
Skolefodbold Overordnet drejebog - AA 2016

 1 af 7

K. E. Kristensen

Stævneprogram og diverse

 Flemming Petersen, Martin Hal-

le og Alf Andersen

Sponsorer

Flemming Petersen

Hjemmesider

Carsten Mauritzen og Carsten

Bille Petersen

Dommere

Alf Anderen og

Flemming Petersen

kontakt/salg til ca.

50 skoler

Jan B. Petersen, Kristi-

an Kristiansen og Niels

Peter Olesen

 Grills og telte

Bjarne Thomsen og Henrik Jensen

Parkeringspladser, skiltning, baner,

banenummerering, mål, oprydning

m.m.

Kaj Nielsen og Ove Lauridsen

Tombola

Flemming Petersen

Salgsateriale + reserve Henrik og Anne Katrine Skøtt

Tilmeldin-

ger/modtagelse/mobilbank

Jens Ørbæk Andersen,

Ole Sørensen og Bent

Jensen

Opsyn

K.E. Kristensen

Stævneprogram og resultater

Carsten Maurit-

zen

Dommere

Michael Fabricius,

Lars Hindø og Ellen

Sørensen

Penge og Økonomi

Henning Nørgaard

Kontakt til

fodboldklubber

Anne Sofie Thomsen, Elin Smede-

gaard, Lene Kongsted og Flemming

Bjerre

Forældreboden.

Anette Ørbæk An-

dersen og Annie

Dalgas

 Mad til de frivilli-

ge

Alf Andersen

Tovholder

Helene Olesen og

Lise Juhl Hansen

Medaljer + di-

verse

Palle Poulsen og Henrik Hvidberg

Bolde og overtrækstrøjer

Ove Pedersen

OK-benzinkort

Anne Sofie Thom-

sen, Thomas Vil-

helmsen, Lars Hindø

og Alf Andersen

Facebook

Henrik Olsen og

Ringkjøbing Land-

bobank

Foto

Lars Hindø, Thomas Vil-

helmsen, Flemming Petersen,

Michael Fabricius, Lise Juhl

Hansen, Claus Hansen og

Alf Andersen

Afterparty

Søren Varisbøl

Projekt 15 bænke-

sæt

Skolefodbold Overordnet drejebog - AA 2016

 2 af 7

Arbejdsopgaver i selve ledelsen (INDENFOR cirklen)

Alf: Overordnet ledelse og nye ideer, finde/påsætte de ansvarlige personer (se forsiden), skubbe alle

grupper i gang, plakater, indbydelser og lignende, momsfritagelser, bestilling af Røde Kors, soda-

vandsblanketter, tombolaregnskab, bestilling af diverse overordnede ting som fx hoppeloppeland,

salg til skoler, salg generelt til personer omkring fodboldklubben, fildeling – fx dropbox.com, trø-

jer til alle frivillige, oversigt over baner, opsætning, overordnet styring og overordnet ansvar på da-

gene, oprydning, opsætning af skifteramme med alt fra årets Skolefodbold.

Flemming: Udarbejdelse af indbydelse, plakat, brev til klasseforældreråd, diplom og elektronisk rundsendelse

+ reserve på ALLE pladser.

KE: Alt arbejde i forbindelse med stævneplan (udarbejdelse af denne på baggrund af tilmeldinger fra

Henrik S.), flytning af hold, resultater på dagene, overdommer i tvivlsspørgsmål på dagene, bereg-

ning af alle vindere (også vindere af mest sociale holdkonkurrence, stuntkonkurrencen og andre

konkurrencer).

Fam. Skøtt: Tilmelding pr. post og pr. e-mail (herunder mails til kontaktpersoner fra sidste år og forrige år, til-

meldingsbekræft, nye salgsbreve pr. mail, telefonisk kontaktperson). Registrering og betaling på

dagene. Byde holdene velkommen, besvare spørgsmål eller henvise til de rette personer, 80 kr. pr.

spiller, sørger for alle pakker til holdene).

Skolefodbold Overordnet drejebog - AA 2016

 3 af 7

Carsten Mauritzen: Alt omkring dommere (finde og påsætte dommere, undervisning af dommere, at køre løbet under

stævnet, at lave dommerdatabase til næste års stævne, at sørge for blanketter til dommerne til den

sociale konkurrence og evt. andre konkurrencer, at skaffe materialer - fløjter, blokke, tasker, bolde

m.m. Desuden kontakt til ”tilmeldinger og modtagelse” og ”programgruppen”.

Lars Hindø: Alt omkring planlægning, tilmelding og gennemførelse af stævneforløbet omkring ungdomsuddan-

Alf Andersen nelserne (dog benyttes hele det generelle setup, som er opstillet til ”ungdomsholdene”).

