

BESTYRELSESMØDE: Nr.3 2014-2015, GORM
TID: **Tirsdag d. 17/6- 2014 kl. 19:00-22** (Der er træningsaften onsdag)
STED: ABRAHAMSENS GAARD

DELTAGERE: Peter, Stig, Pernille, Bente, Bjarke, Merete, Steen, KK, Jørgen, Inger, Ole
REFERENT: Inger
AFBUD:
Forplejning: Bjarke

DAGSORDEN / REFERAT

ACTION

Pkt. 1

Walther – ny DOF-formand – kommer tirsdag d. 24/6 kl. 20. til OK Gorm. Bestyrelserne fra KOK, SNAB, FROS og Melfar er også inviteret.

Ref: Ingen tilmeldinger fra andre klubber.

Vi skal gerne på forhånd have drøftet disse spørgsmål:

Hvad mangler vi at opfylde i Vision2015? (er vedhæftet)
Hvor står DOF i dag? (udfordringer, muligheder, trusler, styrker?)
Hvor skal vi være i 2020?
Hvordan kommer vi derhen?
Ændre strukturen?
Ændre styreformen?
Ændre aktiviteter?
Ændre finansiering?
Ændre teknologier?
Ændre holdninger og prioriteringer?
Hvad skal der til for at vi når visionen?

Første spørgsmål i ovenstående er en rigtig god anledning til at få taget et servicetjek af OK GORM og se, hvor OK GORM har rykket i forhold til Vision 2015.

Gå ind på [DOFs hjemmeside på Vision 2015](#) – dels det overordnede dokument og dels de skematisk overskuelige beskrivelser på 5 indsatsområder hørende til Vision 2015.

Ud fra vores svar/klubbens nuværende status kunne vi gøre os tanker om, hvor vi ser os selv og DOF i 2020 (Walters 3. spørgsmål).

Under Vision 2015 ligger i øvrigt også det hørings svar til Vision 2015 OK GORM i sin tid afleverede.

For at "give formanden et indblik i", hvad der sker i OK Gorm kunne vi udarbejde et "datablad"

F.eks:

Antal medlemmer: u14, 14-20, 20-40, o.40

Best./udv – trænere

Bærende aktiviteter

Økonomi

Faciliteter

Hvad er de enkeltes udvalgs væsentligste resultater de seneste 5 år?

Hvor ser det enkelte udvalg de væsentligste udfordringer de kommende 5 år?

Hvad er klubbens væsentligste resultater de seneste 5 år?

Hvor ser klubben de væsentligste udfordringer de kommende 5 år?

Ønsker til kreds/forbund!

Ref: O-sporten blive mere kendt – Findsveji-projektet med til at gøre sporten mere kendt.
 Korttegning og tidtagning stadig svært at gå til. Men dog flere hjælpemidler i dag i forhold til tidligere. God intention fra DOF's side. Men det er stadig lidt kompliceret, når der skal laves div.løb og andre store løb. DOF arr. kurser, som kan hjælpe arrangører. Der stilles utrolig høje krav til stævne-afvikling.
 Evt. hjælp til tidtagning, f.eks. af nogle "eksperter".
 Evt. en coach til klubberne fremover?
 Den ugentlige træning er vigtig.
 DOF støtter klubberne ved at synliggøre o-sporten bl.a. ved findveji-projekter.
 Hvis Vejle kommune vil gøre lidt mere ved Findveji-projekterne, så har de da fine muligheder med 2 gode klubber og med elitearb.
 Folderne til Findveji-posterne må kunne betales af kommunen.
 Skal vi igen prøve at henvende os til kommunen?
 Klubberne må selvfølgelig opdatere kortene.
 Man har forsøgt at skabe mere opmærksomhed fra forbundets side, men man kan stille spørgsmål om, hvor langt man reelt er nået.
 Måske styrke o-sporten i skoleregion.
 Hvor ønsker vi hjælp fra DOF's side?
 Stærkt ønske om trænerkurser/uddannelser/seminarer af forskellig slags og på forskelligt niveau. Skal ikke ligge i dec. Men klubberne skal hele tiden sørge for at få sendt trænere på uddannelse.
 Når man prioriterer eliten, så skal bredden – fødekæden- også prioriteres - også økonomisk.
 Vigtigt at prioritere børne – og ungdomsarbejde i klubberne.
 DOF kan hjælpe med at lave materialer til klubberne.
 Stort ønske om at fortsætte med at arr. KUM, for det betyder meget for børnearbejdet.
 Kunne vi få nogle flere medl. i o-sporten? Vi har en force i, at hele familien kan deltage på samme tid. Det skal forbundet måske gøre noget mere ud af.
 Der kan løbes via et kort på telefonen – så kan man frit løbe, når man ønsker det.
 Godt at få nogle nye tiltag frem.
 DOF brede nye tiltag ud. Vi skal måske også lade os inspirere heraf.
 Kvalitet i træningsaften-erne er vigtigt.
 Jubilæums-skriftet kan gives til den nye formand, når han kommer på besøg.
 Ole laver lige nogle notater vedr. Gorm: f.eks.:
 Medl. antal,
 Trænings- opdeling,
 Trænere,
 Gode faciliteter,
 Økonomi,
 Aktive mht. arr.,

