

Fotball

Slik gjør vi det i Otta IL Fotball

En håndbok for alle som er involvert i Otta IL Fotball

Revidert på arbeidsmøte 19.02.2018 og vedtatt på årsmøte 06.03.2018

Fotball

Innholdsfortegnelse

1.0	INNLEDNING	3
2.0	OM OTTA IL FOTBALL	3
2.1	Baner	3
2.2	Klubbhus.....	4
2.3	Garderobes	4
3.0	ADMINISTRATIVT	4
3.1	Registrering av spillere.	4
3.2	Spillerovergang.....	4
3.3	Spiller- og foreldremøter	4
3.4	Trener- og lagledermøter	4
3.5	Politiattest	4
3.6	Nettsider.....	5
3.7	Etisk retningslinjer, flerkulturelt og integrering	5
4.0	DRAKTER OG UTSTYR	5
4.1	Drakter og spillerutstyr – utstyrskrav alle alderstrinn	5
4.2	Overtreksdress.....	6
4.3	Medisinkoffert	6
4.4	Annet utstyr.....	6
5.0	KAMPER OG DOMMERE	6
5.1	Kamper	6
5.2	Dommere.....	7
5.3	Transport	7
6.0	SAMMENSETNING AV LAG OG HOSPITERING	8
6.1	Overordnet prinsipp	8
6.2	Hospitering og andre utviklingsarenaer	8
6.3	Turneringer.....	9
7.0	ØKONOMI OG DUGNAD	9
7.1	Kontingenter og søskenmoderasjon.....	9
7.2	Forsikring	9
7.3	Lagskasse	9
7.5	Dugnad	10
7.6	Sponsing	10

Fotball

1.0 INNLEDNING

Denne håndboka er ment som et retningsgivende verktøy for styret, trenere, lagledere, spillere og foresatte i Otta IL Fotball for at alle kan jobbe i samme retning for å utvikle klubben, lagene og enkeltspillere videre. Alle har et felles ansvar for at klubben og det enkelte lag fungerer så godt som mulig, enten de nødvendige oppgaver er spesifisert i denne instruksjonen eller ikke.

Barne- og ungdomsfotballens verdigrunnlag **Trygghet + Mestring = Trivsel.**

Otta IL Fotball ønsker å være en gruppe som gir sine utøvere **idretts glede og fotballferdigheter**. Vi ønsker å bli oppfattet som en inkluderende, engasjerende og ordentlig fotballklubb som formidler god idrettskultur og positive verdier. I tillegg ønsker vi å være en attraktiv samarbeidspartner for handels- og næringsliv.

Otta IL Fotball ønsker at **flest mulig** spillere er med i klubben **lengst mulig**, samtidig som at enkeltspillere som ønsker å satse ekstra får drahjelp til å lykkes med det. Otta IL Fotball er avhengig av å engasjere barn og ungdommer, familie, trenere og andre til å ta viktige arbeidsoppgaver i alle ledd. Trenere, tilskuere, kioskvakter, Ottacupvakter, lagledelse osv er alle like viktige deler. Fotballen skal være et samlingssted for barn og unge, både under organisert trening og fritrening (frileik).

2.0 OM OTTA IL FOTBALL

Otta IL Fotball er en gruppe under Otta IL, som er underlagt de retningslinjer Otta IL til en hver tid har. Som en av de 3 største gruppene i Otta IL, er leder i fotballgruppa representert i idrettslagets styre. Pr. 31.12.2014 var det 22 lag med til sammen 263 aktive spillere.

Pr. 11.2.2015 er styret sammensatt av følgende personer:

Leder	Vebjørn Hoff
Sekretær	Helge Tofthagen
Kasserer	Svein Tore Nymoen
Sportslig Leder	Roger Øyjordet

Arrangør av:

Otta Cup i oktober/november
Tine Fotballskole.
Fotballskole for 13-16 åringer under planlegging.

