


Föräldramöte Team 06 20171023

Närvarande: föräldrar till 18 barn

Lena hälsar välkomna och går igenom agendan. Denna kommer finnas under dokument på hemsidan.

Bålsta HC organisation.

Bild finns i Lenas power point. Alla lag ska ha samma organisation /funktioner. Det ska bli enklare att kunna samarbeta mellan lagen för de olika funktionerna. Det saknas ansvarig för målvakts träning yngre och Camp.

Presentation av sportgruppen

Har det övergripande och yttersta ansvaret för hela verksamheten och då framförallt strukturellt för den sportliga och organisatoriska inriktningen och utvecklingen. Denne grupp rekryterar och tillsätter även tränare till de olika lagen. Gruppen skall även fungera som samordnare och bollplank för samtligatränare. Läger även budget och ansvarar för det ekonomiska resultatet gentemot Bålsta HC huvudstyrelse.

Sportgruppen 2017 – 2018: Catherine Öhrqvist är sammankallande samt ansvarar tillsammans med Marcus Nilson för löpande rapportering till BHC styrelse

Lasse Billing

Marcus Nilson

John Öberg (domarfrågor)

Lasse Billing (sportchef och tränare A-laget) kom och presenterade sig.

Laget, Team06

Vi har tappat 4 spelare sedan förra säsongen. Eventuellt kommer det en ny efter februari, målvakt från Hammarby.

Tränare, vi kommer ha 4 st som har gått alla utbildningsnivåer som krävs för U12.

Fredrik gick igenom tänk om träningar:

Det har fokuserats på mycket stationsträningar, bra och effektivt. Alla är i rörelse och det blir färre köer. Gör många grundövningar och det har märkts resultat av detta på de senaste träningsmatcherna.

Extra träningar- grundtanken är att alla ska få mer istid och utvecklas som spelare. Detta har kommit igång med 05:orna och kommer även finnas möjlighet med 07:orna. Kallelser skickas ut för dessa.

Billings kommentar: det är bra pedagogiskt att alla är med o tränar med yngre. Det lyfter många och avdramatiserar att träna med yngre.

Det kommer bli många matcher under säsongen som håller på till ca v9. Vi är med i 2 serier, en lättare och en svårare. Det är alla deltagande lag som tillsammans har delat upp i två nivåer.

Mer fys och teori kommer igång snart. Fysen kommer vara både med och utan ledare. Viktigt att läsa på kallelsen om det är något speciellt. Fyskläder ska alltid vara med. Och alla ska ha en teknikkula i sin back.

Teoripassen, det kom upp önskemål om att prata om kosten. Finns bra information från SISU. Och det blev en diskussion om energidrycker. Bra med samsyn hos föräldrar också gällande användandet.

Förslag att klubben kommer med önskemål till ICA om åldersgräns på energidrycker vilket de inte har idag. Många av klubbens spelare går dit o köper dessa i samband med träning o match. Annelie S tar med sig detta till styrelsen.

Allmis-

Tränarna uppmuntrar till all istid och vill man köra Allmis innan träning så går det jättebra. Viktigt med något snacks/mellanmål innan träningen. De som kör Allmis får vara kvar på isen tills genomgång ska tas i omklädningsrummet. Alla ska vara med på genomgång innan träning. Rekommendation är att full utrustning är på även under Allmis. Eventuellt kommer kiosk lokalen vara öppen för att kunna äta sin medhavda mat där. Planer finns på kylskåp och mikro finns redan. Information kommer om detta kan starta igång.

Allmis the Tropy!

Klubben vill uppmuntra alla att få så mycket istid som möjligt och har därför utlyst en tävling: den som varit på flest allmis vinner en klubba från Bauer. Lasse Billing berättade att flera föräldrar har varit kritiska mot detta pga missad läxläsning osv. klubben vill poängtera att detta är frivilligt och uppmuntras då den bästa utvecklingen ofta sker genom lek o match med lagkompisar från flera olika åldersgrupper.

Cuper

Laget är anmänt till cup i Enköping fredagen den 29/12.

Det finns även planer på en 2dgrs cup i Moratrakten under våren. Tränar/ledningsgruppen vill lägga pengar på en 2dgrs cup istället för träningsläger denna säsong. Moracupen har gott rykte och många tycker den är fantastisk. Jobb pågår med prispförhandling för boende för både föräldrar och spelare.

Ytterligare cuper kommer letas upp. Tanken är att alla ska få spela fler än en cup. Det är mest en ekonomisk fråga, hur mycket kan vi betala som föräldrar per spelare ? Det kommer även finnas möjligheter till träningsmatcher under våren.

Förslag att intresseanmälan för cuphelger skickas ut, så snart dessa kan ses på cuponline, så blir det tydligt vilka som kan när. Claus letar efter lämpliga cuper och kommer med förslag på helger. Om ni har nåt önskemål eller sett något intressant- hör av er till Claus.

