

Agenda Sunnersta AIFs fotbollssektion

Datum:

2 februari, 2016, 18:30-20:30

Plats:

Pavven

Namn**Funktion****Närvarande****Ej närvarande**

Göran Karlsson (GKA)

Ordförande

X

Gert Andersson (GAN)

Ledamot Planer

X

Magnus Hurtig (MHU)

Ledamot Planer

X

Peter Zetterling (PZE)

Ledamot Dam

X

Per Åström (PÅS)

Ledamot Herr

X

Magnus Andersson (MAN)

Ledamot Sponsor

X

Tobias Ahlgren (TAH)

Ledamot F5/7, Material

X

Anders Hansson (AHA)

Ledamot P9/11

X

Cecilia Olsson (COL)

Ledamot F9/11, Info

X

#	Ärende	Ansvarig	Notering
1	Mötets öppnades 18:40	GKA	
2	Protokoll från föregående möte	ALLA	
	Inga synpunkter		
3	Stående redovisningspunkter		
3.1	<i>Aktivitetslista</i> Pågående och avslutade aktiviteter redovisas i separat aktivitetslista som bifogas protokollet. Aktivitetslista följs upp minst vid varje möte.	ALLA	10 min
3.2	<i>Ekonomi, Budget</i> Antagen budget 2016 Budgeterat resultat för hela föreningen är 230 ksek Vid årsskiftet fanns ca 300 ksek i fritt eget kapital i föreningen och vårt mål är att bygga upp ett kapital på ca 500 ksek för att inte vara så kassaflödeskänsliga. Per Å har nu full access till Fortnox och följer herrlagets ekonomi den vägen. Ger A har full access till Fortnox och följer Granebergs ekonomi den vägen. Vid kommande sektionmöten genomför vi ekonomigenomgångarna direkt via Fortnox.	GKA	10 min
3.3	<i>Sektionens mål, plan och strategi under 2016</i>		

3.3.1	Verksamhetsplan framtagen och fastställd av sektionsstyrelsen för verksamheten 2016. Verksamhetsplanen finns nu på laget.se samt är kommunicerad på ledarmöte samt utskickad till alla ledare.	ALLA	5 min
3.3.2	Styrelsemedlemmar, saknar fortfarande ledamöter	ALLA	5 min
	Vi beslutade att ge oss på lite headhunting hos -07:or och -08:or sam att vid nästa ledarmöte, be alla ledarna att skriva upp två namn som kan tänkas vara intresserade av att medverka i styrelsearbetet.		
3.4	<i>Avrapportering från respektive ledamot/område</i>	TAH	30 min
3.4.1	<i>F5/7</i>	TAH	
3.4.2	<i>P5/7</i>	Vakant	
3.4.3	<i>F9/11</i>	COL	
3.4.4	<i>P9/11</i> 00/01 7-9 ledare på pappret 40 barn. 00 Vann futsal DM.	AHA	
3.4.5	<i>Herrlag</i> Hjälptränare Lag Kronparken schema på Laget.se. Peter Z kommer att hjälpa till en del framöver. Lite för få spelare, några nygamla på gång in. Åland på träningsläger. Upplandscupen febr. mars.	PÅS	
3.4.6	<i>Damslag</i> Claudio har hoppat av 00/01/02 Skall vi starta ett div 5 damslag? Tappat 3-4 tjejer inga nya in. Sektionen stöttar ett upplägg att dra igång ett damslag div5 parallellt med pågående ungdomsverksamhet i F14-16.	PZE	
3.4.7	<i>Lag Kronparken</i> David Gharibashvily huvudtränare, vi skriver kontrakt med honom. Budget 70 (95) ksek i bidrag + 5 ksek från Länsförsäkringar Konteras som projekt i bokföringen så att vi enkelt kan redovisa Kronparkens ekonomi. Herrlaget medverkar med hjälptränare mot en ersättning av 17,5 Ksek/år. En verksamhetsplan för Kronparken finns framtagen för 2016 för att beskriva upplägg och vad som ingår och inte ingår i vårt åtagande. Se bilaga.	GKA	
3.4.7	<i>Graneberg, IP, planer</i> Vattenläcka i Thai restaurangen, varmvattenrör har fryst. Hela restaurangen + ett omklädningsrum. Gert sköter kontakten med försäkringsbolaget, 8800 i självisk.	MHU/ GAN	

