
Dansk Sportsdykker Forbund

Referat 05-2016 16. maj 2016

Idrættens Hus
Brøndby Stadion 20
2605 Brøndby

1. Godkendelse af dagsorden

2. Godkendelse af referat bestyrelsesmøde 04-2016.

3. Status fra bestyrelsen med kort orientering fra de enkelte udvalg.

4. Økonomiske beslutninger

4.1. Status regnskab

4.2. UV-Jagt. Ompostering fra VM

4.3. Telefonpenge

4.4. Junior våddragter. Casper Dreiøe

4.5. Budgetprocedure (intet bilag)

5. Anmeldte sager

5.1. Mødekalender bestyrelsen (intet bilag)

5.2.1. DIF Strategiarbejde

5.2.2. DIF Formands beretning

5.3.1. Fridykkerudvalget. Forslag til nyt logo

5.3.2. Fridykkerudvalget. Logo

5.4.1. Fridykkerudvalget. Økonomisk større til landstræner

5.4.2. Fridykkerudvalget. Ansøgning Jesper Stechmann

5.5. PR Projekt

5.6. Forslag til handlingsplaner. Casper Dreiøe

5.7. Forslag til fælles DSF kalender. Casper Dreiøe

6. Eventuelt

Deltagere Afbud

Jesper Risløv Pia Borneland
Flemming Holm
Stig Lyngby
Simon Schäfer
Casper Dreiøe
John Møller Nielsen
Ingelise Knudsen

1. Godkendelse af dagsorden

Godkendt

2. Godkendelse af referat bestyrelsesmøde 04-2016.

Godkendt

3. Status fra bestyrelsen med kort orientering fra de enkelte udvalg.

Jesper Risløv
ISO recertificering i Brøndby og Århus, alt gik vel, vi er som mange andre forbund rigtig gode til det praktiske
men vi halter lidt på det administrative. Der er ikke en finger at sætte på procedurerne mellem kontoret og
instruktørerne. Men vi skal bl.a. blive bedre til at holde styr på versionsnumre på vores dokumenter og de
standarder vi benytter, dokumentere og få attesteret flere af delene i undervisningen. Ellers er der tale om
småting og med nogle få rettelser, så skulle det nye bevis blive printet og overdraget ved næste møde (EUF)
i juni.

Der mangler lidt på Mixerblender uddannelsen.

DIF årsmøde: Pia og undertegnede deltog: Valg til bestyrelse i DIF, de kandidater vi støttede blev valgt. Vi
blev hædret og fik overrakt vores bevis for grønt forbund. Ny økonomisk struktur blev vedtaget
Ny støttestruktur. Møde afholdes snart og processen er igang - hvem skal deltage mm.?

CMAS EU og Int. GA i Rom: EU ikke meget nyt (skal finde et ben at stå på ellers er der ikke opbakning gælder
fra mange forbund). CMAS Int. Året før valget så ingen rokker ved båden. God stemning og flere nye tiltag
fra CMAS der begynder at løse og løfte nogle flere opgaver. Der sker meget spændende på bl.a. scientiffic
området hvor miljø, beskyttelse af havene, hyberbar medicin mm. er nogle af toppunkterne.

I forbindelse med GA var de nordiske lande inviteret til møde med Præsident og generalsekretær for CMAS.
CMAS vil gerne mere åbne overfor os, og vi skal komme med vores input, hvis vi skal have hjælp. Igen stor
fokus på sporten. Flere atleter til de internationale stævner, især finnesvømning, så processen om at få den
som OL disciplin kan komme videre. Evt. bedre priser på c-cards hvis vi køber sammen i Norden.

Dialog med det norske forbund om øget samarbejde. De står også overfor at skal have nyt medlemssystem,
har ønsker om ISO certificering og flere andre ting. Vi vil gerne forfølge dette og norske formand og GS vil
komme til DK og tale videre med os. Der er mange muligheder og det er værd at få det gennemarbejdet. Vi
talte også om at Sverige skal være med også. Det er lidt problematisk med Finland grundet sprog og en lidt
anderledes kultur og struktur.

