


VERKSAMHETSBERÄTTELSE FÖR VERKSAMHETSÅRET 2018

Styrelsen har bestått av:

Ordförande	Mikael Wiltander
Vice Ordförande	Peter Lind
Sekreterare	Marie Broholmer (2018-03-03 -- 05-21) Ulrika Norell (2018-07-17 -- 12-02)
Kassör	Hans Gunnarsson
Ledamöter	Brith Andersson Charlotta Bergqvist Jenny Willman
Suppleanter	Malou Jacobsson Lena Harmsund
Revisor	Roland Berg Anders Falk (fr o m 2018-07-17)
Revisorsuppleanter	Anna Jönsson Wenche Jacobsen (fr o m 2018-07-17)

Övriga uppdrag

RUS Rasutvecklingskommittén

Avelskommittén	Charlotta Bergqvist Linda Sträng Helen Aasa
----------------	---

Test o Beskrivning Styrelsen

Rasinformator Linda Sträng

Int Schnauzer-Pinscher Unionen Brith Andersson

LO/Kontaktpersoner Styrelsen

Lägerkommittén Roffa Asplund
Anders Jansson
Anita Angelryd
Kicki Thuring

Informationskommittén

Facebookansvariga Peter Lind


SVENSKA RIESENSCHNAUZERKLUBBEN

SRSK

	Hans Gunnarsson
Webbredaktör	Peter Lind
	Marie Lind
Redaktion RN	Vilande
Tävlingssektorn	Hans Gunnarsson
Draghund	Anna-Carin Lönn
IPO	Mikael Wiltander
	Gunilla Stahre
Priser	Hans Gunnarsson
Riesentrofén	Jörgen Hultberg
Utbildning	Styrelsen
Utställningsansvarig	Brith Andersson
Sponsoransvarig	Styrelsen
Valberedning	Linda Sträng (sk)
	Kerstin Kindert
	Vakant

SRSK Lokalområden

SRSK Övre Norrland LO	Vilande
SRSK Mellannorrland LO	Vilande
SRSK Riesen i Syd	Ordf Ingrid Lund
SRSK Riesen i Väst	Ordf Lotta Persson
SRSK Stor-Stockholm LO	Ordf Marie Broholmer

Kontaktperson (fd aktivitetsombud)

Västerbotten	Vakant
Ångermanland	Vakant
Gävleborg	Vakant
Dalarna	Tore Karlsson
Värmland	Ylva Jonasson, Jenny Willman
Uppsala	Vakant


SVENSKA RIEENSCHNAUZERKLUBBEN

SRSK

Halland	Mikael Wiltander
Kalmar	Vakant
Småland	Anders Falk
Kronoberg	Vakant
Östergötland	Susanne Lundberg
Dalsland	Vakant
Örebro	Kent Karlsson

Medlemsstatistik

År	2014	2015	2016	2017	2018
Totalt	729	734	645	636	583

2018

Ordinarie medlemmar	414
Familjemedlemskap	137
Utlandsmedlemmar	21
Ungdomsmedlemmar	4
Hedersmedlemmar	7

Totalt antal samtliga kategorier 583

Hedersmedlemmar: Anita Angelryd, Irene Boklund, Rolf-Göran Asplund, Alf Karlström, Anders Ekholm, Britt-Marie Israelsson samt Elisabet Asplund.


Uppföljning av mål 2018

2018-12-31 Ska antalet tävlingsstarter ökat med 1% jmf med 2017

Riesen svart. Antal starter/antal specifika individer:

2017 – Bruks 371/102, IPO 55/32, Lydnad 161/60, Rallylydnad 64/10

2018 – Bruks 246/89, IPO 45/32, Lydnad 120/47, Rallylydnad 65/10

(IPO omfattar även IPO-FH, BH)

Riesen p&s. Antal starter/antal specifika individer:

2017 – Bruks 2/1, IPO -/-, Lydnad 3/1, Rallylydnad -/-

2018 – Bruks 2/1, IPO -/-, Lydnad 4/1, Rallylydnad -/-

Totalt:

2017. Antal starter svart + p&s: totalt 656 starter

2018. Antal starter svart + p&s: totalt 482 starter

Målet att öka totalt antalet starter med 1% har inte uppnåtts.

