

6. November 2012

Fremmødt: Daniel, Baagøe, Uffe, Yvonne, Thorup og Parbæk

Afbud: Kåre.

Ikke fremmødt: Rasmus

Formalia

Ordstyrer: Yvonne

Referent: Parbæk

1. Opgavelisten

Yvonne skal vende tilbage med dato på afslutningsmøde omkring Anima Kita.

Sendt to mails - intet brugbart svar retur. Yvonne prøver lige en gang til.

Yvonne vil bekræfte, at teltflagerne er repareret.

Yvonne er ikke sikker på at alle er OK, men har ikke selv gået dem alle sammen igennem. Yvonne finder en til at gennemgå alle inden næste møde.

Thorup og Parbæk har ansvaret for at lave en ny analog kalender til klubben, som passer bedre vores nuværende aktivitetsstruktur.

Der er hjemkøbt ny (større) opslagstavle, og der er printet kalendere til denne (til udgangen af 2013).

Mangler p.t.: Skrive forklaring til ny kalender. Layout og print af opdateret aften-time-map og fysisk udskiftning af lille opslagstavle til stor opslagstavle på gangen.

Parbæk skal undersøge nærmere hvorfor Cafeen giver markant underskud jvf. regnskabet, det bliver gjort inden næste møde.

Jeg har lavet udtræk fra det opdaterede regnskab og fra kasseapparatet. Cafeen giver efter 3. kv. underskud på ca 8.500 kr. Det kræver et større arbejde (incl. en vareoptælling og varelagerregistrering fra alle Cafeens indkøbsfakturaer, for at komme nærmere en forklaring. Dette er et projekt som jeg ikke har fundet tid (og lyst) til at gøre ind til nu.

Punktet blev diskuteret og forskellige muligheder for underskuddet blev gennemgået

Overvej muligheden for opsætning af overvågningskamera i Cafeen.

Punktet skal tages op igen når vi har et regnskab pr 31/12 og varelageret er talt op.

Parbæk skal have målt på fryseren hvor meget strøm den bruger.

Første forsøg mislykkedes pga. opsætningsfejl. Ny måler og forlængerledning så måler kan aflæses er opsat d.d.

Parbæk svarer Christian Z. angående PBS-betalingsproblemer, både på forum og per mail, så medlemmerne kan se, at der er taget hånd om opgaven. Løsningen er en straksopkrævning som kræver hjælp fra Bo, dette gøres snarligst.

Er gjort - min mail og Christians svar er cc-et til bestyrelsen

Parbæk undersøger hvad de øgede omkostninger er i forbindelse med at have dankortterminal derefter tager vi op på nettet hvordan vi skal håndtere de øgede omkostninger - der kommer et skriftligt oplæg per mail.

Der er sendt mail ud om dette. Konklusionen er at brevet som startede det hele ikke har betydning de faste priser på vores dankortautomat, da der ikke er en ændring i forhold til det vi har betalt før halvår / sidste år...

Parbæk og Mike tager kontakt til kommunen for at følge op på hvad status er på byggeprojekt i Lundby Krat - der er fremgang, status igen på kommende møde.

Teknisk Forvaltning mener ikke at det kan lade sig gøre, men nævner muligheden for at ombygge Krathuset. Punktet sendes videre til Sidste Søndags udvalget.

Parbæk tager teten med at kontakte Østerskov angående de sider, de skal have hentet i vores containere.

Ikke gjort - Ordnes inden næste møde.

Parbæk undersøger mulighederne for tilskud til bevægelsessensorer (lofts lys i lageret/rengøringsrummet) fra kommunen.

Ikke gjort - Ordnes inden næste møde.

Bo tager kontakt til Coca-cola med henblik på at få et andet køleskab i stedet for det der bruger i 20 DKK kroner strøm om dagen.

Bo har snakket med Coca-cola, og der kommer et nyt (enkelt) køleskab inden for 2-3 uger. Et dobbeltkøleskab forbruger mere strøm end to enkeltkøleskabe pga. dør-konstruktionen. Parbæk har slukket for 1,5 liter køleskabet, da det igen er i stykker - dette kan også ses på strømforbruget i oktober. Vores Coca Cola konsulent undskylder i øvrigt den måde beskeden om afrimning blev fremført på. Konsulenten har taget dette videre til sin chef...

Note: Parbæk aflæser el-målerene ca. hver den 1. i måneden og ligger ind i xls ark, så vi kan se måneds- og dagsforbrug. Kontakt Parbæk for at se dette.

