

HANDBOK 2019

Fotballglede, muligheter og utfordringer for alle

FOTBALL

INNHOOLD

- 3 Innledning, visjon, verdier og målsetninger
- 5 Sponsorer og diverse opplysninger
- 8 Sesongen
- 10 Hjemme- og bortekamper
- 13 Cuper
- 17 Dugnadsarbeid
- 20 Deltakeravgift og Surnadalskortet
- 22 Forsikring, skader og politiattest
- 24 Fair Play og organisasjonskart
- 26 Sportslig og kontaktpersoner

FOTBALL

INNLEDNING

Handboka inneholder sammendrag og viktig informasjon for lagledere, trenere, foreldre og andre interesserte.

Utenom handboka har Surnadal IL Fotball disse planene/dokumentene/opplysningene på hjemmesiden:

- Kontaktinformasjon for lag og organisering
- Baneplan for treninger og seriekamper
- Terminlister over seriekamper
- Årshjul
- Sportsplan
- Utviklingsplan
- Fair-Play plan
- Roller, rutiner og instruksjer

FOTBALL

VISJON, VERDIER OG MÅLSETTINGER

«*Det ska varra gøitt fær aill – hæle tia*» (Surnadal IL sin visjon)

Visjon: *Fotballglede, muligheter og utfordringer for alle (som NFF sin visjon).*

Verdier: *Felleskap, glede og utvikling.*

Overordna målsetting:

1. Surnadal IL Fotball skal tilby ALLE en mulighet for å spille fotball og utvikle seg som fotballspillere i ett sunt, trygt og utviklende fotballmiljø. Det skal være morsomt å spille fotball for Surnadal, uansett kjønn og alder.
2. Surnadal IL Fotballs aldersbestemte klasser skal drives etter breddeidrettens prinsipper og vi skal tilstrebe å stille lag i alle klasser for jenter og gutter.
3. Surnadal IL Fotball skal samarbeide godt med andre fritidsaktiviteter og idretter, og stimulere til allsidig idrettserfaring. Vi skal også samarbeid godt med nærklubbene (Søya, Todalen, Bøfjord/Bæverfjord, Øvre Surnadal, Rindal og Halså).
4. Surnadal IL Fotball skal bidra til å skape gode holdninger hos våre spillere i forhold til med- og motspillere, i forhold til dommere, trenere og ledere. Vi ønsker å utvikle disiplinerte spillere, både på og utenfor fotballbanen.
5. Surnadal IL Fotball skal arbeide med å legge forholdene til rette for de som ønsker å satse hardt og målbevisst på fotballen for dermed å kunne bli gode junior- og seniorspillere.
6. Surnadal IL Fotball skal være en organisasjon for hele fotballfamilien; spillere, ledere/trenere, foreldre, dommere og befolkningen ellers i Surnadal kommune.

FOTBALL

SPONSORER

Sponsorer og samarbeidspartnere 2019			
Generalsponsor Surnadal IL: Surnadal Sparebank			
Hovedsponsor Surnadal IL Fotball: AMFI			
InterSport Olaf Moen Eftf.	Norsk Kvalitetsmat	Consto	YX Surnadal
PipeLife	Svorka	Gjensidige Surnadal	LL-Holding
Rema 1000	Talgø	Statkraft	

Vårt ansvar overfor sponsorene:

- Gjør deg kjent med hvilke sponsorer som tilhører klubben.
- Sørg for at alt utstyr som drakter, shortser, strømpes o.a. som har reklamemateriale på, til enhver tid er i orden.
- Media er ofte til stede for å ta bilde, sørg da for at alt utstyr med reklame på kommer godt frem.
- Lagledere eller foreldre skal ikke henvende seg til sponsorer om loddgaver eller annen støtte i forbindelse med dugnadsoppgaver.
- Som medlemmer i klubben må vi huske å støtte våre samarbeidspartnere i dagliglivet.