	Egen kiosk!?		
3.4.8	<p><i>Utbildning</i></p> <p>Patrik Malmberg kör 18/19/20 april för nya ungdomar 00, 01, 02. Cecilia bjuder in alla nya. Vilka gamla vill fortsätta döma? Diplom C på gång. P-Å clinic med ungdomsledare i maj, Göran skall be P-Å fundera på ett upplägg.</p>	COL	
3.4.9	<i>Material</i>	TAH/ GKA	
3.4.10	<i>Sponsor</i>	MAN	
4	Ärenden för dagen		
4.1	<p><i>Material 2016</i></p> <p><i>Hantering matchtröjor 5 manna (Han inte gå igenom detta förslag)</i></p> <p>Inskickat material behov 2016 summerar till ca 70 ksek. Vilket betyder att vi har 20 ksek i utrymme för tillkommande/oförutsett. Tobias vill göra en gemensam beställning för så mycket material som möjligt. Vi har också ifrågasatt prisökningen som Intersport gjort för 2016. Ingen återkoppling ännu.</p>	TAH	10 min
4.2	<p><i>Granebergsskylten</i></p> <p>Varje lag skall sälja 2 platser på Granebergsskylten i år under Q1/Q2. Magnus skall ta fram en processbeskrivning för hur detta går till så att lagen vet hur dom skall genomföra detta. Magnus skall också sammanställa och redovisa status på försäljning av platser på skylten vid nästa sektionmöte.</p>	MAN	10 min
4.3	<p><i>Verksamhet 2016</i></p> <p><i>SAIF Dagen:</i> Genomförs 21/5 för att synka med SAIF 75år Ansvariga: F05/P05 Ansvarig uppstartsmöte: Göran kallar till detta möte.</p> <p><i>SAIF Cupen:</i> 20-21/8 Ansvariga: F04/P04 Ansvarig uppstartsmöte: Tobias Larsson <i>Inga vinnare i cuper upp till 13 år!</i></p> <p><i>Fotbollslekis:</i> 18/5, 25/5, 1/6, 8/6, 15/6, 24/8, 31/8, 7/9, 14/9, 21/9.</p>	ALLA GKA	15 min

	<p>Behöver en huvudansvarig senior ledare! Vi skall koll med några som ändå kommer att vara där med sina kids hela tiden. Jenny Stålhammar! Magnus H kollar Jenny Bexell! Cecilia O kollar</p> <p>Kolla med Emma om hon vill vara huvudledare i år också. Göran</p> <p><i>Fotbollsskolan:</i> V25, V33 Upplägg 2016? Skall vi fortsätta med SvFF upplägg med höjd avgift och sänkta omkostnader? Eller skall vi satsa på en egen fotbollsskola? Vi vill utvärdera möjligheterna att köra en egen fotbollsskola, med två profiler, en för de yngre barnen och en med mer inriktning på fotbollsträning.</p> <p>Gert har en de idéer och kollar vad vi skulle kunna göra! Gert återkopplar till Göran närmaste veckorna.</p> <p><i>Uppstart -09 träningsgrupp</i> Inbjudan till en upptaktsträff sätts upp i Sunnerstaskolan samt skickas ut via lärarna för 6 års verksamhet på skolan. Göran tar fram en inbjudan. Erik Sparrman (Mentor) och någon från sektionen medverkar vid första mötet som bör ske i början på mars.</p>	<p>MHU COL GKA GAN GKA</p>	
4.3	<p>Dispensansökan F13/F14 seriespel för F12 Se bifogade dokument med ansökan och bedömning med rekommendationer till F04.</p>	GKA	5 min
4.4	<p><i>Riktlinjer fotboll</i> Kort återrapportering av arbetet som pågår. Redovisning av arbetet sker på nästa ledarmöte den 7/3.</p>	COL	5 min
5	<p><i>Kommande sektionmöten och ledarmöten</i></p>		
	<p>Kommande ledarmöten, Pavven, kl. 18:30; 7/3 Ledarmöte träningstider period 2, 18:30 19/4 Nästa Fotbollssektionsmöte, 18:30 1/3 Nästa huvudstyrelsemöte, 18:30</p>		
6	<p><i>Övriga frågor</i></p>	ALLA	

	Sektionen kommer att via Gert A skriva en motion till SAIFs årsmöte att ändra i stadgarna. Dagens upplägg där varje sektion skall ha ett eget årsmöte en månad före SAIF årsmöte fungerar inte i praktiken och det bör ändras sp att vi väljer även styrelserna för sektionerna vid Årsmötet.		
7	Mötet avslutades 20:35.	GKA	