Kiosken

Vår kioskansvariga Kristina Sohlberg gick igenom några saker.

Vi har redan haft första kioskeveckan av 4st som vi ska ha. Fick bra feedback på städning! Eventuellt blir det ytterligare en vecka i vår beroende på hur det går för A-laget i slutspel.

Det finns kioskansvariga för varje lag, även J18/J20 kommer hjälpa till på A-lags matcher i båsset. Det är heller ingen som behöver stå vid entrén- för att locka mer publik. Det innebär att det kräver färre personer som arbetar från oss. Schemat för V47 är inte färdig än, oklart när A-lags matcherna ska vara. Lena lägger in kiosktoppen i kalendern.

Nyheter i kiosken:

- Vi bakar bullar! Doften lockar till merköp :) önskemål finns om tydligare instruktion för gräddningen. Kristina tar med sig det.
- Kontantfritt: kontanter godtas bara om det är jämna pengar, annars är det kort och swish som gäller.

Om man byter kiosktoppen- informera Kristina!

Om man köper ersättare- informera Kristina!

Detta är viktigt för det behöver alltid vara en vuxen (över 18 år) vid kassaförsäljning. 2018 kommer vi ha flera syskon till spelare i laget som gärna jobbar. De unga som jobbar / ska jobba behöver en introduktion för att veta vad de ska göra. Om någon jobbar med en ”inhyrd” och vill ge feed-back- informera detta till Kristina.

Under dokument på <http://www.balstahockey.se/Document> finns rutiner för att stå i kiosken. Alla som ska arbeta där ansvarar för att läsa dessa.

Obligatorisk försäljning av ex lotter som läggs på alla spelare

Det blev en diskussion om detta. Det planeras under våren innan respektive säsong vad som ska säljas och beslutas på årsmötet. Nu hade många reagerat på att mycket av lottens intäkt går till ett privat lottoföretag. Kostnaden för billetteriet som klubben skapade och stod för själv för något år sedan kostade minst en månadsanställd på heltid. Utan frivilliga som kan göra ett sånt arbete behöves alternativ som sportlotten. Nu går 10:- per lott till laget, 14:- till klubben och 1:- till fonden.

Styrelsen försöker alltid hitta olika alternativa lösningar. Om någon sitter på bra förslag så hör av er till styrelsen! bhckansli@balstahockey.se

Spontana förslag som kom upp var ex: plocka sopor (kanske för laget?) och att nattvandera.

Lagkassa- Totalt på kontot per 20171023 är 62 441:- . Intäkt för cocosbollarna är 8 339:-

Intäkt för bålstacupen är 2 977.-

Lagoverall

Det är nu beställt för nästan samtliga- några har inte varit ner och valt storlek. Våra sponsorer (Vulkekonomi o Bennys bygg) bidrar med 8 000:- Förslag efter sponsorsubventions är att kostnad per spelare blir 400:-. Detta godkändes på mötet. Det rekommenderas starkt att alla bär lagoverall vid matcher.

Tips från Intersport – följ tvättråden! 30grader och utan sköljmedel.

Arrangörsgruppen

Malin Mårtensson vill kliva av och vi behöver därför en ersättare. Säg till henne eller Lena ni som är intresserade.

Arrangörsgruppen har framförallt drivit försäljningsaktiviteter som ger bra intäkter till laget.

Aktiviteter / teambuilding

Förslag på aktiviteter att göra med laget utanför isen:

- Mer pizzakvällar när det är a-lags match. Var uppskattat av killarna och de som satt på läktaren i matchtröjorna uppskattades av övriga i klubben. Bra hejklack!
- Åka till Västerås och se en match.

Instagram

Lena har skapat (med assistans av Erik) ett öppet konto för laget som kommer vara lite av marknadsföringskanal för laget. Lena är administratör av kontot.


Teknikträning med SHI - Det blir bara för målvakter då intresset hos utespelarna har varit lågt.

Kalleiser- Lena vill uppmärksamma på att alla kalleiser syns i appen – även de som spelaren själv inte blivit kallad till.

Båsfunktionärer- vi har tur med frivilliga och följande har gått aktuell utbildning. Stephanie, Claus, Peter, Dan och Micke. De är ansvariga för sekretariat, stötta domare och säkerställa kvalitet.

Ledarkontroll- Alla tränare och ledare har lämnat in utdrag från belastningsregistret till klubben.

Frivilliga sökes! – Finns intresse att hjälpa till i klubben är det bara att anmäla dig till: bhckansli@balstahockey.se

Omklädningsrum- det kommer fortsatt vara målsättning med 1 vuxen med i omklädningsrummet.

Mobiltelefoner- det kommer komma rekommendation från klubben om att inte ha telefoner framme i omklädningsrum. Gillades på mötet.

/ Vid pennan, Karin Johansson