

FROSTABLADET

2-2009

TRIM-karta

Marknadsloppet

Skåneledsvandring

Arbetsdag på Lyckebo

Ordföranden har ordet

Hej alla medlemmar!

Våren är här och tävlingssäsongen är i full gång! Hoppas ni som varit ute i skogarna har fått fina tävlingar.

Något som också är igång är planering inför Marknadsloppet, och det finns fortfarande några lediga poster kvar hälsar Kersti. Läs mer längre fram i tidningen.

Även natt-DM i augusti planeras för fullt. Boka in datumet och håll utkik efter ytterligare information från Nils-Erik.

I mitten av mars hade vi en diskussionsträff om föreningens framtid, med Sussie Tägt från Skåneidrotten. Det var många intressanta diskussioner om fem ämnen – föreningens organisation, ledarrekrytering, medlemsrekrytering, förenings utbud samt ungdomsverksamhet. Jag vill uppmana er alla att läsa igenom den sammanfattning som Sussie gjort och komma med era kommentarer till detta. Vad ska vi gå vidare med? Håller du med om det som skrivs? Något som du känner inte alls stämmer?

Jag tror vi behöver komma fram till ett antal punkter att jobba vidare med – att göra allt på en gång fungerar som bekant aldrig. Vilka saker tycker du är viktigast att vi tar tag i direkt? Vad kan vänta? Allas synpunkter på detta är viktiga.

Jag träffade representant från kommunen angående Skåneleden. Generellt är man mycket nöjda med det jobb vi gör, som koordineras av Åke. Dock skulle jag vilja påminna alla som har tagit på sig ansvar för en del av leden att kolla den enligt instruktioner från Åke och sen rapportera till honom.

Vi ses!

Fredrik Lundquist

Redaktören har ordet

Sista datum för insändare till nästa nummer av Frostabladet är den 15 juni, maila redaktionen på linda.tufvesson@miljo.lth.se eller ring 0706-210 212. Det går även att skicka in bidrag till tidningen med vanlig post. Adressen är Myntavägen 16, 237 37 Bjärred.

Linda Tufvesson, redaktör

Information

Frosta OK
Uggleborgsvägen 521
242 95 HÖRBY

Vår klubbstuga Lyckebo ligger på Uggleborgsvägen 521, Ekeboda, där vi har kvällsöppet varje måndagskväll, 18.00-19.00. Tel: 0415-100 85.

Bankgiro nr: 937-6997

Medlemsavgifter per år	Tävlande:	-20 år	100 kr
		21- år	200 kr
	Familjeavgift:		400 kr
	Icke tävlande:		100 kr

Ordförande:	Fredrik Lundquist	046-25 28 20
Sekreterare:	Inger Lindholm	0415-128 14
Kassör:	Rune Nilsson	0415-124 44
Tävlingssektion/ Träningssektion	Nils-Erik Bondesson	0415-105 52
Ungdomssektionen:	Pia-Maria Bondesson	0415-105 52
IT-sektionen:	Janne Lindholm	0415-134 80
Tekniska sektionen	Viveka Lassing	0415-412 33
Marknadsloppssektionen:	Kersti Lassing	0730-74 12 33
Klädansvarig	Marianne Lundquist	0415-100 91

Internet hemsidor
Frosta OK

www.frostaok.nu

Klubben-on-line:

<http://www.svenskidrott.se/organisation.asp?OrgElementId=27337>

E-mail:

info@frostaok.nu

*Din orienteringsklubb i
Hörby kommun*

På gång i klubben

TRIM karta

Som bilaga till detta nummer av Frostabladet kommer ett exemplar av TRIM-kartan, som i år går i området kring Bjevrod. Ta tillfället i akt och gå/spring ut och ta några kontroller! Totalt finns 30 stycken att hitta. Du som valt att få Frostabladet i elektronisk form – hämta ut en karta hos Leif Karlsson.