Bo skal lave koderne om på pengeskabene og distribuere de nye koder til de relevante personer da for mange har koder til pengeskabene. Der skal fremadrettet føres liste over hvem der har koderne.

Done. Parbæk og Bo har p.t. koderne. Der sidder en seddel på hvert pengeskab om hvem der har koderne til det enkelte skab. Disse sedler bedes opdateret hvis I modtager koderne.

Parbæk: Det skal overvejes om vekselpengene skal flyttes til det lille pengeskab, så adgangen til c-store begrænses mest muligt af hensyn til opbevaringen af ikke-afsendte børne-attester.

Beslutning: Vekselpengene flyttes til det lille pengeskab.

Thorup tager kontakt til Mike med henblik på at få information om byggeprojektet i Lundby Krat rundsendt til bestyrelsen.

DONE - Er modtaget

Thorup tager kontakt til Sidste Søndag for at høre om de har gang i noget med hobbitfilmen og hvorvidt de strækker sig til resten af foreningen.

Ja de har noget i gang - Ugger står for det. Hjælp modtages meget gerne (snak med Ugger hvis m vil være med).

Daniel skal have hængt en liste med regler vedr. brug af Epoxy op i klubben.

Done.

Uffe går videre med projektet med at se på, om vi kan få gjort noget ved loftet, så det kan være anvendeligt. En dialog med udlejer skal startes vedr. tilskud eller tilknytning af flere kvadratmete Uffe ringer til udlejer d. 5/9 og finder ud af hvad mulighederne er.

Dette flyttes til hvilende opgaver, da Uffe ikke har tid.

Med respons fra Bifrost går Uffe videre med at udarbejde et skriftlig oplæg til retningslinier for børneattester i klubben.

Ej sket. Uffe er stadig på denne opgave.

Uffe søger kommunen om tilskud for Forum2012 turen.

Dette kræver foreningens digitale signatur, som Bo er i besiddelse af. Uffe og Bo koordinere dette snarest.

Uffe skal se på at arbejde videre med værdidebat-debatten, han forventer en dato engang sidste oktober eller start november.

Tidsplan for dette: Skal skrives ud fra referatet/noterne fra første møde (Uffe). Dette skal være klar inden 1. indkaldelse til GF. Oplægget behandles på GF og sendes derefter ud til udvalgene så de kan bearbejde værdierne ud fra udvalgets synspunkt.

Uffe vil spørge yderligere ind til forsikringsforhold i forhold til airsoft når han kontakter dem omkr husene.

Daniel overtager denne opgave.

Uffe tager kontakt til udlejer med henblik på at få forsikringsoplysninger så vi kan få erstattet der ødelagte dør til kontoret. Parbæk skal hjælpe med at finde det gamle nota hvori der står, at udle, vil betale.

Bo skal finde papiret mht. døren og give dette til Daniel

Daniel overtager derfra.

Uffe tager kontakt til Daniel og Baagøe og sikrer sig, at de stadig har tid og lyst til at tage til Bifro generalforsamlingen.

Done - se Bifrost GF-punktet senere.

Rasmus tager teten på at få styr på containerne med delopgaverne:

- Lappe hullet (Bo kan være behjælpelig) i nummer 1 og lufte ud. Døren er beskadiget så den ik

er ordentligt vandtæet, så den skal ordnes. Så vidt muligt bør indholdet flyttes til en af de tørre containere.

- Få sat låse på dem der manglende (vi har de manglende låse i lokalerne men de skal kodes om).

- Afgøre, hvad vi skal gøre med "rester" af DSL'erne, deriblandt danne et mere præcist overblik over hvilke rester der er.

Rasmus var ikke til mødet, så der er ikke status på opgaven.

Rasmus sørger for, at festudvalget er klar over, at de skal lave PR i hht. pengene fra Tuborgfonden.

Ikke gjort.

Kåre skal orientere Niende flokken om, at ansøgning om telte tages op på november mødet.

Er gjort.

Kåre skal svare Niels Christian omkring festlokalemuligheder.

Er gjort

Kåre skal orientere Zinck om, at de kan holde deres iphegenias møde i TRoAs lokaler.

Er gjort.

Hvilende opgaver(ingen ændringer)

Vi vil gerne have stillet roll-ups i Kennedy arkaden med reklame for TRoA men lige nu ligger de stille.

