
Protokoll Styrelsemöte 2011-03-29

2011-03-29

 1

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

Närvarande: Arhan Ağaoğlu, Birger Hanning, Jennie Carlsson, Johan Herrnsdorf, Magnus Haglund, Mikael
Ölmestig, Rasmus Palm och Robert Tiinus

1. Mötet öppnas

Robert Tiinus öppnar mötet.
2. Mötets beslutsmässighet

Mötet anses beslutsmässigt.
3. Val av mötesordförande

Mötet beslutar att välja Johan Herrnsdorf till mötesordförande.
4. Eventuella adjungeringar

Mötet beslutar att ge Arhan Ağaoğlu och Birger Hanning yttrande- och förslagsrätt.
5. Val av mötessekreterare

Mötet beslutar att välja Mikael Ölmestig till mötessekreterare.
6. Val av justerare

Mötet beslutar att välja Jennie Carlsson till justerare.
7. Godkännande av dagordning

Mötet beslutar att dagordningen justeras löpande.
8. Genomgång av föregående protokoll

Protokollet från 1/3 2011 gås igenom.
9. Genomgång av inkommen post

Det har kommit två exemplar av Fenix, kallelse till årsmöte för Studiefrämjandet i Väst 13/4 2011, ansökningsblankett
för regionbidrag från Region Halland, samt några fakturor.

10. Dokumentation av per capsulam-beslut
En projektbidragsansökan från Västgöta Hird (bilaga 1) har inkommit och beslut har tagits via forum, eftersom det ansågs
brådskande.
Styrelsen tog beslutet att avslå ansökan för Västgöta Hird – Den motvillige nunnan 2011 med motiveringen
att projektet inte har tillräckligt stark Sverokanknytning.

11. Dokumentation av rapporter från arbetsgruppernas ansvariga
Se bilaga 2

12. Kontakt på region- och kommunnivå
Mötet beslutar att tillsätta en intern kontinuerlig arbetsgrupp som ska arbeta med kontakt på region- och
kommunnivå. Mikael Ölmestig, Jennie Carlsson och Rasmus Palm anmäler sig som intresserade att delta i
gruppens arbete.

13. Ansökan av regionbidrag
Ansökan av regionbidrag ska in 15/4 2011. Det som är kvar att göras är att se till att alla deltagardagar registreras, att
protokoll från årsmötet justeras och att sända in ansökan.
Mötet beslutar att ansökan skickas senast 8/4 2011.

14. Revidering av Riktlinjer för arrangemangsbidrag
Mikael Ölmestig har tagit fram förslag på nya riktlinjer för arrangemangsbidragen (bilaga 3).
Mötet beslutar att föra diskussion på forumet om frågan.

15. Bussresor
Vi kommer att arrangera bussresa till LinCon och det har även kommit in en förfrågan att ha en bussresa till NärCon.
Mötet beslutar att Jennie och Johan kommer att boka resa till LinCon.
Mötet beslutar att en resa ska hållas till NärCon.

16. Vem ska gå på närverket Upps möte
UPP! är ett projekt för ungdomar i Göteborg.
Mötet beslutar att skicka Magnus och Johan till mötet 31/3 2011.

17. Spelets Hus
Diskussioner fördes kring planering inför Spelets Hus.

18. GothCon
Ett antal frågor har dykt upp i och med vårt engagemang på GothCon. Betalar Sverok Väst eller GothCon för inträdet, kan
GothCon låna kansliet för att ställa saker inför GothCon, vilken typ av tårta som ska köpas in.

19. Övriga frågor
a) Profilmaterial
Mötet beslutar att köpa in skjortor.

20. Datum för nästa två möten
Mötet beslutar att hålla nästa två möten 28/4 2011 klockan 17.30, samt 24/5 2011 klockan 17.30.

Protokoll Styrelsemöte 2011-03-29

2011-03-29

 2

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

21. Mötet avslutas
Johan Herrnsdorf avslutar mötet.

___________________________________ ___________________________________
Johan Herrnsdorf, mötesordförande Mikael Ölmestig, mötessekreterare

Jennie Carlsson, justerare

Protokoll Styrelsemöte 2011-03-29

2011-03-29

 3

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

Bilaga 1: Projektbidragsansökan Västgöta Hird – Den motvillige nunnan 2011

Projektbidragsansökan för Västgöta Hirds teatersatsning
Den motvilliga nunnan 2011

Västgöta Hird är en förening som huvudsakligen syftar till att levandegöra vårt förflutna, framförallt vikingatiden och
tidig medeltid. Våra medlemmar är aktiva inom områdena teater (rollspel och lajv ingår), uppvisning, härkamp och
hantverk. Föreningen arrangerar eller deltar varje år på marknader eller uppvisningar i hela Norden, exempelvis vid
Eketorps borg på Öland, Ekehagens forntidsby i Västergötland, Moesgård museum, Århus i Danmark eller Kvennin
medeltidshelg, Klöfta i Norge. Varje år sätter vi också upp ett större historiskt skådespel.

