

OSLO ISHOCKEYKRETS
67. ORDINÆRE
TING

ONSDAG
30. MAI 2007
KL. 18.00

IDRETTENS HUS – EKEBERG

Beretning – Dokumenter

Oslo Ishockeykrets 67. ordinære ting
onsdag 30. mai 2007, kl. 18.00
på Ekeberg, rom 338

SAKSLISTE:

1. ÅPNING
2. GODKJENNING AV TINGET
3. GODKJENNING AV DEN OPPSATTE SAKSLISTE
4. VALG AV DIRIGENT OG SEKRETÆR
5. ÆRESBEVISNINGER, DIPLOMER OG MERKER
6. BERETNINGER SESONGEN 2006 / 2007
7. INNKOMNE FORSLAG
8. FASTSETTELSE AV KONTINGENT
9. REGNSKAP 2006 / 2007 – BUDSJETT 2007 / 2008
10. VALG
11. AVSLUTNING

1. ÅPNING

2. GODKJENNING AV TINGET

3. GODKJENNING AV DEN OPPSATTE SAKSLISTE

VIF-saken:

Ved siste Kretsting (mai 2006) ble VIF nektet både tale-/og stemmerett. Dette med bakgrunn i at Vålerenga Ishockey Elites/Vålerenga Ishockey Breddes manglende kretskontingent (%-andel av billettinntektene) for sesongene 2002/2003, 2003/2004 og 2004/2005. Vålerenga Ishockey Elite/Vålerenga Ishockey Bredder bestrider kravet og ønsker derfor saken rettslig behandlet.

Saken har nå vært i Forlikrådet, uten at partene ble enige. Den er av den grunn oversendt til Oslo Tingrett for behandling.

Vi har bedt både Kretsens advokat, NIHF og NIF komme med en uttalelse til OIHK om Vålerenga Ishockey Elite/Vålerenga Ishockey Bredder skal få tale-/og stemmerett ved årets kretsting. Dette da saken nå er under rettslig behandling.

Forslaget fra nevnte instanser ble at Kretstinget foretar en avstemming om Vålerenga Ishockey Elite/Vålerenga Ishockey Bredder skal få tale-/og Stemmerett.

Med dette som bakgrunn ønsker OIHK at Kretstinget beslutter om Vålerenga Ishockey Elite/Vålerenga Ishockey Bredder skal få tale-/og stemmerett ved årets Kretsting.

Styrets innstilling: Vålerenga Ishockey Elite/Vålerenga Ishockey Bredder får ikke stemme-/eller talerett på Kretstinget. Dette i tråd med Kretstingets vedtak i 2006.

4. VALG AV DIRIGENT OG SEKRETÆR

5. ÆRESBEVISNINGER, DIPLOMER OG MERKER

OIHK har ikke foretatt noen form for utdeling av Æresbevisninger el.l. iløpet av sesongen 2006 / 2007

6. BERETNINGER SESONGEN 2006/2007

Styrets sammensetning

Oslo Ishockeykrets har hatt følgende styresammensetning i sesongen 2006/2007

Verv	Navn	Klubb
Leder	Terje Næsgård	Vålerenga Ishockeyklubb Bredder
Nestleder	Alf Magne Fredriksen	Furuset Ishockeyklubb
Styremedlem	Jarle Hilton	Jordal Ishockeyklubb
Styremedlem	Terje Kalleberg	Hasle Løren Ishockeyklubb
Styremedlem	Margaret Aaram	Forward Ishockeyklubb
Styremedlem	Agnethe Danielsen	Vålerenga Ishockey klubb Bredder
Styremedlem	Trond Erik Larsen	Gruner Ishockeyklubb
Varamedlem	Thor Erik Kleppe	Oslo Kjelkehockey

OSLO ISHOCKEYKRETS

Det kan også nevnes at Rune Molberg var valgt styremedlem, men valgte å trekke seg da tiden ikke strakk til. Dette medførte da at 1. varamedlem Trond Erik Larsen rykket inn som styremedlem.

Valgkomite

- Frank Holstad
- Erik Lund
- Gro Rand

Komiteansvarlige

Økonomi	Terje Næsgård
Sekretær	Margaret Aaram
Kretslag	Terje Kalleberg / Alf Magne Fredriksen
Dame-hockey	Jarle Hilton / Margaret Aaram
Isfordeling	Trond Erik Larsen / Terje Næsgård
Arrangement/utdanning	Terje Kalleberg / Alf Magne Fredriksen
MP-serien	Agnethe Danielsen
Kjelkehockey	Thor Erik Kleppe

Klubboversikt

Følgende klubber er registrerte i Oslo Ishockeykrets:

Aker IHK	Manglerud Star IL
Forward SPK	Mølla IL
IL Frogg	Oppsal IF
Furuset IF	Oslo Kjelkehockey
Gamle Oslo IHK	Prinsdalen IHK
Gruner Ishockey	Rosenhoff Ishockey
Hasle Løren IL	Spartacus
Jordal IHK	Tjernet IF
Kløfterhagen IHK	Vålerenga Ishockeyklubb Bredde
Lambertseter IHK	Vålerenga Ishockeyklubb Elite
Progress IHK	

Økonomien

Økonomien er så langt stabil. Inntekstpostene er i all hovedsak automatinntekter, bingo offentlige bidrag, samt kontingent.