Hen over sommeren vil Uffe kigge på Foreningsretsbogen og lave en let-læselig version.

Vi vender tilbage til at booke PITSTOP gennem DGI efter værdidebatten.

Baagøe vil undersøge mulighederne for at lave en online-kalender.

Til December ser vi på om der er penge til at købe stænger til teltflagerne.

Uffe har ansvaret for at afvikle 4 kurser støttet af Bifrost i TRoA regi relateret til at styrke conmiljø (jvf. referat fra. 4/9) Afvikles først i 2013.

Der skal udarbejdes et likviditetsbudget for Tornby.

2. Indkommen post

Sidste Søndag hyttetur for hjælpere

Først og fremmest vil vi gerne høre om bestyrelsen er kommet til en beslutning om hvorvidt Sid Søndags hyttetur er mod "ånden" af den nuværende udvalgstur? Det blev diskuteret til juni bestyrelsesmødet i forbindelse med KLIX's hyttetur, hvor der blev dispenceret. Vi har afventet at arrangere vores tur fra sidste år da vi ikke ville gå imod bestyrelsen på dette, men såvidt det kan ses på bestyrelsesreferaterne er der ikke kommet en principiel beslutning endnu? Vi vil derfor gerne vide hvad bestyrelsens holdning til dette er? Hvad end beslutningen om hyttetur bliver

regner vi dog med at afholde et takkearrangement for vores hjælpere. De er på nuværende tidspunkt ikke inkluderet på udvalgsturen (kunne være at de skulle blive det) og vi vil gerne vise vores påskønnelse for dette. Vores nuværende tanke er et bespisnings/hygge arrangement i klubben, men vi vil lige være sikre på at et sådan arrangement vil være okay, da det jo på sin vis er "lukket" arrangement i klubben?

Bestyrelsen er enige om at en hygge-aften er OK i år.

Udvalget skal gøre op med sig selv, om deltagende udvalgsmedlemmer selv skal betale for deltagelse eller ej.

Thorup kontakter udvalget for yderligere uddybning

Princip-diskussionen om belønning af hjælpere sættes på dagsordenen på næste møde. (Skal alle udvalgs hjælpere belønnes fra fælleskassen frem for udvalgsbudget, hvor der er udvalg der ikke har "råd" til en hjælper belønning.)

Leje / lån af telte

Sidste søndag har skrevet: Teltene har gentagende gange været i de forkerte poser mellem vores arrangementer (jeg ved at dette også har påvirket Krater) og dette på trods af at vi gentagende gange har sorteret teltene. Det giver nogle uheldige situationer hvor man forventer at have et sle telt med, men det reelt set viser sig at være et andet. Derfor vil vi gerne opfordre bestyrelsen til at informere udvalgene der bruge teltene på fast basis, både ss og krater, om udlejninger så vi kan være ekstra opmærksomme til vores efterfølgende arrangement. Vi i SS vil på vores næste workshop lave en farvekodning af telte og poser, så det vil være nemmere at pakke teltene korrekt.

Bestyrelsen tager ovenstående til efterretning og bakker op om idéen.

DUF studietur (mail)

FRA: Michael Johnson mjo@duf.dk

Til The Realms og Adventurers

I DUF - Dansk Ungdoms Fællesråd ønsker vi at vise det danske civilsamfund fra nye vinkler. Derfor vil vi gerne invitere jer med på "studietur" i foreningslivet i Aalborg

Turens overordnede tema kommer til at handle om inklusion af socialt marginaliserede unge i foreningslivet, hvorfor vi blandt andet vil besøge DUI-LEG og VIRKE, Dansk Skoleskak og Red Barnet Ungdom – tre foreninger som gør et stort arbejde på dette område. I DUI LEG og VIRKE skal vi høre om, hvordan huset samler på tværs af sociale og kulturelle skel, og de positive følgevirkninger af, at DUI LEG og VIRKE i dagtimerne ligger hus til aktiveringsindsatsen for flygtninge i Ålborg. Dansk Skoleskak og Red Barnet ungdom vil fortælle om deres fælles projek Ålborg: "Chessball festival" i Ålborg, hvor fodbold og skak kombineres. Projektets mål er at skabe interesse for foreningslivet hos nydanske børn og unge. Sidst vil Ann-Dorte Christensen, professor fra Ålborg Universitet, fortælle om hvilken betydning foreningslivet og tilknytningen til lokalsamfundet har for integration.