FOTBALL

FOTBALLUTSTYR

- Vi har sponsoravtale med Adidas/InterSport Olaf Moen Eftf.
- 20 % avslag v/kjøp av fotballutstyr til alle med betalt deltakeravgift. Det bør fremvises bevis. Dette blir utsendt av DL.
- Klubben holder trøye til alle.
- G/J 6 til og med G/J 19 må kjøpe shorts (hvit) og strømper selv.
- Alle må selv skaffe leggskinner (påbudt) og fotballsko.
- Alle foreldre oppfordres til å kjøpe inn jakke/bukser med sponsormerker. Dette er like viktig for samhold og lagfølelse, som støtte til våre sponsorer. Dette gjelder også trenere og lagledere.
- Lagleder lager en skriftlig oversikt over hvilke spillere som har fått hvilke draktnummer.
- Informer spillerne/foreldrene hvilket ansvar de har for utstyret de får utlevert.
- I 2019 må spillere som ikke leverer inn drakten betale kr. 300,-.

FOTBALL

DIVERSE OPPLYSNINGER

- **Økonomi i laget:**

Hvert enkelt lag ikke kan skaffe seg egne sponsorer. All sponsorstøtte og andre inntekter skal gå direkte til Surnadal IL fotball, som så fordeler etter klubbens verdier og målsettinger. Dette er ikke til hinder til at hvert enkelt lag kan etablere en lagkonto hvor foreldrene setter inn betaling for cuper eller andre arrangement, for å lette administreringen for lagleder.

- **Bruke Syltøran:**

For å bruke Syltøran, booke rom, ta kontakt med daglig leder (DL). Klubbhuset kan brukes fritt til lagaktiviteter.

- **Nøkkel – Inngang til klubbhuset på Syltøran:**

Det henger nøkkel i en kode-nøkkelboks ved inngangsdøra i hesteskoen. De som trenger kode får denne av DL. I kiosken/kjøkkenet henger en nøkkelboks med nøkler til f.eks do og garderober.

- **Retningslinjer for klubbens kommunikasjon:**

Henvendelser fra andre klubber eller dommere skal håndteres av daglig leder, trenerkoordinator eller styret. Svar på slike henvendelser gjøres av en av partene nevnt over.

Henvendelser til våre sponsorer gjøres via daglig leder.

Ved henvendelse til andre sponsorer avklares dette med daglig leder først.

FOTBALL

SESONGEN – vinter/vår

Under er enkelte aktiviteter gjennom sesongen nevnt. Vi viser til *Årshjulet* på hjemmesiden til Surnadal IL Fotball for en mer detaljert oversikt.

- **Februar/april: Foreldremøte, spillelister og utstyr**

Foreldremøte gjennomføres før sesongen starter av lagleder eller trener. Informasjon om cupdeltakelser, arrangement, kjørelister, dugnader, cuper, forventinger, forpliktelser og sportslig er viktig for foreldre.

Spillelister blir tilsendt lagleder, og returneres til daglig leder (DL).

Utstyr til laget hentes av lagleder etter nærmere beskjed fra materialforvalterne.

- **Mars/April: Deltakeravgift**

Link til betalingsløsning sendes ut til lagledere på e-post. De distribuerer denne til foreldrene i laget.

- **April/Mai: Oppstart av 6. åringer**

Leder BUA sørger for innkalling og å skaffe «foreldre» kontaktpersoner i gruppa. Leder BUA tar informasjon til foreldregruppa og oppgaver til lagleder. Trenerkoordinator følger opp trenerne.

FOTBALL

SESONGEN – sommer/høst

- **Juni: SIL Regn- og Dråkongcup og Fotballskole**
- **Juli: Sommertrening**
Det arrangeres sommertreninger etter avtale mellom trenere og treningskoordinator.
- **August: Fotballskole**
- **Oktober: Årsmelding**
Lagleder og trener skriver årsmelding for laget til årsmøtet. Husk å sende med et lagbilde. Mal sendes ut fra DL.
- **Oktober/november: Utstyr og avslutning**
Utstyret til laget innleveres av lagleder etter nærmere beskjed fra materialforvalterne. Dette vil skje en uke eller to etter BUA-cup.
Avslutning for sesongen ordnes av laget selv. Neste års trenere og lagledere velges og meldes inn til DL.
- **November/februar: Vintertrening**
DL legger ut tilgjengelig treningstider. Trener tar kontakt hvis laget er interessert i vintertrening (opp til G/J 14).

