

Møte den 26. mars

Kveldens program hadde fått tittelen: "Min tid som apoteker". - og det var Vignleik Strind som hadde kveldens program

Vignleik fortalte om sitt valg. hvor lysten til farmasøytutdannelse ble vekket siste år på gymnaset Han tok sin 5- årige utdannelse ved Farmasøytisk institutt på Blindern.

Hadde først mange år i adm. stilling ved instituttet. I 1976 tilsatt i apotekerforeningen (NAF) og ble her i 18 år.

Ringebu Apotek overtok han i 1994, og ble her i 17 år, frem til han sluttet ved oppnådd aldersgrense. Ringebu Apotek ble solgt og ble et AS fra 2004. Vignleik jobbet altså videre som tilsatt frem til 2011

Vignleik fortalte også om hvordan apotekdriften har endret seg., hvordan nytt lovverk virket inn, og krav til utdannelse mm.

Et nytt foredrag i rekken, hvor vi får kunnskap om et spesifikt yrke og virksomhet.

Møte den 19. mars

Morits Nordrum hadde kveldens program Han har stor kunnskap og interesse for skogen og skogbruket Denne dagen tok han for seg omsetningen av virke

Mjøsen. som er et samvirkeforetak av skogeiere blir svært viktig i denne sammenheng. Skogbruket betyr mye, det er "stort".

I 2012 ble det omsatt ca. 1 mill m³ tømmer, 170 000 m³ biomasse. I Ringebu gikk det ut 16.000 m³ tømmer.

Vi fikk høre om eierinteressene i industrien, om skogsdrift, skogkultur og skogtakst.

Store utfordringer fremover innen skogbruksnæringen. Nedlegging av bedrifter.

Stor eksport til! Sverige av massevirke.

Møte den 12. mars

Bjørg Gilleberg Løkken hadde kveldens foredrag, som hadde fått tittelen; "Fra kateter til forlag".

Etter mange år som lærer, vurderte hun en annonse om å skrive nye lærebøker Hun sendte inn søknad, og ble etter hvert innkalt til intervju, hvor på en forfattergruppe på 4 som etter hvert ble 2, tok fatt på oppgaven med nye lesebøker \ Aschehoug forlag Dette var i 2003

Vi fikk høre om en lang planlegging, hvordan lesebøkene ble bygget opp og ble til og hvilket omfattende arbeid dette er.

Det har etter hvert blitt lesebøker i norsk for 5. - 6. - og 7 klassetrinn, med 3 bøker for hvert trinn + arbeidsbøker.

"Kunnskapsløftet" skal bygges inn i alle fag i skolen i dag, også lesebøker, hvilket gjør innhold og oppbygging

til noe helt annet enn tidligere.

Bøkene har fått navnet "Seppelin".

Møte den 05. mars

Berit Åmes besøkte klubben i aug. 2011.

I.f.m. samhandlings reformen som var innført var det opprettet et prosjektarbeid, kalt TRUST, et samarbeidsprosjekt mellom kommunene Lillehammer, Gausdal, Øyer og Ringebu. Alt med sikte på hvordan kommunene kan klare å forholde seg til denne reformen, som klart har som en viktig målsetting: -at pasientene skal ut fra sykehus så snart de er ferdigbehandlet.

Nå er TRUST-prosjektet avsluttet og Berit var på nytt besøk i klubben for å gi oss en innføring om erfaringene 1,5 år etter.

-kommunene har klart å håndtere utfordringene med samhandlingsreformen

-noe overraskende må kommunene betale 20% av sykehusenes kostn. Statens overføringer for å dekke inn kommunenes kostnader med reformen, viser seg så langt kun å dekke sykehusoppholdet?!

-Kommunene vil prøve å:

Forbygge mer

Behandle tidligere

Samhandle bedre

-alt for å forebygge innleggelse.