Lag Kronparkens verksamhet 2016

Innehållsförteckning

1	Bakgrund	2
2	Omfattning verksamheten	2
2.1	Träning.....	2
2.2	Seriespel & Cuper	2
2.3	Integrationsaktiviteter.....	2
2.4	Fair play & respekt.....	3
3	Organisation	3
4	Kommunikation	5
5	Ekonomi	5

Lag Kronparkens verksamhet 2016

1 Bakgrund

Den 16 oktober 2015 blev vi kontaktade av Gustaf Lindh från Kronparkens asylboende för ensamkommande barn och ungdomar. Gustaf undrade om några killar från boendet kunde få spela fotboll med oss i SAIF.

Mats Bejmyr och Björn Kindlund erbjöd sig att ställa upp som tränare och den 27 oktober genomfördes en lite annorlunda men mkt. stimulerande fotbollsträning på Vaksala konstgräs tillsammans med 10 st. av killar från Kronparkens asylboende.

Vid huvudstyrelsens möte den 27 oktober beslutades att projektet ska byggas långsiktigt och SAIF har för avsikt att kunna ta emot fler ungdomar efter årsskiftet. Enligt uppgift rör det sig då om ca 40 pojkar mellan 14-18 år.

2015-11-05 skickades ansökan om ekonomiskt bidrag in till Upplands riksidrottsförbund, Dag Söderberg.

2015-12-07 godkändes bidragsansökan.

2 Omfattning verksamheten

Verksamheten omfattar fotbollsträning och fotbollsspel med ensamkommande flyktingbarn som bor på Asylboende Kronparken i Uppsala. Verksamheten omfattar också aktiviteter för att främja integration i det Svenska samhället för dessa barn och ungdomar.

2.1 Träning

- Träningstider tas från SAIFs normala tilldelning.
- Träningen bedrivs under hela året med uppehåll för vinterperioden samt sommarperioden. Exakta tider för uppehåll beslutas av huvudtränaren.
- Träning sker normalt en gång i veckan i en till två timmar.
- Huvudtränaren ansvarar för träningsupplägg.

2.2 Seriespel & Cuper

- Under 2016 kan eventuellt spel i den s.k. Skojbollen bli aktuellt.

2.3 Integrationsaktiviteter

En viktig del i SAIF engagemang med Lag Kronparken är givetvis att vi bidrar till att integrera lagets spelare, att dom får en introduktion till livet i Sverige. Nedan finns några tankar och idéer runt aktiviteter som kan genomföras för att uppnå just det.

- Samträning med andra SAIF lag.
- Medverkan vid öppning och stängning av Graneberg IO
- Medverkan vid SAIF Dagen
- Gratis inträde till SAIF's A-lags matcher

Lag Kronparkens verksamhet 2016

2.4 Fair play & respekt

SAIFs riktlinjer gäller även för lag Kronparken. Det är Lagledarens ansvar att delge dessa riktlinjer till spelarna. Aktuella riktlinjer finns på Laget.se dels på <http://www.laget.se/SUNNERSTAAIF/Document> och dels på http://www.laget.se/sunnersta_AIF

3 Organisation

Verksamhetschef Kronparken ansvarar för:

- Att en lagledare utses och ges möjligheter att medverka vid träningar, möten med SAIF.

Projektledare SAIF projektgrupp ansvarar för:

- Lagets ekonomi
- Att bidrag ansökes inför nytt verksamhetsår
- Att en huvudtränare utses
- Att informera SAIF fotbollsstyrelse om verksamheten

Lagledare ansvarar för:

- Att spelarna kommer till träning och match
- Att SAIF's riktlinjer delges och efterlevs av spelarna
- Att vid behov medverka vid SAIFs fotbollssektions styrelsemöten
- Att spelarna får nödvändig information översatt när svenskan inte räcker till

Huvudtränare ansvarar för:

- Boka träningstider
- Planera och leda träningar
- Att utrustning finns vid träningstillfällen

Lag Kronparkens verksamhet 2016

- Ta ut lag
- Leda lag vid matcher
- Att besluta om antalet spelare som kan närvara vid träningar

Hjälptränare:

SAIFs herrlag tillsätter hjälptränare från sin trupp. En hjälptränare skall medverka vid varje träningstillfälle.

