

Handbok för ledare

2016-11-18

SKELLEFTEÅ IBK


Ett samlat dokument för ledare med regler och rutiner som gäller för lag och ledare inom Skellefteå IBK och dess ungdomssektion.


Handbok för ledare i Skellefteå IBK

Denna handbok är till för ledare i Skellefteå IBK.

Dokumentet är ett "levande dokument" som uppdateras löpande. Senaste versionen finns publicerat på vår hemsida under dokument.

Skellefteå IBK Klubbinfo:

Bildad: 1985

Föreningsnummer: 22348-58

Kontakt: skellefteaibk@gmail.com

Postadress: Mullbergsvägen 11 B, 93137 Skellefteå

Organisationsnr: 894701-7276

Bankgiro: 5379-3956

Hemsida: www.laget.se/SKELLEFTEAIBK

Dräktfärger: Svart (tröja) Svart (shorts) reserv: Röd (tröja) Röd (shorts)

Hemmaarena: Balderhallen alt. Eddahallen

Styrelse:

Ordförande: Peter Hartman

Vice ordförande: Joakim Nilsson

Sekreterare: Regina Holmberg

Ledamot: Theres Nilsson

Ledmot: Christina Lindgren

Kassör: Lena Holmberg

Ungdomssektionen:

Jan Astlin

Mikke Ejrevi

Jonas Fahlman

Linda Dahlqvist

Regina Holmberg

Per Aronsson

Robert Holmberg


Lagsida

Skapa sidan själv via laget.se, lagnamn Skellefteå IBK P alt. F samt årgång ex. 08, lägg också till röd eller svart om det finns fler lag i samma årskull.

Färgkod för bakgrunden på sidan är #141313

Sidan används för att informera spelare och föräldrar om allt som rör laget, som tex. träningar, matcher, föräldraträffar mm.

Det är därför viktigt att laget läggs upp med spelarens namn, samt minst en förälders uppgifter (mail & tel nr)

Lägg inte in kontaktuppgifter på barn under 13, efter det så är det valfritt.

Träningar och matcher läggs in i kalendern, viktigt att hålla den uppdaterad.

LOK-stöd:

Ett stöd som utbetalas till föreningar som bedriver idrottslig verksamhet. Stödet baseras på antalet aktiviteter och aktiva medlemmar mellan 7-25 år. För Skellefteå IBK är det här stödet en förutsättning för att kunna bedriva vår verksamhet.

LOK-stödet delas upp i två omgångar, från 1/7 till 31/12 och från 1/1 till 30/6. Höstens aktiviteter ska vara färdigrapporterade den 15/1 och vårens aktiviteter direkt ni har tränat färdigt för säsongen. ALLA sammankomster vare sig det är försäsong, innebandyträning, match, cuper, spelarmöten mm ska registreras. Viktigt att även registrera alla ledare vid varje tillfälle. Vi vill att ni börjar registrera LOK-stödet redan efter första träningen. Detta skall INTE göras i efterhand.

En utbildning i hur detta sköts har vi vid varje uppstartsmöte, utöver detta finns även en manual på idrottOnlines hemsida.

Skulle detta misskötas eller inte bli gjort kommer laget att debiteras den summan som normalt skulle ha tillfallit laget/föreningen.


Ekonomi:

Avgiften för varje deltagare meddelas i början av varje säsong.

Avgiften är uppdelad i två delar, en medlemsavgift till Skellefteå IBK som är 200 kr. samt deltagaravgiften som varierar efter ålder.

Dessa avgifter meddelar ni ledare till alla föräldrar, föräldrarna kan i sin tur betala in denna avgift till IBKs bankgiro 5379-3956, märk betalningen med namn och lagtillhörighet. Ex. Anders Andersson P01

Ingen spelare får spela seriematch utan att deltagaravgiften är betald. Sista betalningsdag är 30/9.

Deltagaravgiften täcker det mesta runt laget, men laget står själva för ev. cuper och andra lagaktiviteter.

Därför kan ni med fördel börja samla ihop till en egen lagkassa. Detta kan ni göra genom att tex sälja fika på matcher, sälja newbody eller liknande.

Lagkassan:

Swedbank är Skellefteå IBKs bank, alla föreningens lag ska använda sig av banken för sina lagkassor, in och utbetalningar.

Pengarna sätts in på bankgiro: 5379-3956

Lagets samtliga intäkter och kostnader bokförs på en egen resultatenhet.

Kvitton och underlag mailas till skellefteaibk@gmail.com.

För uttag från kassan kontakta kansliet.

Viktigt att vid varje insättning märka pengarna så att föreningen har underlag på allt.

Varje lag har rätt att ha en mindre lagkassa hemma, men max 3000 kr.


Betala domarna gör ni ledare direkt efter matchen ur egen ficka, (swish el. kontanter) sen fotar ni av kvittot och mailar det till kansliet, skellefteaibk@gmail.com

Viktigt att ni skriver vilken match kvittot avser, samt datum och tid och till vem pengarna ska utbetalas till samt kontonummer till denne. Var även nog med att all info som finns på kvittot stämmer och att kvittot är läsligt.

(Kansliet betalar inte pengarna till domarna utan det ska ni ledare göra)

IBIS:

På IBIS, Innebandyns Informationssystem, registrerar man allt runt laget när det kommer till licensieringar, seriespel och matcher.