Udover ovenstående oplæg er det meningen at du og andre foreningsrepræsentanter skal i dialog med politikerne. Det er vores opfattelse af denne dialog er værdifuld for foreningslivet på kort og lang sigt. I den sammenhæng vil vi gerne sikre at mange forskellige slags foreninger er repræsenterede, herunder jeres.

Forud for arrangementet vil vi invitere repræsentanter fra den lokale og regionale presse, så både

deltagere og lokale borgere kan få indblik i, hvilken rolle foreningslivet spiller for mange unge.

Studieturen finder sted torsdag den 3. december 2012. Vi starter kl. 16.00 (Ålborg Banegård) og ca. tre-fire timer frem. Vi vil besøge forskellige foreninger undervejs, hvor Dansk Ungdoms Fællesråd selvfølgelig står for transport, forplejning og pressedækning.

Til orientering har MF Flemming Møller Mortensen (S) og MF Morten Marinus (DF) bekræftet at deltager. Vi har også inviteret de øvrige medlemmer af folkeoplysningsudvalget i Aalborg.

Har I spørgsmål til programmet eller lignende, er du meget velkommen til at kontakte undertegnede.

Vi ser frem til at høre fra jer.

Med venlig hilsen

Michael Johnson

Politisk Konsulent

DUF – Dansk Ungdoms Fællesråd

Yvonne er interesseret og finder ud af om hvilken dato/dag der er den rigtige.

Uffe er også interesseret i at deltage.

3. Sekretæren

Parbæk gennemgår regnskab for 1-3 kvartal.

Ingen kommentarer til gennemgangen.

Vi forsøger at udsende denne forkortede/komprimerede version med tilhørende uddybende noter i næste GF.

4. Tornby Projektet

Status på Tornby projektet.

Der er i skrivende stund følgende udfordringer:

Skovlovsteamet har sagt nej. Der arbejdes på et info-møde for at få det afklaret.

Uffe mener vi skal nedskalere projektet. Hvis det er tilfældet, skal der søges hos de relevante fonde - bemærk ændring i reglerne fra LAG-midlerne.

Hvad skal vi gøre omkring didaktikken? VI har ikke Jakob med længere, så hvem kan hjælpe med det?

Hvordan håndteres likviditetsproblematikken?

Claus har desuden skrevet en mail der beskriver at projektets nuværende størrelse vs. området den er placeret i ganske simpelt ikke er muligt at få lov til. Vi skal diskutere hvordan vi griber det an. Claus vil desuden indkalde til et møde omkring projektets fremtidige udforming på sigt.

Jeg vil lige komme med en kort briefing på, hvad der er gang i.

Som jeg tidligere har nævnt, så har jurist Gert Jensen (forældre med søn på Østerskov) stillet sine kompetencer til rådighed for gennemførelse af projektet.

Han er af den helt klare holdning, at alle vil projektet og at projektet opfylder de målsætninger naturstyrelsen har om benyttelse af statsskov område.

Øvelsen hedder nu, at vi skal have sat alle implicerede parter til bordet for at afklare, hvordan vi kommer videre.

For at være "klædt" på til et sådan møde, er det vigtigt at kunne visualisere projektet. I sin enkelt har vi (de forskellige aktører der benytter Yxengaard) rent faktisk påbegyndt opførelsen af de fleste af de bygninger projektet omhandler.

Det opfylder målsætningerne om, at det er brugerne der har været med til at placere og designe nuværende bygningers form og udseende. Det opfylder dermed visionen om brugernes medinddragelse i processen.

Vi skal nu "bare" have dem plottet ind på et kort og have lavet nogle grafiske oplæg til, hvordan de færdige bygninger og området så vil tage sig ud i sin færdige form, i henhold til det opførte, det planlagte og det i ansøgningerne beskrevne projekt.

Når vi har noget konkret at vise frem, kan vi kalde til møde. Der ligger derfor endnu et stykke arbejde foran.

Jeg har fået kontakt til en fyr der hedder Jeppe Isbak – han er super god til at tegne og vil prøve visualisere de færdige bygninger i området, som skitser lavet ud fra fotos fra Yxengaard.

Lige nu sidder jeg og roder lidt med at få lavet en tegning over området i et målestoksforhold på ca. 1: 3000. (jeg har opgivet at få fat i landmålerudstyr hos Naturstyrelsen og hos Hjørring Kommune – det vil blive ret ressourcekrævende)

Al den hjælp jeg kan få i forhold til den proces vil blive modtaget med kyshånd.