Alle lag i Otta IL Fotball skal ha minst en trener og en lagleder. Lagleder er administrativ kontaktperson ovenfor klubben og administrasjonen. Laget kan også, om ønskelig, ha en foreldrekontakt. Foreldrekontakten er de foresattes kontaktperson ovenfor klubben og administrasjonen, og har i tillegg et særlig ansvar for sosiale aktiviteter innen laget, eksempelvis gjennomføring av arrangementer, utenomsportslige aktiviteter under turneringer og lignende. For de lag som ikke har egen foreldrekontakt, vil lagleder fungere som dette.

2.1 Baner

Øya Stadion består av to fullskala kunstgressbaner og en ballbinge. Det er i tillegg en samarbeidsavtale med Nordan om å benytte gressbanen deres mot at vi klipper plenen og holder den i orden. Det er sekretær i styret som er ansvarlig for fordeling av treningstider og baner. Hver

Fotball

enkelt spiller og lag har det **daglige ansvaret** for å rydde eget søppel og holde det ryddig rundt seg etter avsluttet aktivitet.

2.2 Klubbhus

Klubbhuset står til fri disposisjon for klubbens grupper og lag, enten det er til spillermøter, foreldremøter eller sosiale tilstelninger. Lån avtales på forhånd med daglig leder i Otta Idrettslag. Nøkkel kan lånes av daglig leder. Alle er ansvarlig for å rydde og låse etter seg. Pass ekstra godt på kaffetrakter o.l.

2.3 Garderober

Vi disponerer garderober i Øya. Lagledere har ansvar for at garderobe låses etter bruk (i prinsipp er dette siste lag som forlater bana). Husk også å låse etter kamp når gjester er ferdig i garderobe.

3.0 ADMINISTRATIVT

3.1 Registrering av spillere.

Det skal til enhver tid finnes oppdaterte spillerlister for hvert lag. Lagleder har ansvar for oppdatering og innlevering av lister til sekretær i Otta IL Fotball, som igjen videreformidler til økonomiansvarlig i Otta IL for registrering i medlemsregisteret. **NB!** Alle endringer, inkludert når spillere slutter eller kommer til, må omgående meldes til sekretær.

Liste skal inneholde alle som er tilknyttet laget med navn, adresse, telefon, e-post og fødselsdato (se mal på nettsiden). For medlemmer under 18 år skal oversikten også omfatte tilsvarende opplysninger til foresatte. For myndige spillere bør tilsvarende opplysninger finnes for nærmeste pårørende. Medlemslistene er også en del av vår beredskap i tilfelle ulykke e.l.

3.2 Spillerovergang

Det skal søkes spillerovergang, hvis en spiller over 12 år bytter klubb. For de under 12 skal det meldes skifte av klubb. Det er forholdsvis strenge regler på dette, og en spiller har i utgangspunktet ikke lov til verken å trene eller spille kamper med en klubb uten avtale med gammel klubb. Dette gjelder også når spiller selv tar kontakt. Det er kun leder i Otta Idrettslag som kan søke spillerovergang (kan delegeres). Det er lagleders ansvar å holde overgangsansvarlig (daglig leder Otta IL) i klubben informert. Klubben betaler alle spilleroverganger og det forutsettes at aktivitetsavgift betales for hele året.

3.3 Spiller- og foreldremøter

Lagene bør årlige ha minimum to møter for spillere og foresatte. Ett møte bør avvikles før seriespillet tar til (gjørne før frist for påmelding av lag), og ett møte bør avholdes senest ved sesongslutt. Sistnevnte møte bør ha som tema evaluering av sesongen samt trener/lagleder/foreldrerepresentant for laget for påfølgende sesong.

3.4 Trener- og lagledermøter

Otta IL Fotball skal årlige ha minimum to møter for trenere og lagledere. Vårmøte avholder før seriespillet tar til, med utdeling av drakter, medisinkoffert, baller, vertskapsvest og laglederperm med nødvendig informasjon. Høstmøte avholdes etter sesongslutt med evaluering og planlegging av neste sesong.