Har været med i DOF's projekter.
 Men vi skal måske også præcist vide, hvad vi vil! Passe på energien og have focus på vores kerneområde.
 Med i en Mønsterklub
 analyse i 2 omgange
 Få flere og flere med i klubbens arbejde.
 Rekruttering og
 fastholdelse + kommunikation har været fokusområder. Skal vi fortsætte med det?
 Vi skal fastholde trænerne og trænerudd. Det er meget vigtigt!
 Udfordring i at have nogle skove at løbe i. DOF evt. hjælpe hermed.

Pkt. 2

Hvad er OK Gorm's værdier, Vision og Mål (oplæg v. Ole)

Prøv at se i Dropbox'en. Her er Meretes notat fra kurset om rekruttering og fastholdelse af frivillige.
 Vi skal se, om vi kan opstille noget, vi er enige om passer til OK Gorm. Det er vigtigt at vide, hvad vi arbejder hen imod, og hvorfor vi gør det. Materialet fra kurset kan give mere inspiration.
Det er naturligvis helt nødvendigt, at vi bruger al det materiale vi selv blot inden for de seneste par år har produceret – det ligger lige nu spredt mange forskellige steder i vort eget system lidt som spredte atomer.

Ref: Vi har noget fra mønsterklub-analysen. Sætte ord på Gorms værdier.

”Værdihuset”

H=Helhed

U=Udvikling

S=Samarbejde

E=Engagement

T=Trivsel, og socialt samvær.

Se Gorms formålsparagraf/vedtægter

En snak om Mountainbike- o-løbere – og de uheldige sider med deres måde at bruge skovene på.

En snak om Meretes udspil:

Forretnings-udvalget tilretter

Pkt. 3

Udvalgenes bidrag til hjemmesiden (oplæg v. KK):

For at hjemmesiden kan blive det sted, hvor medlemmer kan få et indtryk af klubben og de forskellige udvalgs arbejde er det nødvendigt med en præsentation.

Det arbejde udvalgene skal bidrage med falder fint i tråd med ovenstående punkt.

Kommunikations- og PR udvalget vil derfor bede alle udvalg om at præsentere sig:

- Træningsudvalg
- Ungdomsudvalg
- Talent- og eliteudvalg
- Kort- og skovudvalg
- Arrangementsudvalg
- Ski- og Motionsudvalg
- Kommunikationsudvalg

Hvert udvalg præsenterer sig på følgende måde

Målgruppe: (hvem/hvad er det udvalg arbejder for)

Vision: hvad er udvalgets ledestjerne, langsigtede perspektiv, ambition

Politik: hvad vil man arbejde for i forhold til den/de beskrevne målgruppe/r eller den/de definerede opgaver

Mål: Udvalgets kortsigtede mål (1 – 2 år) Udvalgets langsigtede mål (2 – 5 år)

Målene skal være specifikke, målbare, accepterede, realistiske, tidsbestemte (SMART)

Handleplan: Hvad skal der gøres for at nå målene, hvornår skal det gøres, hvem skal gøre det?

Hvem består udvalget af?: Antal medlemmer, evt. jobtitler (f.eks.: formand, skovansvarlig, ungdomsrepræsentant etc.)

Opgavebeskrivelse:

Beskriv i punktform formandens opgaver

Beskriv ligeledes de enkelte udvalgsmedlemmers opgaver i punktform

Lav evt. årsplan med definering af hvilke opgaver, der skal igangsættes til hvilke tidspunkter.