FOTBALL

HJEMMEKAMPER

- Ta kontakt med bortelaget og oppsatt dommer dagen før eller tidligere.
- Husk baller, medisinskrin og annet utstyr før og etter kamp.
- Ta i mot bortelag og dommer på en god måte.
- Dommere i kamper for G/J 6-9 år hentes inn fra foreldregrupper (dugnadsarbeid).
- Som dommere for G/J 10 og eldre, er det ønskelig at en også benytter seg av klubbens ungdommer med dommerkurs. Oversikt over disse med telefonnummer, ligger ute på hjemmesida til fotballgruppa. Vederlag for dette er kr. 150,-.
- Fair-play vester til kamp og cup ligger på kontoret i klubbhuset.

FOTBALL

HJEMMEKAMPER – Tillegg fra ungdomsfotball

- Lås opp garderober til gjestende lag.
- Ta imot bortelag og dommer iført Fair Play vest.
- Elektronisk kamprapport:
 - ✓ **Før første seriekamp:** Hente inn alle spillere i lagstroppen. FIKS: Klubb – Lag – Tropp
 - ✓ **2 timer før kampstart:** Både hjemme- og bortelag har lagt inn dagens kamptropp i FIKS.
 - ✓ **Før kampstart:** Hjemmelaget tar utskrift av kamprapporten og leverer denne til kampens dommer.
 - ✓ **Rapporter resultat:** Send SMS til 2223, via FIKS eller via Min Fotball-appen
SMS: skriv inn ordet "resultat" deretter kampnummeret og til slutt resultatet med bindestrek imellom. Eksempel: resultat 15116102005 1-1
- Surnadal IL Fotball er en av kretsens kvalitetsklubber og dommere skal levere bilag og få honoraret overført via nettbank. Bilag legges i postkassen på klubbhuset (ved døra på langsiden av huset).
- Rydd garderober og lås huset (nøkkel i boksen v/ døra i hesteskoen).
- Ønsker laget bilder og referat lagt ut på nettsiden, må det sendes til DL.
- Det skal legges ut løpende oppdateringer underveis i alle lag sine kamper på Surnadal IL Fotball sin Facebook-side. En person per lag kontakter DL for å få tilgang.

FOTBALL

BORTEKAMPER

- Lagleder må sørge for å ta med drakter, vester, medisinskrin, baller og annet nødvendig utstyr.
- G/J 13-19 har anledning til å leie minibuss til bortekamper. Bestill buss i god tid, om det skal benyttes den type kjøretøy.
Sjåfør skaffes av laget.
- For de yngste lagene er reiseavstandene så korte at vi forutsetter at foreldrene kjører selv til bortekampene. Det dekkes ikke kilometergodtgjørelse.
- Ferjekort kan brukes av alle lag på bortekamper og cuper. De ligger på Hydro. Det er tilgjengelig tre kort, så sjekk dagen i forveien at de er levert inn. Siste kvittering skal ligge ved, så sjekk at det er nok. Kontakt DL om det må fylles opp.
- Rydd garderoben før hjemreise – det gir klubben vår fin goodwill!

FOTBALL

CUPER

- Cupene som vi selv arrangerer er nærmest å betrakte som obligatoriske for lagene våre. Det er ingen påmeldingsavgift til egne cuper.
- Fotballgruppa dekker påmeldingsavgiften til 2 andre cuper pr år for alle årsklassene.
- Lagleder kan fortrinnsvis sende opplysninger om betaling av cupen eller faktura til DL, så DL betaler direkte. Velger laget å betale og få refundert utgifter, er siste frist for innlevering av utlegg 31. oktober hvert år.
- Cuper utover dette må finansieres av laget selv. Det er lagledernes oppgave å kreve inn og betale dette.
- Reiseutgifter må dekkes av laget selv, men ferjekort kan hentes på Hydro.

