

**Referat af Bestyrelsesmøde,
Lørdag den 9. maj 2015,
h/Jan Marker, Ledreborg Allé 10, 4320 Lejre.**

Til stede: Peter Vestergaard

Charlotte Christoffersen

Jan Marker

Jesper Petersen

Michael Jakobsen

Mogens Frølund

Fleur Nauta

1) Sidste referat godkendt og lagt til arkiv.

2) Konstitueringer:

- Peter Vestergaard, Næstformand
- Charlotte Christoffersen, Næstformand
- Jan Marker, Kasserer
- Jesper Petersen, Vand- og Region- ansvarlig
- Michael Jakobsen, Vand- og Region- ansvarlig
- Mogens Frølund, trailer- og materiale- ansvarlig
- Fleur Nauta, sekretær

Foruden konstitueringer, er der sat "tovholdere" på de forskellige opgaver, som skal løses gennem året. **Se vedhæftet arbejdsark, om tovholder.**

Endvidere er der modtaget **skrivelse fra Lis Døssing, omkring vand - der vedlægges referatet**, da bestyrelsen har accepteret og imødekommet denne henvendelse.

Under konstitueringer oplyste Jepsen, at der i forbindelse med manglende medlemmer, ville ske lidt ændringer på vand og regiover. Det betyder, at der vil være nogen sammenlægninger, så regioner/vand fremover vil se ud som nævnt

nedenfor:

Regioner:

Region Sjælland

Region Fyn

Region Jylland (midt-/øst-/vest-)

Vand:

Region Sjælland

Region Fyn

Region Jylland (midt-/øst-/vest-)

3) Siden Sidst:

- Generalforsamling (GF) 2015 - **se referat under Klubbens hjemmeside**

Alle var enige om, at der skal være meget bedre styr på denne opgave, det må og skal planlægges meget bedre, så der fremover er større klarhed over, hvem der gør hvad. Nu hvor Peter er tovholder på området, er han ansvarlig for, at uddeligere opgaverne - med ALLE i bestyrelsen er ansvarlig for, at tidsfrister mv. overholdes.

- Repræsentantskabsmøde - **se referat under DKK` s hjemmeside**

Peter oplyste, at DKK vil køre meget på en kampagne, ved navn "Nye medlemmer" samt ændringer i forbindelse med registrering af hvalpe, som fra den 1. september 2015, skal være gratis i DKK-regi - vi er enige i, at klubben skal følge denne ændring, så vi måske kan slippe for salg af hunde via "De gule sider".

- Formandsmøde - **se vedhæftet referat fra Peter**

- Personhenvendelse - **henvendelse er arkiveret i arkiv**

Sagen er afklaret på bedst mulig måde, når der skal tages højde for diverse regler i forhold til klubbens regler og DKK` s regler.

- Kursus hos DKK - det nye klubsystem

Materiale fra kurset er omdelt på bestyrelsesmødet og kan følges via DKK` s hjemmeside. Det er et godt og anvendeligt system og det er gratis, med mulighed for tilkøb af ydelser i form af kontingentopkrævning mv - som klubben på GF besluttede at tilkøbe.

4) Klubudvikling - se vedhæftet arbejdsark:

1. debatpunkt blev udstillinger:

Hvordan skal kalenderen se ud i 2017?

- skal der overvejes udstillinger i forbindelse med DKK-udstillinger

- specielle udstillingssteder
- gratis steder/billige steder
- udstillinger skal opreklameres i udlandet via flyers
- hvor tit udstillinger
- hvor skal udstillingerne ligge geografisk
- aftenudstillinger m/fælles hygge

Vi vil prøve, at få Regionerne til at stå med en stand på Kræmmermarkeder, med henblik på at markedsføre vore race, hvor BE vil støtte dem.

Hensigten med disse forbedringer, skulle gerne udmåle sig i større overskud, som igen udmåler sig i at videreudvikle udstillingerne, klubben mv.

5) Offentlige medier:

BE kan kun igen henvise til, at alle holder en god tone i de offentlige medier. Og for at undgå, at BE skal have ry for, at de er lukkede og usamarbejdsvillige, vil der blive lavet skriv til bladet, hvori der oplyses, hvordan kontakten mellem medlemmerne/BE foregår.

