetsrapport: personal- och hästläget, antal ridande, uppställning.**

Personal

Ann-Cha har inlett medarbetarsamtal med personalen.

Jonas och Ann-Cha har börjat titta på arbetsfördelningen mellan personal, ideella insatser och externa resurser.

Anläggning

Material är beställt för renovering av ventilationen i stallet, när allt har kommit på plats bestäms tid för genomförande tillsammans med Fläktteknik.

När ridvägarna är klara kommer Tintin, platschef på LBC, att titta på hur vi ska lägga upp jobbet med dränering vilket bör börja vid dynhögen, **Karin** avser försöka **boka** in ett möte med Tintin.

Nästan alla lektionshästar har nu halmpellets i stallet för spån vilket fungerar mycket bra, Tommy följer noggrant upp kostnaderna.

Hästar

Gepetto som tyvärr inte höll måttet har åkt hem och vi har fått hit hästen Darbas istället som liknar Star i sätt och utseende. Behöver ridas till för att stärka sin galopp.

Falken och Theresa är under igångsättning.

Shettisarna sköter sig bra och några dropp-in ryttare har varit här på försök. Om någon vecka kan vi göra mer reklam för dem.

En ny häst, Winerva som kallas för Kajsa, har kommit, hon är mycket snäll och fungerar bra.

Utbildningsverksamhet

Vi har idag, 17/10, 254 ridande/ vecka, trim, ponnyhyrarna och stallgruppen ej medräknade.

Försök med drop-in ridning för vuxna har påbörjats på onsdagar.

Arrangemang och tävlingsverksamhet

DM i dressyr avgjordes på KRK den 16/10 med många nöjda ryttare.

Övrigt

Clinic med Niklas Jonsson den 19/10, pris 80kr, kl.18.00

Ridskolan i framtiden, den 24/11 är det möte med kommunen och Karlstadsklubbarna med ridskolechef + styrelser.

Newbody kommer under veckan, varorna skall vara paketerade per säljare.

§ 9 **Säkerhetsdokumenten**

Ann-Cha meddelade att personalens synpunkter har infogats och att dokumenten lämnats vidare till Jonas för hans justeringar.

§ 10 **Beslutsloggen: uppföljning**

Beslutsloggen gicks igenom och en punkt markerades som klar (2011-61) och en som påbörjad (2011-50).

§ 11 **Städdag: nytt datum**

Kjell försöker mail-ledes hitta ett nytt datum som passar.

§ 12 **Rapporter från samtliga ansvarsområden**

Anläggningsgruppen

Karin meddelade att gruppen snart kommer att ha ett möte.

Usek

Usek har sen sist haft tältning i ridhuset samt genomfört ett barnkalas vilka båda varit mycket uppskattade. De har börjat planera spökvällen, som i år även kommer att erbjuda möjligheten att sova över för de som vill. Även Luciashowen är på gång, luciatågsträningarna är tänkta att börja snart, var beredda på julsång i stallet.

Ann-Cha berättade att hon fått mycket beröm för barnkalaset, Karin tryckte på att Usek borde marknadsföra barnkalas på allvar.

SISU

Den 26/10 genomförs en kurs i marknadsföring.

Redovisningarna för de tre projekt som drivits inom Idrottslyftet 2010-11 är godkända.

§ 13 **Övriga frågor**

4-hjulingen

Nettan meddelade att det kostar runt 3000kr per elev för att ta förarbevis, hon letar vidare för att se om det finns något billigare alternativ.

§ 14 **Mötet avslutas**

Ordförande förklarade mötet avslutat.

Kjell Magnusson, ordförande

Lars Boberg, sekreterare

Annika Åkerlund, justerare