Været til PADI update og her fik undertegnede (forbundet) lidt taletid i forbindelse med ulykker, hvordan
kan vi takle dem når skaden er sket, fridykning i svømmehaller. Godt møde og god respons fra deltagerne
der var glade for at det virkede som om alle dykkere nu talte sammen.

Fridykker stafet. Projektet er fortsat i live men der er ikke kommet datoer eller noget mere konkret på
banen endnu.

Flemming Holm
Møde med Jesper til møde med CMAS præsidenten og de nordiske lande samt CMAS GA og CMAS Europe
GA
Formøde med Steffen Schultz om ISO recertificeringen
TC møde – arbejder på CCR dykning og hvordan vi kan komme i gang med det
Drøftelse med NDF om yderligere samarbejde
Dialog med TU om generationsskiftet der pågår lige nu

Stig Lyngby

En del forsikringsspørgsmål. Et om dagsmedlemsskab. Stig arbejder videre med spørgsmålene.

Simon Schäfer

Følger udviklingen I UV-Rugby

Casper Dreiøe

Talt med en der laver software, har alt med Anders om DSF administrationsprogram, Anders
arbejder videre med sagen.

Pia Borneland

Deltaget i Danmarks Idrætsforbunds årsmøde sammen med Jesper.

John Møller Nielsen

Snakket med Ole vedr. den gamle hjemmeside.

4. Økonomiske beslutninger

4.1. Status regnskab

Regnskab og

budget 01.05.2016 Møde 05-2016

Indtægter Aktuelt Budget Afvigelse

Danmarks Idrætsforbund 1.054.928 1.050.000 -4.928

DSF Kontingent 1.844.605 2.025.000 180.395

Biblioteksstyrelsen 0 60.000 60.000

Overskud af salg 63.111 150.000 86.889

Indtægter i alt 2.962.644 3.285.000 322.356

Omkostninger

Udvalg

Ungdomsudvalget 20.777 149.000 128.223

UV-Jagtudvalget -19.600 53.000 72.600

UV-Rugbyudvalget 4.145 150.000 145.855

Finnesvømmerudvalget 858 69.000 68.142

Fridykkerudvalget 15.725 106.200 90.475

Arkæologiudvalget 695 6.400 5.705

Teknisk Udvalg 21.052 145.000 123.948

Teknisk Udvalg kurser -4.844 98.820 103.664

Biologiudvalget 0 5.000 5.000

Fotoudvalget 0 26.500 26.500

Kommunikationsudvalget

Kommunikation 11.616 39.000 27.384

Redaktion 23.685 64.500 40.815

Sportsdykkeren 157.365 286.200 128.835

Administration

Bestyrelsen 27.000 75.000 48.000

Øvrige udvalg og arb.grupper 172.221 210.000 37.779

Medlemsudgifter 28.974 149.000 120.026

Sekretariat 86.131 211.000 124.869

Personaleudgifter 293.470 862.060 568.590

Materiel 54.620 99.400 44.780

Forsikringer 685.146 716.146 31.000

Omkostninger i alt 1.579.037 3.521.226 1.942.189

Resultat 1.383.607 -236.226 -1.619.833

Likvide midler 2.448.879

Beslutning møde 05-2016: Taget til efterretning
Ansvarlig: Bestyrelsen

4.2. UV-Jagt. Ompostering fra VM
Ompostering af budget

Vi vil fra undervandsjagtudvalget, gerne have tilladelse til, at ompostere noget af det afsatte beløb til
dækning af VM i Grækenland.
Danmark er mærkelig nok ikke udtaget og derfor sender vi alligevel ikke et Landshold af sted.
I stedet vil vi gerne sende de 4 bedste til den internationale konkurrence der er i Bergen 4-9 oktober. Bergen
er i søgelyset til at være vært ved EM eller VM, næste gang.
Vi vil med et samlet beløb på 10 000 være dækket fint ind, til at være med i Bergen.
Pris overslag :
4 x flybillet = 4000 kr
Billeje = 2000 kr
Overnatning + båd = 2000 x 4 = 8000 kr
Forplejning = 4 x 500 kr = 2000kr
IALT = ca 16 000 kr.
Egenbetaling = 4 x 1500 kr = 6000 kr