Detta sker utom tävlan, men vill du vara med i utlottningen så är du välkommen till något av försäljningsställena och köpa din egen start. Kartor finns till försäljning på Svenssons Järn, Statoil, Ludvigsborgs lanthandel samt Turistbyrån. Priset är då 50 kronor.

Tävlingssektionen

Nya medlemmar

Vi hälsar Magnus Rörstam och Mattias Kovacic välkomna till Frosta OK och hoppas att Ni kommer att trivas i vår klubb.

Välkomna!

bilmånsson

Marknadsloppet

Planeringen inför årets marknadslopp är i full gång. Två ansvarsområden är fortfarande inte tillsatta: **prisanskaffare** och **trafikpostsamordnare**. Känner du att detta är något som passar dig eller någon du känner, tipsa mig! Tipstelefonnummer är 073-074 12 33. Detta telefonnummer går också bra att ringa om man har frågor om vad ansvarsområdena innebär eller om andra frågor om marknadsloppet...

Övriga datum och tider som ni kan boka in redan nu är:

26 juni kl. 19.00	Funktionärsloppet
29 juni-30 juni från ca kl. 18.00	Uppbyggnad av Start och Mål
1 juli kl. 15-22	Tävlingsdags
3 juli kl. 18.30	Grillkväll med utvärdering av marknadsloppet på Lyckebo

Vi kommer som vanligt behöva många funktionärer, så involvera gärna era vänner och bekanta också. All hjälp behövs dessa dagar!

*Kersti Lassing
Marknadsloppet*

Viktiga datum

Arbetsdag Lyckebo 2 maj

Den 2:e maj klockan 10:00 samlas alla klubbmedlemmar till en gemensam kraftansträngning i och runt om Lyckebo (vår klubbstuga på Uggleborgsvägen). Vi behöver snygga upp i trädgården, storstäda inomhus, tvätta bort alger och svampangrepp på ytterväggarna, laga taket, måla fönster, laga putsen på grunden, fräscha upp utemöblerna, mm. mm.

Som ni ser är det en hel del som behöver göras så vi behöver många händer. Vi kommer att bjuda på grillad korv och frallor under dagen.

*Väl mött
Tekniska sektionen gm Viveka Lassing*

Nationaldagsfirande 6 juni

Som tidigare år kommer kommunen att arrangera nationaldagsfirande på Hörby idrottsplats. Frosta tänker ställa upp med liknande arrangemang som ifjor, dvs en mikroorientering med Sport-Ident kontroller. Vi passar också på att göra reklam för Marknadsloppet samt sälja TRIM kartor.

Nils-Erik och Kersti kommer delta, men fler behövs! Vill du göra en insats och samtidigt delta i de högtidliga festligheterna, hör av dig till Nils-Erik (105 52), Kersti (0730-74 12 33) eller Fredrik (070-654 7324).

Styrelsen

Kretsmästerskap & klubbmästerskap dag 20 augusti

Den 20 augusti anordnar Malmö OK kretsmästerskap dag för mellersta och sydvästra kretsen. Vid denna tävling avgörs också vårt eget klubbmästerskap! Mer information kommer senare, men boka gärna in dagen redan nu!

Styrelsen

HÖRBY BRUK SWEDEN

www.horbybruk.se • info@horbybruk.se

Natt-DM 28 augusti

I år har vi vår egen tävling den 28 augusti. Det är natt-DM som står på programmet, och mer information, funktionärslista mm kommer under våren/sommaren.

Tävlingssektionen

Kretsmästerskap natt 16 oktober

Den 16 oktober anordnar Lunds OK kretsmästerskap natt. Mer information följer senare.

Styrelsen

Skinklöp & glögg 19 december

Det är långt till december, men den årliga julavslutningen har fått ett datum – 19 december kl 14.30.

Styrelsen

Tränings- och tävlingssektionen

**Färs & Frosta
Sparbank**

Den enda bank du behöver.

www.fofpar.se

INBJUDAN

Till Skåneledsvandring söndagen den 10 maj 2009

Så är det åter dags för en tur på Skåneleden.

