

Protokoll styrelsemöte 4, 30 maj 2009

Närvarande: Peter Sahlin, Björn Södergren, Mårten Lagerstedt (till 5.1.2), Agnes Ambrosiani (till 4.10), Fredrik Nilson, Daniel Berglund, Anneli Henriksson (till 4.9), Thor Forsell, Wilhelm Andersson (punkt 3.1-5.1.1)

Gäster: Sara Zackrisson Andersson (punkt 1.3 – 3.2), Dan Grönlund (punkt 1.3 – 3.2)

Dagordning:

- | | |
|---|--|
| 1. Inledande formalia | 3.5 Projektbidragsansökan Lilla Gillet |
| 1.1 Mötets öppnande | 3.6 Tryckpolicy inom Sverok Stockholm |
| 1.2 Val av mötesordförande | 3.7 Miljöpolicy inom Sverok Stockholm |
| 1.3 Val av mötessekreterare | 3.8 Jämlikhetspolicy inom Sverok Stockholm |
| 1.4 Val av justerare | 3.9 IT-policy inom Sverok Stockholm |
| 1.5 Mötets behörighet | 3.10 Grafiska Profilen |
| 1.6 Fastställande av dagordning | 3.11 LSU RE:FLEX |
| 1.7 Föregående mötesprotokoll | 4. Diskussioner |
| 2. Rapporter | 4.1 Ansvarsområden inom styrelsen |
| 2.1 Ordförandens rapport | 4.2 Bussar – hur ska vi hantera dem? |
| 2.2 Ekonomisk rapport | 4.3 Verksamhetsplanen |
| 2.3 Inslaget | 4.4 Bjuda in ÖN? |
| 2.4 Arkivrapport | 4.5 Ung 08 |
| 2.5 Ung 08 mötet | 4.6 Utvärdering av Linköpings-helgen |
| 2.6 Extrainsatta årsmötet | 4.7 Mathantering på kansliet |
| 2.7 Bussar | 4.8 Onsdagsmiddagarna |
| 3. Beslut | 4.9 Kansliflytten |
| 3.1 Projektbidragsansökan Stockholms Spelkonvent 2009 | 4.10 Fonderingar |
| 3.2 Projektbidragsansökan Föreningen Järnsparvarna | 5.1 Övriga frågor |
| 3.3 Projektbidragsansökan Nintendo Next Summer Camp | 5.1.1 Tryckansvarig |
| 3.4 Projektbidragsansökan Rogue Trader Open | 5.2 Verkställelselista |
| | 5.3 Kommande möten |
| | 5.4 Mötets avslutande |

1. Inledande formalia

1.1 Mötets öppnande (12:05)

Peter Sahlin förklarade mötet öppnat.

1.2 Val av mötesordförande

Peter Sahlin valdes till mötesordförande.

1.3 Val av mötessekreterare

Anneli Henriksson valdes till mötessekreterare.

1.4 Val av justerare

Fredrik Nilson valdes till justerare.

1.5 Mötets behörighet

Mötet är behörigt kallat.

1.6 Fastställande av dagordningen

Dagordningen fastställdes enligt ovan.

1.7 Föregående mötesprotokoll

Föregående mötesprotokoll är justerat och ligger uppe på hemsidan.

2. Rapporter

2.1. Ordförandens rapport

Salle har ingenting att rapportera, utan gör mest löpande arbete.

2.2 Ekonomisk rapport

Mårten har börjat räkna i gamla projektbidrag som inte är utbetalda. Första halvan av landstingsbidraget har kommit, och finns på kontot. Mårten har lagt upp en forumtråd där han rapporterar löpande om vad han gör för någonting.

2.3 Inslaget

Sverok arrangerade Inslaget för distriktsaktiva på Barnens Ö, där hela distriktsstyrelsen utom Anneli och Wille deltog. Thor tyckte att inslaget var ascoolt. Agnes och Mufflo simmade runt ön. Salle var uppe tidigt. Mycket träffa folk-aktiviteter och diskussioner som var trevliga. Slaget var väldigt lyckat.

2.4 Arkivrapport

Daniel har fixat pärmryggsetiketter till alla pärmar på kansliet. Protokoll 10 från förra styrelsen

saknas och finns inte i pärmen. Vi efterlyser det.

2.5 Ung 08-mötet

Fredrik och Thor har varit på möte för Ung 08, och diskuterat hurdan monter vi ska ha där. Vi vill demonstrera figurspel och brädspel, men det kommer att ta mycket plats. Det finns för lite yta för att ha bofferstrider.

2.6 Extrainsatta årsmötet

14 röstande och 2 icke-röstande medlemmar närvarade för att diskutera och förändra distriktets stadgar. Dennis Rundqvist från Unionen agerade mötesordförande.

2.7 Bussar

35 personer åkte med distriktets buss från Stockholm till LinCon, och 29 personer upp igen.

3. Beslut

3.1 Projektbidragsansökan: Stockholms spelkonvent

(se bilaga 3.1)

Peter Sahlin föredrog ärendet, i egenskap av representant från ledningsgruppen från Stockholms spelkonvent.

Peter Sahlin, Mårten Lagerstedt och Thor Forsell anmälde jäv i frågan, och lämnade rummet efter att ärendet blivit föredraget.

Föreningen Stockholms Spelkonvent beviljades 20 000kr i projektbidrag med motiveringen: Ett spelkonvent är ett bra sätt att gagna många delar av spelhobbyn, eftersom flera olika grenar av hobbyn kan utövas på samma ställe, och deltagarna kan träffas och knyta kontakter. Anledningen till att Stockholms spelkonvent får 20 000kr och inte mer är att föreningen i flera år har ansökt om stora summor pengar med motiveringen att de ska bygga upp en buffert för kommande spelkonvent, vilket inte har gjorts.

Pengarna ska gå till posten *Lokalhyra*.

Agnes och Björn ansvarar för att skriva avtal med Stockholms Spelkonvent.