Vår bidragsansökan gäller skådespelet 2011. Skådespelet heter Den motvilliga nunnan och har specialskrivits för
Gudhems klosterruin av Markus Frisén, Egil Josefson och Fanny Bergqvist. Skådespelet engagerar mer än 30
personer. Huvudsakligen är de engagerade ungdomar men även en och annan pensionär deltar. Skådespelarna deltar
helt ideellt. Totalt kommer vi att sätta upp 13 föreställningar under perioden maj till september. Fyra föreställningar
är vikta åt barn i åk 6-9 samt gymnasiesärskolan i Falköping. Alla skolor i Falköpings kommun erbjuds att gratis se en
föreställning. En föreställning är vikt åt medlemmarna i föreningarna som vi samarbetar med. Resterande 8
föreställningar kommer att vara öppna för allmänheten mot en rimlig kostnad. Vi samarbetar med
klostermuseiföreningen i Gudhem, Projektet Skaraborgs medeltida besöksmål och Falköpings kommun.

Bakgrunden till idén om Gudhems klosterruin som spelplats är den att Västgöta Hird under 2010 satte upp Spelet
om Guves Döttrar i Ekehagens forntidsby. Spelet sattes upp ytterligare en gång i Gudhems klosterruin, varpå vi slogs
av den fantastiska miljön och hur lämplig den var som spelplats. Eftersom genomförandet av Spelet om Guves
döttrar ansågs som en framgång var det inte svårt att ta beslutet att göra ett nytt spel. Stöttade av entusiasmen från
klostermuseiföreningen var det självklart att det nya spelet skulle spelas i Gudhem och skrivas för detta syfte från
början.
Spelet kommer att handla om fiktiva händelser, men dessa kommer att ha sin grund i Gudhems och klostrets
historia. Avsikten är att öka intresset för medeltiden, för Gudhems kloster och dess historia samt att ge folk en
spännande och dramatisk teaterupplevelse. Vi vill väcka intresse för historia, bjuda på en underhållande historia,
använda verklig historia och berätta en god historia, allt på samma gång. I Gudhems klosterruin kan vi använda den
suggestiva miljön som fantastisk teaterlokal, vi kan utnyttja den historiska marken och klostret och Sveriges historia
från denna tid som bakgrund för ett spel och vi kan öka vår realism genom att spela mot de stenmurar där historia
skrivits.
Vår tidsplan är att spelet skulle skrivas under hösten och vintern 2010-2011, repetitionsarbetet skulle inledas i
januari/februari med skådespelaruttagningar medan huvudrepetitionerna påbörjas i februari. Hittills har allt gått
planenligt. Nästa del av agendan är att kläder, rekvisita och scendekor skall börja tillverkas i början av mars och vara
helt färdigt i början av maj.

En stor del av vår budget kommer att gå till scen- och läktarbygge. Klosterruinen är en fantastisk spelplats men den
kräver också mycket arbete för att bli helt tillgänglig. Vi vill bygga en läktare för att publiken lättare skall kunna se
vad som händer på scenen. Vidare behöver vi också bygga en scen, eller egentligen flera scendelar som kan fogas
samman i olika scener. Vi behöver slutligen också tillverka en ridå och flera sceningångar. Läktare, scen och ridå
kommer vi att söka medel för från Sparbanksstiftelsen Alfa.
Sammanfattningsvis är målet att sätta upp ett spel, större och bättre än Guves döttrar som ska vila på en historisk
grund och utspela sig i Gudhems kloster, i dubbel bemärkelse. Vi vill göra ett spel som alla kan se, alla kan uppskatta
och alla kan ta till sig. Och det är hedervärt tycker vi, även om vi gör det med svärd och vadmalskläder snarare än
spelar deprimerade prinsar i svart sammet.

Protokoll Styrelsemöte 2011-03-29

2011-03-29

 4

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

Budget

Inkomster
Västgöta Hird: 10 000 kr
SVEROK: 20 000 kr
Falköpings kommun 10 000
Medeltida besöksmål i Skaraborg 10 000
Sparbanksstiftelsen Alfa 25 000
Biljettintäkter 20 000
Summa intäkter: 95 000

Utgifter
Rekvisita: 20 000 kr
Kläder: 10 000
Marknadsföring: 25 000 kr
Resor för våra deltagare: 10 000 kr
Mat och fika till deltagare: 5 000 kr
Läktare och scen 25 000 kr
Summa utgifter: 95 000 kr

Den totala budgeten ger alltså ett nollresultat. Västgöta hird har inte som ambition att göra någon vinst på projektet
men vill inte heller göra en förlust.

Vi ansöker alltså om stöd för vårt projekt från SVEROK med 20 000 kronor.

Gudhem 2011-02-28

Protokoll Styrelsemöte 2011-03-29

2011-03-29

 5

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

Bilaga 2: Rapporter från arbetsgruppers ansvariga
Spelets Hus (Rasmus)

Kontrakt är påskrivet.

Vi kommer få förskottsbetalning från IOFF för hyresbidrag.

Det har tagits fram material för ekonomin kring Spelets Hus.