**Förra året passerade vi Agusa när vi gick från
Rebbetuaröd till Alunbruket.
I år börjar vi i Agusa och går till Torparbron vid
Brösarp, en stäcka på ca. 16 km.
Det blir varierat med småvägar och stigar och
inga problem med underlaget.
Medtag egen matsäck som vanligt.**

**OBS ! Vi samlas som tidigare på parkeringen vid buss-
stationen**

**i Hörby kl. 8.30 för samåkning och gemensam avfärd.
Ingen anmälan behövs, alla är välkomna.**

Väl mött den 10 maj hälsar Åke Westerlund

Sammanfattning av framtidsdiskussionen

Sammanfattning av Susanne Tägt, Skåneidrotten

Vi startade med dagens första av fem ämnen – **föreningens organisation**. I detta pass skulle vi göra en variant på en SWOT-analys genom att ställa frågorna/påståendena:

- Positivt med nuvarande organisationsstruktur (Styrka),
- Mindre bra med nuvarande organisationsstruktur (Svaghet),
- Vilka förändringar/tillägg kan göras utifrån det som inte funkar bra idag? (Möjlighet),
- Vilka svårigheter/komplikationer kan tillkomma vid ev. förändringar? (Hot).

Varje grupp fick sedan skriva upp sitt resultat på tavlan, och gruppera dem i rubriker. Därefter fick varje individ prioritera två rubriker under varje övergripande fråga (Styrka, Svaghet, Möjlighet och Hot) som man tyckte var extra viktiga.

Styrka (Positivt med nuvarande organisationsstruktur)

Prioriterade rubriker

- *Kompetens* (Det finns en stor kompetens i varje sektion/kommitté. Kommittéerna är också representerade i huvudstyrelsen och det innebär en kompetens i sig.) 8 st. pluppar.
- *Engagemang* (Klarar av att dra runt stora arrangemang trots ganska få medlemmar.) 6 st. pluppar.
- *Ansvar* (Alla vet vad som krävs när man jobbar inom respektive organisation. Tydliga arbetsuppgifter.) 6 st. pluppar.

Sussies kommentarer: Ni har prioriterat tre rubriker under era styrkor; kompetens, engagemang och ansvar. Det är tre mycket bra styrkor som ni måste se till att levandehålla och ge näring till.

Svaghet (Mindre bra med nuvarande organisationsstruktur)

Prioriterade rubriker

- *Passivitet* (Mentaliteten att "har man sitt namn på papperet i någon kommitté behöver man inte göra någonting". Få drivande personer i varje kommitté.) 12 st. pluppar.
- *Stagnation* (Statiska. För lite omlopp på folk, både mellan kommittéer men också "in och ut". Varje sektion isolerar sig.) 9 st. pluppar.

Sussies kommentarer: På svagheter prioriterade gruppen två olika rubriker; passivitet och stagnation. De två prioriterade områdena går ihop väldigt mycket som jag ser det då båda rubrikerna faller in på bristande engagemang (engagemang fanns prioriterat som en styrka). Hur kan föreningen arbeta för att engagemang enbart ska bli föreningens styrka i framtiden? Upplever föreningen att en av deras styrkor är engagemanget måste man på något sätt kunna dra nytta av det så att det inte samtidigt blir en svaghet.

Kan man göra en "resurspool" där "alla namn på papperet" som finns i kommittéerna idag istället kan finnas i? Ha 3-4 personer som "fasta" i de kommittéerna som finns i dagsläget och resterande läggs i en resurspool där de olika kommittéerna kan ringa in de som finns i denna pool. Det gör att kommittéjobbet inte blir statiskt och tråkigt, samtidigt som man tar åt sig uppdrag under en begränsad tid, istället för att ha ett

ständigt kommittéarbete hängande över sig. Detta kan bidra till att fler vågar engagera sig, då man ofta är rädd att binda upp sig årsvis. Det kanske också kan bidra till att de som i dagsläget bara är ett namn på ett papper i en kommitté engagerar sig mer än tidigare. Kanske värt ett försök?