De resterende 15 000 kr vil vi gerne ompostere til NM i Finland, hvor der kun er afsat 15 000 kr i forvejen.
Det er dyrt at sende 10 personer af sted med fly til Vaasa og vi behøver også at leje bil på stedet.
Pris overslag:
10 x flybillet = 20 000 kr
Overnatning + båd = 120 Euro = 900 kr x 10 = 9000 kr
Billeje Vaasa + benzin = 2 x 3000 kr = 6000 kr
Forplejning = 10 x 500 kr = 5000 kr
IALT = ca 40 000 kr =
Egenbetaling = ca 10 x 1000 kr = 10 000 Kr

Beslutning møde 05-2016: Godkendt, men skal holdes indenfor det der er budgetteret til de 2
oprindelige arrangementer, som er 35.000,00.
Ansvarlig: Simon Schäfer

4.3. Telefonpenge

Ændringsforslag til budgetforslag på repræsentantskabsmødet i 2016.

Bestyrelsen stiller et ændringsforslag til Budget 2016
På Rep. Mødet 2015, var der en procedure fejl!
Budget 2015 var godkendt
Efterfølgende blev telefon pengene fjerne.
52.250 blev hensat til egenkapitalen
Bestyrelsen anbefaler at genindføre telefonpenge til de
mennesker der arbejder gratis for DSF

Beslutning møde 05-2016: Dem som arbejder i 2016 kan få udbetalt telefonpenge jf. udvalgets
egne regler for udbetaling af telefonpenge til aktive medlemmer af udvalget / bestyrelsen. Det
maksimale beløb er dog kr. 2.000.
De hensatte midler bruges, og derudover bruges de nødvendige midler som uforudset udgift.
Ansvarlig: Jesper Risløv

4.4. Junior våddragter. Casper Dreiøe

Emne: Forslag vedrørende indkøb af junior våddragter til udlejning

Kort beskrivelse:
På repræsentantskabsmødet 2016 talte jeg med formanden fra ORCA dykkerklub ang. våddragter til junior
dykning. De har udfordringer med at indkøbe våddragter til deres juniorer da de hurtigt vokser ud af dem.
Ligeledes har jeg hørt samme problemstilling fra Nikon Frømmandsklubs junior afdeling samt fra Stig Lyngby.

Jeg foreslår indkøb af våddragter i forskellige størrelser til udlejning:
DSF indkøber en større mængde våddragter der kan udlejes til juniorer i forskellige størrelser.
Der tages direkte fat i leverandøren ang. tilbud med mulighed for løbende indkøb efter behov. Der
indhentes tilbud på dragter i god og slidstærk kvalitet.
Prisforslag:
Indkøb ca. 900-1300 kr. pr. dragt.
Udlejes til ca, 300-400 kr. pr. år med mulighed for at udskifte til anden størrelse hvis der er behov for det.
Ombyttes mod betaling af omkostninger.

Begrundelse:
Ønske fra klubber i DSF.
Gøre junior dykning nemmere for klubberne
DSF tilbud til medlemmerne gør DSF mere attraktiv
Mulighed for ekstra indtægt til DSF

Beslutning møde 05-2016: Der var en del debat om forslaget, men der var enighed om at Casper
arbejder videre med sagen og kommer med mere konkret til et senere bestyrelsesmøde.
Ansvarlig: Casper Dreiøe

4.5. Budgetprocedure (intet bilag)
Beslutning møde 05-2016: Kan først planlægges når mødekalenderen er færdig. Der mangler
datoer for møderne med DIF
Ansvarlig: Jesper Risløv