3.2 Projektbidragsansökan: Föreningen Järnsparvarna

(se bilaga 3.2)

Sara Zackrisson Andersson och Dan Grönlund gästade mötet och föredrog ärendet.

Föreningen Järnsparvarna beviljades 10 000 kr i projektbidrag med motiveringen:

Ett gediget projekt som bidrar till att öka distriktets resurser, och kan gagna många i distriktet.

Dessutom tycker vi att det är bra att föreningen gör tält, och inte paviljonger, eftersom dessa är mer användbara i flera sammanhang.

Fredrik och Thor ansvarar för att skriva ett avtal med Järnsparvarna.

3.3 Projektbidragsansökan: Nintendo Next Summer Camp 2009

(se bilaga 3.3)

Vi vill hänvisa föreningen Nintendo Next till distriktets reseersättning. Om det är femtio deltagare som åker buss ner, så kan föreningen få 5000kr i bidrag därifrån.

Föreningen Nintendo Next beviljades 10 000kr i projektbidrag med motiveringen:

Vi i styrelsen tycker att det är en jättehäftig idé med ett TV-spelskollo! Vi hoppas att få höra mer om Nintendo Next Summer och vill uppmuntra föreningen att marknadsföra evenemanget även i närområdet.

Thor och Fredrik ansvarar för att skriva ett avtal med Nintendo Next.

3.4 Projektbidragsansökan: Rouge Trader Open

(se bilaga 3.4)

Fredrik lade ner sin röst.

Föreningen Rouge Trader beviljades 3000kr i projektbidrag med motiveringen:

Det är positivt för figurspelshobbyn med en turnering, och vi tycker alltid att det är kul att stödja mindre arrangemang. Marknadsföringen har varit bra, och ansökan är välformulerad och konkret. Dessutom är det ett bra tillfälle för Sverok Stockholm att synas.

Thor och Fredrik ansvarar för att skriva ett avtal med Rouge Trader.

3.5 Projektbidragsansökan: Lilla Gillet

(se bilaga 3.5)

Vi beslutade att avslå projektbidragsansökan med motiveringen:

Vi ser inte att arrangemanget är spelrelaterat, och följaktligen inte i enlighet med Sverok Stockholms syfte. Därför kan vi inte stödja arrangemanget med pengar.

3.6 Tryckpolicy inom Sverok Stockholm

(se bilaga 3.5)

Tryckpolicyen för Sverok Stockholm antogs.

3.7 Miljöpolicy inom Sverok Stockholm

(se bilaga 3.6)

Miljöpolicyen för Sverok Stockholm antogs.

Policyn är ett levande dokument, och vi ska arbeta vidare på den i framtiden. Det finns personer inom distriktet som är insatta i miljöfrågor och som bör konsulteras.

3.8 Jämlikhetspolicy inom Sverok Stockholm

(se bilaga 3.7)

Jämlikhetspolicyn för Sverok Stockholm antogs.

Den gamla jämställdhetspolicyn är antagen på årsmöte, och ska ratificeras på kommande ordinarie årsmöte.

3.9 IT-policies inom Sverok Stockholm

(se bilaga 3.8)

Datorpolicyn för Sverok Stockholm antogs.

Mailpolicyn för Sverok Stockholm antogs.

3.10 Sverok Stockholms grafiska profil

(se bilaga 3.9)

Sverok Stockholms grafiska profil antogs, som ett tillägg till Sveroks grafiska profil centralt.

3.11 LSU RE:FLEX

LSU RE:FLEX är en konferens för ledare i ungdomsförbund, som arrangeras av LSU.

Peter, Wilhelm och Mufflo är intresserade av att åka. Vi saknar information om exakt hur mycket pengar det kommer att gå på, och kommer att ta beslutet per capsulam på forumet.

4. Diskussioner

4.1 Ansvarsområden inom styrelsen

Agnes föredrog ärendet. Inspirerade av FS lista på ansvarsområden valde vi att fördela ett par ansvarsområden inom styrelsen. ”Har du frågor om det här? Kontakta...”

Kansli/utlåning:	Agnes
Bussar:	Thor
Bidrag:	Mårten
Föreningskontakt:	Thor
Informationssystem:	Fredrik
Gotland:	Wille
Kontakt utåt:	Salle
Arrangemang:	Agnes
Avtal (externa):	Daniel
Marknadsföring:	Anneli

Politik och påverkan: Salle
Zworq: Björn

4.2 Bussar: Hur ska vi hantera dem?

Buss till NärCon är redan ordnad. I framtiden ska plats på alla bussar, i den mån det går, bokas via konventet. Därefter ska distriktet fakturera konventet.

4.3 Verksamhetsplanen

Ung08, Flytten och Gottland ska prioriteras

4.4 Bjuda in Sverok ÖN?

Agnes tar på sig att kontakta ÖN.

4.5 Ung 08

Thor, Fredrik och Björn fortsätter med planeringen.

4.6 Utvärdering av Linköpingshelgen

Björn sammanställer den feedback resten av styrelsen givit.

4.7 Mathantering på kansliet

Agnes och Fredrik byter spargrisen, trycker lappar till skåpen.

4.8 Onsdagsmiddagarna

Diskuterades, styrelsen ska göra om att-göra-listan.

4.9 Kansliflytten

Vi diskuterade möjligheten till dubbelhyra och eventuella kostnader för ombyggnation av det nya kansliet.

4.10 Fordringar

Vi la in en extra övrig punkt "Avskriva Projektlån" som 5.1.2. Fredrik tog på sig ansvaret att kontakta de privatpersoner som har skulder till distriktet.

5. Övrigt

5.1 Övriga frågor

5.1.1 Tryckansvarig

Thor anmäler jäv och lämnar rummet.

5.1.2 Avskrivna Projektlån

Fredrik anmäler jäv gällande Unionens fordringar. Mårten, Peter och Thor anmäler jäv gällande gälland SSKs fordringar. Mötet finner sig alltså icke beslutsmässiga.