-felles samhandlingslege, som skal følge opp pasienten både før og etter innleggelse,

-intermediær enhet som ligger mellom sykehus og det senere opphold,

-fastlegesykepleiordning, et nærmere bindeledd mellom lege og pasient

-døgntilbud øyeblikkelig hjelp, skal etableres innen 2-3 år.

Takk til Berit for lærerik informasjon.

Møte den 26. feb

Åpent møte. Morits Nordrum åpnet med et meget godt innlegg om skogen og skogskjøtsel. Morits kunne fortelle at det er alt for mye gammel skog i Norge i dag. Bildet var et helt annet rundt år 1900. Cellulosefabrikkene kom i drift rundt 1870 og fra da av ble det hugget mye mer smådimensjonert skog. I seterregionene gikk det mye skog til ysting. Beiting, vedhogst, lauv og rishogst tok sitt. Jon Mæhlum tok initiativ til å få utarbeidd skogsvedtekter for Ringebu og i 1912 ble den første

skogoppsynsmann ansatt. Tittelen ble senere forandret til herredskogmester. Jørgen Nilsen som mange her husker var skogmester i perioden 1914- 1945. Og skogen kom seg.

I 1925 sto det ca. 300 mill m³ på rot i Norge med en tilvekst på ca 10 mill m³ pr. år. Tilveksten øket år for år og i 2012 står det 3 ganger så mye skog på rot som i 1925. For 50 - 60 år siden kom flatehogsten. Dette resulterer i at det blir stående for mye gammel skog.

Stor elg- og hjortebestand resulterer i at det er håpløst å forynge furuskog.

På møtet var vi også innom det faktum at vi ligger i "oljeskyggen" med et næringsliv og ei turistnæring som sliter med et høgt kostnadsnivå.

Møte den 19. feb

Denne kvelden hadde vi besøk av Frode Martinsen, banksjef i DNB- avd. Ringeby. Han snakket om bankenes situasjon og nye krav etter bankkrise.

Martinsen snakket om det globale finansmarked, et finansmarked som mer eller mindre har sluttet å fungere, og verdens forsøk på å prøve å rette på dette, da i form av store samlinger, nevnt som Basel 1 (1988). Basel 2 (1990) og Basel 3 (2008).

Dette er komplisert, og umulig å referere for en lekmann!

Det jeg forstod var at bankenes krav til kjemekapital skal opp, likeens krav til innskuddsdekning som må økes, hvilket betyr at bankenes inntjening må opp. Vanskeligere med lån, renteøkning og stor frykt for at boligmarkedet skal kollapse.

Interessant å få et innblikk også i "denne verdenen".

Ref: BH

Møte den 12. feb

Temaet for kveldens program var "Nytt i helsefronten" .og medlem i klubben, lege Per Kr. Moen, sto for dette.

Moen valgte å snakke om almenpraks isen, og måten det jobbes på her.

-Vi fikk høre om E- resepter, som nylig er tatt i bruk i vårt område. (elektroniske resepter)

-Hva som er de viktige hjelpemidler i diagnostikken:

På et vanlig legekontor er dette sjukenistorien til den enkelte pasient lab- prøver, hvor både prøver med svar fra eget laboratorium, eller blodprøver og andre prøver som må sendes til større laboratorier, inngår. Det siste som Moen gikk nærmere inn på var bildediagnostikk.

Om alt dette fortalte Moen forståelig og interessant, beregnet for legmann.

Mange av klubbens medlemmer er blitt såvidt "voksne", at det også var fint å få et innblikk i de nye førerkortforskriftene, og hvordan disse blir relevante for alle fra fylte 75 år.

Her må alle besøke sitt lokale legekontor, hvor helseattest skal fylles ut samt andre prøver gjennomføres. Deretter må vegsentralen besøkes, og nytt sertifikat vil bli utstedt. Om dette blir en 1-årig, 2, eller 3 årig foreteelse for å få fortsette å kjøre bil, vil være individuelt

Takk til Per Kristian for interessant og flott gjennomført foredrag.

