

Dagsorden - overgangsmøde d. 27 marts kl. 18-20.
Adresse: Døveforeningen af 1866, Brohusgade 17, 4. sal.

Til stede: Nanna Venøbo (NV), Line Bisgaard (LI), Camilla Buch (CB),
Christine Damgaard (CD), Michala Christensen (MC).

Fraværende: Michelle Barløse, Britt Nøhr, Sarah Lind.


1. Valg af tegnstyrer: MC

2. Valg af referent: LI

3. Evaluering af arrangementer

- Den store bagedyst 14 februar:

NV: Det var et godt arrangement - det skal arrangeres igen. Det var et godt samarbejde med Kvindeforeningen, det skal vi holde fast ved. Dog manglede der flere LL-medlemmer.

MC: Der skete et problem omkring det - at bestyrelsen ikke vidste noget at der var i gang med planlægge Den Store Bagedyst. LI: Det er ingens skyld, der skete en kommunikationsbrist - pga. bestyrelsesskift sidste år.

- Generalforsamling 22 marts:

CB: Der var en del forstyrrelser fra andre medlemmer, det var frustrerende.

NV: Ja, også af DDU - men det blev løst til sidst.

LI: Dirigenten havde virkelig styr på det hele og han gjorde det meget godt. Han bør vælges igen til næste gang, men det bestemmer den nye bestyrelse selvfølgelig selv. Referenten var også god. Det var godt at der var en bisidder til at holde styr på medlemmers kommentar og spørgsmål. Maden var også god, det var lækkert at bestille udefra i stedet for at lave den selv (ressourcespild).

- Aktiviteter d. 22 marts

LI: Det var rigtig sjovt, alle var med. Dog blev vi misinformeret at det foregik indenfor - men det var udenfor i et koldt telt og flere af os frøs. Det var ikke morsomt. Britt og jeg gik derinde og klagede da vi skulle betale - vi fik 25 % rabat på det hele. Rabatten er overført til LLs konto - pengene kan bruges til et andet aktivitet. (alle enige)

4. Information / diskussion vedr.:

Adgangskoder til diverse på internettet (email, hjemmeside, dropbox etc.)

- LI har det hele - Nanna vil få dem pr. mail. Nanna kan dele dem ud til sine bestyrelsesmedlemmer.

LadyLikes fysiske materialer (optagelsesritual, drikkevarer, pynteting etc. - hvor ligger de)

- Det hele er hos Lis kælder. Hvis der er brug for tingene, kan Line kontaktes - men det understreges at LI ikke bringer tingene ud - de afhentes selv efter aftale.

NV: LI skal lave en liste over hvilke ting, der er i kælderen - så alle i bestyrelsen kan se listen. (alle er enige)

Arrangementer / samarbejde med Teto.nu

- LI anbefaler bestyrelsen at gennemlæse sponsoraftalen, så de ved hvad det går ud på. (Samarbejdsaftalen uddybes). Der er to arrangementer om året, Teto.nu og LL holder sammen. Det ene arrangement er i gang nu (det bliver omkring august) - Emilie Lykfeldt fra Teto.nu har kontakt til foredragsholder (vedr. kvinder og deres styrke/ seksualitet) og LI ved en del om arrangementet - derfor vil LI følge op på det og planlægge det sammen med Teto.nu så bestyrelsen ikke skal tænke på det. Det 2. arrangement kan bestyrelsen eller aktivitetsudvalget tage sig af sammen med Teto.nu.

Administration vedr. vores hjemmeside (hvem skal tage sig af hjemmesiden):

- LI: da jeg begyndte fra bunden (da der skulle indsættes billeder/tekster) lærte jeg hjemmesiden rigtig godt at kende og er ret glad for at arbejde med det. Jeg vil gerne fortsætte med at administrere hjemmesiden hvis det er ok. (Alle samtykker). LI fortsætter med at administrere hjemmesiden, men hun laver ikke tekster - bestyrelsen/andre kan sende det til hende pr. mail. Det gælder også billeder til hjemmesiden.

Butterfly / sløjfer til medlemmer - hvad er det næste skridt?:

LI: Ved afstemningen på Facebook var der en klar vinder - der skulle være butterfly til maskuline medlemmer og sløjfer til feminine medlemmer. Hvad er det næste skridt? Skal vi lave butterfly og sløjfer til medlemmer eller?

MC: Hvert medlem kan bestemme om de vil have enten butterfly eller sløjfe.

NV: Vi behøver ikke bære det til hvert eneste arrangement - kun de store: julefrokost, generalforsamling eller lignende.

MC: Vi kan skrive på vores hjemmeside om hvornår det skal bæres. Vi kan skrive det under et arrangement.

LI: Der skal også laves retningslinjer vedr. det.

NV: Ja, og retningslinjerne skal også stå på hjemmesiden.

(Alle er enige om at det nuværende pin ikke duer da nålet ødelægger tøjet - derfor vil flere af medlemmerne ikke tage det på)

CB: Hårbøjle er også en mulighed til de feminine.

NV: Vi skal altså lave retningslinjer for sløjfer og butterfly, så alle medlemmer kan lave dem selv hjemmefra.

CB: Enig - så alle kan selv bestemme farven og størrelsen på butterfly og sløjfe, så det passer til

ens tøj.