5.2 Verkställelselista

Peter ska:

Kontakta Petter för kontakt med Öhrlings PriceWaterHouseCoopers, kontaktat men ej fått svar.
Prata med tryckansvarig.

Mårten ska:

Skriva text på hemsidan om vad som krävs vid ansökan.

Prata med kontakter inom Skanska ang renovering av nytt kansli. Kolla med NRG om Gestetneravtalet och dess uppsägning. Se till att kräva GECapital på de kreditfakturor som distriktet fått.

Agnes ska:

Skriva ett avtal med Stockholms spelkonvent. Bjuda in ÖN. Fixa prylar till Gotland med Ville.
Ordna mathantering på kansliet.

Anneli ska:

Prata med Alexander Kjäll om handlingsplan för sexuella trakasserier.
Tjata på justerarna av det extra årsmötesprotokollet.
Sätta ihop ett förslag på profilkläder.

Björn ska:

Skriva ett avtal med Stockholms spelkonvent.
Ordna kontraktet med Unionen.
Sammanställa feedback från linköpingshelgen.
Ung08möte

Daniel ska:

Formalisera alla policies utom datorhantering. Slå samman verkställelselista och uppföljningslista.
Prata med revisorernas inkludering i Jämlikhetspolicyn.

Fredrik ska:

Kontakta Games Workshop om Ung 08.
Få tag på distriktets warhammerarméer.
Ge alla en kurs i hur man lägger upp pdf:er på hemsidan.
Skriva ett avtal med Järnsparvarna.

Skriva ett avtal med Nintendo Next.

Ung08möte. Ordna mathantering på kansliet med Agnes.

Kontakta privatpersoner med skulder till distriktet.

Kontakta John om skärmaskin och inköp av stockholmsgrönt papper.

Ordna upp IT-policies och fixa mailadresser. (Gotland@ och Bidrag@)

Thor ska:

Skriva ett avtal med Järnsparvarna.

Skriva ett avtal med Nintendo Next.

”Påminna kotte” att sammankalla till Flyttgruppsmöte.

Ung08möte

Wille ska:

Scouta aktiviteter att göra på Gotland när styrelsen har en helg där.

Kolla med skolor och fritidsgårdar ifall de är intresserade av Meningsfull Fritid.

5.3 Kommande möten

Preliminärt måndagen den 29/6-09.

5.4 Mötets avslutande (17:48)

Peter Sahlin förklarade mötet avslutat

Peter Sahlin, mötesordförande ort och datum

Anneli, mötessekreterare ort och datum

Fredrik Nilson, justerare ort och datum

Thor Forsell, mötessekreterare ort och datum

Bilagor

- 3.1 Projektbidragsansökan Stockholms Spelkonvent 2009
- 3.2 Projektbidragsansökan Föreningen Järnsparvarna
- 3.3 Projektbidragsansökan Nintendo Next Summer Camp
- 3.4 Projektbidragsansökan Rogue Trader Open
- 3.5 Tryckpolicy inom Sverok Stockholm
- 3.6 Miljöpolicy inom Sverok Stockholm
- 3.7 Jämlikhetspolicy inom Sverok Stockholm
- 3.8 IT-policy inom Sverok Stockholm
- 3.9 Grafiska Profilen

3.1 Projektbidragsansökan Stockholms Spelkonvent 2009

Särskild bidragsansökan för projektet Stockholms spelkonvent -09
från Föreningen Stockholms spelkonvent

Motivering

För 5 året i rad anordnar Föreningen Stockholms spelkonvent ett spelkonvent i stockholmsregionen. Med ett varierande deltagarantal varje år kämpar vi för att Stockholms spelkonvent ska bli ett lika självklart återkommande konvent som våra medkonvent runt om i Sverige som har anor 30 år bakåt i tiden.

Konventet syftar till att ge en årlig mötesplats och spelplan för de föreningar som finns i Stockholm, och de föreningar och privatpersoner som vill färdas från hela landet för att mötas och spela i vår huvudstad.

Spridning

Vi siktar i år på att komma ut med information till fler möjliga deltagare runt om i regionen. Vi ska arbeta för att få ut information till fler fritidsgårdar och platser där ungdomar rör sig för att få en möjlighet att få upp ögonen för hobbyn.

Vårt mål är också att sprida spel med hjälp av föreläsningar och workshops, att jobba för att ge insikter i hur spel kan hjälpa till med folkbildning och som ett kulturellt medel. Vi jobbar också på att kunna dokumentera en del av arbetet och konventets arrangemang för att publicera på nätet, och på så vis sprida det till en större publik än bara de som är fysiskt närvarande.

Utveckling

I och med att vi på Stockholms spelkonvent jobbar mycket för att anordna föreläsningar som anknyter till många av Sveroks hobbygrenar så är det en av våra tänkta vägar att utveckla Sveroks verksamhet. Vi tittar också på att kunna jobba med arrangemang som spänner över ett eller flera konvent under året, bland annat planerar vi att hålla en gala där samtliga konvents bidrag är välkomna att tävla inom olika kategorier och hobbygrenar.

Projektplan

Bakgrund:

Stockholms spelkonvent är en förening som funnits i dryga 5 år. Vi har som huvudsakliga syfte att dra samman ett konvent i stockholmstrakten varje år. Föreningens styrelse har till uppgift att se över föreningens intressen och därmed tillsätta en projektgrupp och hjälpa den att genomföra ett konvent, samt att ställa krav på konventet och utvärdera det. En stor anledning till att vi vill genomföra konventen är att vi tycker det saknas ett

återkommande event i stockholmsregionen där Sverokanslutna föreningar och spelare kan samlas tillsammans och utbyta erfarenheter och spelglädje. Vi inspireras mycket av övriga konvent i Sverige och tycker att det vore kul om vi hade något liknande i Stockholm.

Vi vill också arrangera händelser och genomföra aktiviteter som är nyskapande om möjligt, eller som kan inspirera andra. Diskussionerna rör sig om föreläsningsserier på exempelvis Kulturhuset, arrangemang i spellokaler runtom i Stockholmsområdet och samarbete med butiker, bibliotek och föreningar.