Möjlighet (Vilka förändringar/tillägg kan göras utifrån det som inte funkar bra idag?)

Prioriterade rubriker

- *Fler gör mindre* (Talar för sig själv, undertecknads kommenter) 8 st. pluppar.
- *Marknadsföring* (Kompetens inom området finns i organisationen men utnyttjas inte i dagsläget.) 8 st. pluppar.
- *Öka engagemanget* (Få fler medlemmar att engagera sig. Någon som är ansvarig för både detta område tillsammans med rekrytering.) 8 st. pluppar.

Sussies kommentarer: På möjligheter var det dött lopp i prioritering mellan tre olika rubriker; fler gör mindre, marknadsföring och öka engagemanget. Teoretiskt så ser jag att en av dessa tre rubriker, marknadsföring, kan försvinna från rubriken Möjlighet ganska så snabbt och istället bli en styrka. Om kompetensen finns i föreningen, varför utnyttjas den då inte? Lägg ner lite tid på att få det att fungera så kan det bli en slagkraftig styrka i medlemsrekryteringen! När det gäller öka engagemanget och det som var kopplat till det så tycker jag det är en god idé att göra en person till rekryteringsansvarig. Däremot tror jag att det kan vara svårt att få någon att vara engagemangsansvarig, det är ett ganska diffust ansvar. Men å andra sidan måste man våga prova för att kunna lyckas. När det gäller rekryteringsansvarig så kan uppgifterna i en sådan roll exempelvis vara att ansvara för utskick till nyinflyttade i kommunen (kommunen kan kanske hjälpa till med information om nyinflyttade?), tillsammans med en marknadsföringsansvarig ta fram information om klubben att dela ut vid ex. marknadsloppet, se till att lokala deltagare i marknadsloppet (som inte är medlemmar i föreningen) får möjlighet att komma till klubben och prova på er verksamhet o.s.v.

Hot (Vilka svårigheter/komplikationer kan tillkomma vid ev. förändringar?)

Prioriterade rubriker

- *Färre gör mer* (Arbetsbelastningen kan upplevas som för stor vid nya arbetsuppgifter.) 14 st. pluppar.
- *Styrkan finns i kommittéerna* (Vid förvandling till ett hot blir det att om de "starka" i kommittéerna tappar gnistan så rasar mycket ihop.) 8 st. pluppar.

Sussies kommentarer: På hot så fanns det två rubriker som stack ut mer än de andra; färre gör mer och styrkan finns i kommittéerna. Färre gör mer är ju motsatsen till rubriken under möjligheter (fler gör mindre) och här trycker jag på vikten av att verkligen se till att det går från möjlighet till styrka och inte från hot till svaghet! Här kan jag återigen komma in på resurspoolen som ett förslag till åtgärd; fundera om det skulle vara en metod som skulle kunna utvecklas och fungera för er! Även den andra prioriterade rubriken kan kopplas samman med resurspoolen, enligt tidigare beskrivning. Här vill jag också lägga till en fråga hur de engagerade i föreningen i dagsläget uppmuntras för det jobb de lägger ner? Nu menar jag inte att de ska få betalt i pengar, men får de en klapp på axeln och kanske ett par ledarträffar per år? Får det veta att de gör ett bra jobb och att de behövs i föreningen? Eller förutsätter styrelsen att de vet det ändå? Ta en funderare; alla behöver någon gång få höra att det gör ett bra jobb för att bibehålla motivationen!

Därefter så gick vi in på de andra områdena för dagen – **ledarrekrutering**, **medlemsrekrytering** samt **föreningens utbud**. Dagens femte ämne – **ungdomsverksamhet** – integrerades i dessa tre ämnen.