FOTBALL

EGNE CUPER

- **Cup-dag (2019: Søndag 16. juni):**
 - ✓ Dråkong-Cup er en cup for jenter i alderen 6-12 år.
 - ✓ SIL-regncup er en cup for lag i alderen 6-12 år (guttelag og lag med både gutter og jenter).
- **BUA Cup: (2019: Søndag 20. oktober)**
 - ✓ Intern innendørs avslutningscup.
 - ✓ Klassene G/J 6 - G/J 12 deltar.
 - ✓ På denne cupen kan vi invitere «naboer».
- BUA-styret er arrangør av Dråkong-Cup, SIL-regncup og BUA-Cup. Alle foreldre i BUA-lag (8-14) får oppgaver. Foreldrene til 7-åringene kan også bli tildelt oppgaver ved behov.
- **Knøtteturneringer:**
 - ✓ Det arrangeres to knøtteturneringer – en på våren og en på høsten.
 - ✓ Arrangeres i samarbeid med naboklubbene Bøfjord/Bæverfjord, Øvre Surnadal, Søya og Todalen.
- **Romjuls cup**
 - ✓ Venne cup som arrangeres 4. juledag i Surnadal Idrettshall for juniorer og seniorer.
 - ✓ G19, daglig leder og styremedlem senior er arrangør av cupen.

FOTBALL

FORSLAG TIL EKSTERNE CUPER

Dette er et forslag til aktuelle cuper som arrangeres av andre lag. Laget står fritt til å prøve andre cuper.

- 6-8 år: Halsacup, Todalscup, Søyacup og Rindalscup
- 9-10 år: Halsacup, Todalscup, Søyacup, Rindalscup og Jentecup
- 11-12 år: Søyacup, Rindalscup, Hydro Cup og Jentecupen
- 13-14 år: Hydro Cup, Jentecupen, Skandia Cup, Norway Cup
- 15-16 år: Hydro Cup, Jentecupen, Skandia Cup, Norway Cup, Slatlem Cup
- 19 år: Norway Cup

Innendørscuper:

- Kvik Bendit cup
- Eggen Cup for 11 år og eldre.

FOTBALL

NORWAY CUP

- G/J 13 t.o.m G/J 19 kan delta på Norway Cup.
- Klubben dekker påmeldingsavgiften pr lag.
- Trener og lagleder skal ha dekket sin avgift av laget.
- Lagene oppnevner en felles ansvarlig som tar den administrative jobben med påmelding, innkreving av egenandeler fra spillere, administrering av dugnader, bestilling av buss (transport til Oslo), bestilling Ekeberg Camping o.s.v.
- Felles ansvarlig 2019: Per Holten
- Lagene kan selv skaffe midler med dugnad/egenandeler, men dugnadsoppgavene skal fordeles mellom lagene av klubben/felles ansvarlig.

FOTBALL

DUGNADSARBEID – Kiosk – seniorkamper

- Aldersbestemte lag fom. G/J 8 får ansvaret for 1-2 herre- eller damekamper i løpet av sesongen.
- Nærmere beskjed om dette kommer fra arrangementsansvarlig seniorkamper. Datoene meddeles lagleder så snart terminlisten er klar.
- Laget stiller med:
 - ✓ 5 personer til kiosk.
 - ✓ 3 personer til billettering.
 - ✓ 6 ballgutter/-jenter (minimum) – gjerne hele laget.
 - ✓ 1 ansvarlig for ballguttene/-jentene.
- Varer og arbeidsinstruks ligger tilgjengelig i kiosken.
- Oppmøte minst 1 ½ time før kampstart.