Hjälptränaren ansvarar för:

- Att komma 15 minuter före utsatt tid till träningen
- Att stanna kvar och plocka ihop efter träningen
- Att bistå huvudtränaren under träningen
- Att ordna med ersättare om förhinder föreligger samt kommunicera detta med huvudtränaren

Projektgrupp:

Består av:

- Mats Bejmyr, projektledare
- Göran Karlsson, ordförande fotbollssektionen och webmaster
- Carin Bergh- Wihed, ledamot SAIF huvudstyrelse
- Gustaf Lindh, verksamhetsansvarig Kronparkens asylboende

Ansvarar för:

- Att stötta projektledare och lagledare
- Att hantera allehanda frågeställningar rörande Lag Kronparken

Lag Kronparkens verksamhet 2016

4 Kommunikation

Frågor gällande verksamheten besvaras i första hand av huvudtränaren, lagledaren eller projektledaren.

Laget använder Laget.se, där en egen lagsida finns <http://www.laget.se/SAIFKRON> för att kommunicera och informera.

5 Ekonomi

För verksamhets år 2016 har ett bidrag om 95 ksek sökts och beviljats. 70 ksek har också redan utbetalats till SAIF. Resterande 25 ksek utbetalas mot redovisade kostnader.

	á	kost	2015/2016
Medlemsavgift	20	500	10 000
Reducerad träningsavgift	20	750	15 000
Arvode huvudtränare	1	22 500	22 500
Egna hjälptränare, Seniorer 1 per vecka	25	700	17 500
Träningsmaterial	1	7 500	7 500
Deltagande i skojboll, matchställ, resor, etc.	1	10 000	10 000
Diverse administrativa kostnader, hemsida, etc.	1	2 500	2 500
Utbildning i Nolltollerans	1	10 000	10 000
Totalt belopp ansökan för 2015-2016			95 000

Om deltagarantalet ökar under våren 2016 upp emot 40 ungdomar kommer en kompletterande ansökan att behövas göras, denna ansökan bygger på ca: 20 deltagare.

Lagets ekonomi redovisas under ett projekt "KRONPARKEN" och kan på så sätt med enkelhet följas upp.

Ekonomi sorteras under SAIFs normala ekonomiska rutiner och attestregler.

Verksamhetsplan fastställd av projektgrupp och huvudtränare 2016-01-31.

Uppsala 2016-02-02

Resonemang i samband med nedan önskemål om dispensansökan.

Alla måste få chansen att spela lika mycket oavsett kompetens, i seriespel och i cuper. Den grundregeln ligger fast.

F13/14 får inte bli ett A-lag i truppen där ingen rotation finns. Att ha permanenta lag med bra spelare i ett och sämre i ett annat är inte förenligt med SAIFs sätt att bedriva sin fotbollsverksamhet på ungdomssidan.

Vi inser att det kan bli en utmaning då många tjejer är allt för småväxta ännu för att klara av att spela mot tjejer som kan vara 3-4 år äldre.

Därför är det mycket viktigt att ledare för F04 följer upp detta fortlöpande och har ett system för att undvika att det blir två permanenta grupper, dom som är med och dom som inte är med. Fotbollssektionen vill bli informerad om hur upplägg kommer att se ut när det väl finns på pränt.

Eftersom F03 har blivit ombudade att förstärka/medverka i Lag F13/14 vid tillfälle så är det viktigt att detta blir av, inte bara i teorin. Vi ser dock att samarbetet med F03 är i grunden mycket positivt. Samarbete med F05 uppmuntras också.

Vi ser detta som något som testas under 2016 för det fall vi får dispens, därefter skall en utvärdering göras i samråd med Fotbollssektionen som beslutsunderlag om detta är något som genomförs andra år och i andra årskullar.

2016-02-02/Fotbollssektionens styrelse

Göran Karlsson
Ordförande fotbollssektionen
+46 73 654 38 11

Underlag som bedömts, se nedan:

Önskemål om dispens för att anmäla F12-lag i F13/14-serie

Sunnersta AIF har 30 aktiva flickor födda 2004 i sin träningsgrupp. Många av dessa flickor har kommit relativt långt i sin fotbollsutveckling och behöver därför större utmaningar än vad som hittills har kunnat erbjudas i deras egen åldersklass. Eftersom klubben har gott om spelare även i äldre åldersklasser har det inte funnits tillräckligt utrymme för sådana utmaningar mer än vid enstaka tillfällen. För att kunna erbjuda alla tjejer många matchtillfällen i olika miljöer hade gruppen under 2015 tre lag i seriespel; ett i F11-grund, ett i F11-avancerad och ett i F12-grund (alltså ett år äldre tjejer). Vår erfarenhet av deltagandet i F12-grund är enbart positiv och det var också den serie som generellt bjöd på jämnast motstånd för våra tjejer.