Skaran som jobbar med projektet är anslutna till föreningen, men består också av medlemmar från flera andra föreningar runt omkring i Stockholmsregionen.

Mål:

- * Målet är att genomföra konventet, att det blir av.
- * Vi vill uppnå ett mål på ca 500-600 deltagare.
- * Föreningen har som mål att skapa en ekonomisk buffert för att ha en grund för förarbete till vidare konvent.
- * Vi ska blanda in fler föreningar inom regionen i arbetet i någon mån.
- * Vi ska synas i positiv bemärkelse i media.

Utförande:

- * Vi ska söka bidrag från flertalet organisationer.
- * Vi ska skaffa sammarbetpartners, tex butiker och bibliotek
- * Vi ska hyra en lokal i lagom prisklass för vårt ändamål
- * Vi ska jobba hårt på vår marknadsföring och våra samarbeten. Vi ska jobba på vår kontakt med tidningar för att nå ut, radio samt affischering.

I vår nuvarande situation så påverkar marknadsföringen hur mycket intäkter vi kan få in på inträden. Om vår lokal är för dyr i proportion till antalet deltagare kan vi hamna i en ekonomiskt riskabel situation. De bidrag vi söker utgör grunden för vår ekonomiska situation och också hur omfattande vi kan arbeta med konventet.

Förutsatt att vi får de bidrag som vi sökt så kan vi skapa en buffert till kommande år som är något större än den vi har satt som mål. Detta är delvis en säkerhetsåtgärd för kommande års marknadsföring och genomförande av konventet. För tillfället är föreningens ekonomi tämligen skral, eftersom vi fortfarande väntar på medlems- och verksamhetsbidrag från Sverok (detta beror till stor del på de problem Sverok haft att betala ut bidrag), vilket innebär att föreningen för tillfället har skulder till andra föreningar i distriktet.

Redovisning:

Konventet kommer att redovisas till alla bidragsgivare samt för underlag för ifall vidare konvent ska genomföras.

Vi ska redovisa:

- * antal deltagare
- * antal ungdomar 7-25
- * antal arrangemang
- * ekonomiskt utfall
- * deltagares utlåtande, nöjda/icke nöjda, kan bli bättre, bättre än senast.

Stockholms spelkonvent siktar på att genomföra ett konvent under sitt verksamhetsår 2009. Vad det innebär är dels

- * hyra av lokal med all logistik det innebär
- * genomföra kioskverksamhet för besökarna
- * hjälpa att genomföra arrangemang som ger besökarna en rolig helg fylld av upplevelser
- * dra samman föreningar runt om i stockholm och utifrån för att fungera som deltagare och arrangörer.
- * skapa en "runtomkring" verksamhet som delvis handlar om att ge både besökare till konventet och besökare som bara är nyfikna på hobbyn en möjlighet att lära sig mer. Det kan exempelvis vara en rollspelsdag på biblioteket, intervjuer och podcasts på hemsidan och arrangemang tillsammans med andra föreningar.

3.2 Projektbidragsansökan: Föreningen Järnsparvarna

Projektets namn: Mer tält åt folket!

Namn på föreningen: Järnsparvarnas Förening

Projektledare: Sara Zackrisson Andersson, tel: 0734-35 45 90 mail:sara.z.andersson@gmail.com

Martin Lysén, tel: 070 - 150 22 12, Mail:demarkil@gmail.com

Dan Grönlund, tel:070-29 32 155 mail:dangronlund@gmail.com

Projekt beskrivning: Vi vill sy sex stycken tält för lajvbruk. I varje tält beräknas det få plats fem till sju personer. Tälten kommer att användas dels inom föreningen men också lånas ut till andra lajvare som är i behov av funktionella och bra tält.

När: Vi planerar att ha en tältsömnads helg första helgen i juni då vi smalas ett gäng och syr ihop alla tälten. Om inte alla tält blir klara kommer vi planera in fler helger.

Var: Vi hade tänkt att vi skulle vara i en lokal i Linköping där det finns industrisymaskiner och riktigt gott om plats.

Varför: Vi vill i första hand sy upp tälten så att föreningens medlemmar har någonstans att bo under Krigshjärta 3 i augusti i år. Då vi är ca 20-30 personer från föreningen som åker kände vi att de tält medlemmarna redan hade inte räckte. Dessutom, eftersom vi ska gestalta en del av den Cordovska armén vill vi gärna vara så unisona som möjligt. Efter det att Krigshjärta är över har vi tänkt att föreningen ska kunna låna ut tälten både inom och utom föreningen till lajvare som behöver enkla, smidiga och funktionella tält.

Budget:

Vi ansöker om 10.000 kronor.

Tyg: 8250 kr (110 meter a 75/kr från korps) Vi har räknat på ca 15-20 meter tyg per tält.

Frakt: 500kr

Tråd: 100kr (4 rullar a 25 kr)

Träreglar: 350kr (2st 2 meter och en st 3 meters per tält)

Plåtreglar att sätta ihop träreglarna med: 150 kr

Spik: 150 kr (armeringsjärn a 10.50 kr metern ca 8 st spikar per tält)

Summa: 9500 kr

Vi söker 10 000 kr för att kunna ha en felmarginal och för att det är jämt och bra. Blir det pengar över syr vi fler tält. Vi kan ansöka om 9500 också om det är bättre.

Föreningens kontonummer är följande: Bankgiro 400-9825

3.3 Projektbidragsansökan: Nintendo Next Summer Camp 2009

Detta är en ansökan gällande projektet Nintendo Next Summer 2009 som anordnas av föreningen Nintendo Next (F020226-7) mellan datumen 20 juli och 26 juli 2009. Projektet leds av Stanislav Izotov som kan nås på stan64@gmail.com eller 070-405 31 84.