Vid Bruks och IPO-SM 2018 ska det finnas deltagare i varje gren

Grattis till fantastiska Mia Lindblom och Bardlands Prins Putte som tog vinst och guld i Räddning - en helt otroligt bra insats

Grattis och stort tack även till alla våra duktiga förare och Riesen som kvalificerade sig och gjorde gedigna arbetsinsatser - vi är så tacksamma och stolta över att ni alla visar upp våra fina och mångsidiga Riesen.

Spår:

- Elin Carlsson - Arbaqs Nemo
- Robert Folkstrand - Bolskovhus Brandy

Sök:

- Birgitta Sunnergren - Ekhöjdens Öza

IPO:

- Peter Lindh - Qulingens Första Tesla

Rapport:

- Karin & Anders Falk - Rissies Jikk

Patrullhund:

- Pär Erlandsson - Black Emac Vampire de Ville


- Caroline Nilsson - Turbotikens Bärs
- Maria Ljungmark - Ekhöjdens Ö-man

Räddningshund:

- Mia Lindblom - Bardlands Prins Putte

Utbildningsfond

Projektet "Utbildningsfond" startades under 2016 för att stimulera våra utövare med ekonomiskt bistånd för kurser, läger etc. 10 stipendier har medgetts under 2018.

Lathunden ska vara helt uppdaterad 2018-12-31

Målet att uppdateringen av Lathunden ska vara genomförd 2018-12-31 har inte uppnåtts. Arbetet är påbörjat men inte helt genomfört. Inväntar att SBK skall genomföra utbildning, så att vi har utbildade medlemmar som kan utföra uppdateringen. Enligt information från SBK är denna utbildning tänkt att genomföras under 2019.

Slutord måluppföljning

Styrelsen vill vidare lyfta tre punkter i år som vi upplever har höjt bilden av SRSK för medlemmar och aktiva:

1. Snabbare och tydligare kommunikation och närvaro vid evenemang och möten
2. Utbildningsstöd för alla medlemmar med Riesen ekipage med tydlig tävlingsinriktning
3. Tydligt och bra stöd för SM och VM ekipage.


Verksamhetsberättelse 2018 från kommittéerna

Rasutvecklingskommittén – RUS (i sektorn ingår Rasinformatör samt Avelskommittén)

Rasspecifik avelsstrategi/RAS

Arbetet med översyn av den rasspecifika avelsstrategin/RAS pågår. Målsättning är att under andra halvan av 2019 ha underlaget klart för inlämning till SBK/SKK.

Medlemskontakter

Varit i kontakt med fler medlemmar och försökt vara närvarande vid LO medlems möte under året.

Test & Beskrivning

Under 2018 har styrelsen för SRSK haft ansvaret för sektorn "Test & Beskrivning".

Utställningskommittén

Utställningar

2018 har SRSK arrangerat två rasspecialer med 35 respektive 20 hundar anmälda. Vid dessa har även funnits möjlighet till exteriörbeskrivning för korning. Båda utställningarna var mycket trevliga arrangemang, där alla inblandade har haft ett stort engagemang och bemödat sig om att genomföra utställningarna på ett för alla parter utmärkt sätt.

Ett varmt tack till alla ni som på olika sätt bidragit i arbetet med SRSKs utställningar!

Tävlingskommittén

SRSK har under 2018 arrangerat och samarrangerat:

- Ett IPO-prov i Sturup.
- Korat vinnare av SRSK Troféerna.
- Riesen-SM i Bruks/IPO & Lydnad arrangerades av Värnamo BK. Där kom det 31 ekipage till start. Vi riktar ett stort tack till Värnamo BK och Anders Falk som gjorde detta möjligt.