Visning av lokalerna kommer ske på lördag 2/4 2011 klockan 13, det kommer bli en titt på lokalerna 30/3 2011

klockan 9.30 då vi också kommer låna nycklarna.

Distriktsresor (Mikael)

Det håller på att tas fram resor till LinCon som snart ska komma upp på hemsidan. Det har även kommit upp en

förfrågan att anordna resa till NärCon. Vi har även frågat SKuD om de kommer att anordna en resa till GothCon

och om de i sådana fall kommer köra via Halmstad, men jag har inte fått något svar. Det har inte funnits något

intresse för medlemmarna heller att åka till GothCon, kanske på grund av att det finns så pass bra kommunikationer

inom Västsverige.

Informationsflöden [HUR] (Johan)

Inget nytt att berätta.

Innehåll [VAD] i/på nyhetsbrev, blogg, twitter, facebook etc. (Johan)

Inget nytt att berätta.

Fysiskt informationsmaterial (Mikael)

Jennie och Johan har börjat ta fram informationsmaterial som ska användas under GothCon. Vad jag förstått är det

inte riktigt klart. Det bör göras klart inom kort.

Kansli (Robert)

Inget större att berätta om.

Arrangemangsstöd och -utveckling (Mikael)
Mikael har börjat göra en inventering av de olika sätt som Sverok Väst kan ge stöd till föreningarna. Han har också
börjat med att se över reglerna som vi har till bidrag till arrangemang.
Det har kommit in förfrågan på att få använda skrivaren, men den har under en tid inte fungerat optimalt, vilket
borde vara prioriterat för vi behöver den inför GothCon.
Det har funnits önskemål att hitta lokal för ett event. Just lokaler i Göteborg är ett problem då det ska finnas
möjlighet att ha en fest i samband med arrangemanget. Mikael har gett några förslag.
Mikael har arbetat med att ta fram förslag på nya riktlinjer för arrangemangsbidrag.

Arkivering (Sara)
Inget nytt att berätta.

Rutiner (Robert)

Inget nytt att berätta.

Spelveckan (Magnus)

Inget nytt att berätta.

Utåtriktad direkt verksamhet (Magnus)

Planeringen med satsningen på GothCon är i full gång. Möte kommer ske 2/4 2011. Kommer försöka få lokal på

andra våningen på Södra byggnaden.

Distriktsutredning av Sverok Väst (Mikael)

Arbetet har inte riktigt kommit igång, men det förväntas ta mindre steg med det under april.

Protokoll Styrelsemöte 2011-03-29

2011-03-29

 6

Riksdalersgatan 32 Tel: 0767-801818 www.sverokvast.se
414 81 Göteborg E-post: info@sverokvast.se Org-nr: 864501-9376

Bilaga 3: Förslag på riktlinjer för arrangemangsbidrag

Riktlinjer för arrangemangsbidrag

Vem kan söka?

Bidrag kan sökas för arrangemang i Hallands och Västra Götalands län. Arrangemangen ska inte ha kommersiella

syften och pengar betalas enbart ut för faktiska utgifter. Vi stöder enbart arrangemang som är spelrelaterade.

Kriterier

Det finns en rad olika kriterier som vi premierar vid en ansökan:

Öppet och utlyst

Arrangemang ska helst vara öppna och utlysta.

Rekrytering

Utåtriktade projekt som primärt syftar till att rekrytera nya utövare till Sverok och spelhobbyn.

Inkludering

Alla ska känna att de har lika stor möjlighet att engagera sig i spelhobbyn. Arrangemang som syftar att locka till sig

grupper som normalt sätt inte engagerar sig i hobbyn.

Återkommande

Projekt som syftar till att lägga grunden till ett återkommande spelarrangemang.

Annan finansiering

Minst hälften av projektets finansiering bör komma från andra källor än projektbidragen.

Punktinsatser

Punktinsatser är mer intressanta än stöd till löpande verksamhet.

Nyskapande

Arrangemang som av någon orsak är nyskapande premieras.

Ansökan och uppföljning

Ta gärna kontakt med oss tidigt i projektet så att vi har insikt i det och kan hjälpa till att förbättra det.

Tre saker måste finnas med i en ansökan och det är projektbeskrivning, budget och vilken summa som söks. Ju

större summa som söks desto större krav ställs det på kvaliteten på ansökningen.

Projektet ska redovisas till distriktet senast två månader efter att projektet eller projektets huvudaktivitet har

avslutats. Redovisningen ska innehålla dokumentation över hur projektet har förflutit, med beskrivning av projektet

och vilket utfall det fått ekonomiskt. Foton och annan dokumentation är önskvärda.

Utbetalning

Utbetalning sker efter överenskommelse med styrelsen.

Hur söker man?

Ansökan sker via webformulär på http://www.sverokvast.se, e-post eller brev till kansliet. Om ni är en

Sverokförening så ser vi gärna att ni anger ert föreningsid (Föreningsid har formen FXXXXXX-X och ni hittar det

på ert antagningsbesked eller i adressrutan på något brev från Sverok).

http://www.sverokvast.se/