Beskrivning av projektet

Nintendo Next Summer är en spelträff som går av stapeln varje år. Spelträffen arrangeras utanför Göteborg i den avskurna orten Sätilla. Eftersom träffen är en hel vecka och vi satsar på gemenskap så är det viktigt att besökarna inte åker hem eller lämnar stället för att hitta på annat så platsen är optimal. Det ligger trots det en väldigt fin badstrand precis bredvid lokale med än jättefin brygga för de som vill svalka av sig i sommarvärmen.

Under träffen delas alla deltagare in i grupper och får varje dag utföra flera aktiviteter med gruppen för att samla poäng och tävla med de andra lagen. När vi delar in folk delar vi på grupper där folk känner varandra och alla tvingas samarbeta med folk de inte känner. Från de nervösa första dagarna är grupperna redo att göra vad som helst tillsammans de sista dagarna inför alla andra utan att skämmas.

Under veckan bjuder vi på livespelningar, grillkvällar, tävlingar och priser till alla lagen, även om laget kommer på sista plats. Vi har dock aldrig sökt bidrag och inte haft de coolaste priserna eller den bästa lokalen men det har varit mycket folk där och vi har haft väldigt trevligt.

I år fick vi inte ha vår billiga lokal då den var bokad 12 månader i förväg redan hela sommaren, det är nog lika bra då den är öppen på sidorna och det är kallt på natten när folk sover. Så vi har hyrt Sättila-skolan av kommunen. Och trots att de gett oss bra deals som att slopa övernattningskostnaden och att vi bara hyr sovsalen 4 timmar om dagen även fast vi disponerar den konstant så landar lokalkostnaden på 14 000. Och det är mer än dubbelt så mycket än normalt.

Sedan vill vi ha artister som vanligt och bjuda på bättre priser och ordna med matlagning så folk kan äta billig husmanskost. Vi har tillgång till ett riktigt kök och har folk som jobbat med att laga mat åt flera 100 personer innan. Sedan har det ofta slutat med att arrangörerna lägger ut flera tusen ur egen ficka för att träffen ska gå runt och det vill vi gärna sluta med. Tanken är ju att man ska få någonting för att hjälpa till. Inte betala. Fast känslan man får under och efter träffen är i och för sig helt obetalbar.

För att förtydliga, detta är en tv-spelsträff. Vi sätter upp tv-apparater på bord som vi hyr och lånar och folk tar med sig spel och spelkonsoller. Inga datorer och sitta och slösa dötid framför datorn i någon form av "verksamhet". Utan vi har en genuin spelträff med många aktiviteter per dag. Vi är heller inget konvent som låter besökarna underhålla sig själva. Vi jobbar för att våra besökare ska få nya vänner och inte känna sig utanför. Vi kommer försöka satsa på att få dit 150 besökare i år och går ut hårt med att locka folk dit med aggressiv marknadsföring i forum och i olika kretsar.

Budget

Här kommer lite snabba siffror om vad vi tänkt oss att betala.

Lokalkostnad	-14 000
Busshyra Stockholm	-28 000
Reseersättning Crew	-2 500
Matersättning Crew+miniCrew	-8 400
Priser	-20 000
Livespelning Powerplay	-5 500
Livespelning Rymdkakor	-5 500
Livespelning Multifaros	-3 000
Livespelning fsfreak	-3 000
Hyra av TV-apparater	-3 900
Laga mat för besökarna buffert	-3 000
Grillkvällar	-3 000

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

Bokningsystem/poängsystem	-5 000
Diverse material	-3 000
Ljudanläggning och scen	-3 000
Inträde 100 personer	30 000
Bussbiljett 30 personer	18 000
Arrangemangsbidrag 100 pers	4 000
Verksamhet/medlemsbidrag 2008	10 000

*Busshyra Stockholm - För att köra ner och upp TV-apparater, 50 besökare, utrustning och artister, ungefärligt pris

*Resersättning Crew - Räknat 5 gånger 500kr

*Matersättning - Räknat 20 gånger per måltid på 20 personer

*Priser - Räknat på 100kr per deltagare, uppskattat till 150 stycken plus 5000 för extra fina priser

*Powerplay - Räknat 3000kr för spelning och 2500kr i resersättning

*Rymdkakor - Räknat 3000kr för spelning och 2500kr i resersättning

*Multifaros - Räknat 2000kr för spelning och 1000kr i resersättning

*fsfreak - Räknat 2000kr för spelning och 1000kr i resersättning

*Hyra av TV-apparater - Räknat på 13 tv-apparater från Stignils Radio och TV, andra TV-apparater får vi hyra gratis.

*Bokningsystem – Vi behöver få någon att koda ett vettigt bokningsystem samt poängsystem man kan använda under träffen för att alla ska få sina ”stats” sparade under träffen och de kan ta fram det hemma vid internet sedan

*Diverse material – En buffert för plasttallrikar, knivar och annat som kan behövas fyllas på och spontanköpas

Det betyder att det saknas 48 800kr för att göra allt vi har planerat för tillfället. Vissa uträknade belopp kanske är för höga och andra för låga. Vi kommer utvärdera alla kostnader under spelträffen ifall vi skulle få bidrag och rapportera tillbaka till er. Vi räknar på utgifter för 150 personer men räknar med 100 för att vara säkra, lokalen har kapacitet för 400 personer sittandes och spela TV-spel.

Kontaktinformation

Projektledare

Stanislav Izotov

070-405 31 84

stan64@gmail.com

Förening

Nintendo Next

Sverok id-nummer F020226-7

Bankgironummer 5639-2871

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

3.4 Projektbidragsansökan: Rouge Trader Open

Hej!

Den 13-14:e juni är det än en gång dags för Rogue Trader att anordna sin årliga turnering i figurspelet Warhammer Fantasy Battles; Rogue Trader Open (RTO). För nuvarande är RTO den enda turneringen i Warhammer som hålls i Stockholm och den brukar vara tämligen välbesökt med uppåt 70 deltagare.