Thomas Vilhelmsen

Claus Hansen

Arbejdsopgaver for ansvarlige (UDENFOR cirklen)

Sponsorer: Alt omkring aftaler og kontrakter med sponsorer. Arbejde udføres af fodboldklubbens almindelige

sponsorudvalg. Tjek ALTID om der lige kan hentes et par ekstra aftaler hjem inden 15. marts.

Gruppen er fx ansvarlige for, at ALLE sponsoraftaler holdes. Det kunne være aftaler om ekstra tel-

te, bannere, annoncer, skilte, opsætning af produkter, forskellige tiltag som uddeling af flyers/re-

klamer, afprøvning af produkter osv. osv. osv. Tovholderen SKAL informeres af sponsorudvalget

om de forskellige tiltag mindst 3 uger før stævnet. Kun på denne måde kan vi kan få det hele plan-

lagt og gennemført på en professionel og succesfuld måde.

Medaljer m.m.: Alt omkring medaljer/præmier. Bestilling af pokaler, medaljer og ekstra præmier (efter aftale med

sponsorgruppen og tovholder), opsætning af præmiepodie (vha. af SKC-personale). Husk sponso-

rer som baggrund (sponsorer findes ALTID på Skolefodboldhjemmesiden nogle få dage før stæv-

net). Styr på højtaleranlæg og musik (fx vha. SKC-personale). Husk også diverse tillægsuddelinger

Skolefodbold Overordnet drejebog - AA 2016

 4 af 7

– fx til den sociale konkurrence og hvad der nu ellers findes i stævnet det pågældende år. Total op-

rydning.

Hjemmesider: Alt omkring Skolefodboldhjemmesiden fra stævnet slutter om søndagen til stævnet begynder igen

om lørdagen det efterfølgende år. Der tænkes fx på diverse filopdateringer, på sponsoropdateringer,

på nyhedsopdateringer og lign. Husk sammenhæng mellem plakater og indbydelser og hjemmesi-

den.

Facebook: Alt omkring facebook fra stævnet slutter om søndagen til stævnet begynder igen om lørdagen det

efterfølgende år. Husk altid at linke til fodboldklubbens Skolefodboldhjemmeside – det optimerer

antallet af hits.

Parkering m.m.: Aftaler med kommunen om parkeringspladser, mærkning af parkeringspladser, skraldespande fra

Kommunen, alle skilte – fx ved parkeringspladser, bannere ved SKC, baneskilt osv., opkridtning

(holde kridtbanden i ørene) og opstilling af mål i ”Skolefodboldstilling” og tilbage igen til ”Normal

fodboldstilling”, løbende oprydning. Total oprydning søndag (går først hjem, når ALLE er færdi-

ge).

Opsyn SKC: Mindst 1 person skal gennem hele weekenden stå ved indgangen til SKC. Fx minus fodboldstøvler,

beskidt tøj og hjælp med spørgsmål omkring omklædning, evt. let rengøring af gange og toiletter.

Husk borde/stativer til glemt tøj m.m. Oprydning. Desuden skal hoppeland op og ned. Yderligere

skal mindst 1 person gå rundt i hoppeland for at forhindre skader – altså sørge for rimelig ro og or-

den. Husk det skiltning I finder nødvendigt diverse steder i ansvarsområdet. Et par folk til total op-

rydning søndag.

Skolefodbold Overordnet drejebog - AA 2016

 5 af 7

Økonomi: Penge hentes fra salgsstederne og indsamlingsstederne. Optælling af penge. Notering af de forskel-

lige salgssteders omsætning. Poserne hentes løbende og placeres i SKCs pengeskab. Herfra afleve-

res løbende i Ringkjøbing Landbobank. MOBILEPAY/SWIPP. Total oprydning.

Kontakt til…: Orientering til andre fodboldklubber. Kan andre klubber evt. placere kampe under hensyn til Skole-

fodboldstævnet. Fokus på Ringkøbing-Skjern Kommunes ”store” fodboldklubber.

Skoler: Indbydelserne skal udsendes elektronisk til ALLE skoler i Ringkøbing-Skjern Kommune. Følgende

skoler skal have indbydelser.