Draghundskommittén

Under 2018 har SRSK arrangerat sin tävling fått ställas in på grund av alldeles för

4 barmarkstävling i helt egen regi. Efter att vårens varmt väder arrangerades tävlingen under


hösten där drygt 50 ekipage kom till start. Tävligen fick även flyttas från ett gammalt flygfält in till ett centralt beläget motionsspår vilket gjorde att vi fick en del publik. Tävligen var vårt rasmästerskap för Riesen där fyra ekipage i cykelklassen kom till start, riesenmästare blev Annika Danielsson! Vi fick mycket positiv respons från såväl deltagare som publik och vi planerar att göra om arrangemanget under 2019.

På barmarks-SM kom 11 riesenekipage till start vilket resulterade i ett SM-guld, tre SM-silver och tre SM-brons! Klubben hade även ett lag med i stafetten som kom på en mycket hedrande 12:e plats av de 16 lagen som startade.

Lägerkommittén

Sammansättning

Sammanställande och kontaktperson Scouterna: Roffa Asplund

Registrerings och ekonomiansvarig: Anita Angelryd

Tränings och gruppleदारansvarig: Kicki Thuring

Lägeraktivitetsansvariga: Anders Jansson, Roffa Asplund, Micke Abrahamsson

Övriga funktioner:

Parkerings och husvagnsansvariga: 4 personer

Gruppleदारare: ca 25 personer

PUB ansvariga 2 personer

Gruppleदारfrukostansvarig: 2 personer

Klipp och Trim-ansvarig: 1 person

Barn och ungdomsaktivitetsansvarig: 3 personer

Utställningsträning och träningsutställningsansvarig: 1 - 2 personer

Möten:

Kommittén har haft ett flertal telefonmöten och ett gemensamt möte en fredag eftermiddag, lördag och söndag i mars i Stockholm.

Utvärdering

Riesenlägret 2018 anordnades för 35 gången och inte fullt 280 personer deltog vecka 29. Det var något färre antal deltagare än fjolårets läger.

Grundtanken genom alla år är att alla i familjen ska vara lika välkomna och kunna erbjudas aktiviteter eller sysselsättningar. Detta verkar fortfarande vara ett vinnande koncept och lägerledningen arbetar utifrån målsättningen att fortsätta med den grundtanken och successivt förbättra och utveckla lägret.

Vi väntar med spänning på att nästa generation ska överta ledningen av lägret.

Lägerdeltagarna besvarade en enkät där vi önskade en utvärdering av veckan. Glädjande nog blev svarsfrekvensen högre än året innan och visade att 100% var mycket nöjda eller nöjda med upplägget av Riesenlägret.

Positiva upplevelser av lägret

Deltagarna är överlag mycket nöjda med lägret och upplever den sociala gemenskapen som stort. Därefter kommer möjligheten att träna i grupp, ledning och organisation, stort utbud av aktiviteter, barn och ungdomsgrupp, den fina miljön, karaktären av familjeläger, möjligheten till att köpa mat, pubafton, samt att man blir inspirerad på lägret. Jämfört med förra året har antalet lägerdeltagare som ställt upp i prov eller tävling varit högre detta år än var året innan. 2017 var det 49% mot 21% 2016.


Förbättringsområden

Deltagarna upplever att informationen till de nya på lägret måste förbättras och att det inte får vara hundar på PUB-aftnarna. Man önskar att de olika planerna borde vara bättre klippta och att sopfunktionen fungerade bättre vid ladan. I övrigt nämns rökruta vid puben, tydligare skotträning och för stora träningsgrupper

Förslag på åtgärder från lägerledningen

När det gäller tidsschemat kan det upplevas som pressat men eftersom inget är tvingande kan man själv avgöra om man ska delta eller inte i de olika aktiviteterna.