Gruppen som behandlade ämnet **ledarrekrutering** kom fram till följande:

Detaljer som står för bra kvalitet		Gör en bedömning		Detta ska vi göra		Nästa steg
"Uppdragsbeskrivning", vad krävs i den här rollen?	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Skapa en beskrivning för varje funktion.	→	Nuvarande ledare beskriver sin funktion.
Mål och innehåll för verksamheten.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Revidera det som finns och skapa det som saknas. Uppdatera PR-materialet och verksamhetsplaner.	→	Styrelsen utser en grupp som utarbetar detta.
Hjälpmedel/Resurser (budget, material och personer).	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Inventera existerande resurser. Sammanställ och presentera.	→	Utse arbetsgrupp.
Stöd och uppmuntran.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Skapa klubbansamhörighet genom ledarträffar och möten.	→	Styrelsen initierar fler sådana aktiviteter. Alla pushar varandra.
Integrering med resten av klubben.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Samordning med andra kommittéers arbete.	→	Styrelsen och sektionens ansvarig skapar förutsättningar för att detta sker.
Ska vara ROLIGT!	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Klubben har medlemssociala träffar även utanför normal verksamhet.	→	Ger sig själv om resten fungerar.

Sussies kommentarer: Detta är ett mycket bra underlag att jobba vidare med, förslagsvis i samband med nästa träff. Kan ni börja jobba med alla sex punkter

samtidigt, eller ska ni göra en prioritering? Detta kan ni ju fundera på och diskutera i samband med träffen. Visa delar kräver inte så mycket energi, medan andra delar kräver lite mer. Det ni har beskrivit i de olika punkterna är framförallt förarbete, d.v.s. hur ni ska förbereda er för att göra en rekrytering. Det ni kan fundera på utöver detta är hur ni konkret går till väga vid rekryteringen, d.v.s. att skapa en beskrivning för varje funktion är i sig väldigt bra men leder inte till nyrekrytering om ni inte använder den framtagna beskrivningen på ett effektivt sätt. Tänk också på att få med både rekrytering av unga och äldre ledare!

Nästa grupp diskuterade **medlemsrekrytering** och de kom fram till följande:

Detaljer som står för bra kvalitet		Gör en bedömning		Detta ska vi göra		Nästa steg
Marknadsföring via tidningar, anslag	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Pressansvarig. Följa upp aktiviteter som har skett samt erbjuda ytterligare aktiviteter för deltagare som kommit igång.	→	Utse pressansvarig.
Ansvarsfulla ledare	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Starta nybörjargrupper. Har vi ansvarsfulla ledare så skapar det en trygghet hos föräldrarna, de vågar lämna sina barn i klubbens aktiviteter.	→	Skapa PR-kommitté.
Allaktivitetshuset – fritidsledarna hjälper till.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Engagera fritidsledarna.	→	Utse ansvarig för kontakt med ledarna samt skapa en orienteringsbana i närheten av huset.
Skolorna.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Ställa frågan "Varför kommer inte barnen till oss när vi varit ute i skolorna?" Förbättra kontakten med skolan och se till att vi startar ny-börjarkurser i anslutning till skolbesöken.	→	Utse ansvarig för rekrytering inom skolorna.
Hemsidan.	→	Detta lever vi upp till och ska fortsätta med! Detta vill vi ta tag i och utveckla!	→	Ny hemsida → uppdaterad och attraktiv sådan.	→	Mind map.

Sussies kommentarer: Det som kom upp i samband med redovisningen, som inte står med i gruppens matris var följande:

- Ta fram en enkel skrift som informerar om klubbens verksamhet (samt hänvisning till hemsidan, om den har kommit igång och uppdateras regelbundet) som kan delas ut i samband med skolorienteringen.
- Få föräldrar mer delaktiga för att få dit barnen till föreningen.