I år har vi inlett ett samarbete med Studieförbundet och skaffat fram lokaler i centrala Stockholm. Dock är kostnaderna fortfarande stora att arrangera en turnering i Stockholm och vi söker därför ett projektbidrag på 3000:- för att deltagaravgiften inte skall skjuta i höjden och vi tappar deltagare. I år är vi något begränsade utav lokalyta och siktar därför på runt 50 deltagare. Utannonseringen utav turneringen började nyligen och redan är intresset stort. Så för att turneringen skall bli så bra som möjligt för deltagarna så skulle vi behöva detta projektbidrag.

Vår budget ser ut enligt följande:

- 5000:- Lokalhyra
- 2000:- Bil- och släphyra två dagar
- 1000:- Mat till arrangörer (3 dagar x 4 arrangörer)
- 3000:- Priser

+ ~10000:- Deltagaravgifter (beroende på deltagarantal och vad vi måste ta i avgift p.g.a. utgifter)

Budgeten går knappt jämt ut och då har vi inga marginaler för oförutsedda utgifter och turneringen riskerar att bli för dyr för ett antal spelare (200:-+ om deltagarantalet blir lågt) så ett projektbidrag skulle verkligen hjälpa.

MVH

Mattias Englund och Turneringsledningen RTO

mattias_e87@hotmail.com

073-6960922

Rogue Trader

Sverok ID: 010100-6

Org nr: 802429 - 2156

Bankgiro: 5241-8977

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

3.5 Projektbidragsansökan: Lilla Gillet

Hej!

jag håller på att arrangera en midsommarfest för Lilla Gillet vilket vi hoppas både skall resultera i nya medlemmar, marknadsföra Lilla Gillet samt även ge våra sverokare en chans att mingla , Utkast till inbjudan nedan...

Vi har ansökt om arrangemangsbidrag från sverok riks men vet ej a) om vi får dem dvs kommer vi upp i 20 pers B) finns det fn mycket lite pengar i föreningen .

Själv har jag har svårt att ligga ute med pengar ansöker därför om 1000kr för att kunna genomföra arrangemanget ev mot återbetalning om vi får arrangemangsbidraget.

Kommer att annonsera det på kalendariet, har lagt upp det på riks och tar gärna emot fler förslag på var man kan annonsera ut det!

Med sommriga hälsningar

Gabi

Midsommarfest 19/6 Med Lilla Gillet

Nu är det dags för Midsommarfest på Lilla Gillet i Lugnet och för de som vill kan man självklart sova över.

Planen är som följer: en riktigt trevlig midsommar med Eld, Bad och massor av God mat.

Självkostnadspris 50 kr , i vilket ingår sill och potatis middag samt tillbehör till grillandet senare på kvällen

(OBS-kött, veg el annat att grilla tar man med själv samt dryck !)

Eller om man vill kan man även ta med helt eget ! (Då kostar det inget) Men man är varmt välkommen

ändå! (underlättar dock för planerandet om man anmäler sig :)

om man vill ha frukost, se längre ned i mailet.

Schemat ser ut som följer:

Samling 2 -Mingla , Göra i ordning för middagen.

Runt halv 4

Tidig Middag med sill, gräddfil och gräslök, dillkokt färskpotatis och knäckebröd

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

Efterrätt: Färska jordgubbar med grädde eller mjölk
(mängd i förhållande till var vi hittar dem :) Risk för "kvalitetsdålig"
Om man önskar sjunga och skråla kommer vi inte hindra er. (sångblad finnes ;)

Runt halv 8

Börjar vi med elden, ja man bör hedra sin inre pyroman. Tar en timme till bra kol därefter börjar vi grilla.

Kommer att finnas 2-3 sallader inkl hemmagjord potatissallad på färskpotatis, trol pasta sallad el tabbouleh eller motsv tzaziki och senap och ketchup,rostad lök.

Kommer att finnas fläder- och citron saft.

Men annan dryck och snacks står man för själv.
Alkohol har vi inget problem med. Men se till att man dricker så man kan föra sig som folk. Det ska vara en trevlig miljö för alla.

Övrig information

Det finns en trevlig badplats inte alls långt ifrån så medtag badkläder och handduk.

Om ni önskar sova över så har vi har även ett antal luftmadrasser som vi kan låna ut (först till kvarn)

Kubb, lite olika typer av spel och spökhistorier kommer att finnas. Risk för promenad.

Kostnad

50kr (om man bara vill grilla 15 kr)
Frukost 20 kr(Detta föränmäls även det i mailet)

Alla priser är självkostnadpris

Man kan om man vill gå med i Lilla Gillet -medlemskap för året 30kr! (Rabatt 20 kr vid detta tillfälle)

Betala görs antingen med att sätta in pengar på eller medtag pengarna till Lugnet,

Uppskattas mycket om det går att betala i förväg , då det mesta är pengar som jag kommer att ligga ute med :)

Anmälan: rehbinder@gmail.com

OSA snarast !

Absolut senast OSA om du vill ha mat! Tis 16 juni

(sista inköpen kommer troligtvis göras under onsdagen)
följande info ska bifogas:

namn: vem/vilka

Vilken av måltiderna ni kommer vara med på
ev allergier, vegeterian eller om du inte äter sill så att vi kan ordna med något annat.
sover över, önskar frukost,
önskar reservera luftmadrass (först till kvarn , finns några st , har du egen tag med den ! Pump
har vi !)

Om det är något mera ni undrar över kontakta Gabriella på 070 726 20 24 / sms alt
rehbinder@gmail.com

Varmt välkomna!

Gabi
/ för Lilla Gillet .

(tillkommer vägbeskrivning samt bankkonto nr)

3.7 Tryckpolicy inom Sverok Stockholm antagen 2009-05-30 SS tryckpolicy.

Policyn är ett levande dokument som ska revideras allt eftersom att verksamheten kräver det.

Med denna tryckpolicy vill Sverok Stockholm klargöra vad som gäller för användandet av Sverok Stockholms grafiska verkstad.

Föreningar inom Sverok Stockholm trycker gratis. Övriga Sverok trycker till självkostnadspris.

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

Man får inte trycka i vinstdrivande syfte.

Salles förslag: Övriga ideella föreningar får trycka efter granskning av material och styrelsens majoritetsbeslut.