5. Anmeldte sager

5.1. Mødekalender bestyrelsen

06-2016 Bestyrelsesmøde 15. juni
07-2016 Bestyrelsesmøde 16. august
08-2016 Bestyrelsesmøde 29. september
DIF’s Bestyrelsesmøde 30. september
DIF’s Budgetmøde 1. oktober
Rep.møde indkaldes til blad nr. 6 10. oktober
09-2016 Bestyrelsesmøde 26. oktober
DIF’s Bestyrelsesmøde 1. november
10-2016 Bestyrelsesmøde 16. november
DIF bestyrelsesmøde 6. december
11-2016 Bestyrelsesmøde 14. december
Regnskab afsluttes 10. januar
01-2017 Bestyrelsesmøde 25. januar
Indkaldelse til rep.møde 31. januar
02-2017 Bestyrelsesmøde 20. februar
Deadline for indstilling af strategispor
til DIF’s bestyrelse 1. marts
Deadline for forslag til rep.mødet 2. marts
03-2017 Bestyrelsesmøde 6. marts
04-2017 Bestyrelsesmøde 1. april
Bestyrelse og udvalgsmøde 1. april
Repræsentantskabsmøde 2. april
Deadline for indstilling af strategiaftale
til DIF’s bestyrelse 1. juni

Udover ovenstående møder kommer der 5 møder med DIF, om stratigiaftalen, som skal passes

ind i mødekalenderen.
Møde 1: Planlægningsmøde

Møde 2: Miniseminar
Møde 3: Valg af strategiske spor
Møde 4: Mål og indsatser
Møde 5: Økonomi og strategiaftale

Beslutning møde 05-2016: Godkendt
Ansvarlig: Jesper Risløv

5.2.1. DIF Strategiarbejde

STRATEGIAFTALER - en kort introduktion
DIF-idrætten har fået en ny økonomisk støttestruktur. Det giver alle forbund mulighed for at
indgå en strategiaftale, der styrker den målrettede udvikling af forbundet og idrætten. Denne
folder beskriver de overordnede rammer for processen frem mod indgåelse af jeres
strategiaftale.
Kort om processen
DIF tilbyder alle forbund en strategiproces, som følger den samme skabelon og samtidig tager
hensyn til forbundenes forskelligheder, behov og ønsker. Målet er at skabe en ensartet, klar og
gennemsigtig proces for indgåelse af en strategiaftale. I processen opererer vi med fem møder,
der har følgende overskrifter:

 Møde 1: Planlægningsmøde
Her planlægger vi processen, så vi sikrer, at vi når i mål ift. jeres behov for at inddrage

forskellige interessenter inden deadline. I vil blive kontaktet af jeres forbundskonsulent i
løbet af maj måned for at lave en aftale om planlægningsmødet.

 Møde 2: Miniseminar
Her afdækkes jeres styrker, udviklingspotentialer, muligheder og opmærksomhedspunkter
med afsæt i en forbundsanalyse, evt. disciplinanalyse og jeres viden, erfaringer og ”energi”.

 Møde 3: Valg af strategiske spor
Her formulerer vi de overordnede ambitioner og prioriteringer for jeres strategiaftale.

 Godkendelse af strategispor i DIF’s bestyrelse – sker løbende.

 Møde 4: Mål og indsatser
Her beskriver og prioriterer vi de mål og indsatser, der skal til for at lykkes med de valgte
strategispor.

 Møde 5: Økonomi og strategiaftale
Her sætter vi økonomi på og formulerer den endelige aftale.