Så har jeg på Anders Berners opfordring fået en invitation af vores miljøminister, til at møde d. 30/11 om, hvordan en fremtidig friluftspolitik skal se ud. Hertil har jeg med udgangspunkt i Yxengaard projektet nogle helt klare anbefalinger. Mødet holdes i Naturstyrelse regi hvilket måske kan være en fordel i forhold til den manglende tilladelse fra Naturstyrelsens skovlovsteam.

Jeg er blevet anbefalet at lave et lille Yxengaard manifest hvor projektet meget kort beskrives – hvordan det er nytænkende i forhold til friluftsliv og benyttelse af naturen – hvad kan det – hvad kan vi – hvad gør vi allerede og hvad mangler vi for at komme videre.

Også en opgave jeg godt kan bruge noget hjælp til (jeg har så forbandet svært ved at fatte mig i korthed – især på papir).

I forhold til mødet i Kbh. skal jeg også have undersøgt hvem der skal dække de udgifter der er forbundet dermed. Om det er ministeren – Bifrost – TRoA, eller mig selv, hvilket er et ret så vigtigt spørgsmål i forhold til min økonomiske situation.

Det her er sådan som landet ligger rent projektmæssigt.

Så er der lige "manden": Jeg er grundet en elendig indkomst pt. – en kasse kredit i minus - lidt meget op af bakke og flere ulønnede opgaver med at trække projektet igennem..... lidt træt.

Måske også pga. at jeg for at leve, har måtte tage arbejde som løsarbejder på Hirtshals havn om natten, som fiske sorterer. Et fysisk hårdt arbejde. hvor jeg ikke ved hvornår jeg skal arbejde og hvor længe (det er lidt som vinden blæser til).

Det positive er at jeg ikke behøver at gå i fitness og at jeg rigtig godt kan lide at spise fisk, som er en frynsegode der følger med jobbet.

Og en anden fordel er at jeg kan sige nej til at komme på arbejde, hvis der er vigtigere ting på dagsordenen. (højere lønnet arbejde).

I den kategori ligger min ugentlige dag med Muldbjergskolens G3 elever i Yxengaard og helt klar konferencen i Kbh. (der ganske vist ikke er lønnet, men det er her ildsjælen brænder igennem

Så på spørgsmålet om at sætte en mødedato, må jeg være dig svar skyldig, da jeg ikke ved, hvornår jeg arbejder.

Som tidligere nævnt er mødet med alle implicerede parter vigtigt. Dette møde skal nok holdes i dagtimerne og der har jeg altid fri. (sover som regel senest til middag).

Jeg ser det værende meget vigtigt at få forberedelserne til mødet på plads. Det arbejder jeg på i jeg kan finde tiden til det og igen, er der nogen der er friske på at give en hånd i dagtimerne, så det være kærkomment.

Go´e hilsner fra

Claus

Økonomisk: Der er ikke udbetalt penge fra det Hjørring Kommune, LAG-midler og Friluftsrådet.
 Risiko: Når/hvis der kommer godkendelse fra skoven, skal der udarbejdes nye budgetter og sikres vi stadig har tilsagn/godkendelse fra støtte inden vi forsætter fra TRoAs side.

Hjælp ønskes til:

- opmåling af skoven og nuværende bygninger
- skrive tekst til Yxengård manifest - tekst skal skrives og derefter kortes ned.

Forslag: Daniel sender spørgsmål til Claus - Claus skriver (lang) tekst/svar, Daniel korter det ned og strukturerer den så den passer til et manifestet.

Møde i KBH: TRoA bevilliger penge til turen (ca. 1000 kr pr person) - Uffe tager med.
 (Regnskabsnote: Penge tages fra PR/Formålsparagraf budget)

Uffe svarer Claus og Berner.

5. Lager problematikken

Oplæg til diskussion om løsning på lagerproblematikken. Oplæg følger fra Daniel og Thorup. Hermed en lille debriefing på hvad Thorup og jeg har lavet, samt hvad der er kommet ud af diverse snak med diverse udvalg.

Thorup og jeg arrangerede en aften, hvor vi sammen med Morten Baagøe, SK, Steffen og Mike gik TRoA igennem. Her fik vi markeret langt det meste med enten et P, et X eller et C. Disse mærker repræsenterer ting der skal smides ud (X), ting der skal i Container (C), og personlige ejendele, som forventes fjernet inden den endelige oprydningsdag (P).