FOTBALL

DUGNADSARBEID – Kiosk – kamper fom. 13 år

- Lagene f.o.m. 13 år betjener kiosk på egne kamper.
- Lagleder plukker ut en kioskansvarlig/et kjøkkenteam.
- Kioskansvarlig får av DL en vekselveske og et regnskapsbilag som leveres DL ved endt sesong.
- Kjøkkenteamet gjør følgende:
 - ✓ Trakter kaffe.
 - ✓ Steker bakels/baker kake (syltetøy står i kjøleskapet).
 - ✓ Vann/farris tas fra brusskapet som et alt. til kaffe.
 - ✓ Fyller opp tralla og selger på kamparenaen.
- Det er viktig at dette blir satt i system og at det minst kommer inn nok til å dekke dommerutgiftene.
- Lagene under 13 år kan hvis ønskelig selge f.eks. kaffe og kake/bakels på sine hjemmekamper. Alle inntekter går til Surnadal Fotball, og hvert lag ordner selv med vekslpengen.

FOTBALL

DUGNADSARBEID – Cuper, salg m.m.

- **Dråkong-Cup, SIL-regncup og BUA-Cup**

- ✓ Alle foreldre i BUA-lag (8-14) får oppgaver.
- ✓ Foreldrene til 7-åringene kan også bli tildelt oppgaver ved behov.

- **Billotteri**

- ✓ Hver spiller (7-12 år) vil få utdelt 5 lodd, à kr. 250, som må selges/kjøpes.
- ✓ Spillere over 12 år får 10 lodd hver.
- ✓ Ved deltakelse av flere søsken utdeles kun lodd for det eldste barnet.
- ✓ Alle lag (8-14) må stille med en person for å stå på stand på Øra-martnaden. Spillere på junior og A-laget går i gatene?

- **Salg toalettpapir**

- ✓ Hver spiller fra G/J 7 skal selge sekker med dopapir. Lagleder får beskjed om gjennomføringen av arrangementsansvarlig.

- Foruten nevnte dugnadsarbeid kan det komme på andre dugnadsoppgaver for fotballgruppa eller hovedlaget.

FOTBALL

DELTAKERAVGIFT 2019*

Lag	Pris [kr]
G/J 6	0
G/J 7-8	1000
G/J 9-10	1280
G/J 11-12	1700
G/J 13-14	1990
G/J 15-16	2410
J 17	2910
G 19	1990
Kvinner senior A	4220
Menn senior A	4220
Menn senior B	1990

Søskenmoderasjon f.o.m. 3. barn:
50 % avslag på den yngste.

*De oppgitte prisene kan bli endret.

FOTBALL

SURNADALSKORTET

- **Fordelskort**

- ✓ Få rabatter hos 11 bedrifter – du sparer lett inn kortet!
- ✓ Gratis inngang på Syltøran.

- **Kjøp kortet med Vipps**

- ✓ Vipps nr: 502597
- ✓ Send e-post til daglig leder (so@surnadalil.no) med navn og adresse på de som skal ha kortene.

- **Priser**

- ✓ 1 kort – kr. 900,-
- ✓ 2 kort – kr. 1500,-
- ✓ 3 eller flere kort – kr. 2000,-

FOTBALL

FORSIKRING OG SKADER

- **Fotballforsikringen** er inkludert for alle, forutsatt at de er korrekt registrert i FIKS (Fotballens Informasjons- og Kommunikasjonssystem).
- Dette er klubbens ansvar. Lagledere må levere korrekte lister med navn og fødselsdato. Det er viktig med oppfølging hvis det kommer til nye spillere i løpet av sesongen.
- **Les mer om dette på www.fotballforsikring.no**
- **Skademeldingsskjema** skal fylles ut ved skade som medfører legebesøk. Du finner skjemaet her: <https://partner.agsforsikring.no/nff/>