- *Verkligen synka föreningens aktiviteter med skolorienteringen. Vad kan föreningen erbjuda barnen direkt efter avslutad skolorientering? Nybörjarkurser är ett måste! Datum för detta bör vara satt så det kan kommuniceras ut till barnen i samband med aktiviteterna.*
- *Använda föräldrar mer, när det gäller olika funktionärsroller, främst till de allra yngsta barnen.*

Ser man till innehållet i matrisen så handlar det i många fall om att utse någon ansvarig, och det är viktigt att någon tar ansvar för att saker och ting ska hända. Men man får inte glömma bort det som ska göras också. Vi kan ta nedanstående del som exempel. Man anger "Ansvarsfulla ledare" som en bra kvalitet för medlemsrekrytering. Under rubriken "Detta ska vi göra" står det starta nybörjargrupper, och visst, det är ju ett måste för medlemsrekrytering. Men det skapar ju inte automatiskt ansvarsfulla ledare som betonades i första skedet. Här skulle jag istället vilja veta hur man får ansvarsfulla ledare? Idéerna i den här matrisen tycker jag är goda, men man har blandat lite äpplen och päron och bör reda ut vad som är vad för att få en tydlig handlingsplan.

I övrigt tycker jag tanken med att koppla föreningens verksamhet (exempelvis starta upp nybörjarverksamhet) till skolorienteringen på ett tydligare sätt är mycket bra! Detta bör tas tag i omgående! Även kopplingen till allaktivitetshuset när det står klart är klockren! Smid medan järnet är varmt! Kolla med kommunen redan nu om idén med att samarbeta med fritidsledarna på allaktivitetshuset är möjligt.

Gruppen som stod för diskussionen kring **föreningens utbud** hade en lite annan matris att jobba efter och kom fram till följande:

Nuläge/problem:	Vad ska uppnås?	Vad ska göras?	Nästa steg:
Våra aktiviteter är inte intressanta.	Fokus på orientering. Knyta samman daglig verksamhet med tillfälliga populära aktiviteter som ex. skol- och trimorientering.	Tajming	
Tillgänglighet och enhet.	Tillgänglig klubbstuga med orienteringsverksamhet i anslutning	Revidering av Uggleborgskartan	Utse någon – intern el. extern – att göra det. Prioriterad uppgift, prioriterad karta. Även Karnas i 2:a hand.
Tillgänglighet och enhet.	Motionsslingor i direkt anslutning till stugan.	Anslag längs slingan.	Ta reda på formella ev. hinder och scanna området.
Tillgänglighet och enhet.		Träningar i city ibland + utnyttja Fulltofta Naturcentrum.	
Utvecklingsområde: Föreningens utbud (vuxna)			
Nuläge/problem:	Vad ska uppnås?	Vad ska göras?	Nästa steg:
Våra aktiviteter är inte intressanta.	Fokus på motion.	Motionsslinga. Kurser.	Jourbyte lördagar, med aktivitet – träning. Jourhavande tillhandahåller öppet hus och kartor. (Lördagar bra – ljusst året runt.)
Utbudet okänt.			

Sussies kommentarer: Den här delen känner jag mig lite osäker kring då den bygger på mycket intern kunskap om föreningen och dess verksamhet. Det jag noterade i samband med er redovisning, som komplettering till era anteckningar var följande:

Aktiviteterna är inte intressanta → Saknas fokus på orientering, för mycket "lattjo", varken träning eller tävling. Knyta den dagliga verksamheten till tillfälliga arrangemang.

Tillgänglighet och enhet → Kan man ta sig till aktiviteten? Skapa känslan av att det är en orienteringsklubb. Motionsslingor, uppdatera kartor, främst området kring klubbstugan. Knyta an till klubbstugan, som föreningens hjärta.

Motionsslinga med frågesport som knyter an till orienteringen, att lära sig mer. Kan förslagsvis vända sig till dem som motionerar i slingan, men som inte finns i klubben i dagsläget. Fler aktiviteter på lördagar, exempelvis någon slags "coach", någon typ av Öppet hus men som ändå kan kopplas till träning. Måndagsträffarna har spelat ut sin roll.