Fleur har haft en god oplevelse, hvor et tidligere medlem, kontaktede hende i en privat henvendelse, hvori der gjordes opmærksom på, en problematik, man skulle være opmærksom på. (Dejligt, med hjælpere til at løse problematikker, som man ikke selv kender til.)

6) Einar Paulsens henvendelse til Newf-posten:

Henvendelsen er på ny drøftet i forhold til, hvad stiller vi op? Det er helt klart bestyrelsens holdning, at lovsæt overholdes i forhold til vores avl af racen.

- Det vil sige, vi opfordrer IKKE til, at man gentager kombinationer, hvor der opstår fejlfarver
- Hunde skal registreres farvemæssigt korrekt i DKK's register

Vi er nødt til, i fællesskab at passe på vores race.

Der tages kontakt til DKK, for at blive klædt på, til at løse henvendelsen på bedst mulig måde, så vi fremover undgår lignende situationer.

7) Kalender 2015/2016:

Tovholder: Charlotte og Fleur - arbejder på kalender og underretter løbende de

øvrige via mails.

8) Hængepartier til udstillingskalender:

- Sted til juleudstilling 2015 (Sjælland)
- Gold Cup 2016 - Kongshøj Camping
- GF 2016 - 17. april 2016 kl. 11.00 (Slagelse/Greve) - det bliver til kaffe, the og kage, grundet tidspunkt.

Hængepartier:

- Fleur arbejder på udstillingssteder i Slagelse
- Jepsen, skal indhente oplysninger omkring Kongshøj Camping, til Flyers
- Fleur arbejder på mødested i Slagelse ellers bliver det Greve, hvor vi kontakter Jan Kiding.
- Peter kontakter KK - til dirigent/GF 2016 - **OK, KK har accepteret invitation**
- Fleur kontakter Arno - til referant/GF 2016 -

9) Hitlisten/Juniorhitlisten:

Tale med ansvarlige, for at høre, hvordan disse opgave løses?

Camilla Gothen, der har hitlisten, har lavet et excel-ark, hvor der manuelt indføres point fra udstilling til udstilling. Der er muligvis en anden måde, nu hvor medlemssystemet i DKK er ændret. Men indtil videre, kører Camilla det på den måde.

10) Uddelegering af arbejdsopgaver, jfr. Arbejdsark fra GF:

Gold Cup: Pkt. 12

Posten: Jan, sørger for at søge efter ny redaktør

Medlemskartotek (det nye): Fleur

Opdrættermøde: Charlotte

Vand/regioner: Jesper og Michael

Hverve nye medlemmer: Jan og Fleur

DKK: Peter

Sociale Medier: Fleur

Klubudvikling: Jan (Vil fremover være et fast punkt på dagsordenen)

11) Ad hoc udvalg:

Der er lavet ad hoc udvalg på lovarbejde, udvalg består af:

Jan Marker, Arno Mark, Birthe Møller, Poul Erik Riise og Ole Døssing. (KK, er på et sidespor, men kan være behjælpelig i forhold til DKK)

I forhold til gl. lovarbejde, er Fleur på denne opgave - med Arno Mark som hjælper.

12) Gold Cup 2015:

Gold Cup logo fremlagt og faldet i god jord. Det arbejdes der videre med, i forhold til tryk, trøjer mv..

Priser for camping - der er 2 priser:

GC pakke til kr. 975,00/ 135 Euro (dækker 6 overnatninger)

Dagspris til kr. 175,00/25 euro

Da det er for dyrt at leje flagstænger via HCM, vil Mogens sørge for, at der bliver købt, så klubben selv ejer flagstænger. Der skal købes 20 teleskobflagstænger.

Telte - på baggrund af skriv fra Peter

Som noget nyt, vil telt-/vogn- opkrævingen blive opkrævet inden Gold Cup, og ved ankomst, uddeles der kvittering, der skal hænges på enhed, så der kan ses, at denne er betalt.

Hængepartier:

Jan - arbejder med Gold Cup 2015 logo

Fleur - melder priser ud

Mogens - køber flagstænger

Mogens & Charlotte - indhenter telt tilbud

Jan - laver kvittering til betalte enheder

Jan & Fleur - laver udkast til "enheds" opkrævning

13) Ny hjemmeside:

Web-Sanne arbejder på en ny hjemmeside, så vil blive inviteret med til næste BE-møde med henblik på præsentation af denne - dog bliver det først BE-møde efter Gold Cup.