Definer en forretningsorden for udvalget. Hvor mange møder, hvornår, er der bestemte temaer til bestemte tider.

God idé at holde et møde i hver enkelt udvalg , hvor man tager en diskussion og får defineret ovenstående emner.

Nogle udvalg har allerede defineret dele af ovenstående, det skal naturligvis tænkes ind i processen.

Hent inspiration ved Talent- og eliteudvalgets beskrivelse eller Kommunikations- og PR udvalgets beskrivelse og dokumentet: Nedsættelse af udvalg og underudvalg – seneste version 2013.

Hvis der er udvalg der behøver hjælp står jeg til rådighed- så sig bare til.

Ref: En god snak at få i hvert udvalg - tænke det ind i en struktur og få det lavet.

KK vil gerne samle det fra de forskellige udvalg. Tage udg. punkt i den beskrivelse , man i forvejen har i udv.

Opfordring fra PR og kom.udv. til at få dette arbejde gjort, så hurtigt som muligt.	
<p>Pkt. 4 Gør arbejdet let Inspireret af kurset om rekruttering og fastholdelse vil Ole prøve at forklare, hvordan vi kan bruge Dropbox til at gøre arbejdet med de forskellige opgave lettere at håndtere år for år, og også lettere for andre at overtage.</p> <p>Ref: Opgaver i årshjulet for hvert udvalg bør ligge i udv. mappe i Dropbox - for hvert år. Inden et nyt år kopierer man dokumenterne og lægger dem ind i det nye år, hvor man så tilretter dem. Dropbox bør være et arbejdsredskab for bestyrelsen og for udvalgene. Også dokumenter til løbene bør ligge på Dropbox. Politikker og vedtægter skal ligge på hjemmesiden.</p> <p>Før referatet skal på hjemmesiden gå alle ind og tilretter ”Kort nyt fra udv.”</p>	
<p>Pkt. 5 - KORT NYT (skal egentlig ikke tage tid på mødet) Formand: Fra klubledermødet: Fra DOF:</p>	
<p>Kasserer: Der må forventes lavere indtægter fra Jelling Løbet end budgetteret svarende til godt 5.000 kr. - budget 30.000 kr 2013-resultat 36.200 kr, så med 200 færre løbere og lidt ekstra udgifter, så vil det nok ligge i underkanten af 25.000 kr ! Ekstra opgaver fra Jelling Musikfestival aflønnes med ekstra formentlig 2.500 kr, men der må også påregnes større viderebetaling til JFS-løb, fordi de stiller med en større andel af scene-mandskabet. Stig har foreløbigt udmeldt 75% / 25% som fordelingsnøgle 2013 og 2014, men vi har aftalt at finde en mere balanceret løsning på den del af mandskabet, som ikke nødvendigvis knytter sig Gorm / JFS-løb med udgangspunkt i at opgaven er Gorms. I øvrigt aftalt med Poul Erik, at han tager tilbud og lay-out hjem på en startbanner og en målbanner lig Snabs ved Vejle-stafet. Beslutning kan så tages af forretningsudvalg, hvis det ser fornuftig ud.</p>	
<p>RUF: Udvalg: Mht. etablering af et udvalg, så er jeg godt på vej. Første møde holdes efter sommerferien</p> <p><u>Mentor til nye voksne medlemmer:</u> Rikke Mols og Mette Refsgaard er Bent mentor for. Claus Riisager Rasmussen er Torben Rasmussen mentor for Mikkel Detz er Nis Bechman mentor for. Pia Jessen er Karl Kristian mentor.</p> <p><u>Ansvarlig for tøj til ungdomsløberne:</u> Lisbet Holm overtager denne funktion efter sommerferien.</p>	
<p>Arrangementsudvalg: Jellingløbet: Foreløbig evaluering 2014 Forhåndstilmeldte 733 Eftertilmeldte 192 I alt 925</p> <p>2013 = 1086 tilmeldte</p> <p>Nedgangen er efter min vurdering især hold. Det bør bemærkes at der var 138 deltager på Monumentwalken og 103 deltager på 7,6 km ruten</p> <p>Der er en udfordring i det/de kommende år at få arbejdet med to områder:</p> <ol style="list-style-type: none"> 1. At finde flere og nye sponsorer 2. At arbejde på at flere hold melder sig til 	

Der skal være evalueringssmøde efter sommerferien.