 Godkendelse af strategiaftale i DIF’s bestyrelse – sker fælles for alle forbund i efteråret 2017.
Procesforløbene vil skride frem i forskellig hastighed i resten af 2016 og første halvår af 2017.
Resultatet bliver derfor, at nogle forbund har afleveret deres indstilling til strategisk aftale primo
2017, mens de sidste procesforløb formentlig først afsluttes op mod deadline 1. juni 2017.
Det er vigtigt at fremhæve, at processens længde eller tidspunkt for afslutning af aftale ikke har
nogen økonomisk betydning for den strategiske aftale. Det er først efter sommerferien 2017, at
DIF’s bestyrelse forholder sig samlet til alle forbunds indstillinger, og på budgetmødet 2017 vil
der ske en tilkendegivelse af bestyrelsens vurdering. Det er derfor ikke sådan, at forbund, der er
hurtige til at gennemføre en proces, kan se frem til en mere indbringende strategisk aftale end
forbund, der har brug for en længere proces.
Roller og ansvar
Det er jer som forbund, der indstiller både strategispor og strategiaftaler til DIF’s bestyrelse (se
deadlines nedenfor). DIF’s administration tilbyder at agere som vejledere, rådgivere og
sparringspartnere for jer i processen. DIF’s rolle er endvidere at identificere tværgående
udviklingsområder, hvor det er muligt at søge samarbejde og erfaringsudveksle på tværs af
forbundene. Derudover er det DIF’s rolle at bringe DIF’s politiske program i spil i processen og at
bidrage til, at jeres strategiaftale er udtryk for en prioritering af de vigtigste mål og indsatser i
jeres forbund.
Alle forbund har tilknyttet en forbundskonsulent fra DIF. I finder oversigten til sidst i denne folder,
hvis I er i tvivl om, hvem der er tilknyttet jeres forbund. Forbundskonsulenten er den, I i alle
sammenhænge vil kunne bruge som jeres indgang til DIF.
I kan forvente, at jeres forbundskonsulent har sat sig ind i jeres forbund og idræt. Men det vil
stadig være jer, der kender jeres idræt og forbund bedst. Forbundskonsulentens rolle vil være
dels at facilitere processen (efter aftale med jer), dels at udfordre, vejlede og sparre med jer på
konstruktiv vis. Undervejs i processen vil forbundskonsulenten naturligvis inddrage relevante
eksperter i DIF.
Vigtige deadlines
Der er to helt centrale deadlines, som I skal være opmærksomme på – uanset om I får hjælp af en
DIF-konsulent i strategiprocessen – eller I vælger at køre det selv.
1. marts 2017: Deadline for indstilling af strategispor til DIF’s bestyrelse.
Bemærk, at strategisporene kan indstilles løbende, og at vi opfordrer til relativt hurtigt at få
afklaret sporene, så I kan koncentrere jer om at få udarbejdet selve aftalen.
1. juni 2017: Deadline for indstilling af strategiaftale til DIF’s bestyrelse.
Derudover skal I være opmærksomme på at gøre brug af skabelonerne til hhv. strategispor og
strategiaftale. De ligger i en strategi-aftale mappe på ekstranettet, som I får adgang til, så snart
jeres forbundskonsulent ved, hvem der er den ansvarlige tovholder hos jer.
De næste skridt

 I vil blive kontaktet af jeres forbundskonsulent i løbet af maj måned for at lave en aftale om
planlægningsmødet.

 Det er en god idé, at I så hurtigt som muligt får udpeget en ansvarlig tovholder hos jer,
ligesom det vil være gavnligt at få drøftet, hvem der skal deltage i processen fra jeres
forbund. Erfaringerne fra arbejdet med DIF’s politiske program var, at det var gavnligt både
at have politikere og administration repræsenteret. Men det er i sidste ende helt op til jer
selv.

 Det er muligt at rekvirere de data, der ligger til grund for forbundsanalysen nu. Data leveres
i Tableau. Kontakt jeres forbundskonsulent, som også vil kunne guide jer rundt.