LI: Ærligt talt er det spild af penge at købe butterfly og sløjfer, når det kun er få gange vi skal bære det. Pengene kan bruges andetsteds.

Alle er enige om at bestyrelsen laver retningslinjer og informerer medlemmer vedr. det på hjemmesiden - det er deres næste opgave.

Samarbejde med Absalon (muligt møde d. 9 april):

LI: Absalon er interesseret i et samarbejde med LL, Tegnbuen og Gentlemen's F.. Absalon inviterer til et møde - en repræsentant fra LL skal deltage.

NV kan godt deltage - Der skal svares til Bjarne fra Absalon.

Color Run - tilmelding, betaling og T-shirts (to medlemmer er tilmeldt):

LI: Det gøres opmærksom på at der skal tilmeldes for hver enkelt medlem med deres T-shirts størrelse - så alle tilmeldte medlemmer skal spørges om deres T-shirt størrelse.

Kasserer Britt tager sig af betalingen til Color Run og opkrævning fra medlemmer.

To medlemmer er allerede tilmeldt og har betalt for Color Run - LadyLike skal ikke betale for de to medlemmer, men de skal til gengæld have tilskuddet på 50 kr. fra LL ligesom de andre medlemmer også får.

Facebook - medlemsgruppe, offentlige side og bestyrelsens side

- LI: LL har tre Facebook-sites: medlemsgruppe, den offentlige side og bestyrelsens egen side.

Alle bliver enige om:

NV og Britt Nøhr bliver administrator af medlemsgruppen.

Den offentlige side: NV tilføjes som administrator, LI fjernes.

Bestyrelsens side: alle fra den nye bestyrelsen tilføjes, den gamle fjernes.

MC: bestyrelsen har ikke brugt siden så meget - vi brugte mest Facebook chat.

Revisorsuppleant - Vi skal finde en (forslag til hvem?):

NV spørger Brian Blinaa:

(revisorsuppleant skal alligevel ikke lave noget - medmindre revisoren trækker sig, men det forventes ikke)

Klubkonference - sidste nyt fra DDU

DDU inviterer til klubkonference d. 23-25 maj - dog kan ingen af os deltage.

NV vil se på det og afvente DDU pr. mail.

5. LadyLikes beretning til DDU's generalforsamling (hvad skal vi sige?):

Alle er enige om at vores stikord er:

DDU støtter hjemmesiden
Flere medlemmer
Sponsoraftale
Arrangementer
Nye bestyrelse
(og der kan henvises til vores hjemmeside for flere info)

6. Opdatering i klubbens økonomi – kasserens punkt

Det udebliver, men alle er blevet informeret om økonomien under generalforsamlingen. LI betoner at regnskabet ikke er det samme som det blev meldt ud til generalforsamlingen (regninger fra frokost, aktiviteter på Paintball Arena og Color Run er ikke talt med).

7. Evt. (og udenfor referat) -

CD og NV: Der er jo snart til LLs 2 års fødselsdag. Vi skal arrangere en fest. Evt. hygge om aftenen d. 12 maj mandag.

Alle er enige om at der skal arrangeres en større fest. Der skal snart findes en dato til det sammen med aktivitetsudvalget. Lokalet på Rosenvænget Alle kan bruges.

NV: Vi skal finde en ny dato til et bestyrelsesmøde så vi kan komme i gang med det. Alle er enige.

MC: Vi skal jo lave videoer til hjemmesiden/Facebook - det er sjovt og flot. (MC spørger LI om hun vil redigere videoer hvis hun får filer fra bestyrelsen/andre). LI kan godt hvis hun får filer så hun kan redigere.

MC: Der skal også underskrives en tavshedspligt - dokument. Den gamle bestyrelse har underskrevet en.

NV: Vi kan diskutere tavshedspligt-formuleringen og underskrive den til næste møde.

CB: Vi kan lave nogle faste lege til hvert arrangement med to samme hold hver gang - til sidst kan der findes et vinderhold sidst på året. (Alle synes det er en god ide).

MC: Aktivitetsudvalget - Emilie Mahler stopper, så der skal findes flere frivillige til aktivitetsudvalget. Alle er enige om at det ikke behøver være tre personer i aktivitetsudvalget - der kan sagtens være flere.

LI: Britt Nøhr har været tovholder til aktivitetsudvalget med hensyn til økonomi og nye planlægninger - alle er enige om at Britt kan fortsætte med det da det fungerer.

MC: Til næste møde skal vi snakke om hvilke arrangementer, vi skal have i det kommende år.

NV: Hvis vi skal handle drikkevarer til fester, kan CB og NV køre til Tyskland og handle ind til billige priser. NV og CB har biler.

CB: Til næste fest kan vi sælge 10 turskort til drikkevarer, så vi let kan tjene på det.

LI: Det skal bemærkes at LI har nøglen til lokalet på Rosenvænget Alle og den må ikke overdrages til en anden. LI beholder derfor nøglen, men hun kan kontaktes hvis lokalet skal bruges.

CB: Der mangler relation mellem LLs hjemmeside og Facebook - hvad med at hjemmesiden automatisk sender nyheder til Facebook. LI: jeg har fået vejledning i hvordan hjemmesiden kan linkes til Facebook, så jeg vil arbejde på det.

Den nye bestyrelse finder en ny dato til næste møde.

LI ønsker den nye bestyrelse held og lykke fremover!

Møde slut kl. 19.45. Tak for i aften!