14) Ansøgning om båd til vand:

Der er modtaget ansøgning om hjælp til en båd, i forbindelse med vandarbejde. Der meddeles afslag på denne ansøgning, da vandholdet selv skal afholde denne udgift i form af opsparring, på prøver, træning mv. - men der bevillges de almindelige kr. 1.500,00 som vandfolket kan ansøge om. Jesper holder kontakten i forbindelse med vand/region ansøgninger.

15) Ny mødedato:

Der holdes nyt Gold Cup møde hos Jan Marker, torsdag den 28. maj 2015 kl. 18.00.

Mogens og Peter er med til mødt via Skype.

16) Evt.

Intet under evt. - der blev talt lidt løst og fast.

Kære Bestyrelse

Jeg var som bekendt deltagende på formandsmødet i går på Fjelsted Kro. Et rigtig fint møde med en del informationer. Der vil på DKK's hjemmeside blive lagt en del info op fra mødet.

I grove træk vil jeg lige ridse lidt punkter op. Der er i 2014 registreret 250 flere hunde end i 2013 hvilket fik formand Jørgen Hindse til at hoppe i vejret med armene over hovedet. Der er et uændret medlemstal, men stadig en nedgang i registrerede hunde i forhold til potentielle/mulige hunde. Dvs. at det kun er ca. 1/3 af alle hunde der er registrerede. Tallet af hunde registrerede i DKK regi er 20283 men det skal holdes op i mod at der er mere end 20000 race rene hunde, der bliver solgt uden stambog mm. DKK vil i 2015 lancere en kampagne for at fange nogle af disse potentielle kunder og vil bruge op mod en million kr. på projektet hvor succeskriteriet er 1000 flere registrerede hunde.

Så blev der drøftet fremtidens mødeformer. Det er sådan at der hvert år afholdes formandsmøde og hvert andet år repræsentantskabsmøde. Dvs. at der hvert andet år er både et formandsmøde og et repræsentantskabsmøde. Disse to møder ligger inden for to mdr. Og DKK's bestyrelse foreslår at vi i stedet for formandsmødet i det år hvor der er rep.møde laver et weekendseminar for specialklubbestyrelser. Dette blev godt modtaget og der vil blive arbejdet videre med ideen. Det vil komme til at koste specialklubberne ca. kr. 500 pr. deltager det første år. Og siden er det tanken at specialklubberne selv betaler for de deltagende.

Elektroniske kritikker. Det er søsat og der er ingen vej uden om. Vi skal have investeret i enten en bærbarcomputer, eller en tablet med trådløst netværk. Ringsekretærene skal fremover skrive direkte på hundeweb og udstillerne kan derefter se kritikkerne på deres egen hundewebside. Det er muligt, at få tilsendt kritikkerne som sms for en pris af 2 kr.

Udenlandske udstillere vil kunne se resultaterne for udstillingen på forsiden af hundeweb, der vil de også kunne læse deres hundes kritikker.

DKK's disciplinærudvalg blev drøftet. Der er nogle praksis som man gerne ville drøfte. Det omhandlede bl.a. Behandlingen af sager og hvordan man udmålte sanktioner for enkelte sager. K.K. blev bedt om at forlade lokalet under drøftelserne og dette var han ikke helt forstående overfor. Udfaldet af drøftelserne blev, at der på repræsentantskabsmødet skulle indstilles til DN om en smule nytænkning. Og at der udarbejdes en vejledning til sanktioner. Jeg skal lige minde om at udvalget er uafhængigt og det således ikke er forpligtet til at rette sig efter en sådan indstilling, men det vil undre meget hvis der ikke findes en løsning alle kan være tilfredse med.

Vi blev gjort opmærksomme på, at vi meget gerne måtte informere vore medlemmer om punktet update på hundeweb. Her kan medlemmerne finde svar på rigtig mange af de henvendelser de ellers retter til DKK. (Jeg var selv inde og kigge lidt på det i går, da jeg kom hjem. Vi har et fald i registrerede Newf-hvalpe

på 14 fra 2013-2014. Vi er gået fra 105 til 91.