3.5 Politiattest

Alle lagledere, foreldrekontakter, trenere og tillitsvalgte i Otta IL skal fremvise gyldig politiattest i henhold til lover og regler innen idrett. Elektronisk søknadsskjema finnes på www.ottail.no/politiattest.html.

Fotball

Detaljert beskrivelse av framgangsmåte finnes på nettsiden. Den enkelte har ansvar for å fremvise politiattest til daglig leder personlig eller mailes til post@ottail.no så snart politiattesten er mottatt.

3.6 Nettsider

Otta IL har egen hjemmeside www.ottail.no der fotballgruppa har en egen meny. Hvert enkelt lag kan få tilgang til en egen lagside dersom ønskelig. Det benyttes redigeringsverktøy "Weebly" www.weebly.com. Du får tilgang til ditt lag sin egen side ved å sende mail til anita@aktivotta.no for brukernavn og passord, samt evt opplæring.

NB! Bruk vett når bilder av barn legges ut. Vi legger ikke ut fullt navn uten spesiell godkjenningse er gitt av foreldre. De som ikke ønsker enkeltbilder utlagt, kontakter leder som igjen varsler lagleder. Legg derfor ikke ut bilder av andre enn "dine" spillere så sant det ikke er avklart med den enkelte/foresatte. Dette gjelder også i sosiale media som Facebook, Instagram o.l.

3.7 Etisk retningslinjer, flerkulturelt og integrering

Otta IL Fotball ønsker å være en åpen og inkluderende klubb for alle. Det skal legges til rette for at alle skal kunne delta, uansett fysisk/psykisk forutsetning, etnisitet, kjønn, sosial bakgrunn eller andre forskjeller. Vi skal vise respekt for hverandres egenart og særpreg. Alle som er involvert i Otta IL Fotball skal jobbe for å verne om idrettens grunnverdier. Du skal behandle andre slik du ønsker å bli behandlet selv.

Trenere, lagledere, tillitsvalgt og ansatte skal gjennom sin opptreden og språkbruk være et **forbilde** for spillerne og sammen med resten av klubben jobbe aktivt for at spillerne utvikler riktige holdninger ovenfor lagkamerater, motspillere, dommere og ledere. Øvrige foresatte oppfordres til engasjement, men bør også veiledes til ikke å gripe inn i eller overta oppgaver tilhørende trener eller lagleder. Hver enkelt spiller har ansvar for å **møte presis** til trening og kamp. Fravær **skal meldes** til trener.

"Foreldrevettregler" bør deles ut til alle foresatte

1. *Støtt opp om klubbens arbeid og gjennom foreldremøter forankres fotballens og klubbens verdisyn.*
2. *Møt fram til kamper og treninger. Du er viktig både for spillerne og miljøet.*
3. *Gi oppmuntring til alle spillerne i med- og motgang. Dette gir trygghet, trivsel og motivasjon for å bli i fotballfamilien lenge.*
4. *Vi har alle ansvar for kampmiljøet. Gi ros til begge lag for gode prestasjoner og Fair Play.*
5. *Respekter trenerens kampledelse. Konstruktiv dialog om gjennomføring tas i etterkant.*
6. *Respekter dommerens avgjørelser, selv om du av og til er uenig!*
7. *Det er ditt barn som spiller fotball. Opptre positivt og støttende. Da er du en god medspiller!*

4.0 DRAKTER OG UTSTYR

4.1 Drakter og spillerutstyr – utstyrskrav alle alderstrinn

Drakter (hvit trøye, rød shorts og røde strømper) utleveres i god tid før seriestart. Lagleder er ansvarlig for at drakter fordeles til spillerne og skal orientere spillere og foresatte at drakter er Otta IL sin eiendom og at de skal behandles forsiktig. De skal kun benyttes under kamper, ikke under trening og fritidslek. Lagleder er ansvarlig for at spillertrøyene samles inn og leveres renvasket til materialforvalter umiddelbart etter sesongslutt.

