

Dagsorden HUNDIGE BOLDKLUB

Mødeleder: Jan Referent: Henrik Dato: Mandag den 11. april kl. 18.45	Tilstedeværende: Lau, Walid, Frank, Henrik, Stig, Peskho (en del af mødet) og Jan
---	--

Dagsordenspunkt:	Konklusion:	Ansvarlig:	
1. Lukning af U12 og konsekvenser og status for U14 og U15.	<p>Lukningen af U12 holdet på grund af spiller afgang har gjort de ældste spillere, er for gamle til at spille på det nye U11/B række hold. To af de dygtigste spillere, er derfor tilført U14 da det ikke gave mening at lade dem spille på U13/D række i forhold til deres boldmæssige niveau og hvis vi ville beholde dem i klubben.</p> <p>For at få afklaret situationen omkring årgang 2001 spillere i og omkring U14/1 var Dennis indkaldt til at redegøre for situationen. Dennis argumentation var at hvis han selv bruger tid til at skaffe dygtige spillere til truppen, mener han de skal spille på U14 og de i øvrigt er lovlige. Der må bruges 2 spillere fra 2. halvår fra året før årgangen på alle hold</p> <p>Bestyrelsen blev efterfølgende enige om at tydeliggøre reglerne og har valgt at lægge sig op af DBUs regler, når spillere hentes til klubben og ikke møder op 1. gang og skal placeres som de fleste andre på årgangen. Spillere der starter i deres årgang kan dog senere flytte hold hvis talentet er til det, uanset årgang de skal spille på og hvis de kan anvendes lovligt. Den enkelte spillers udvikling er det vigtigste og</p>	Jan	

	<p>Sammen med fastholdelse i klubben og nærheden til kammaraterne.</p> <p>Det tilpassede regelsæt sættes på stabssiden og placeres i drejebogen efter dette møde.</p>	Henrik og Lau	
2. Godkendelse af referat fra sidste møde.	Bestyrelsen er enige.	Alle	
3. Arbejdsdeling i bestyrelsen- fungerer det/udbygning	<p>Fungerer godt, men der er plads til forbedringer her i implementeringsfasen. Jan nævnte at alle skal være skarpere på at få deadlines og overholde dem, så de er klargjort inden spørgsmålene meget naturligt kommer fra trænere og spillere og ikke løses for sent. Det er entydigt den ansvarlige der har ansvaret for overholdelse af egne opgaver til tiden, og må melde ud i god tid hvis opgaven ikke kan løses til aftalt tid.</p>	Alle	
4. Nyt fra Ungdomsafdelingen	<p>Der er kommet en tilgang i afdelingen.</p> <p>Har deltaget i U7 forældremøde</p> <p>Der har været forespørgsler på yngre pigeårgang i klubben, fra flere forældre og det er noget som klubben kigger på pt.</p> <p>Det er under forberedelse at promote fodbold i udvalgte boligområder i samarbejde med DIF,</p>	Walid	
5. Nyt fra seniorafdelingen	Peshko har sendt mail ud til alle trænere om de retningslinjer i forbindelse med græs sæsonen er startet	Peshko	
6. Evaluering dobbeltbookninger kunst	<p>Parterne i den episode der var, har fået at vide hvordan landet ligger og der tages ikke yderligere tiltag i sagen.</p> <p>Helt generelt er der fremmede hold der bliver tildelt kunsttider på tider træning og kampe vi ikke selv kan</p>	Alle	

	<p>anvende i vinterperioden. Kunstbanen er kommunal. Når bold kan spilles på græs har vi den selv til rådighed, hvor den skal bookes via Stig Juncker.</p>		
<p>7. Banefordeling græs/kunst – træning og kampe sommerhalvår herunder reservation af kunst.</p>	<p>Hvert hold har fået en bane de skal træne på og såfremt man ønsker at træne på kunsten er det også muligt Pladsen skal dog forlades, når der skal spilles kamp.</p> <p>Vil man spille kampe på kunsten, skal den bookes forud hos Stig Juncker.</p> <p>Bane 3 bliver smallere i banemål (dispensation søgt) end bane 1 og 2, da der er pladsmangel på grund af Kunstens størrelse der åd et stykke af græsarealet.</p> <p>Den ene 5. mands bane skal også ændres til en 8 mands som den tidligere har været.</p>	<p>Stig</p>	
<p>8. Lukning af u12 hold og konsekvenser og status for u14 og u15 hold – baggrund</p>	<p>Se punkt 1. – punkt blev behandlet der</p>		
<p>9. Fodboldskole 2016 – status.</p>	<p>Alle 60 pladser blev besat på 3 dage og altså meget hurtigt, hvilket er kommet bag på mange, som efterfølgende har klaget over dette.</p> <p>Dennis Landgreen har taget et initiativ og forespurgt om han må lave en fodboldskole for børn der ikke nåede at blive tilmeldt, samtidigt med afholdelse af det officielle afholdes. Den del er tænkt afholdt i et hjørne af Kunsten helt adskilt fra den officielle fodboldskole. Get To Sport Fodboldskolen afholdes på græs. Mulighederne undersøges.</p>	<p>Alle</p>	
<p>10. Postkasser, nøgler og navneskilte boldskabe nye trænere.</p>	<p>Opdateres løbende og alle trænere informeres igen.</p>	<p>Henrik</p>	