Det er på tale at lave formen på hundens dag om således at der i 2016 vil blive lavet nogle nye tiltag. Det skal være en dag over hele landet hvor DKK er åbne for input til indhold. Således ville de ellers kendte arrangementer i tivoli som vi kender dem, ikke være længere. Datoen for det nye tiltag er 4 juni, 2016.

Det var alt hvad jeg synes der var vigtigt fra mødet.

Jeg vil gerne knytte en kommentar til det med elektroniske kritikker. Vi skal sikre os at der til VS. Er helt styr på det. Derfor har jeg pr. Telefon sagt til Jan & Fleur, at jeg stiller min bærbare til rådighed til denne udstilling og skal nok sørge for at have styr på hvordan systemet fungerer.

Charlotte, vil du sikre dig at ringsekretæren har styr på hvordan det fungere? Hvis ikke hun har, vil du så sørge for, at hun får det? Hun kan jo tage kontakt til DKK for info. Når hun har styr på det, skal jeg tildele hende et password til udstillingen. Det skal hun bruge når hun logger ind.

Jeg vil foreslå at vi undersøger markedet for enten tablets eller bærbare der kan bruges fremadrettet. Jeg spurgte til hvorfor man havde valgt tablets i stedet for bærbare. DKK's begrundelse herfor er at de (tablets) bedre kan holde strøm og derfor for dem var klart at foretrække. Vi har jo ingen problemer med at få strøm til vores udstillinger, men vi kan måske få en udfordring i form af internetforbindelse på nogle af de steder vi har valgt. I de tilfælde skal vi have en plan B. Jan nævnte muligheden for et mobilt netværk på abonnement. Lad os drøfte det.

Vi skal til at i gang med detailplanlægningen af VS. Jan undersøger i morgen hvor langt de er med vores medaljer.

God søndag.

Mvh.

Peter

KLUB UDVIKLING

Arbejdsrapport

Dette arbejdsrapport er et stykke dynamisk arbejdsrapport, idet punktet kommer på alle BS møder, og papiret bliver for hver gang tilrettet med enten nye punkter eller fjernelse af punkter, som ikke længere hører ind under klub udvikling.

Klub udvikling omfatter alle aspekter af klubbens virke ex. :

Medlems erhvervelse

Alm. Medlems pleje

Opdræt

Sundhed

Udstillinger

Markedsføring

Kommunikation

Økonomi

Regioner

Vand

Lydighed

Det er meget vigtigt at være klar over, at dette punkt foregår på det kreative/visionære niveau. Det overordnede plan. Det er ikke her at detaljer ang. et punkt skal debatteres i dybden. Det er her de store retningsgivende

spadestik tages. Jeg ved fra tidligere seancer af lignende art, i andre fora, at det er svært for en del, at holde fokus og holde helikopteren oppe i luften, men det er nødvendigt. Ellers ender debatten blot med at vælte rundt i detaljer.

Jeg vil gerne bede alle om at på forhånd tænke tanker til de skitserede punkter, som er nævnt ovenfor, og som blot er et udgangspunkt... husk det er et dynamisk arbejdsblad og proces.

For dem der er lidt usikre på dette så lad mig prøve at skitsere et par vinkler:

Markedsføring.... Skal indsatsen intensiveres... og økonomi allokeres til det?... men ikke hvordan.

Lydighed... skal klubben skabe lydigheds kurser? Men ikke hvordan.

Kommunikation... skal der kommunikeres på andre måder end vi gør? Men ikke hvordan.

Vand... er vandarbejdet organiseret godt nok eller skal vi gøre det bedre.? Men ikke hvordan.

Udstillinger.... Skal der skabes en skabelon, ang. hvor man laver udstillinger.. Øst/vest.. Syd/Nord... skiftevis etc. så der aldrig er tvivl om hvor GC ligger i 2019 og VS ligger i 2018? Så langsigtet planlægning kunne igangsættes?

Igen blot nogle få eksempler til inspiration, tænk ud af tanken, tænk utraditionelt og kreativt.

Arbejdsark - Tovholder

Peter Vestergaard:

Tovholder på GF - hjælp fra Jan og Fleur i forhold til tryk/opsætning

Tovholder på Årsberetning - hjælp fra Fleur

Deltager i DKK-møder i forhold til formandsmøde, repræsentantskabsmøde, specialklub mv.