Spillerne må selv holde **fotballsko og leggskin**n. Leggskin er **påbudt** for at forsikring skal gjelde! Lagleder og trener har begge ansvar for at alle spillere har leggskin, både under trening og kamp. En dommer kan bortvise spillere som mangler leggskin (eller som har leggskin på utsiden av

Fotball

strømper). Spillerne bør benytte kunstgressko og unngå å bruke fotballsko med knotter. I tillegg bør man ha drikkeflaske og ball med tilstrekkelig luft (pumpe i garderobene).

4.2 Overtreksdress

Det er veldig flott når lag (trenere, lagledere og spillere) opptre enhetlig på trening, kamp og turneringer. Det samme gjelder når enkeltspillere representerer klubben på kretslag, sonesamling eller andre arenaer. Derfor anbefales alle å kjøpe klubbens overtreksgenser/-jakke og benytte dette på trening, kamp og turneringer.

Overtreksklær må spillere betale selv. Det kjøpes på MX-Sport Rondane Sport og Fritid på Otta. Det kan ordnes med trykk av initialer/avn på bekledningen. Godkjente klær er pr. 1.1.2015 fra Diadora. Det kan benyttes rød t-skjorte eller rød langermet genser, samt eventuelt svart overtreksbukse (valgfritt). Trenere får kjøpt rimelig trenerjakke fra daglig leder Otta IL.

4.3 Medisinkoffert

Alle lag får utdelt medisinkoffert med nødvendig innhold på vårmøtet før sesongstart. Kontakt daglig leder Otta IL dersom dette mangler. Lagleder er ansvarlig for at denne er tilgjengelig under kamp og trening, samt at den til enhver tid har et minimum av komplett innhold. Klubbens sportstape skal kun benyttes til skader som oppstår. Evt taping av gammel skade (forebyggende) og taping av strømper må spiller selv sørge for.

4.4 Annet utstyr

Alle lag får utdelt tilstrekkelig antall baller pr. lag pr. sesong på vårmøtet. For å unngå svinn, jobbes det med å få til låsbare nett i boden til de eldste lagene. Laget er selv ansvarlig for å erstatte tapte baller. Lagleder er ansvarlig for at laget har til disposisjon riktig ball ved hjemmekamper, samt at annet nødvendig utstyr er tilgjengelig under trening og kamper. Ved mangler kontaktes materialforvalter i god tid for supplering. Lagleder er ansvarlig for at utstyr, nøkler osv. leveres tilbake til materialforvalter/klubb når laget opphører, evt nye ledere kommer inn.

5.0 KAMPER OG DOMMERE

5.1 Kamper

Kampdatoer settes opp av kretsen. For barnefotball må klubben sette opp klokkeslett og det er lagleders ansvar å formidle disse til motstander. Eventuell flytting av kamp gjøres av lagleder (for hjemmekamper i samråd med ansvarlig for banefordeling). En kamp bør ikke flyttes uten at ny dato er fastsatt. For ungdoms- og seniorfotball skal avtale om flytting også varsles krets og evt. dommer.

For ungdomslag skal resultat sendes kretsen pr. sms. Lagleder for ungdoms- og seniorfotball har også ansvar for utfylling av dommerkort. For senior og juniorlag er det elektronisk kamprapport. Lag som trener, flytter seg vekk fra bana for kamp senest 10 minutter før kampstart, slik at særlig 5'er og 7'er baner rekker å bli rigget.

Lagene kan spille i høyere aldersklasser hvis gruppa er moden for dette. Dette gjøres i samråd med styret i Otta IL Fotball.

Alle lagledere har ansvar for å ønske motstander velkommen til Øya. Sett opp ansvarlige for "vertskap" som benytter utdelt refleksvest med trykk. Etter kamp skal selvsagt lagleder/trener takke for kampen (gjør gjerne dette samtidig med Fair-play-hilsen).