Møte den 05. feb

Halvor Aaby hadde kveldens foredrag, med tittelen: **"Flytting til og fra Ringeby i et historisk perspektiv"**

Aaby er svært interessert i denne type historisk materiale, og har drevet med dette i en årrekke. Det var funn fra dette han ville presentere for oss i kveldens møte.

Det var mange tall, mye statistikk og opplysninger som ble presentert, og det må derfor bli et svært kort referat fra noen av resultatene.

- Før 1700 var det overraskende store tilvandring fra Møre. Det er også funnet til vandring fra f.eks. Modum.

- I perioden 1769- 1801 er det etter kirkebøkene: 990 innflyttere
610 utflyttet

Innbyggertallet i Ringeby blir derfor i 1769 2629 pers,
i 1801 3009 pers

Dette er store tall for flyttinger på denne tiden, og Aaby hadde også tall for hvor de fleste dro/ kom fra.

Oppover mot 1850 dro/flyttet mange til Nord-Norge bl.a., men det var naturlig nok flest flyttinger mellom de nærmeste kommuner, hvor Stor- Elvdal 'var svært viktig.

Etter hvert kom utvandringene skikkelig i gang, og overraskende er det at det var 3745 pers. som utvandret i perioden 1851- 1930.

Aaby var også innom endringene i Ringebusamfunnet i perioden når jernbanen ble utbygd, dvs. 1894 -1897.

Ref: BH

Møte den 29. jan

President Jon Ødegård takker Jon Alver for vel fremført informasjon

Til kveldens møte hadde Jon Alver sagt seg villig til å komme for å orientere om kriminalomsorgen. Dette er ukjent stoff for de fleste av oss, og vi har hverken kunnskap om organisering eller arbeidsoppgaver, utover at vi veit det er "noen" som er fengselsbetjenter.

Alver er leder av "Friomsorgskontoret for Hedemark og Oppland", som er en del av Kriminalomsorgen, og er lokalisert på Hamar, og har 33 tilsatte. Det er i alt 17 slike kontorer rundt om i landet, samt en rekke lokale underkontorer.

Kriminalomsorgen forholder seg til "Straffegjennomføringsloven", og er siste ledd i straffeprosess-saken, og står dermed for fullbyrding avdommen.

Vi fikk høre om organiseringen innen kriminalomsorgen, med mest fokus på den delen hvor Alver har sitt virke.

Interessant var det å få kunnskap om verdisyn, de forskjellige sonings måter, utfordringer, det strenge regime ovenfor de domfelte mm.

For de som vil finne ut mer, vises det til internett, hvor du kan lese om kriminalomsorgen generelt og også om friomsorgskontorene.

Møte den 22.jan

Denne kvelden hadde vi besøk av ordføreren i Ringebu kommune, Erik Odlo. og programmet hadde tittelen. "Hva rører seg i kommunen for tiden"

Odlo startet med å gi oss en skikkelig fersk nyhet da han nesten kom rett fra pressekonferanse hvor ordførerne i eierkommunene til GE hadde presentert et anbefalt forslag til løsning av den svært langvarige striden som har pågått mellom kommune, først og fremst om konsesjonskrafta. Dette skal nå behandles, og forhåpentligvis godkjennes av alle de 4 eierkommunene. (innholdet i avtalen refereres ikke her)

E6-utbyggingen, og at brakkeriggen nå reiser seg i Åmillom. som det håndfaste bevis på at nå er utbyggingen en realitet og i gang! Hvor stor denne utbygginga er. og hva den kommer til å bety for lokalsamfunnet er umulig å forestille seg. Det er å håpe at det lokale næringsliv ser mulighetene, og klarer å posisjonere seg.

OL-søknadsarbeidet, og den hektiske aktiviteten som nå pågår, kanskje først og fremst etter at Norefjell meldte seg på som arrangørsted.

Fylkesveger, og det beklagelige at det ikke finnes penger til nødvendig vedlikehold og utbedringer av de dårligste strekninger. Mange fylkesveggers standard er under enhver kritikk.