Som ny ledare så ansöker man om en användare på ibis.innebandy.se, när föreningen godkänt ansökan så får ledaren ett mail med användaruppgifter.

Så fort som möjligt när säsongen startat vill vi att ni ledare skickar tillbaka listan med alla uppgifter på spelarna/ledarna som vi behöver, denna lista mailar vi ut till er från kansliet i samband med uppstartsmötet på hösten.

Detta för att ni lättare ska veta vilken sorts information föreningen behöver veta.

Listan skickas till skellefteaibk@gmail.com,

Kansliet licensierar spelarna som är aktiva för den kommande säsongen och de blir då registrerade i IBIS och synliga för er ledare under just Er trupp.

Viktigt att ni ledare själva lägger till er som ledare för just ert lag, samt ser till att det finns både mobilnummer och e-postadress till alla.

I IBIS så hittar ni ert spelschema, där är det viktigt att till hemmamatcher, i god tid kalla motståndare. Kontaktuppgifter till dessa personer finns i IBIS.


Inför varje match, hemma som borta, SKA truppen läggs in till den aktuella matchen i god tid innan match.

En liten grundregel då det allt som oftast är helgmatcher är att det ska vara inlagt innan lunch på fredagen.

Man kan som mest ha 20 spelare registrerad per match.

Vid hemmamatcher skriver man även ut aktuellt matchprotokoll och lämnar till sekretariatet. Därav vikten att lägga in laget i tid så ansvarig ledare för hemmamatchen kan skriva ut ett korrekt protokoll.

Hemmalaget ser till att protokollet kommer till Bobby på kansliet efter avslutad match. Brevlåda finns utanför idrottens hus.

Matchflytt:

Om man mot förmodan skulle behöva flytta en match så tar förbundet ut en administrativ avgift på 500:- som faktureras laget som initierat flytten.

Träningar:

Föreningen får ett antal tider varje säsong som fördelas mellan lagen, som ledare ges man möjlighet att önska antalet träningar, hallarna försöker föreningen dela rättvist mellan lagen.

Det är ledarna för varje lag som ansvarar för att tider som inte används, i första hand, kan erbjudas till något annat lag i föreningen eller så måste man ringa till kommunen och säga upp tiden, detta med MINST en veckas framförhållning.

För er som behöver nyckelkort finns dessa att hämta ut på kansliet mot en pantkostnad på 200:- som man får tillbaka när kortet lämnas igen.

De gamla korten gäller även kommande säsong.


Seriespel:

Serieanmälan gör automatiskt via förbundet (Bobby)

Serierna läggs utifrån föregående säongs resultat, detta för att i slutändan få så jämna matcher som möjligt.

Cuper:

Cuper är ofta ett mycket uppskattat inslag för laget, deltagande i cuper beslutas av er ledare och kostnaderna för detta står laget för själv.

Profil:

Klubben har avtal med Intersport, avtalet gäller Unihoc , varje år arrangerar butiken en klubbkväll där spelarna får köpa klubbor, skor och övrig utrustning till ett förmånligt pris.

Föreningen står för matchtröja, spelarna köper själva shorts och strumpor, information om vilka märken som avtalet avser kommer från föreningen, men det gäller alltid svarta shorts och svarta sockar. Några andra färger är inte tillåtet.

Det är förbjudet att använda andra matchtröjor än de föreningen tillhandahåller.

Alla lag har sitt originalställ, svart eller rött, skulle man vid bortamatch behöva reservtröjor kan man låna detta på kansliet. Annars spelar man enklast i västar.


Utbildning:

Vi vill att alla ledare går de utbildningar föreningen/förbundet erbjuder, dessa utbildningar står givetvis föreningen för.

Detta för att vi ska säkerställa att våra barn och ungdomar får likvärdig och kvalitativ utbildning och kunskap i deras idrottande.

Innebandyförbundets utbildningar hittar ni här:

<http://www.innebandy.se/vasterbotten/Utbildning-ny/>

Utrustning:

Vid uppstart av nytt lag får laget en bollväska med bollar, koner, västar och målvaktsutrustning. Detta är ett grundpaket, vill man utöka det står laget för detta själv.

Gällande målvaktsutrustning står föreningen för målvaktströja, målvaktsbyxa, knäskydd och hjälm fram till det året spelaren fyller 15.

Ledarstab:

Det är viktigt att laget har flera personer som arbetar runt det så att inte enskilda personer blir utbrända. För att starta upp ett nytt lag krävs det att laget har minst två tränare, en lagledare och kassör.

Alla ungdomsledare i Skellefteå IBK har fri entré till föreningens representationslags hemmamatcher.


Kansliet:

På mullbergsvägen 11 (Idrottens Hus) har vi ett kansli med en anställd kanslist vid namn Maria Grahn, som arbetar 25 %.

Hon finns på kansliet måndagar och torsdagar kl 09.00-12.00 och man når henne enklast via epost skellefteaibk@gmail.com.

Vi vet att många efterfrågar ett telefonnummer, men man får lika snabbt svar via denna mail. Detta för att hon ska kunna stänga av arbetet utanför hennes arbetstider.

ALLA frågor och funderingar tas till Maria.