Fotball

5.2 Dommere

a) Ansvar

Styret i Otta IL Fotball skal påse at det er engasjert dommer til alle hjemmekamper. Dommeren skal ha gjennomgått dommerkurs godkjent av Indre Østland Fotballkrets. Klubbdommerkurs må fornyes hvert år. Klubbdommere skal møte til kamp min. 20 minutter før kampstart. Kretsdommere skal møte min. 1 time før kamp. For de klasser som kretsen ikke setter opp kretsdommer, har styret i Otta IL Fotball ansvar for å skaffe klubbdommer. Oppsatt dommer vil bli oppført i banedagbok. Om styret ikke klarer å skaffe dommer, kontaktes lagleder slik at de i felleskap kan finne en løsning.

b) Dommerbetaling

Dommerregning legges i postkasse og blir utbetalt direkte til dommerens konto. Klubbdommere (5'er og 7'er fotball) får oppgjør direkte etter kamp i kiosken. Kr 100,- pr. kamp.

c) Instruksjon

Våre egne klubbdommere er selv under opplæring. Alle må behandle dommer med respekt. La tilbakemeldinger være saklige og utviklende. Utskjelling og dårlig oppførsel ovenfor dommere aksepteres ikke i Otta IL Fotball uansett nivå og alderstrinn.

5.3 Transport

Det er foreldrebasert kjøring til kamper.

For G19/J19

For lange bortekamper kan det benyttes minibuss, men dette fordrer at det innkreves en egenandel for hver spiller. Lagene må selv stille med sjåfør for minibussen.

Støtte til samlinger for enkeltspillere i alle aldersklasser:

Kretslagssamlinger: For spillere som deltar på kretslagssamlinger tildeles det stipend a kr 5000 pr år til dekning av utgifter. For spiller på Sone og NPR gis ingen spesiell støtte.

Retningslinjer for trafiksikkerhetstiltak for bil:

- Alle i bilen skal sikres forskriftsmessig (merk sikringsregler for barn opptil 135 og 150 cm). Ved samkjøring til kamper er spiller selv ansvarlig for å ta med for eksempel bilpute/bilsete der dette er aktuelt.
- Antall i bilen skal være i henhold til bilens forskrifter.
- Øvelseskjøring skal ikke forekomme i tilknytning til kjøring til klubbens aktiviteter (trening/kamper)

Retningslinjer for trafiksikkerhetstiltak for sykkel/gå:

- Sykkelhjelmer skal benyttes av alle som sykler (selv om loven ikke krever det).
- Sykkel skal være i forskriftsmessig stand (inkl. lys).
- Alle skal benytte refleks når dette er nødvendig. Vi anbefaler refleksvest.

Vanlige trafikkregler skal følges (www.tryggtrafikk.no). Lagledere/trenere har ansvar for å påpeke evt. overtredelser. Ved gjentatte overtredelser varsles styret i Otta IL Fotball, som skal ta tak i saken.

Fotball

6.0 SAMMENSETNING AV LAG OG HOSPITERING

6.1 Overordnet prinsipp

I Otta IL Fotball skal vi konsekvent ha minst ett lag pr treningsgruppe. Der dette ikke går, skal styret sammen med aktuelle lag se på best mulig sammensetning av lag, slik at oppsett blir best mulig for de aller fleste. I Otta IL Fotball skal det være overordnet prinsipp at den enkelte spiller tilhører sin naturlige aldersgruppe. Ekstra talentfulle spillere (nært opp til krets nivå) tilbys et spesielt tilpasset opplegg. Disse vurderingene foretas av sportslig leder i samråd med berørte trenere. Det skal ikke benyttes overårige spillere (spesielle regler). Ved få spillere kan spillere hentes fra jenteklasse eller årsklassen under. Det finnes ellers regler fra krets og forbund på hvor gammel/ung en spiller må være for å delta på ett lag. Trener og lagleder er felles ansvarlig for å overholde dette.