Vi i lägerledningen ska se över hur vi ska föra ut nödvändig information till lägerdeltagarna.

Lägerkommittén kommer även nästa år att uppmana lägerdeltagarna att inte komma för tidigt till lägret. Detta för att gruppledarna måste få möjlighet att utbyta erfarenheter och samprata sig med varandra i lugn och ro. Lördag är officiellt ankomstdag. Om starka skäl finns för att komma redan på fredag måste lägerkommittén meddelas och man måste då vara medveten om att det är förenat med en extrakostnad för uppställning av husvagn.

Ekonomiskt utfall

Lägerledningen hade budgeterat för en vinst på ca 8% av intäkterna men den faktiska vinsten blev drygt 13% vilket måste betraktas som ett mycket gott resultat..

Slutord

Även i år kan vi konstatera att lägret blev lika bra som vi tänkt oss. Enligt enkätundersökningen upplever lägerdeltagarna ett positivt klimat och en stor trivsel. Trots färre deltagare i år uppgick den procentuella vinsten till ca 13% jämfört med budgeterat 8%.

Lägerkommittén vill tacka alla deltagare på lägret för de insatser ni bidrar med under lägerveckan och den positiva anda som ni sprider bland våra medlemmar före, under och efter Riesenlägret.

Priserna till lotterierna har skänkts av såväl privatpersoner som olika företag. Ett stort tack till alla som bidragit med vinster.

Lägerkommittén anser att målet är uppfyllt att arrangera ytterligare ett Riesenläger där många av SRSK medlemmar upplever glädje och inspiration.

Spontant känns det som om resultatet av årets enkätutvärdering är positivt och att lägerdeltagarna är nöjda med lägret och att lägret fortfarande har karaktären av ett familjeläger. Den goda stämning som råder är livsviktigt för att lägret ska kunna fortsätta och kanske kan betraktas som ett varumärke för en sann riesenägare i Sverige. Det är i alla fall nästan hälften av SRSKs medlemmar som befinner sig på lägret.


Informationskommittén

Inledning

Under året har vi genomfört, och kommer fortsätta under 2019, en rad större aktiviteter inom informationskommittén där webbsidan, Facebook, mässor, event och övriga kommunikationskanaler ingår.

Informationskommittén

Vi har under året beställt och fått en ny logotyp som följer SBKs uppdaterade grafiska profil. I samband med detta uppdaterades en stor mängd innehåll och design av montermaterial: Ny stor tryckt Back-drop med Foto och logga, ny front till mässbord, nya flaggor, ny Roll-Up och ny tillfällig broschyr för mässorna. Vi har även gjort ett stort arbete i att omarbota material och grafik till hemsidor och skapat/ skickat ut banners (bilder i toppen av hemsidor och facebooksidor) till våra tre LO så nu ser för första gången någonsin alla liknande ut när man kommer in. Detta är en del i en tanke att vi i framtiden skall konsolidera alla webbsidor till samma plats för att vara kostnadseffektiva för alla samt minimera administration/ uppdateringar och annan support. Det är även för att eventuellt kunna ha en central kalenderfunktion. Detta arbete är på en undersökande fas. Vidare har informationskommittén omarbetat informationsbroschyr helt, startat skapa en valp-broschyr, ett Riesenköparbrev samt helt uppdaterat kommunikationsplanen efter nya regler från SBK och förändringar inom våra förutsättningar.