Indberetning til DKK i forhold til udstillinger

Tovholder på udstillingskatalog - hjælp fra Jan, der sørger for tryk af katalog

Charlotte Christoffersen:

Tovholder og opsøgende på sponsorgaver

Tovholder på Disiplinærsager - obs, på hvem der kan være inhabile

Tovholder på udstillinger - hjælp fra Fleur

Tovholder på ringsekretær - hjælp fra Fleur

Tovholder Opdrættermøde - hjælp fra Fleur

Tovholder Medlemsmøde - hjælp fra Fleur

Tovholder Seminar - hjælp fra Fleur

Jan Marker:

Tovholder på udsendelse af Flyers

Tovholder på gl. medlemskartotek

Tovholder på hverve nye medlemmer - hjælp fra Fleur

Tovholder på tryk af, Posten, indkaldelser, kataloger mv.

Jesper Petersen:

Tovholder på Regioner

Tovholder på vand

Tovholder på regionsmøder/planlægning

Michael Jakobsen:

Tovholder på Regioner

Tovholder på vand

Mogens Frølund:

Tovholder på trailer

Tovholder på materiale

Alt muligt mand

Fleur Nauta:

Skriver referater

Tovholder på breve ud/ind Newfoundlandklubben - i samarbejde m/Peter

Tovholder på udstillinger - hjælp fra Charlotte

Tovholder på rosetter - hjælp fra Charlotte

Tovholder på det nye medlemssystem via DKK

Tovholder på udstillinger:

Vinterspeciale: Charlotte/Fleur

April-udstilling: Charlotte/? (person skal vælges i forhold til område i landet)

Gold Cup: ALLLE

Mosedø Fortet: Charlotte/Michael

Juleudstilling: Charlotte/Fleur

Forslag vedr.

VANDUDVALG

PROCEDURE FOR FØRSTE VALG til VANDUDVALGET

- Der efterlyses interesserede udvalgsmedlemmer blandt medlemmer af Newfoundlandklubben i Danmark (NFK) på både klubbens hjemmeside og vandhjemmesiden
- Forslag sendes til den i bestyrelsen siddende dressur- og vandansvarlige inden 14 dage fra d.d.
- Bestyrelsen vælger 4 blandt de indkomne forslag
- Vandudvalgets 5. medlem er den dressur- og vandansvarlige i bestyrelsen
- Er der ikke nok interesserede forespørger bestyrelsen selv mulige udvalgsmedlemmer
- Der meldes ud på hjemmesiderne 3 uger fra d.d. med udvalgets sammensætning
- Bestyrelsen fastsætter regler for de efterfølgende valg

VANDUDVALGETS VIRKSOMHED

- Vandudvalget varetager klubbens vandarbejde
- Vandudvalget udpeges af bestyrelsen. Alle medlemmer i NFK kan kandidere til udvalget
- Bestyrelsen fastsætter regler for valg af medlemmer til udvalget
- Vandudvalget varetager den overordnede koordinering og økonomi i forbindelse med vandarbejdets aktiviteter
- Vandudvalget skal lave referater af afholdte møder. Referaterne indsendes efter godkendelse blandt udvalgets medlemmer omgående til bestyrelsen i NFK

VANDUDVALGETS ARBEJDSOPGAVER

- Udvalget sørger for information til bestyrelsen og til vandgruppernes kontaktpersoner

- Udvalget foranlediger at der udarbejdes revision af Vandprøvereglerne
- Udvalget foranlediger udarbejdelse af andre forskrifter og anvisninger vedr. vandarbejdet
- Udvalget deltager med repræsentanter i det årlige vandmøde i november, hvor planer for næste års aktiviteter (vandprøver, lejre, kurser, uddannelse m.m.) fastsættes med vandgruppernes kontaktpersoner
- Udvalget arrangerer vandprøver /DM i forbindelse med Gold Cup
- Udvalget sørger for indsendelse af resultater fra vandprøver til Dansk Kennel Klub
- Udvalget sørger for udarbejdelse af Hitlisten og tilser at den indsendes til Newfoundland Posten og hjemmesiderne
- Udvalget kan uddelegere opgaver til andre personer

Lis Døssing

Hedensted, den 19. 4. 2015