

Styremøte nr 4/2015 NBCC avd. Hammerfest.

Tirsdag 24. mars 2015 kl 19.00 Sted: Wenche Tollefsen, Rørvikbakken 6, Rypefjord
Tilstede: Kjersti Sollien Iversen, Bjørn Eliassen, Ann Inger Rønquist, Wenche Myrland Tollefsen, Jan Åge Sunquist, Frode Johannessen, Sissel Fredriksen & Kjetil Jakobsen. Frafall: Arild Mauno (Grunnet ferie)

Saksliste

- Sak 34/2015** Godkjenning av referat forrige møte.
Vedtak: Referat opplest og enstemmig godkjent.
- Sak 35/2015** Utsendelse av regninger.
Det er svært beklagelig at det så langt i regnskapsåret 2015, ennå ikke er sendt ut verken plassleie eller strømregning. Strømmen var avlest ved årsskiftet. Det er gitt beskjed til Aurora Regnskapsbyrå om at de må gjøre klar både plassleie for første halvår i 2015, og strømregningen så raskt som mulig, med ulik betalingsdato. Styret skal selv pakke dette for å spare penger. Styret innfører heretter nye faste datoer på utsendelse og forfall på både strøm og plassleie. Med betalingsfrist netto pr 30 dager.
Vedtak, enstemmig godkjent:
Strøm: Avleses 1/5 & 1/10 med forfall henholdsvis 1/6 & 1/11.
Plassleie: Sendes ut 15/1 & 15/9, med forfall 15/2 & 15/10.
- Sak 36/2015** Bytting av regnskapsbyrå (Sak 6/2015).
På bakgrunn av årsmøte vedtaket, så må vi bytte regnskapsbyrå.
Leder har fått et tilbud hos Ronny Olsen, på Kr 17 000,- fastpris pr år, for å ta regnskapet til avdelingen.
Vedtak: Styret går inn for tilbudet fra Ronny Olsen.
- Sak 37/2015** Brønnøysundregisteret. (Sak 15/2015)
NBCC avd. Hammerfest var 20/3-15, registrert med sittende styre i Brønnøysundregisteret.
Alt lot seg ordne av leder over Altinn på en enkel måte.
- Sak 38/2015** Prokura & Signatur NBCC avd. Hammerfest.
Leder ble gjort oppmerksom på følgende av Arvid Frønning i DNB, når han sjekket firmaattesten: Ihht den «gamle» firmaattesten er det ikke registrert signaturberettiget, som i realiteten betyr at hele styret må skrive under på dokumenter til klubben.
Vedtak, enstemmig godkjent: Med tanke på enklest å kunne drifte klubben, så legges det opp til at leder alene, eller to styremedlemmer sammen har Prokura/Signatur rett for klubben.
Dette oppsettet er nå registrert i Brønnøysundregisteret.
- Sak 39/2015** Lokale medlemsmøte 21.04.15.
Vi har plutselig to muligheter for lokale, det ene er gratis det andre koster kr 150,- å leie.
Kjetil sjekker ut om det som har lettest tilkomst er ledig den 21/4-15.
Tidspunktet flyttes til kl 18.00.

Sak 40/2015 Hjerterstarter (Sak 29/2015).
Det er bestilt inn 4 pads, barberhøvel, blåsemaske, og 2 stk 10 års batteri til hjerterstarteren.
Kostnad ca 1500-1600,- Nkr.
Etter planen skal dette være kommet før påsken.

Sak 41/2015 Kurs Hjerterstarter/Førstehjelp.
Informasjon til styret på pris og antall deltagere.

Sak 42/2015 Påsken 2015 (Sak 25/2015).

Nedfrost mat. (Sak 13/15): Det er ikke noe mat nedfrost, annet enn gammel is. Vi har Vaffelmiks og Kaffe nok. Styret har et budsjett på kr 2000,- til innkjøp, og handleliste ble skrevet ned.
Styret handler inn det som ble satt opp.
Vi har så langt ikke klart å skaffe noe mat sponset, men Bjørn har fått Rema 1000 Storsvingen til å sponse godteri til barna i Påsken. Dette skal brukes til skikonkurransen/Barnebingo.

Vi har så langt klart å skaffe 11 vinflasker til vinlotteriet.
Konvolutter til vinlotteriet ble i fellesskap trukket og lukket igjen, slik at det ikke skal være noen tvil om at det er korrekt utført.

Vi setter opp følgende plan for Påsken:

Bjørn kjører opp skiløype til ungene.

Onsdag: Vinlotteri. Ann Inger har hovedansvaret for det.

Torsdag: Barnebingo Kl 17.00. Frode & Jan Åge Arrangerer bingo.

Fredag: Skikonkurransen for barn, med vær forbehold. Kl 15.00

Styret spør på Caravanplassen på lørdag 28/3, og på Facebook om noen vil hjelpe til å arrangere dette.

Lørdag: Grilling. Pølser, lumper, pølsebrød og brus kjøpes inn til ungene.

Voksen bingo kl 20.00. Frode & Jan Åge Arrangerer bingo.

Wenche & Ann Inger steiker vafler og koker kaffe.

Styret har fått inn en del fine premier til bingoen, og vi ligger nå på veiledende pris på over 10 000,- Nkr. Det jobbes videre med å få inn noen flere gode premier.

Leder lager annonse som legges ut, og som henges opp på brakka og settes ut på Facebooksiden med informasjon om Bingoen og premiene.

Sak 43/2015 Aktivitetskalender (Sak 16/2015).
10. mars: Styremøte.
24. mars: Styremøte.
28. mars: Uformell Grillsammenkomst på Caravanplassen.
7. april: Styremøte.
21. April: Medlemsmøte.
Mai: Styremøte.
22-25 mai: Pinsetreff i Lakselv.
Juni: Styremøte.
20 Juni: St.Hans treff.
August: Styremøte.
4-6 September: Høsttreff på Caravanplassen.

September: Styremøte.

Oktober: Styremøte.

November: Styremøte.

November: Medlemsmøte/Årsavslutning.

Desember: Styremøte.

Sak 44/2015 Leie ut ledige plasser 1-3 mai.

Vedtak: Enstemmig vedtatt å leie ut ledige plasser i forbindelse med Hundeutstilling i Kvalsund fra torsdag 30. april til 3. mai. Leie kr 250,- pr døgn.

Sak 45/2015 Innkommet post.

Gjennomgang av innkommet post.

Sak 46/2015 Eventuelt.

a) Kloakk pumpe. Jordfeil på den.

Det må feilsøkes på den vi har, og sjekkes pris på ny, evt reparasjon
Jan Åge og Bjørn undersøker saken.

b) Klubb Flagg

Flagget vi har, har gammelt navn. Leder sjekker pris på nytt flagg

Neste Styremøte:

Tirsdag 7. april, kl 19.00

Sted: Wenche Tollefsen.

Møtet avsluttet 21.50

Referent,

Kjersti Sollien Iversen.