Hærvejsløbet: Lidt opdatering fra Henrik Holm, som er blevet tovholder på dette arrangement:

Der var sidst jeg hørte fra Hærvejsløbet desværre kun 30 tilmeldte til spisning i Vingsted, dertil yderligere 10 hjælpere. Jeg forventer at få et endeligt antal snarest muligt.

Vi er i hvert fald 4 personer der kan stå og dele mad ud, det bør være nok

Vi har bestemt menuen, Karl Kristian prøver at lave en aftale med sponsorat fra Superbrugsen på maddelen.

Gøddingstævne: JFM Stafet den 15. august 2015.

Bent er i fuld gang med at søge om skovtilladelse i Gødding Mølle. Der er Kronvildt i skoven, hvilket skal respekteres.

Tanken om at tegne statskovdelen syd for den gamle vej kan dog stadig overvejes, idet vi nu kan løbe under den nye vej.

Klubaften: Ekstra klubaften den 26. august med Rasmus Thrane og Emma Klingenberg. Steen laver indbydelse til hjemmesiden – gerne inden sommerferien. Bodil N sørger for forplejning til mødet.

Ordinær klubaften den 30. sept.

Jeg forestiller mig, at forretningsudvalget laver dagsorden til dette møde. Jeg sørger for forplejning – via Bodil N.

Fest- og forplejningsudvalg eller lignende: Jeg har aftalt med Bodil N at jeg kontakter hende, når jeg kender datoen på kommende arrangementer – og så vil hun gerne stå for forplejningsdelen og selv sørge for hjælpere.

Klubfesten afholdes: D. 7.11. Jørgen spørger om lån af Kollerup skole

PR- og kommunikationsudvalg:

Nu sker der noget på hjemmesidedefronten.

På udvalgets møde den 29.4. var udvalget enige om, at der skulle ske nogle ændringer i opsætningen af vores hjemmeside.

Udgangspunkt for de ændringer, der skulle ske er dels et notat på 6 sider, der dannede grundlag for udvalgets gennemgang af hjemmesiden den 29.4. og dels de kommentarer, der kom på mødet nedfældet i 'Noter fra møde i Kommunikations- og PR Udvalget den 29.4.'

Henrik Jørgensen, OK Pans hjemmesideansvarlig, ville på konsulentbasis støtte og supporte Annett i de ændringer, der skulle foretages. Der blev aftalt mulighed for telefontræffetid hver mandag.

Vi må erkende, at en sådan model ville betyde, at der vil gå en rum tid før vi havde en "flyvende hjemmeside", og at vi skulle trække meget store vekslere på Annetts tid.

Der har nu vist sig en anden løsning, hvor [tidshorizonten er en færdig og flyvende hjemmeside med udgangen af august](#)

... alt afhængig af, hvor gode, hurtige vi er til at levere billedmateriale og tekstindhold.

Vi får:

- Design af hjemmeside (grafisk design - fonte, farver, grafik)
- Opbyggelse af struktur og funktionalitet (links, menuer, kalenderfunktion, backend,)
- Sikring af hjemmeside mod hackere.