Pågående arbete

- Förbereder för Nyhetsbrev som skall skickas ut till medlemmar som ny informationskanal
- Skapar en helt ny folder för ny valpköpare (lättamt, "säljande" för klubben och våra LO:n)
- Skapar ett nytt generellt brev till de som köper Riesen – även importer (Mer informativ)
- Omarbetar och omdesignar tidigare allmänna broschyr som komplement till ovan.
- Omarbetar och förenklar kommunikationsplan
- Reviderar och uppdaterar samtliga dokument enligt ny grafisk profil
- Optimerar webbsida och hitta mer avancerade formulär
- Hitta ny kalenderfunktion för webbsidan

I det generella arbetet har vi säkerställt och ordnat så att:

- SSLO fått allt material, texter etc. som skall användas på Stockholms hundmessa
- RIV fått allt material, texter etc. som skall användas på My Dog
- RiS (SBLO) har fått ny logga, grafisk profil och uppdaterat bildmaterial till webb & Facebook.
- SRSK och LOs kommunikationsplan är under uppdatering
- Alla dokument som t ex protokoll och liknande blir uppdaterade enligt ny profil
- Vi har förutsättningar att följa GDPR.
Mycket arbete lades framförallt i våras på detta i form av dokument och applikationer på webbsidor, men det är ett fortgående arbete som måste följas upp kontinuerligt.
- Vi förbereder för att kunna skicka ut nyhetsbrev till medlemmar via centrala funktioner för att en kanal till till medlemmar och uppfödare och som komplement till dess RiesenNytt skulle kunna startas igen.


Generellt arbetar vi, tillsammans med våra LOn, med att göra kommunikation så bra som möjligt mellan varandra och med medlemmar. Vi supportar LOs webbsidor och Facebooksidor vid behov. Vi supportar med uppdatering av generella dokument vid behov.

Aktiviteter webben

- Guida och supporta nya styrelsemedlemmar i användning- och installation av SRSK-mail samt arbetat med att skapa maillistor och annan mail hantering på server
- Uppdatera moduler och funktioner
- Uppdatera teknik och kod samt menyer
- Pågående: rensa i innehåll och se till att det som finns är uppdaterat inom alla sektioner
- Översett och problemhanterat webhotell kring srsk.se och LO RiV samt RiS
- Genomfört arbetet med att skapa enkät till medlemmar
- Lagt in sida för rapporter från utbildningsbidrag och insändare
- Lagt in en sida för PR/ dokument som skall innehålla godkänt material för LO och medlemmar.

Internationella Schnauzer Pinscher Unionen/ISPU

Den 11 oktober 2018 avhölls ordinarie delegatmöte i Warszawa, Polen. Totalt deltog delegater från 20 av ISPUs medlemsländer, där Brith Andersson var SRSK och Sveriges representant.

2018 års ISPU-WM arrangerades i Montelupo, Italien, den 25 – 28 oktober. Detta var det 27:e IPO-VM inom ISPU och det 2:a VM i den nytillkomna gruppen IPO-FH. Sverige och SRSK var detta år representerat med fem ekipage i IPO samt ett ekipage i FH, under ledning av Iréne Molin som lagledare.

Resultat IPO:

- Peter Lindh – Qulingens Första Tesla, plac 10, 270 p
- Monika Herzberg – Lennox Lewis Goldest Danubius, plac 23, 255 p
- Maria Ezelius – Gullviks Zäpo, plac 30, 246 p
- Gunilla Stahre – Rissies Qobra, plac 35, 242 p
- Udo Herzberg – Arielle Vom Wetzlarland, brutit.

Resultat FH:

- Wenche Jacobsen & Qulingen Första Trix. 71 p och oplacerade

Slutord

Styrelsen vill framföra sitt varma tack till alla som på olika sätt engagerar sig och hjälpt till för Svenska Riezenschnauzerklubben.

Tack vare stöd från Svenska Kennelklubben, Svenska Brukshundklubben, lokalområde, aktivitetsombud, sektorer, kommittéer och enskilda medlemmar har årets verksamhet kunnat genomföras.


SVENSKA RIEENSCHNAUZERKLUBBEN

SRSK

Mikael Wiltander

Hans Gunnarsson

Peter Lind

Charlotta Bergqvist

Brith Andersson

Jenny Willman

Lena Harmsund

Malou Jacobsson

Marie Broholmer (2018-03-03 – 05-21)

Ulrika Norell (2018-07-17 – 12-22)