Göra en ny slinga som är lättare/"trevligare" att ta sig fram på. Kommunen har förstört den gamla slingan, kan de hjälpa till med en ny?

Undertecknads tankar kring ämnet, utan att direkt koppla till det ni kom fram till i matrisen är som följer. Jag tror det är väldigt viktigt att som förening ha ett "veckoschema", d.v.s. aktiviteter genomförs varje vecka under flera olika veckodagar, så att det finns något att presentera i en marknadsföringskampanj. Det är svårt att locka folk till en förening som inte har någon kontinuerlig verksamhet med täta mellanrum (flera dagar i veckan). Barn lockar man till aktiviteter som är anpassade för barn, ungdomar till aktiviteter som lämpar sig för ungdomar och vuxna/motionärer kommer till aktiviteter som är lämpade för dem. Vi var inne lite på det under eftermiddagen när vi pratade om att "nya" ungdomar (utan tidigare orienteringskoppling) kanske i första hand inte väljer att träna med äldre vuxna, utan vill hellre träna med folk i sin egen ålder. Om ni vill ha in skolungdom måste ni också ställa er frågan; har vi idag någon verksamhet för denna målgrupp? Likaså gäller övriga målgrupper. Våga testa nya saker, som exempelvis det ni tagit upp med kombinationen öppet hus och träning. Det kanske är en perfekt aktivitet för att locka de lite äldre. Orientering är ju en sport som man kan börja med i äldre år och varför inte göra en motionsslinga för nyblivna pensionärer som vill komma ut och röra på sig nu när de inte har jobbet som tar tid?

Jag föreslår föreningen att ge era "yngre förmågor" i uppdrag att se över utbudet och ge förslag på hur ert verksamhetsutbud kan se ut för målgrupperna barn, ungdomar samt vuxna/motionärer, utan att i första läget begränsa er i ord som resurser, medlemmar o.s.v. Spåna fritt och gör därefter en analys (hela föreningen tillsammans) vad som är rimligt att genomföra utifrån klubbens förutsättningar. Ibland går det att genomföra mer än vad man tror! Att jag valde att skriva unga förmågor i första skedet är för att jag tror de har lättare för att hitta nya tankesätt. Har man för mycket historia bakom sig i föreningen så är det annars lätt att man gör allt för små förändringar för att det ska ge resultat, för man är låst i hur det har gjorts hittills. Däremot är det bra att plocka in alla i föreningen i nästa skede, när man ska titta på vad som är rimligt utifrån föreningens förutsättningar då är erfarenheten värdefull.

Jourlista

VECKA	ANSVARIG	TELEFON	
		Avgående kontakter efterföljaren och	
		jourhavande bevakar själv.	
2009	14	BROR ELOFSSON	046-256033
	15	BENGT ÅBERG	31 15 94
	16	BÖRJE ÅKESSON	431 43
	17	BÖRJE ANDERSSON	121 96
	18	LARS BERG	138 62
	19	LEIF KARLSSON	124 03
	20	JANNE LINDHOLM	134 80
	21	GÖRAN LASSING	412 33
	22	BERTIL JOHANSSON	41072
	23	ROLF NILSSON	142 24
	24	NILS-ERIK BONDESSON	105 52
	25	GUNNAR LUNDQUIST	100 91
	26	BENGT I NILSSON	127 77
	27	BENGT-Å NILSSON	31 17 24
	28	GERT NILSSON	31 12 91
	29	RUNE NILSSON	124 44
	30	ARVID OLSSON	136 06
	31	GÖRAN JACOBSSON	104 65
	32	ROLF PERSSON	31 15 66
	33	SVEN-ERIK PERSSON	128 68
	34	PER FRESK	0416-30338
	35	ANDREAS EKBLAD	257575
	36	LEIF SANDGREN	0451-65001

Hörbyorienterarna