Tarm Skole, Lønborg Skole, Videbæk Skole, Videbæk Kristne Friskole, Kirkeskolen, Rækker Møl-

le Skole, Skjern Kristne Friskole, Faster Skole, Dejbjerglund, Brejninggaard, Vedersø, Sædding,

Blåkilde, Solgården og Husflidsefterskolen, Sønder Vium Skole, Bork Skole, Lyne Friskole, Ådum

Skole, Hoven Skole, Troldhede Skole, Herborg Skole, Spjald Skole, Vorgod Skole, Grønbjerg Sko-

le, No Skole, Hover/Thorsted Skole, Fjelstervang Skole, Hvide Sande Skole, Alkjærskolen, Ølstrup

Skole, Hee Skole, Holmsland Skole, Ringkøbing Skole, Stadil/Vedersø Skole, Tim Skole, Amager-

skolen, Stauning Skole, Velling Skole, Lem Skole, Borris Skole, Højmark Skole, Uddannelsescen-

ter Ringkøbing-Skjern, 3 x gymnasier, Sdr. Felding skole, Sdr. Omme Skole, 3 x Ølgod Skoler, 2 x

Vildbjergskoler og Nr. Nebel Skole.

Fra og med 2015 inviteres (i teorien) alle skoler i Danmark og alle skoler i Sydslesvig.

Skolefodbold Overordnet drejebog - AA 2016

 6 af 7

Tombola: Indsamling af præmier til tombola (der skal tales med sponsorudvalget og Alf), lodder, opsætning

 af tombola. Total oprydning og nedpakning til efterfølgende år.

Grills og telte: Opsætning og nedtagning af telte. Grill, pølsekogere, indkøb og salg af pølser, brød, franske hot

dogs, sodavand (købes centralt – grillchefen har ansvaret for ALLE sodavand til stævnet) og hvad

der ellers skal til (fx servietter, ketchup, sennep, bakker, kul, sakse, pølseholdere osv.). Total op-

rydning.

Forældreboden: Opsætning og nedtagning af bod i Skjern Bank Arena (tal meget sammen med SKCs personale).

Indkøb og salg af kaffe, slik, kage fra forældre, pølsehorn, is, sodavand (sodavand købes centralt –

tal med grillchefen), øl, pizza og hvad man ellers finder interessant. Husk strøm, frysere, kaffema-

skiner, køleskabe, diske/borde, plastikglas, paptallerkner, slushicemaskiner. Forældreboden arbej-

der ud fra separat to-do-liste. Total oprydning.

Bolde m.m.: Gør bolde og overtrækstrøjer parate til ALLE baner (bolde afleveres til dommergruppen og over-

trækstrøjer opsættes på hver bane). Nummerering af baner. Total oprydning.

Stævneplan m.m.: Alt arbejde i forbindelse med stævneplan (udarbejdelse af denne på baggrund af tilmeldinger fra

 Henrik S., flytning af hold, resultater på dagene, overdommere i tvivlsspørgsmål, beregning af alle

vindere (også vindere af mest sociale holdkonkurrence og ”stuntkonkurrencen” – spørg evt. Lise og

Helene) osv. Total oprydning.

Skolefodbold Overordnet drejebog - AA 2016

 7 af 7

Mad til…: Sørge for mad og drikke til alle frivillige mellem 12.00 og 15.00 i klubhuset (kun lørdag og søn-

dag). Menuforslag: Rugbrød, franskbrød + diverse slags pålæg, æg, agurk, tomater osv. osv. (øl og

sodavand tages fra klubhuset). Total oprydning.

OK-benzin: Lave aftaler med OK om sælgere, opsætning, tidspunkter, bolde og andre præmier. Finde på salgs-

arrangementer – fx til alle frivillige, til alle spillere på ungdomsuddannelserne og/eller fodbolde til

alle, der tegner benzinkort. Salg og personale. Total oprydning.

Generelt: De ansvarlige (se side 1) har en høj grad af selvbestemmelse omkring de forskellige arbejdsopga-

ver og deres indhold. Det er dog en god ide at bruge tovholderen som sparingspartner i tilfælde af

tvivlsspørgsmål. Dette gælder fx i forbindelse med indkøb, kvitteringer, betalinger, gevinstmaksi-

mering, brug af arbejdsseddel m.m. – det er vigtigt, at man ikke tildeler tovholderen eller andre an-

svarlige nye opgaver. ALT aktivitet i forbindelse med stævnet skal foregå lovligt – det gælder i

forhold til skat, i forhold til Kommunen, i forhold til politiet osv. osv. Det er et mål for alle de an-

svarlige personer, at stævnet signalerer struktur og styr på tingene i Skjern GF FODBOLD/Skjern

GF FODBOLDs venner, samt at frivillige godt kan have det sjovt i forbindelse med arbejdet for

fodboldklubben. Det er vigtigt for Skjern GF FODBOLD, at vi alle tænker på at trække nye frivil-

lige ind i arbejdet omkring Skjern GF FODBOLD – kun på denne måde kan vi fremover få succes

med stævner som dette.

Alf Andersen - Tovholder Skolefodboldstævnerne