 Vi anbefaler, at I får afholdt Møde 1: Planlægningsmødet enten lige før eller umiddelbart

efter sommerferien, så I får de bedste muligheder for at tage højde for de forskellige
interessenter, der skal inddrages i jeres proces.
Mere om strategisk arbejde
Hvert år udbyder DIF forskellige kurser for bestyrelsesmedlemmer i forbundene, som fokuserer
på det at være frivillig i en politisk organisation. Mere end 100 bestyrelsesmedlemmer fra over 33
forbund har allerede deltaget på uddannelserne. I kan finde en oversigt over kurserne i
kalenderen på ekstranettet.
Som noget nyt tilbyder vi også et særligt kursusforløb for hele bestyrelser, som gerne vil gøre
noget ekstra for at blive klædt på til de kommende strategiprocesser og det at arbejde
strategisk. Kurset tilpasses jeres behov og kan vare fra to timer til en hel dag alt efter, hvad der
er muligt og ønskeligt hos jer.
Kontakt Chefkonsulent Torben Bundgaard (tlf. 43 26 20 40, tb@dif.dk), hvis I ønsker at booke et
kursus i jeres bestyrelse. Kurset er gratis, men I afholder selv udgifter til forplejning, lokaler og
evt. ophold.
Forbundskonsulenter
Nedenfor kan du møde DIF’s 9 forbundskonsulenter.
Nina Bundgaard, Tlf. 4326 20 50, nb@dif.dk ,
Team Bredde og Motion, DIF Udvikling
Kontaktkonsulent til: Kegle, Klatre, Rugby, Sportsdykker, Svævefly,
Vægtløftning, KFUM
Beslutning møde 05-2016: Der arbejdes på sagen. Stig har meldt at han gerne deltager i processen.
Ansvarlig: Jesper Risløv

5.2.2. DIF Formands beretning
Orintering og formandens beretning fra DIF’s årsmøde.

Beslutning møde 05-2016: Ingen beslutning, blot orientering

5.3.1. Fridykkerudvalget. Forslag til nyt logo
Differentieret logo
Store dele af fridykkerdanmark og i særdeleshed eliten har et ønske om et ændret logo for DSF. Vi ønsker
ikke at ændre markant på logoet, da vi stadig ønsker tilknytningen til DSF i logoet. Mundstykket er bare en
så væsentlig del af det, som fridykkerne ikke gør brug af. Det markerer samtidig noget, der IKKE gør os til
fridykkere, og DET betyder rigtig meget for os.
Foreslået logo er vedhæftet mail.

Beslutning møde 05-2016: Logoet bliver ikke ændret.
Ansvarlig: Jesper Risløv

5.3.2. Fridykkerudvalget. Nyt DSF Logo

 Beslutning møde 05-2016: Logoet bliver ikke ændret.
Ansvarlig: Jesper Risløv

5.4.1. Fridykkerudvalget. Økonomisk støtte til landstræner

Økonomisk støtte til landstræner
Eliten i dansk fridykning er stærk, og qua den store interesse for fridykning i disse år, har vi mange nye ”up
coming” atleter. Vi arbejder derfor på at få en ”landstræner”, som skal have fokus på et større antal atleter
og bibringe med træningsråd, planer, deltage ved stævner som kaptajn etc. Lidt som en landstræner i
fodbold – dog med mere individuel sparring/kontakt med de enkelte atleter.
Vi vil derfor gerne tilknytte Jesper Stechmann denne flok af elite og ”up comings”.
Vi ønsker at teste nogle ting af i forbindelse med hold vm i Kalamata og har brug for penge, så Jesper ikke
har voldsomme udgifter i de dage, stævnet varer.
Efterfølgende vil vi så evaluere på hold vm, og forhåbentlig vil udvalget og Jesper Stechmann nå hinanden i
form af nogle bindende aftaler nogle år frem.
Ansøgning fra Jesper Stechmann er vedhæftet mail.

Beslutning møde 05-2016: Ikke vedtaget, men det kan muligvis blive en del af en fremtidigt
strategi, så der arbejdes videre med det.
Ansvarlig: Jesper Risløv

5.4.2. Fridykkerudvalget. Ansøgning Jesper Stechmann

Indstilling fra Jesper Stechmann om aflønning af ham som holdkaptajn/coach for fridykkerlandsholdet.
Økonomi ca. EURO 3.500. Beløbet fremgår som en kompensation for tabt arbejdsfortjeneste i forbindelse
med deltagelse i landsholds arrangementer.