Sverok Stockholm tillåter inte att politiskt eller religiöst material trycks, om inte detta material används inom ett projekt relaterat till hobbyn, såsom lajv, rollspel el. dyl. Sverok Stockholm förutsätter att allt material som trycks i den grafiska verkstaden följer Sveriges rikes lag.

Vid missbruk av tryckverkstaden kan ansvarig komma att förlora sin rätt att trycka. Vid eventuella kostnader för reparation el. dyl. kan ansvarig bli ersättningskyldig.

Sverok Stockholm tillhandahåller ingen personal, utan de som trycker får lösa arbetsfrågan själva. Personer som nyttjar den grafiska verkstaden ska vara införstådda med hur den fungerar. Föreningar inom Sverok Stockholm kan få den nödvändiga utbildningen gratis. Övriga Sverok kan få utbildning mot överenskommen matersättning med utbildaren.

Efter avslutad tryckning ska den grafiska verkstaden ställas i ordning och ett referensexemplar placeras i därtill avsedd pärm. En tryckrapport ska även lämnas i facket på den grafiska verkstadens dörr.

För Sverok Stockholms föreningar gäller följande:

- Trycker gratis om det är verksamhetsrelaterat material
- Allt som trycks i under 200 exemplar behöver inte godkännas i förväg, så länge det är verksamhetsrelaterat
- Allt som trycks i fler än 200 exemplar måste godkännas i förväg
- Icke verksamhetsrelaterade tryckningar måste godkännas i förväg

För övriga Sverok måste allt godkännas i förväg.

Ordförande samt vice ordförande i sittande distriktsstyrelse är de som kan godkänna tryckningar.

3.8 Miljöpolicy inom Sverok Stockholm

Miljöpolicy för Sverok Stockholm

Detta är Sverok Stockholms grundläggande miljöpolicy. Policyn är ett levande dokument och bör uppdateras löpande allt eftersom verksamheten förändras.

Miljöpolicyn omfattar alla arrangemang som anordnas av Sverok Stockholm, personer som representerar distriktet samt verksamhet i Sverok Stockholms lokaler.

Sverok Stockholms styrelse har ett löpande ansvar att arbeta med miljöfrågor inom den egna organisation.

Distriktet ska sträva efter att minimera negativ miljöpåverkan i verksamheten genom att visa största möjliga miljöhänsyn vid bland annat inköp och avfallshantering. I största möjliga mån ska distriktet källsortera och handla ekologiskt.

Distriktet ska följa aktuell miljölagstiftning och föreskrifter samt övriga miljökrav som distriktet berörs av.

3.9 Jämlikhetspolicy inom Sverok Stockholm

2006-03-12, reviderad 2009-05-30

Policyn är ett levande dokument som ska revideras allt eftersom att verksamheten kräver det.

Denna policy har som syfte att motverka diskriminering och att främja lika rättigheter för alla medlemmar. All verksamhet inom Sverok Stockholm ska genomsyras av värderingar som syftar till att uppnå såväl en jämlik som jämställd miljö. Allas kunskaper och erfarenheter ska utnyttjas i distriktets verksamhet.

Jämlikhetspolicyn omfattar alla arrangemang som ordnas av Sverok Stockholm, personer som representerar distriktet samt verksamhet i Sverok Stockholms lokaler. Sverok Stockholm ska uppmuntra sina medlemsföreningar till att sträva mot en jämlik miljö. Sverok Stockholms styrelse har ett löpande ansvar att arbeta med jämlikhetsfrågor inom den egna organisationen.

Vision

Sverok Stockholm ska värna om demokratiska värden och verka för fritt tänkande och debatt. Vi ska vara ett jämlikt distrikt som karaktäriseras av öppenhet. Frågor som rör tillgänglighet,

mottagande och bemötande av människor med olika behov och bakgrund ska ges hög prioritet. Medlemmarna uppmuntras att arbeta med dessa frågor i sina föreningar.

Distriktet ska arbeta för att förhindra sexuella trakasserier. Alla som deltar i verksamheten ska ha kunskaper om vad sexuella trakasserier är, om de egna rättigheterna och skyldigheterna samt om vart man kan vända sig om man utsatts för sådana handlingar. Med sexuella trakasserier avses beteende som kränker medlems eller deltagares integritet, eller ovälkommet beteende av sexuell natur.

Våra mål i arbetet för jämlikhet:

- Varje medlem ska uppfatta sin situation som jämlik, och känna att den har möjlighet att påverka sin egen situation.
- Varje medlem ska uppfatta att den visas hänsyn och respekt.
- Verksamheten ska vara tillgänglig och möjlig för alla att delta i.
- Språk, bilder etc. i informationsmaterial ska utformas så att jämlikheten främjas.
- Sverok Stockholm ska arbeta för en verksamhet fri från sexism och rasism.
- Medlemmar ska, i alla situationer, ha samma möjligheter, rättigheter och skyldigheter, oavsett kön, ålder, sexuell orientering, ideologi, etnicitet, funktionshinder eller liknande.
- Ingen individ eller grupp ska särbehandlas på grund av kön, ålder, sexuell orientering, ideologi, etnicitet, funktionshinder eller liknande. Tillgängliggörande och positiv särbehandling är inte samma sak.
- Sexuella trakasserier och andra kränkningar ska inte förekomma. En händelse eller miljö är att betrakta som kränkande ifall någon uppfattar den som sådan. Kränkande händelser ska följas upp och förebyggas. Grövre händelser ska polisanmälas av styrelsen eller revisor.
- Genom attitydförändrande arbete ska vi motverka diskriminering, sexism och rasism inom den egna organisationen.

3.10 IT-policies inom Sverok Stockholm

Policy: Datorpolicy för Sverok Stockholms kansli

2009-05-30

Policyn är ett levande dokument och bör löpande uppdateras allt eftersom verksamheten förändras.

