

Verksamhetsplan NBK 2018

Bruks & Lydnadskommittén 2018

Verksamhetsplan 2018

Lydnad

3/3 alla klasser inomhus

30/6 & 1/7 Skärgårdscupen alla klasser

6/10 alla klasser

Bruks

14/4 Ekl Spår Eventuellt i samarbete med Botkyrka BK

2/6 Akl & Lkl Spår

1/9 Akl Spår

22/9 LKLSpår

23/9 Hkl Spår

KM i Bruks och lydnad 9/6 gemensamt med övriga grenar.

Hundägarutbildningssektorn HUS

Verksamhetsplan 2018

Följande kurser planeras att hållas:

Våren 2018

2 Valpkurs

2 Vardagslydnad 1

1 Vardagslydnad 2

1 Agility Nybörjare

2 Nose Work Nybörjare

2 Nose Work Fortsättning

1 Rallylydnad Fortsättning

1 Rallylydnad Avancerad

1 Spårkurs

1 Prova på Freestyle

Hösten 2018

2 Valpkurs

2 Vardagslydnad 1

1 Vardagslydnad 2

1 Tävlingsinriktad Appellspår

1 Nose Work Nybörjare

1 Nose Work Fortsättning

1 Nose Work Tävling

1 Rallylydnad Nybörjare

1 Helgläger Lydnad och Bruks

Vi planerar att ta in en avtalsinstruktör via SBK som håller i bla Vardagslydnad 2 och Rallylydnad nybörjare.

RUS

VERKSAMHETSPLAN 2018

Rasutvecklingssektorn RUS - Utställningskommittén

Tyvärr läggs Utställningskommittén ner pga avsaknad av medlemmar.

MH Kommittén

Verksamhetsplan 2018

Under 2018 beräknas Nynäshamns Bk och Tyresö Bk hålla MH:n den 6 maj och 29 september.

Planering och förberedelse för detta kommer att ske löpande under våren.

Rallylydnad

Verksamhetsplan 2018

Medlemmar:

Veronica Lindgren sk

Kerstin Nilsson

Marianne Norman

Christina Borsrud

Sofia Qvarfordt Jarl

Öppna träningar: Vi kommer att fortsätta driva öppnaträningar på torsdagar med rallyvärdar. Under våren kommer vi att testa en planeringspärm där det finns färdiga aktiviteter / träningstillfälle. Vi har som mål att ha 10 olika rallyvärdar under de 10 veckor som körs under våren.

Kurser: Linda Penttilä som är en inhyrd instruktör har varit vår instruktör under de tidigare två åren, hon är mycket uppskattad bland våra elever.

- Våren
 - Prova på rallylydnad för att locka fler medlemmar och rallylydnads ekipage (inget bokad)
 - Fortsättning kurs med inriktning på tävling- start 16/4, Linda P
 - Avancerad kurs med inriktning på tävling- start 16/4, Linda P
- Hösten
 - Nybörjare rallylydnad (inget bokad)
 - Avancerad/mästerklass med inriktning på tävling (inget bokad)

Tävlingar:

- Tripple mästerklass 26/5
- Dubble Nybörjarklass 27/5
- Två klasser med dubbel start
- Rallydnads KM

Inköp för tävlingar; prisrosetter, fler koner, banrep, skyltar för att kunna köra 3 parallella tävlingar.

Utbildningar:

- 2st Tävlingssekreterare -Februari (Sofia QJ och Veronica L)
- 1st skrivare -Mars (Sofia QJ)
- 2st skrivare -saknars namn

Under året har vi tänkt utbilda tävlingssekreterare och flera skrivare för rallylydnaden.

Agilitykommittén

Verksamhetsplan 2018

Planerade kurser:

Nybörjarkurs steg 1.

Tävlingar:

KM i samband med klubbens övriga KM

Ev. en tävling i höst

DM, när information kommer om DM försöker vi sätta ihop ett lag i varje storleksklass

Träningar:

Vi satsar på att ordna gemensamma träningar.

Nose Work

Verksamhetsplan 2018

Nose work kommittén 2018.02.02

Medlemmar:

Håkan Sjödin, sammankallande

Mikael Hjort

Ingela Andersson

Marie Johansson

Kurser:

Våren 2018.

Två nybörjarkurser i NW.

Två fortsättningskurser i NW

Hösten:

En nybörjarkurs i NW.

En fortsättningskurs i NW.

En tävlingskurs i NW.

Prover:

Två stycken doftprov med samtliga tre dofter är inplanerade under våren.