Beslutning møde 05-2016: Ikke vedtaget, men det kan muligvis blive en del af en fremtidigt
strategi, så der arbejdes videre med det.
Ansvarlig: Jesper Risløv

 5.5. PR Projekt
Projektet er omkostningsfrit for jer, da vi finansierer det igennem annoncer til jeres leverandører,
samarbejdspartnere og interessenter.
I kan bruge materialet på både jeres hjemmeside, i udgående mails, på facebook m.m
Jeres opgave består i at udarbejde listen over de virksomheder vi må kontakte, således at vi ikke ringer til
nogen I ikke ønsker at få med. Efter annoncesalget skal I naturligvis også ind over indholdet og godkende
hen ad vejen, men vi stiller mandskab til rådighed i form af grafiker, tekstforfatter fotograf eller filmhold.
Film:

Se eksempler her:

Brochurer:

Herunder ser du eksempler vi tidligere har produceret.

Vi afsætter max. 25 % af indholdet til annoncer, således at det er jer der er i fokus. Hvis vi f.eks. sælger 2
sider annoncer, så producerer vi 8 sider.
Annoncepriserne starter ved 6700,- eks. moms for ét annoncemodul på 60X60 mm, men der kan også
vælges 2 eller 3 moduler til 11.300,- og 14.500,- eks. moms.

Oplaget er typisk 2500 stk. men kan reguleres.

Skulle det ske, at vi ikke kan sælge annoncer nok, så lukker vi projektet uden omkostninger for jer.
Alternativt må I naturligvis gerne restfinansiere.

Håber det har interesse. Se evt. mere på www.nord-ad.dk

Beslutning møde 05-2016: Stig tager kontakt og arbejder videre med sagen.
Ansvarlig: Stig Lyngby

5.6. Forslag til handlingsplaner. Capser Dreiøe
Emne: Fremlæggelse af handlingsplaner på udvalgsmødet
Kort beskrivelse:
De forskellige udvalg fremlægger på udvalgsmødet i forbindelse med Rep. mødet, deres handlingsplaner for det
kommende år, for de øvrige udvalg.

Formålet er at de øvrige udvalg bliver oplyst om hvad det kommende år kommer til at bringe af aktiviteter, og har
mulighed for at byde ind med forslag, hjælp, evt. slå nogle aktiviteter sammen, og samle aktiviteter på tværs af udvalg.
Prisforslag:
0,-

Begrundelse:
Bygge bro mellem udvalg, mulighed samle aktiviteter, og kombinerer aktiviteter med lav deltagelse så aktiviteterne
alligevel bliver gennemført.

Beslutning møde 05-2016: Der arbejdes videre med det.
Ansvarlig: Casper Dreiøe

5.7. Forslag til fælles DSF kalender. Casper Dreiøe

Emne: Forslag vedrørende aktivitetskalender

Kort beskrivelse:
Oprettelse af fælles kalender hvor klub medlemmer kan oprette ture og arrangementer hvor andre DSF
medlemmer kan tilmelde sig.

Jeg foreslår der oprettes en kalender på www.sportsdykning.dk:

Alle medlemmer kan oprette ture i kalenderen
Medlemmer kan sorterer ture på områder, f.eks. Sjælland, Fyn, Jylland
Max og minimum deltager.
Sorteres efter type; Fridykning, Flaskedykning, Foredrag osv.
Sorteres efter certifikat/sværhedsgrad

Prisforslag:

Tiden på oprettelsen af web kalender, Webmaster
Begrundelse:
Bygge bro mellem klubberne, og skabe flere aktiviteter gennem DSF

Beslutning møde 05-2016: Casper arbejder videre med det.
Ansvarlig: Casper Dreiøe

6. Eventuelt

1. Jydedyk holder et arrangement i lighed med tidligere. John Møller Nielsen
2. Resultatet fra udvalgsmødet: Sedler renskrives og afleveres til bestyrelsen.
3. Kontaktpersoner:Tages på næste møde.