FOTBALL

POLITIATTEST

Krav om politiattest i Surnadal IL

- Styret i Norges idrettsforbund og olympiske og paralympiske komité (NIF) vedtok 10. mars 2008 at hele norsk idrett skal kreve politiattest mot seksuelle overgrep mot barn. Ordningen gjelder for alle som skal utføre oppgaver som i vesentlig grad innebærer et tillits- eller ansvarsforhold overfor mindreårige eller mennesker med utviklingshemming.
- Alle ansatte og frivillige i Surnadal IL som skal utføre oppgaver for idrettslaget som innebærer et tillits- eller ansvarsforhold overfor mindreårige eller mennesker med utviklingshemming skal fremskaffe politiattest.
- Dette gjøres i samråd med DL.
- Begge representanter har taushetsplikt overfor uvedkommende i forhold til de opplysninger de får kjennskap til.
- **Innhenting på en-to-tre:**
 1. Søknaden om politiattest fylles ut av idrettslaget og den søknaden gjelder for, og undertegnes av begge. Daglig leder sender søknaden til leder SIL og politiet.
 2. Politiet sender attesten som ordinær post til den søknaden gjelder for. Den sendes ikke til idrettslaget.
 3. Den søknaden gjelder for, skal framvise sin politiattest til daglig leder. Surnadal IL Fotball skal ikke lagre attesten, men kun få den framvist til gjennomsyn.
- Personer som ikke har fremvist politiattest uten merknad, kan ikke settes til oppgaver som innebærer et tillits- eller ansvarsforhold overfor mindreårige eller mennesker med utviklingshemming.
- **Hent skjema her:** <http://www.idrett.no/politiattest>

FOTBALL

FAIR PLAY

Alle i klubben skal gjøre seg kjent med handlingsplan for Fair Play og bidra til at vi når våre mål i forhold til Fair Play.

Foreldrevettregler

1. **Møt opp på trening og kamp** – barna ønsker det
2. **Gi oppmuntring til alle spillerne** – ikke bare ditt eget barn
3. **Gi oppmuntring i medgang og motgang**
4. **Respekter trener/ lagleders bruk av spillere** – innspill kan tas etter kampen
5. **Se på dommeren som en veileder** – respekter avgjørelsene
6. **Stimuler og oppmuntre ditt barn til å delta** – ikke press
7. **Spør om kampen var morsom og spennende** – ikke bare om resultatet
8. **Sørg for riktig og fornuftig utstyr** – men ikke overdriv
9. **Vis respekt for klubbens arbeid** – delta på foreldremøter for å avklare holdninger og ambisjoner
10. **Tenk på at det er ditt barn som spiller fotball** – ikke du
11. **Vis respekt for andre** – ikke røyk på sidelinja
12. **Husk at barna gjør som du gjør** – ikke som du sier

FOTBALL

ORGANISASJONSKART

FOTBALL

SPORTSLIG

Sportsplan og utviklingsplan ligger ute på nett og skal leses av alle trenere.

Trenerforum

- Trenerne i barne- og ungdomsfotball er pliktig til å stille i klubbens sportslige fora for sin respektive avdeling.
- Dette er et faglig forum hvor man diskuterer fotballfaglige utfordringer.
- Trenerkoordinator har (sammen med sportslig leder og trenerne i klubben) programansvar for forumet, og skal sende ut innkalling i god tid før møtet slik at trenerne har mulighet for å forberede seg ifht. forumets innhold.

FOTBALL

KONTAKTPERSONER

Funksjon	Navn	Telefon	E-post
Styret 2019:			
Styreleder	Ole Joar Brusset	936 32 542	
Nestleder	Anita Stavik	952 81 588	
Styremedlem	Lena Ellevset	917 50 269	
Styremedlem Arrangement	Annett Ranes	916 80 432	
Styremedlem Anlegg			
Styremedlem Senior (Dame/Herre)	Knut Ola Høvik	942 68 858	
Styremedlem Barne- og ungdomsavdelinga (BUA)	Trond Ellevset Blekken	916 17 590	
Trenerkoordinator	Terje Polden	994 79 070	
Materialforvalter	Liv Marit Polden	907 78 343	
	Anita Våbenø	952 37 584	
Daglig leder	Sondre Ormset	936 95 513	so@surnadalil.no

FOTBALL