- Vid användningen av kansliets dator och nätverk gäller svensk lag.
- För att en person eller förening ska få tillgång till ett konto måste först en ansvarsförbindelse

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

- undertecknas. Kontaktuppgifter till personen eller ansvarig person inom föreningen ska finnas i ansvarsförbindelsen (Bilaga A).
- I kontot ska för- och efternamn finnas.
 - Användarnamnet för personkonton får väljas fritt. Användarnamnet för föreningskonton ska vara föreningensnamn.
 - Kontoinnehavare är skyldig att välja ett säkert lösenord till kontot och att hålla detta hemligt. Vid misstanke om att obehörig fått tillgång till lösenord skall omedelbart datoransvariga meddelas.
 - Konton kan stängas av IT-gruppen om brott mot regler i policyn förekommer. Styrelsen tar upp avstängningen på nästa styrelsemöte och beslutar då om avstängningen ska upphävas.
 - Det ska finnas ett konto sverok med lösenord sverok på alla datorer som ska användas som gästkonto. Det ska inte gå att spara något på datorn vid användandet av detta konto. Vill användaren spara något ska USB-stickor eller den publika katalogen på servern användas.
 - Varje användarkonto ska ha utrymme på servern för att spara filer på.
 - Filer som sparas på datorerna kan tas bort utan förvarning om inte speciell överenskommelse har gjorts med IT-gruppen, dett kan förrekomma tex vid ominstallation av datorn.
 - Sverok Stockholm tar inget ansvar för filer som sparas på servern. Självklart kommer inga filer att tas bort, men om servern krashar ett liknande och filer försvinner.
 - Användarna ansvarar själva för att ta backup på filer som ligger på servern.
 - Det ska finnas en publik katalog på servern som ska kunna användas av alla.
 - Antalet program inom varje användningsområde bör vara så få som möjligt. För att underlätta underhåll.
 - Saknas programvara kontakta IT-gruppen med förslag.
 - Sverok relaterat arbete har företräde till datorerna.
 - "Nya datorn" ska primärt användas för arbete med Office 2007, de som arbetar med Office 2007 har företräde till den datorn.
 - Mac minin ska primärt användas för arbete med ljud och grafik, de som arbetar med ljud och grafik har företräde till den datorn.
 - Tryckdatorn i trycktrummet ska enbart användas för utskrift på skrivarna.
 - Datorerna ska inte flyttas från sina ursprungliga platser utan styrelsens tillåtelse.
 - Dokumentation av datorer, nätverk och programvara finns tillgänglig och hålls aktuell.
 - För mer information om mappstruktur och liknade se dokumenthanteringspolicyn

Policy: Mailpolicy för Sverok Stockholm 2009-05-30

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

Policyn är ett levande dokument och bör löpande uppdateras allt eftersom verksamheten förändras.

Alla förtroendevalda i Sverok Stockholm ska ha en personlig mailadress, antingen en "riktig" eller en forward till valfri mailadress.

Andra personer kan efter behov få mailadresser på Sverok Stockholms domäner.

Adressen ska följa standarden förnamn.efternamn@, smeknamn och liknande ska vid behov läggas som forward till förnamn.efternamn@.

Om det skulle förekomma krockar mellan adresser så kan lämpligt alternativ för adress väljas, tex förnamn.initial_i_mellannamn.efternamn@.

När man svarar på ett mail skickat till en adress på Sverok Stockholms domäner ska svaret alltid komma från en adress på Sverok Stockholms domäner.

När man avslutar sitt uppdrag så ska man få behålla adressen så länge man vill.

Adressen stockholm@sverok.se går till stockholm@sthlm.sverok.se

Adressen stockholm@ ska gå till ordförande och vice ordförande

Adressen styrelsen@ ska gå till ordförande och vice ordförande

Adressen info@ ska gå till ordförande och vice ordförande

Kontaktadresser som de ovan ska gå till max 2 personer, 1 som är ansvarig och 1 som är backup.

Undantagsfall kan förekomma men under kortare perioder. Detta för undvika förvirring om vem som ska svara.

Det ska finnas tydliga och aktuella listor på alla mailadresser som finns som inte är personliga och vart de går på hemsidan, forumet och kansliet.

Det ska finnas information om tillgängliga mailinglistor (för arbetsgrupper och dylikt) och hur man går med i dem på forumet och hemsidan.

3.11 Grafisk profil för Sverok Stockholm

Denna grafiska profil är en samling riktlinjer hur organisationen skall profilera sig grafiskt. Denna grafiska profil ska tillämpas på allt material som produceras på distriktsnivå, både internt och externt. Den gäller som ett tillägg till den grafiska profilen som tagits fram av Sverok centralt.

Profilfärger

Sverok Stockholm har en profilfärg som kallas Stockholmsgrönt. Denna färg skall endast användas tillsammans med svart och vitt. Om andra färgskala användas i samma material skall Stockholmsgrönt alltid skiljas av med en svart eller vit avdelare.

Svartvita utskrifter

Vid tryck i gråskala skall Stockholmsgrönt bytas mot vitt.

Sverok Stockholm

Bolidenvägen 16 B
121 63 Johanneshov

Tel: 08-653 43 21
E-post: stockholm@sverok.se

<http://stockholm.sverok.se>
Org nr: 802017-0919

Sidhuvud och sidfot

Teckensnittet i sidhuvud och sidfot är Garamond 9 pt förutom ordbilden Sverok Stockholm som är Garamond med 15 pt och fetstil. Se dokumentets sidhuvud och sidfot för exempel.

Tornet

Tornet är Sverok Stockholms officiella logotyp. Närhelst Sverok Stockholm skall profileras skall tornet användas. Följande riktlinjer gäller för tornet.

1. Tornet skall inte placeras bredvid Sveroks logotyp utan de skall placeras väl åtskilda.
Exempelvis placeras den ena i sidhuvudet och den andra i sidfoten, eller på varsin ytterkant.
2. Tornet skall aldrig användas med outline. På mörkare ytor kan ett inverterat torn i vitt användas.
3. Tornet kan användas med eller utan ordbilden Sverok Stockholm

