

ESKILSTUNA

Protokoll lagledarmöte 170918

Närvarande: Team 02/03, 04, 05, 06, 07, 08, flickor B

Frånvarande: Team 09 och 10

1. Mötet öppnas

Sandra öppnar mötet. Kommer var den som kallar till lagledarmöten.

2. Sekreterare och justerare utses

Teresa vid tangentbordet.

Ellinor justerar

3. Sandra informerar

- Marknadsgruppen behöver utökas. Rekommendation, förslag på personer skickas till Josefine Rosedahl marknadsansvarig i styrelsen. Mail: josefin.rosedahl@skandia.se
- Försäljning av bingolottos julkalendrar kommer igång snarast. Där Förtjänsten delas upp på 30 kr till laget och 20 kr till föreningen. Instruktion om vad som gäller skickas ut som lagledararen kan skicka ut och lägga upp på lagsidor. Inget säljkrav kommer finnas. Man säljer de man kan. Överskottet kan skickas tillbaka.
- RC häften kommer att säljas Januari-februari 2018. Där förtjänsten delas upp 70 kr/sålt häfte till laget och 50 kr/sålt häfte till föreningen.
- Skolhockeyn (högstadiet o gymnasiet) ansvarig person är tillfrågad, styrelsen meddelar när detta är klart.

ESKILSTUNA

- Hockeyboden- se bilaga 1. Angående kontaktpersoner och hantering, kansliet kommer inte kunna vara behjälpliga med denna del längre. Instruktion sätts även i cafeteria pärmen.
- Faddrar från A-laget körs även i år. Info till lagledare innan träning.
- Städ sköts av k-fast. Har inte sköts bra. Om tex tömningar inte sköts bra så skicka bild till kansliet för att ha underlag vid diskussioner med k-fast. Läktaren ”städas” av lagen själva, information om detta går ut enhetligt till samtliga medlemmar i linden hockey via Mats.
- Robin Meng avslutar sin anställning i linden hockey, Peter tar över domare, ovr, dispens.
- Inställda istider (skridskolubben tex) ska anmälas 5 dagar i förväg.
- Fotografering 4/10 tider kommer läggas upp i veckoschemat. Bilaga 2. Lappar till föräldrarna läggs in i facken. Info från mats.
- Backar info lägg upp på lagsida om behov finns. 13/10 sista dag att beställa. Info till mats. (Hockeybackar.se)
- Kiosken / vikarielistan är inget som linden som förening står för, men den behöver revideras. Pelle kollar på den listan. Förslag på förbättring av hur/vem som står där.

ESKILSTUNA

Schemat över lagansvar läggs upp även upp i kiosken. Bemanningen bör vara 2/pass. Lag som har match stöttar upp i kiosken vid periodpauser.

Nytt för i år. Man bemannar kiosken även vid a-lags match (2 st/pass)

Lag 09 stöttar upp vid matcherna.

Vid cup bemannas alltid kiosken av ansvarigt lag. Cup laget stöttar upp.

Mats skickar föräldra info.

Mats informerar

- Noterar i sina mail "lagledarinfo" så vi som mottagare vet vilka som får info. Info skickas till lagledare och tränare.
Alla dokument läggs upp på [lindhockey.nu /lagledarinfo](http://lindhockey.nu/lagledarinfo)
- Matcher- kolla upp om match behöver flyttas i god tid.

4. Genomgång av samtliga ungdomslag, samt eventuellt inskickade ärenden

- Det enda inskickade ärendet kom från lag -07, cafeteria, se tidigare i protokollet.

ESKILSTUNA

5. Sådant som ska tas med till styrelsen

- Hur städas båsen? Vems ansvar? K-fast?
- Fler datorer behövs för OVR. Många lag som kör matcher nästan samtidigt. 4 st behövs initialt. Finns det sponsorer? Danox? Ny skrivare behövs.
- Bygga in sek'et i nya hallen? Förslag finns.
- Underhållet under all kritik
Vaktmästarna – trasiga lampor, trasiga lås, när kommer de bytas ut alt lagas?

(De går av sitt skift kl 22.00. vägran nästan att låta match spelas klart (J18).- engångshändelse)- Mats lyfter detta vidare.

Då det var mycket i detta protokoll som behöver komma ut till föräldrarna så beslutades det att Sandra skriver upp föräldra info som Mats sedan ansvarar för att skicka ut till samtliga vårdnadshavare i föreningen för kännedom.

ESKILSTUNA

Bilaga 1.

Hockeyboden

Om du har urvuxen utrustning i Youth- eller juniorstorlekar som är i gott skick kan du sälja den i hockeyboden.

Saknas något i din utrustning? Sök upp en av hockeybodsansvariga så hjälper vi er! Våra namn och nummer finns intill dörren till hockeyboden och även nedan på denna sida.

Hockeyboden har flyttat och finns numera på vänster sida om spelaringången i foajén.

Vi har några enkla regler inne i hockeyboden:

1. Vi lånar inte ut utrustning för att provas hemma. Däremot får man givetvis prova på plats.
2. Du kan betala det du köper i hockeyboden i cafeterians kassa. Vi tar kontanter, kortbetalning samt att det går att swisha till Lindens swishkonto. Vill du swisha direkt till säljaren gör du det så att hockeybodsansvarige ser detta och kan registrera ut varan som såld och direktutbetald. Det blir annars fel i registerpärmarna.
3. Vi tar emot hockeyutrustning i Youth- och juniorstorlekar! Hockeyskridskor och målvaktsutrustning tar vi emot i alla storlekar. Seniorskydd, rookie och utrustning som inte direkt hör hockey till har en tendens att förbli kvar länge på hyllan! Därför ber vi er att sälja sådant via t.ex. facebooksidan Linden Hockey Hockeyboden Online. Den är under uppbyggnad, så håll utkik!
4. På Linden Hockey Hockeyboden Online lägger du själv upp det du vill sälja. Fotografera, lägg upp, prissätt ock sälj! Om det är ett skydd som även finns i vår fysiska hockeybod, märk annonsen med det när du beskriver varan. Skyddet säljs då genom de regler som finns för den fysiska hockeyboden. Om du är osäker, fråga hockeybodsansvarig var du lättast säljer dina skydd!
5. Vår fysiska hockeybod vänder sig alltså i första hand till hockeyskolan och ungdomslagen!

Vänligen
Hockeybodsansvariga

Tomas Sundell T-04, 073-760 82 69

Kristin Svärd T-06, 070-256 89 04

ESKILSTUNA

Bilaga 2

Schema för fotografering 4/10

Lag	Tid
Lag-10	16:15
Lag-09	16:30
Lag-08	16:45
Lag-07	17:00
Lag-06	17:15
Flickor	17:30
Lag-05	17:45
Specialfotografi	18:00
A-Laget	18:15
Kälkhockey	18:30
Lag-04	18:45
Lag- 02/03	19:00
J18	19:15
J20	19:30

Gå gärna ut med detta till era föräldrar i god tid så att så många som möjligt kan delta.