Litt om de enkelte alderstrinn:

- | | |
|--------------|--|
| 7-8 år | Alle skal spille like mye. Blandet lag/jentelag (etter interesse)
Minimum 1 trening i uka. |
| 9-10 år | Alle skal spille like mye. Egne jente- og guttelag der dette er mulig.
Minimum 2 treninger i uka. |
| Fra 11-14 år | Alle skal spille. Spilletiden differensieres etter innsats (summen av treningsiver, oppførsel og prioritering). Egne jente- og guttelag der dette er mulig. Minimum 2-3 treninger i uka. Mulighet for å hospitere på eldre lag. |
| Fra 15-19 år | Spilletiden differensieres etter innsats (summen av treningsiver, oppførsel og prioritering). Egne jente- og guttelag der dette er mulig.
Minimum 3 treninger i uka. Mulighet for å hospitere på eldre lag og jenter kan hospitere på guttelag. |

6.2 Hospitering og andre utviklingsarenaer

Tilbudet til den enkelte spiller kan differensieres etter ferdigheter, lyst og holdninger. Differensiering kan skje ved hospitering, kretslagssamlinger, sonesamlinger og andre utviklingsarenaer for ivrige fotballspillere. For at Otta IL Fotball skal kunne drive med spillerutvikling, må spilleren alltid stå i fokus. **God kommunikasjon** mellom lag som samarbeider om spillerutvikling er viktig, for å få et best mulig resultat både for den enkelte spiller og for involverte lag. Spilleren selv og dens foresatte må også være med i dialogen. Det er i tillegg viktig å informere foreldregruppen til involverte lag om hvorfor enkeltspillere blir tatt ut av "sitt" lag. Det henvises for øvrig til skriv fra kretsen om overordnede retningslinjer på dette temaet.

a) Hospitering innen Otta IL Fotball

Hospitering opp til eldre aldersklasser er et godt alternativ for å få utviklet enkeltspillere. Ivrige jenter bør oppfordres til å trene med guttene, for å få best mulig utvikling. Hospitering gjelder stort sett til trening. Alle på G16/J16 blir invitert til å prøve seg på G19/J19 etter avtale med trener. Spillere som hospiterer til andre lag skal fortsatt være en del av sin naturlige spillergruppe og differensiering/hospitering skal ikke gå ut over aktivitet i sin naturlige spillergruppe. Svært talentfulle spillere bør likevel vurdere å bli flyttet til annet lag for å få jevn gode medspillere og heller ikke dominere laget i sin egen årsklasse. Spilleren må likevel selv ta siste avgjørelse om de helst ønsker å delta på sitt eget lag, framfor eldre lag.

b) Andre utviklingsarenaer

En spiller skal maksimalt være representert på 4 utviklingsarenaer, det innebærer å trene med sitt naturlige lag og inntil tre andre steder. Pr. i dag har Otta IL Fotball spillere representert på kretslaget, sonesamlinger, og Nasjonalparkriket Fotball.

Fotball

6.3 Turneringer

Alle lag i Otta IL Fotball skal delta på lagets egne turneringer (egen vårcup for yngre lag og Otta Cup). Dette skjer vederlagsfritt. I tillegg til dette, dekker klubben påmeldingsavgift til andre cuper og turneringer med inntil kr 2000,- pr år. For samarbeidslag (Otta/Sel), kun til lag som Otta administrerer.

Anbefalte turneringer i tillegg til egne cuper:

- 7-10 år 1 turnering pr. sesong: Flatmoen Cup, Sør-Fron (juni)
- 11-12 år 1 turnering pr. sesong: Hessa Cup (eller lignende)
- 13-14 år 1 turnering pr. sesong: Hessa Cup (eller lignende)
- 15-19 år 1 innendørs og 1 utendørs turnering pr. sesong:
Lillehammerturnering (innendørs) og Norway Cup/Dana Cup/e.l.

NB! Det er kun G16/J15 og G19/J17 som har anledning til å reise på Norway Cup eller andre lignende store turneringer.