<p>- SEO (søgemaskineoptimering) - Tilpasning af backend til den enkelte bruger - administrator, bidragsyder, osv. - Garanti af lettest mulig vedligehold og opdatering af hjemmeside tilpasset den enkelte brugers evner. - Vejledning/oplæring af en central person i vedligehold og opdatering af hjemmeside.</p> <p>Siden vil blive bygget og designet fra bunden i Wordpress, da han ikke ser nogen fordel i at genbruge det nuværende! Iflg. Silas er det et hjemmesidedesignprogram, der har bedre og mere opdaterede systemer end Joomla. Jeg har konsulteret Henrik Jørgensen, der bekræfter det.</p> <p>Silas lover, som nævnt ovenfor, en færdig og flyvende hjemmeside med udgangen af august ... og en hjemmeside vi vil være tilfredse med og stolte over. Aftale med Silas er lavet i denne uge.: Silas har været i kontakt med Annett og ligeledes Ole, da han skal bruge diverse koder for at komme ind og arbejde med vores hjemmeside.</p> <p>Ref: Findveji i Kongernes Jelling: Der arbejdes på sagen. Det går godt fremad med dette projekt. Det bliver spændende.</p>	
<p>Træningsudvalg: Træningen tirsdag d. 3. juni i Gødding var godt besøgt af snab, selvom deres normale træning ligger om onsdagen. Det bliver spændende at se om vi fra Gorm kan møde talstærkt op onsdag d. 18, juni i Sønderskoven til Vejle –cup. Der har været en del nye voksne i foråret. Flere har hjulpet med skygning, bla. Karl Kristian, Bjarke, Peter F, og Torben R. Jeg spørger følgende om de vil deltage på trænerkurser til vinter: Torben Lehn, Henrik Holm, Bjarke og Gustav, (Ann Cathrine og Michael er spurgt) Det er nogle år siden sidst, vi havde nogle med, og der er brug for at uddanne kontinuerligt, hvis vi skal være nok og holde standarten i vores træning.</p>	
<p>Ungdomsudvalg: Ungdomstræner og -udvalgsmøde den 13. juni kl. 14 Formålet med mødet er at gøre trænergruppen og ungdomsudvalget til to selvstændige grupper. Ungdomstræning bør omdøbes til Børne- og ungdomstræning</p> <ol style="list-style-type: none"> 1. Børne- og ungdomstræning <ul style="list-style-type: none"> - Forårssæsonen, evaluering af træningen, hvordan virker opdelingen af løberne? <ul style="list-style-type: none"> o I yngste gruppe er der overraskende mange løbere. Det er vigtigt at have nok til at skygge. Forslag om at spørge voksengruppen om, at postindsamlerne ved behov også fungerer som skygge for de yngste. Nogle voksenløbere har meldt ud, at de gerne vil hjælpe med at skygge, men nogle gange når de at løbe i skoven, inden Michael og Torben får overblik over gruppen. Jørgen spørger voksengruppen. Forslag om at postindsamlerne kunne skygge. o Der har kun været en enkelt oprykning til ældste gruppe (11/12 – 16 år). Nogle i gruppen øver sig i mellemsvår orientering. o Vi udnævner en træningsaften i august til ”tag en ven med dag”. 2. Hvem skal på trænerkursus. Alle trænere bør deltage i DOF,s trænerseminar. 3. Hjemmesiden- Ungdomstræning <ul style="list-style-type: none"> - Michael og Torben skriver om træningstilbuddet for yngste gruppe (7 – 10 år). Steen skriver om træningstilbuddet i ældste gruppe (11 – 16 år). Trænere og medlemmer af Ungdomsudvalget får det til gennemlæsning. Gruppen 17 – 20 år træner med voksengruppen. 4. Ungdomsudvalget. <ul style="list-style-type: none"> Steen er formand og sidder i Gorms bestyrelse Trænere: Michael sidder som repræsentant for yngste gruppe, Steen er repræsentant for ældste gruppe. Ungdomsløber: Ann Cathrine repræsenterer ungdomsløberne Forældrerepræsentant: Dorte Pedersen, Steen laver forslag til årsplan og uddelegerer opgaver til UU,s medlemmer og trænere. 5. Efterårsturen for de 13-20-årige, som kan løbe MS orientering. Turen går dette år til Nordjylland, Skagen. PE arbejder med turen. 6. Udtagelsesprocedure til stafethold 	

