

STYREMØTE LØTEN O-LAG

MANDAG 26. AUGUST 2013 KL 18.00 HOS SIGURD

Tove Kristin, Emilie, Steinar, Bjørnar, Sigurd, Kristian og Ola

Sak 29/2013 Godkjenning av referat fra styremøtet 10.06.13

Vedr. sak 21 - prisen var ikke utdelt enda, men det var bestemt hvem som skulle få den. Prisen ble delt ut til Evine på Moelven Cup-løpet på Stålsætra den 21. august.

Utover dette ingen innsigelser.

Sak 30/2013 Status rekruttoplegg 2013

Det ble ikke delt ut noe materiell på skolen først uken som først planlagt. Det ble imidlertid i stedet delt ut på finn-frem dagen.

3 jenter møtte opp etter ferien på rekruttoplegget.

Vært 6 stk. på det meste, 3 på det minste på torsdagstreningene.

Klubbmesterskap avholdes førstkommende torsdag. Det ble vurdert å trekke nye potensielle løpere med, men konkluderte med at det var bedre at de ble med på de siste tre torsdagstreningene.

Idrettskolen har orientering uke 18,19,20 og 21. (hele mai) Det er 4 ganger for 4. kl. og to ganger for 5. klasse. Bør samkjøre dette med rekruttoplegg. Blir på onsdager.

Status: flere rekrutter i år enn i fjor.

Sak 31/2013 Status Ski-O World cup 2014

Ikke skjedd så mye siden forrige styremøte. Skal være hovedkomitemøte 27. august. Blitt jobbet med forberedelser til world cup og prøve-VM på Gåsbu til vinteren. Jobbet noe med økonomi og

sponsorer. Bjørnar, Hans Marius og Terje G. er i gang med synfaring av kart.

Sak 32/2013 Div info. fra Tove-Kristin

Fått kr. 9.601 i kulturmidler.

Det er søkt om tur-o på nett med kulturminneposter. Fått godkjent. Blitt tildelt kr. 10.000,-

Kr. 75.000 tildelt i spillemidler vedr. kart mosjømarka sør og åkroken / sjømarka.

Brønnøysund i orden! Asbjørn og Tove Kristin har signaturrett sammen.

Sak 33/2013 - Kandidat til å ta over Turorienteringsopplegget etter Inger Marie

Inger Marie kan hjelpe til, men vil slippe ansvaret.

Forslag fra Kristian:

Rønnaug, Leif Martin, Grethe.

Bør ha et tur-o utvalg. Steinar hører, men det er valgkomiteen som har jobben.

Finn fram dagen – noe for rekrutt?? Tror ikke vi skal dra arrangementet da dette vil gå ut over andre aktiviteter, men vi skal være med. Kan spørre Inger Marie om hun vil fortsette å være den som «drar» Finn frem dagen. Kan evt. ha en fra rekrutt som er hovedperson fra o-laget.

Konkl: Vi bør være bidragsyter mer enn hva vi er nå.

Sak 34/2013 Pinseløpene – veien videre

På bakgrunn av diskusjon rundt deltagelse i pinseløpene de senere år har det kommet spørsmål til diskusjon om hvordan vi skal legge veien videre. Følgende synspunkter fremkom på vårt styremøte:

Vi bør ikke hoppe over et år, men evt. velge en noe enklere løsning.

Evt. kun to løp. Enklere arena.

Enighet om at det må være løp. Må ikke gjøre det for enkelt. Pinseløpene bør ikke bli noe simpelt B-løp.

Har en jobb å gjøre for å fornye konseptet pinseløpene.

Skal se ordentlig ut. Skal virke litt proft.

Noe usikkert om det er Hamar eller Løten som skal arrangere to løp neste år. (2014), men styret går ut fra at vi har ett pinseløp i 2014 og to i 2015.

Årsmøtet i pinseløpskomiteen 23.9. Fra Løten stiller Ole, Nina (hvis Simen er i Oslo), Tove Kristin, Bjørnar, Steinar, Kristian. Løten kan stille med 7.

Lars Skramstad løpsleder norgescup Budor i 2015.

Kjøregodtgjørelse. Det har ikke blitt krevd for dette tidligere. Løten bør også utbetale dette hvis det spørres om det. (som Hamar)

Løypeleggere i Løten kan også få godtgjørelse hvis det søkes om det.

Bør vi ha et fellesmøte med Hamar og pinseløpskomiteen? Løten er positive til dette.

Sak 35/2013 Hjertestarter – aktuelt for o-laget?

Hvis ja – trenger opplæring. Pris? Må vite prisen.

Noe for bedriftsidrettskretsen.

Noe for pinseløpene? Der har vi røde kors. Har røde kors hjertestarter?

Tas opp med pinseløpskomiteen. Tove Kristin sjekker om røde kors hjelpekorps har med dette ved de store arrangementene.

Det ble også foreslått en kan spørre skiklubben om å få låne deres ved store arrangement.

Sak 36/2013 Spillemidler – hva er aktuelt å søke i forhold til?

Følgende utstyr kan det søkes spillemidler til: MTR, arr-telt, start/målenhet, løpebrikker mm.

O-laget har en timerecorder (MTR) som fungerer (mtr 4) . Bør ha en til.
(versjon 4) (koster ca. 12.000)

Finnes flere versjoner (4-5 versjoner)

Flere enheter som har sluttet å virke. På et eller annet tidspunkt må o-laget begynne å skifte ut (om noen år)

Vi har ca. 150 enheter. (inkl. de som ikke fungerer) Vi har flere enn poolen

Vi trenger 30-40 som fungerer.

Søknadsfrist er 1. oktober for spillemidler Må vi kjøpe før vi søker?
Usikkert.

Må vi skifte bukker?

Det var enighet om at o-laget kjøper komplett, men slite ut dem vi har.

Postenhet koster ca. 700,- med lysdiode. + stativ og brakett. (173,-) blir fort tusenlappen for komplett.

Vedtas at vi søker: 30 komplette enheter + en MTR enhet versjon 4.

Sak 37/2013 Evt.

Alle klubber må legge inn sine arrangementer i Eventor inne utgangen av oktober. Tar opp i pinseløpskomiteen hvilke dager vi søker på. Mest interessant med mandag?? En formalitet. Blir synlig på Eventor når det er godkjent av NOF.

En evt. klubbturn ble diskutert, men konkluderte med at dette ikke blir aktuelt i år, men følges opp i 2014.

Neste møte: mandag 14. oktober hos Kristian kl. 18.00

26.08.13, Ola Brevig