För säsongen 2016 kommer vi att, liksom förra säsongen, anmäla ett lag i F12-grund och ett i F12-avancerad. Vi har också för avsikt att fördjupa samarbetet med SAIF:s F13-lag (födda -03) och önskar därför anmäla ett lag i F13/14-grund men i SAIF F12:s regi. Eftersom det inte kan garanteras att majoriteten av matchtruppen kommer att vara 13 år eller äldre ansöker vi härmed om dispens för det åldersstopp som finns i regelverket.

Vårt F13-lag har för få tjejer i sin trupp för att kunna anmäla två lag, men för många tjejer för att få tillräckligt med speltid med bara ett (1) lag. F13-laget kommer att anmäla ett (1) lag med konsekvensen att de får relativt lite speltid. Denna dispensansökan möjliggör att dessa F13-tjejer kommer att få mer speltid, tillsammans med vårt lag i F13/14-serien.

Aktivitet		Fördes upp på listan	Planerat klar	Verkligt klart	Status	Ansvarig
Vad skall göras?	Statusuppdatering					
Genomgång av förrådshantering på Graneberg. Kan vi göra annorlunda mot idag då varje lag har eget förråd? Samordning borde kunna generera ett bättre utnyttjande av resurser.	[2015-04-07] Ulrika och Tobias har inte lyckas få till något möte ännu. [2015-08-14: Göran försöker få loss ett förråd från F01. [2015-08-26]: Förråd finns nu. Ulrika och Tobias tar tar i frågan. Skall vara material som används sällan, bockar, pinnar. [2016-02-02] Presentera vid mars ledarmötet	2015-01-07	2016-03-07		Pågår	TAH
Genomgång av befintliga riktlinjer: - Riktlinjer barn/ungdom Sunnersta AIF fotboll - Föräldraansvar - Spelaransvar - Vi bör också utvärdera om vi saknas några riktlinjer inom sektionen	[2015-04-07] Hans av tidsbrist inte med på mötet 7/4. [2015-05-13] Får bli en aktivitet som genomförs under hösten. [2015-08-26] Inför ledarmötet den 1/10 skall gällande riktlinjer skickas ut, diskussion på mötet. En arbetsgrupp startas och redovisar resultat vid november mötet. [2016-02-02] Utkast presenteras vid ledarmötet i mars. nästa möte 3/2, 17/2.	2015-01-07	2016-03-07		Pågår	COL
Städning av omklädningsrum i Graneberg sköts av Thairestaurangen. Fungerar för tillfället inte bra, måste bli en bättring.	[2015-07-04] När omklädningsrummen är klara kommer Anders att prata med Johan om städning och städrutiner. Har fungerat dåligt tidigare. [2015-08-26] Mac Donalds upplägg. Gör anslag. [2016-02-02] Ta fram en städlista tillsammans med Thai Johan. Sätt sedan upp anslag och en "check" lista där städning bckas av, typ Mc Donalds.	2015-01-07	2016-04-01		Pågår	GAN/MHU
Ta fram rutiner för hur och när nya lag startas upp. Ta fram information som nya lagledare behöver. Mentorsap/cachning?!	[2015-08-26]: Göran kollar med Mats Beijmyr. Fadder utses vid nästa ledarmöte. [2015-10-08] Göran har fått underlag från Mats. B [2016-02-02] Erik Sparrman tar rollen som mentor och kommer att dokumentera upp hur det skall gå till.	2015-01-07	2016-04-02		Pågår	GKA
Kartlägga situationen med status gällande utbildning av lagledare och tränare.	[2015-04-07] Framtagen samanställning skickas till respektive lagledare och tränare för komplettering, verkar sakans information om utbildningar. [2015-05-13] Utskick gjordes 2015-05-06 svar inne 2015-05-25. [2015-08-26] Cecilia följer upp med ledarna. En ledare per träningsgrupp och år gäller fortfarande. [2016-02-02] I samband med utbildningstillfällen i vår kommer cecilia att kolla över hur läget ser ut generellt .	2015-04-07	2016-04-31		Pågår	COL