<p>Det tilstræbes at sætte de stærkest mulige hold til JM og DM-stafet. Trænerne laver forslag til hold i god tid og taler med løberne om deres deltagelse.</p>	
<p>Ski- og motionsudvalg: Jeg kan ikke huske om vi havde det med på sidste møde, men vi har fået afslag fra friluftsrådet på vores ansøgning om midler til nu snescooter. Så status er stadig at vi har 30.000 i puljen. (Sandvad Sognegård og Jelling Sparekasses Fond) ud af de ca 80000 en spritny snescooter koster</p> <p>Jeg har deltaget i repræsentantskabsmøde i skiforbundet. Mødet var præget af stor diskussion af fremtiden for instruktøruddannelser, specielt de alpine. har været varetaget af den danske skiskole. Fra forbundets (bestyrelsens) side har der været utilfredshed med kursustilbuddet og den danske skiskoles lydighed overfor bestyrelsens ønsker. Derfor har man fra bestyrelsens side meldt ud at man vil tage samarbejdet op til overvejelse og som minimum have aftalen med den danske skiskole genforhandlet. Dette sagsforløb er faldet nogle klubber for brystet. Disse klubber har et godt og nært samarbejde med skiskolen og leverer i flere tilfælde også instruktører til den. Enden på den ophede diskussion der startet i dagene op til repræsentantskabsmødet blev at samarbejdet i første omgang fortsætter uændret mens skiforbundet laver en krav specifikation til den fremtidige instruktøruddannelse. Vi har fra Gorms side ikke rigtig haft nogen berøring med DDS fordi de næsten udelukkende har uddannet alpine instruktører og vi har ikke haft nogen alpine aktiviteter. Resten af mødet var ret fredeligt og af tidshensyn hurtigt overstået.</p> <p>Jeg deltog desuden i en workshop sammen med repræsentanter for andre skiklubber om hvor dan man bedst når ud til sine medlemmer. Der blev specielt diskuteret brug af sociale medier som nogle af de andre klubber har gode erfaringer med og andre mere blandede.</p> <p>På vejen hjem fra Brøndby fik jeg et lift af forbundets breddekonulent og vi benyttede chancen til at holde vores årlige møde. Vi snakkede især om hvilke aktiviteter der kan arrangeres på tværs af klubberne. Der er mange af de øvrige klubber i Jylland der har de samme udfordringer som vi nemlig at samle deltagere nok til for alvor at få aktiviteter op at stå. Jeg synes det kunne være rigtigt spændende og vi prøver at finde andre interesserede klubber.</p> <p>Ellers er der som normalt på denne årstid ret stille på skifronten. Der har fra medlemmernes side ikke været udvist interesse for at lave fællestræning i sommerperioden, så den bliver først genoptaget til efteråret.</p>	
<p>Kort- og skovudvalg: Fokus på at få tegnet Gyttegård færdigt, det er netop blevet færdigt. Derefter skal vi se på Gødning og evt. nytegning syd for den nye vej. Mht DM stafet 2017 er Gyttegård måske ikke god nok, der er blevet ret meget gult på kortet efter fældningerne, Bent arbejder på at få adgang til Utoft plantage.</p>	
<p>Talent- og eliteudvalg: Vi har til aften haft 2. Møde i 2014 i Talent- og Eliteudvalget.</p> <p>TVO: Efterårets TVO plan er lige på trapperne og bliver offentliggjort inden sommerferie. Esben bliver tilbudt at komme med i TVO fra august. Trænersituationen er uændret, dvs. Steen og undertegnede er trænere og der er pt. Ingen træner fra Snab.</p> <p>TC: Vi har haft styregruppemøde i TC 26/5. Der kommer en del nye løbere fra Kolding. Efteråret er planlagt. Der er deltagelse i Smålandskävlen i oktober. Landshold: Josefine er udtaget til Junior VM.</p> <p>Ungsenior: Steen har lavet et samarbejde med Gustav, der vil være løberrrepræsentant i ungseniorgruppen. Der laves en samling til O-ringen.</p> <p>Elite Vejle: De to aftaler med TVO ift. Elite Vejle er indgået. Josefine har skrevet under på en udviklingskontrakt og TVO's</p>	

<p>kontrakt er fornyet med 50.000 kr. TC's aftale evalueres/fornytes i august. KK og undertegnede har været på Workshop med Elite Vejle omkring "værdisæt for talentudvikling". Ift. det videre forløb er bolden hos Elite Vejle.</p> <p>Der er stadig ikke fundet en ungdomsrepræsentant til udvalget.</p> <p>Trænersamtaler aftales/planlægges sammen med Ungdomsudvalgsformand og formand.</p> <p>Næste møde er i november.</p>	
<p>Klubhusudvalg: Der er nu bestilt materialer så skelletet til garagen til beregnervogn kan laves. Brædder til al beklædning forventer vi at kunne finde i de stakke af brædder, der er på loftet af AG. Garagen forventes endelig færdig før 1. aug. Ref: KK snakker med Bredager skolen vedr. "arbejdsplads" på Abrahamsens gård.</p>	KK
<p>Pkt. 6 – eventuelt</p>	
<ul style="list-style-type: none"> • Næste møde <ul style="list-style-type: none"> • Dato • Forplejning <p>Ref. Fremover afholdes best.møder fra kl. 19 prc. til kl. 22 prc. Forretnings-udvalget bestemmer en mødedato i nov. og melder ud.</p>	