Det första är 8 /3 och det andra är förlagt till den 17/4

Tävlingar:

Våren 2018

Vi kommer att hålla fyra stycken tävlingar under första halvåret med 100 startande ekipage.

NW1, 2018.02.24

NW1, 2018.03.17

NW1, 2018.04.26

NW1 och 2, 2018.06.06

Hösten 2018

Vi kommer att genomföra tre stycken tävlingar i klubbens regi med 80 startande.

Södermanlands distriktets DM i NW kommer att genomföras på Nynäshamns BK i november.

Vårt eget KM kommer att vara del av någon av våra officiella tävlingar under andra halvåret.

Totalt så kommer vi att ha 180 starter under året, oräknat Distriktstävlingen.

Utbildning.

Vi behöver utbilda fler tävlingsledare. Utbildningen och provet är webb baserad och får utföras hemma och med stöd av SNWK's dokumentation.

Vi undersöker möjligheten att få en egen instruktör inom klubben.

Trivselkommittén

Verksamhetsplan 2018

Medlemmar:

Christel Leiborn **sammankallande**

Kristina Svanfeldt

Jessica Rönnberg

Helen Hulting

Fester och trivselsammankomster:

Planera och genomföra en grillkväll i samband med städdagen 2018

Planera och genomföra en tackfest för alla som ställt upp som funktionärer under året.

Kökskommittén

Verksamhetsplan 2018

Medlemmar:

Marianne Norman

Eva Stålnacke

Klas Stålnacke

Kerstin Nilsson

Under året kommer vi att delta i omkring 20 tävlingar.

Som tidigare serverar vi smörgåsar, fikabröd, korv, lunch till funktionärer och vi större tävlingar kommer grillen att vara öppen. Kaffe, te och dricka.

Vi vill också, som tidigare, att ni skriver på vår tävlingslista antal funktionärer, allergier mm inför varje tävling.

Nytt för i år: Vi kommer att meddela innan respektive tävling vad det blir för lunch till funktionärerna. Ni får tala om för oss hur många som kommer av den eftersom vi kanske även har grillen i gång. Detta pga att vi inte vill laga mat som sedan kastas! Mycket dåligt för ekonomin och för oss som står vid spisen.

Vid kurser och andra aktiviteter ser vi till att det finns kaffe, te, dricka, socker, mjölk, delicatobitar och fikabröd. Fikabröd finns i frysen, på den hyllan där det står KURSER, som ni kan ta fram när ni vill ha.

Vi kommer att ha en rosa bok liggandes i köket där vi skriver upp när vi handlat. Det vill vi att alla medlemmar som handlat till köket gör. Vi vill även ha lite stöd och hjälp av kassören.

Vi behöver hjälp från andra medlemmar i klubben, på fram för allt våra törre tävlingar, om köket ska fungera på ett bra sätt. Om vi trots förfrågan blir för få i köket på vissa tävlingar får vi dra ner på servicen. Kanske enklare smörgåsar, ingen grillning eller dyl.

Under våren tänkte vi göra ett försök att hålla köket öppet första onsdagen i månaden då öppna träningarna startat igen. Då serverar vi smörgåsar och kanske något gott! För att det inte ska bli för mycket rester meddelar vi innan vad vi har till försäljning och ni får göra en beställning samma dag före kl 18.30.

Om vi missar något mail eller inte svarat så ring till någon av oss så vi slipper missförstånd. (Det finns i alla fall en av oss som är ruskigt dålig på att hantera datorn...)

Vi ser fram emot ett trevligt 2018 och gör så gott vi bara kan!!

Marianne Norman, Eva Stålnacke, Klas Stålnacke och Kerstin Nilsson.

PR/Info kommittén

Vilande, förutom klubbkläder.

Anläggningskommittén

Med Hjälp av Styrelsen

Under 2018 ska vi renovera delar av klubbstugan. Sekreteriatet flyttas till ny plats och förrådet mellan mellan toaletter och kursutrymmen helrenoveras och förses med hyllor som märks upp för de olika kommittéerna.

Ett begagnat kök är inköpt och kommer att monteras upp under våren. Avsikten är att byta golvsiktet i samtliga lokaler utom i toalettdelen.

IT miljön är under uppgradering både med ny HW och SW. En WiFi lösning som även täcker utanför stugan kommer att monteras.

IPO kommittén

Vilande

Draghundskommittén

Vilande

Ungdomskommittén

Vilande

Veterankommittén

Vilande