Den endelige oprydningsdag er endnu ikke fundet - Det tænkte vi ville være oplagt på bestyrelsesmødet.

Rigtig meget af det vi gik igennem skal ud, det drejer sig om tingene i stuen blandt andet. Imidlertid vurderer Thorup og jeg ikke at det er nødvendigt med en hel container.

Lageret i stuen gik vi kun kort igennem, da det kræver et større sorteringsarbejde, af blandt andet værktøjet. Foreslår dette gøres på et tidspunkt inden dagen, af nogen som kan.

Der er også sorteringsarbejde i 6'eren, hvor festudvalget skal igang med at sortere service og pynt ligesom Tabletop og brætspilsudvalget skal gå igennem battle, omend det er relativt fint trimme

Med hensyn til hylder i vinduerne har vi tænkt reoler som går 90cm op i vinduet, hvilket er halvdelen af højden. Her skal være 6-8 rum, hvor ting kan opbevares. Jeg forestiller mig at enke kommer til at fungere som skabe til udvalgene. Som nævnt har vi snakket om folie ala det i 1'eren til at dække de 90cm af på ruden.

Priserne er ikke så oplagte, da der ikke som udgangspunkt er vanvittigt mange færdige løsninger til sådanne vinduer - Derfor kan det ske vi skal ud og lave det selv, hvilket jeg også meget gerne står for, men jeg er PT igang med at undersøge markedet - Forslag er velkomne.

Oprydningsdagen foreslår vi som nævnt fastsat på mødet, og herinden skal Personlige ejendele være væk, hvilket bør postes på forum, forside såvel som facebook. På dagen kan folk så komme og hjælpe til. Det kunne jo være nogen var interesseret i at aftage noget af alt det vi kyler ud. De synes jeg egentlig de skal være velkomne til, så længe det forsvinder fra klublokalerne.

Dato: Det sker torsdag den 27/12 2012. Ca. kl. 1000-1800.

Daniel og Thorup kontakter en fra hver udvalg mht hvad der skal smides ud.

6. PR-oplæg

Oplæg til en PR-strategi fra Yvonne.

Yvonne satser på at det udskydes til januar mødet. Yvonne kigger på det mellem jul og nytår.

7. Telt-udlån

Hvem har behov? Hvor store er de behov?

Første Nebelheim regner med 20 mand + 1-2 non-kombettanter. Status er Pt. at Første Nebelheim er i risikozonen for afmelding, da det er tvivlsomt at de når kravene om antallet af tilmeldte.

Niende Stirland regner med 20 mand + 1-2 non-kombettanter.

Hvis Nebelheim stiller i mindre antal - bør der være telte til alle. Rækkefølgen er stadig som fastlagt på sidste møde

8. Bifrost-GF

Hvem tager afsted? Det lader til at være Daniel, Baagøe, Yvonne og Uffe lige nu, men er der kommet andre kandidater? Kan de alle deltage?

Bemærk at deadline for tilmelding er samme dag som mødet så det skal sendes umiddelbart efter

mødet!

Yvonne kan ikke komme med. Parbæk tager Yvones plads.

Parbæk giver besked til Bifrost umiddelbart efter mødet. (Daniel, Baagøe, Uffe og Parbæk)
Uffes forslag om Video-konferencesystem støttes af bestyrelsen og kan stilles som TRoAs forslag.

Baagøe lægger bil til.

9. Kippers

Er der nogen der har fod på det arrangement? Vi burde have reklamemateriale ude til Sidste søndag - helst i oktober, hvilket er for sent hvis det ikke allerede er gjort, men så i det mindste i november.

Det bliver den 28/12 - Yvonne har teten på dette. Og spørger Kåre om han laver hans Quiz...

10. Lundby Krat byggeprojekt

Mike har sendt papirer. Er der nogle der har kommentarer eller spørgsmål?

Se under indkommen post. (Sidste Søndag har bolden)

11. Rengøring

Information om ny ansat rengøringsassistent.

Kommer to gange om ugen. Der bliver hængt sedler op i rengøringsrummet til afkrydsning af opga og vask af vasketøj.

Indkøb kommer i fremtiden til at ske gennem Stadsing

Yvonne udarbejder revideret seddel der skal hænges op i lokalerne (der skal stadig tørres borde a og støvsuges i lokalerne)

Yvonne er kontaktperson til Else.

Bo / Parbæk sørger for løn.