Treningscenter på Fåvang.

Forsamlingen var både lydhør og nysgjerrig, og det ble stilt mange spørsmål.

Takk til ordføreren som stilte opp og ga oss denne orienteringen. Vi tar gjerne imot besøk også senere.

Møte den 15. jan

Nils Todal hadde kveldens program, som hadde tittelen "Min hobby, -filateli"

I likhet med veldig mange ungdommer, begynte Nils å interessere seg for frimerker som 14-åring. Som for de fleste andre var det frimerker fra hele verden som var interessant, og kunnskapen om frimerker og hva som krevdes av en samler var fraværende.

Nils skaffes seg denne kunnskapen etter hvert, han fant fort ut at han ville konsentrere seg om norske frimerker, og således har han nok drevet interessen for frimerkesamling lenger enn de fleste som starter opp.

Han tok oss med på en interessant tur inn i frimerkets historie, vi fikk høre om alle slags varianter av merker, av forskjellige trykk, hva trykkfeil og slitte trykkeplater har å si for merkenes samleverdi, likeens hva fargenyanser har å si, hvordan poststemplet er plassert og om dette er tydelig og lesbart, taggene, - er disse hele, er det ramme på merket, er trykket sentret, slik at ramma er like bred rundt det hele, osv, osv.

Den klare anbefaling fra Nils var:

For at frimerkesamling skal bli en virkelig interessant hobby, må en skaffe seg slik kunnskap, en må skaffe seg gode album å samle merkene i, en må skaffe kataloger som viser de forskjellige varianter av merkene, med angivelse av verdi på de forskjellige avvik mm.

Interessant foredrag, - og en tankevekker for oss som bare haren haug med frimerker i skuffer og skap, og som har trudd at vi hadde en samling!

Møte den 8. jan

Kveldens møte ble holdt i det forholdsvis nyåpna Ungdomshuset i Ringeby.

Past president Torgeren ønsket velkommen til nytt år og til alle fremmøtte. Spesielt til Gunnar Sundquist og Arne Gilleberg, som møter opp som observatører med sikte på medlemskap i klubben.

Aktivitets lederen ved Ungdomshuset, Ragnar Løsnesløkken, var tilstede og fortalte om bygget og dets aktiviteter, og vi fikk se trivelige og nyoppussede lokaler, hvor ungdommen har fått et trivelig møtested som forhåpentligvis vil bli mye benyttet fremover.

Følgende tekst er "sakset" fra kommunens hjemmeside

Ringebu ungdomshus

Ringebu ungdomshus åpnet 8. mars 2012. Et nyoppusset flott hus og med mange aktivitetstilbud til ungdommen i Ringebu.

Åpningstider:

Tirsdag kl. 17.30 -21.30

Torsdag kl. 14.15-19.30

Ungdomshuset er et tilbud til ungdommen i Ringebu fra 8. klasse til og med aldersgruppa videregående elever.

Det er styret for ungdomshuset, bestående av medlem mer fra Ungdomsrådet, en representant fra Utvalg for kultur og oppvekst og aktivitets leder, som setter opp aktiviteter og hva som skal skje på huset og styret er selvfølgelig lydhør for brukernes innspill.

Ragnar Løsnesløkken er ansatt i tjenesteenheten kultur som aktivitets leder på ungdomshuset.

Huset har egen kinosal, biljardbord, airhockeybord, TV, X-box og lyd- og lysanlegg samt forskjellige spill. Styret ønsker at ungdomshuset skal ha et trygt, rusfritt og inkluderende miljø hvor alle er velkomne og hvor alle skal bli sett.

Ringebu ungdomshus stiller seg bak MOT sine verdier: MOT til å leve, MOT til å bry seg og MOT til å si nei.

VI takker Gudbrandsdal Energi AS som har gitt kr. 1.5 mill til Ringebu ungdomshus. Følg oss på Facebook: Ringebu ungdomshus