<p>11. Træner træningsdragt og trøjer bold drenge.</p>	<p>Træningsdragter ankommer iløbet af uge 16.</p> <p>Trøjer bold drenge er leveret i en gul/grøn udgave. Senior aftaler selv fra gang til gang med bold drenge.</p>	<p>Jan</p>	
<p>12. Årshjul</p> <ul style="list-style-type: none"> - Sommerfest /ansvarige. - Banetider kunst og hal vinter 2016 /2017 - Store Kampdag 4/6 - Dommerpåsætning forår opfølgning/egne dommere ungdom 	<p>Sommerfesten:</p> <ul style="list-style-type: none"> - Sommerfesten er fastsat 11 juni 2016, som nu er officielt. Festen er for klubbens trænere, holdledere og ægtefæller. <p>Tilmeldingsfrist: 11 Maj 2016.</p> <p>Peshko laver en invitation, som udleveres til alle frivillige</p> <p>Banetider: Kunst og hal vinter 2016.</p> <ul style="list-style-type: none"> - Der nedsættes en arbejdsgruppe i god tid, så planlægningen kan gennemføres effektivt. <p>Store Kampdag:</p> <ul style="list-style-type: none"> - Planlægningen er i begyndelsesfasen. <p>Dommerpåsætning forår opfølgning/egne dommere ungdom:</p> <ul style="list-style-type: none"> - Kører som det skal og ingen umiddelbare problemer. 	<p>Alle</p> <p>Peshko</p> <p>Jan/Stig/Walid og Peshko</p> <p>Henrik</p> <p>Stig</p>	
<p>13. Økonomi/regnskab</p> <ul style="list-style-type: none"> - Kontingentbetaling status - Kontingent samlet – 3 seniorhold - Holdlister ajour (incl aktive, passive, søskende m.v.) - Medlemsopgørelse - Kursus - godtgørelser - Arbejdsdeling opfølgning 	<p>Kontingentbetaling status:</p> <p>Klubbens medlemmer har fået NETS girokort, mens 3 seniorhold har lavet kontant indsamling og betalt samlet. Sidstnævnte har fungeret fint og til tiden.</p> <p>Som "sædvanlig" er der en del der ikke har betalt til tiden. Træneren orienteres i første omgang og får ca. en uge, inden den nye rykker procedure og holdkortspærring træder i kraft. Frank laver opfølgning til trænere.</p> <p>Trænere bliver bedt om at lave "navneopråb" og sikre sig adresser er korrekte og ajourføre spillerlisten</p>	<p>Lau</p> <p>Frank</p>	

	<p>Holdlister ajour (inkl. aktive, passive, søskende m.v.): - Er for nyligt sendt ud til alle trænere.</p> <p>Medlemsopgørelse: - Klubben er pt oppe på 290 medlemmer, hvilket er en stigning på 70 medlemmer siden sidste år.</p> <p>Kursus – godtgørelser: - Søgt tilskud til de kurser, som trænerne har været på. Her afventer Lau svar.</p>	<p><i>Lau</i></p> <p><i>Lau</i></p> <p><i>Lau</i></p>	
14. Fondssøgning	Walid og Peshko er i fuld gang med at arbejde på sagen og opdaterer bestyrelsen løbende.	Walid & Peshko	
15. Evt. samarbejde med Brøndby IF	<p>Lau har sendt en mail til Brøndby IF og de ønsker ikke pt at indlede et samarbejde med Hundige BK. Men de vil se tiden an.</p> <p>Lau sender en mail til FCK, da de tidligere har vist interesse for et møde med klubben.</p>	<i>Lau</i>	
16. Flygtningebørn	<p>Walid har kontakt med en lille håndfuld spillere som har flygtningestatus.</p> <p>Klubben kan få tilskud til disse børn, men det kræver at de får 3 mdr gratis medlemskab.</p> <p>Bestyrelsen synes det er en god ide, så Walid undersøger forholdene nærmere.</p>	Walid	
17. Eventuelt	U17 pigeholdet mangler spillere, Henrik kontakter Greve Fodbold, for at høre om muligheden for at skaffe spillere derfra, fra f.eks. venteliste. Dette blev godkendt af bestyrelsen.	Henrik	

18. Nyt møde	Tirsdag den 10 Maj 2016 kl. 18:00.	Alle	
--------------	---------------------------------------	-------------	--