Alle spillere som reiser og representerer ett lag skal ha samme egenandel forutsatt at det bestilles samme type kort, eks. A-kort. Dette gjelder uansett om spiller er bedt med i forbindelse med hospitering og ikke tilhører laget til vanlig. Eventuell kostnad til lagleder/trener eller andre reiseledere, samt transportkostnader (buss) må dekkes via laget (egenandel), hvis dette ikke er inkludert i påmeldingsavgift. Det henvises til forbundets reisebestemmelser ved valg av turnering: http://www.fotball.no/Barn_og_ungdom/Barnefotball/Retningslinjer/Reisebestemmelser/

7.0 ØKONOMI OG DUGNAD

7.1 Kontingenter og søskenmoderasjon

Alle som er tilknyttet fotballgruppa skal være medlem i Otta IL. Se retningslinjer for Otta ILs medlemsavgift. I tillegg betales aktivitetsavgift. Avgiften sendes ut pr faktura en gang pr sesong og full pris skal betales uansett om man er med halv eller hel sesong. (2-3 treninger godtas for å prøve idretten).

Satser for treningsavgifter på hvert enkelt alderstrinn vedtas på årsmøte i fotballgruppa.

Det gis søskenmoderasjon på 25 % for barn nr 2 osv. Eldste betaler full pris. Det faktureres full pris, og foreldre må selv trekke søskenmoderasjon på innbetaling. Informasjon om dette står på faktura. Det tillates ikke egne lagsavgifter.

7.2 Forsikring

Barn opp til fylte 13 år er forsikret via NIFs Barneidrettsforsikring. Barn/ungdom over fylte 13 år er forsikret gjennom lagsforsikring. Alle kan også ordne seg egen fotballforsikring via Norges Fotballforbund. Dette vil i mange sammenhenger være å anbefale. Dette må den enkelte ordne selv. Informasjon om dette på www.fotball.no eller ta kontakt med daglig leder i Otta IL.

NB! Viktig å merke seg at den enkelte spiller sin forsikring ikke er gjeldende før medlemskontingent til idrettslaget er betalt eller spiller (fylt 13 år) er registrert som aktiv i spillerregisteret FIKS.

7.3 Lagskasse

Lag kan ha private lagskasser for prosjekt til aktiviteter, turneringer, avslutninger og turer. Denne kan ikke benyttes til avlønning og godtgjørelse av trenere.

Fotball

7.5 Dugnad

Hvert enkelt lag sine spillere og/eller foresatte er pålagt en del dugnadsoppgaver som forutsettes utført for at vi skal kunne holde aktivitetsavgifter så lavt som mulig, og for at våre aktiviteter skal kunne bli utført. Av dugnad for fotballgruppa kan påregnes Otta Cup, vårcup, Ottamartnan, lotteri eller lignende pr år, samt kioskvakt en gang pr sesong. Det er også dugnad for å ta en vårrensk på stadionområdet.

Hvis klubben får tilgang til enkeltstående arrangement som gir gode penger i kassa, så kan dugnad på dette komme i tillegg. Lagleder skal bidra til utførelsen av slike dugnader ved hurtigst mulig å formidle beskjed om de oppgaver som pålegges de enkelte medlemmer/foresatte. Lagleder bør forklare betydningen av dugnad for klubbens økonomi og det tilbud som gis til spillerne og bør argumentere mot negative ytringer om dugnader. Lagleder skal også formidle loddbøker eller lignende som spillerne eller de foresatte pålegges å selge og sørge for retur av utsolgte loddbøker, ikke solgte kalendere etc. innen de fastsatte frister.

Daglig leder får ofte forespørsel om det er lag som vil ta på seg dugnad. Er ditt lag interessert, ta kontakt med daglig leder. Oppgjør for sistnevnte vil gå til deres egen lagskasse som fritt kan benyttes av laget til turneringer o.l.

Ved deltagelse på store kostbare turneringer, oppfordres det til at lagene påtar seg dugnader for å redusere egenandel.

7.6 Sponsing

Noen av idrettslagets sentrale sponsorer er bransjeeksklusive og krever lojalitet fra hele Otta IL. Sponsorer og samarbeidsavtaler er en stor del av daglig leders arbeidsfelt og ingen må derfor inngå egne avtaler eller motta sponsede produkter (også fra foreldregrupper) uten at dette i forkant, er godkjent av klubben.