Når det gjelder automatinntektene er de redusert for inneværende sesong. Og vil forsvinne fra og med juli 2007.

OIHK har ingen sponsorinntekter.

Administrasjonen

OIHK har heller ikke i iløpet av denne sesongen hatt lønnet hjelp på kontoret. Dette medfører et merarbeide for de enkelte styremedlemmene.

Dette går helt klart ut over den service OIHK har kunnet tilby sine medlemsklubber, samt andre viktige organisasjoner vi vanligvis har kontakt med.

OIHKs Målvaktskurs for aldersbestemte klasser

Målvaktskurset ble avholdt etter samme måte som tidligere år. Det ble kun 7 samlinger denne sesongen. Det var ca 35 målvakter som var innom disse samlingene, som var fordelt på 3 grupper.

- Gruppe 1: 9-11 år. Begynte bra med ca 15 stk på første samling, men så dalte det nedover til 3 stk.
- Gruppe 2: 12-14 år. Der begynte vi med 7 stk men her tok det seg opp til 10 stk mot slutten.
- Gruppe 3: 15-17 år: I snitt ca 3 stk.

Vi sendte ut et skriv til klubbene der vi etterlyste målvaktene, uten at oppmøtet ble noe bedre.

Mulige årsaker til det dårlige oppmøtet:

- Informasjon om treningene når kanskje ikke helt ut til målvaktene
- Treningstid; Målvaktene er avhenging av foreldre for å kunne stille og disse rekker kanskje ikke hjem fra jobb i tide (spesielt Gruppe 1)
- Målvaktene får kanskje ikke "fri" fra sine respektive lag til å delta

Treningene ble gjennomført på samme måte som denne typen trening vanligvis blir og vi kan derfor ikke forstå at det skal være noe galt med innholdet i treningene. Vi er selvfølgelig åpne for forslag til forbedringer og tilbakemeldinger på dette fra alle involverte (klubb/krets/foreldre/utøvere), slik at vi kan løfte deltakerantallet opp igjen neste sesong. Til slutt ønsker vi å rette en takk til junior avdelingen i H/L som var årets skyttere.

Beretning Kretsturnering G12

G12 Kretsturneringen gikk av stabelen på Jordal Amfi og i Ungdomshallen den 23. og 24. september 2006.

Det var gledelig at det var med så mange Oslo lag i år. Det er jo først og fremst for disse lagene turneringen startet. I tillegg til de 5 Oslo lagene, Vålerenga, Furuset, Gruner, Manglerud Star og Hasle-Løren, deltok også Lørenskog, Storhamar og Bergen. Det var spesielt hyggelig at Bergen tok den lange turen over fjellet for å delta i vår turnering.

Det var satt av god tid til hver kamp, så det var ikke noe problem med å holde tidsskjema. Vi spilte en periode med løpende tid og en med effektiv tid. Det var satt av så god tid så man bør vurdere om man skal spille begge perioder med effektiv tid til neste år. Dette ble også bemerket av enkelte under turneringens gang,

Vil også benytte anledning til å takke vålerenga for en kjempe innsats vedrørende denne turneringen. Alt gikk på skinner, i hvert fall for oss som sto utenfor å så på. Bispising, sekretariat, kafeteria, programmer, resultater - ja kort sagt alt gikk veldig bra.

Vi må også takke Rita Rygh som i år som tidligere år har sørget for at vi har noen til å lede disse kampene. Uten dommernes innsats hadde det ikke blitt noe turnering.

Det var mange spennende kamper og mange gode spillere å se, og det er jo hyggelig. Det hele ble til slutt avgjort i en meget spennende kamp mellom Vålerenga og Lørenskog der Vålerenga trakk det lengste strå og vant 2 - 1.

Det var jo hyggelig at det var et Oslo lag som vant i vår egen turnering. Vi gratulerer Vålerenga så mye.

Konklusjonen er at det var en meget vellykket turnering med mange spennende kamper og mye godt spill, noe vi håper det vil bli også i årene fremover.

Det hadde vært gledelig om enda flere kunne funnet veien til disse kampene.

De hadde ikke angret.

Vi gleder oss allerede til neste års turnering for G 12.

Puljeoppsett:

Pulje A	Bergen		Pulje B	Furuset	
	Vålerenga			Storhamar	
	Manglerud Star			Lørenskog	
	Hasle Løren			Grüner	

Resultater Sluttspill

Nr	Tid	Kamper		Resultat	Bane	
13	13.15		A4 - B4		4 - 0	Ungdomshallen
14	14.30		A3 - B3		5 - 1	Ungdomshallen
15	15.45		A2 - B2		7 - 1	Ungdomshallen
16	17.00		A1 - B1		2 - 1	Ungdomshallen

Kretslagene

Sesongen startet med at OIHKs styre ansatte nye kretstrenerere:

- Terje Fjeldstad
- Tommy Jensen

Lagledere har vært Terje Kalleberg og Alf Magne Fredriksen. Jan Olav Helmo overtok som Materieforvalter.

For øvrig vises det til beretningen fra det enkelte kretslag

Beretning Kretslag G14

Vi har i år hatt 8 stk samlinger, 4 stk privatkamper samt deltagelse i årets kretslags turnering som gikk på Kongsvinger. Veldig positivt i år med at vi har hatt flere samlinger.

Det var stor konkurranse å komme med på årets kretslag. I utgangspunkt ble det kalt inn 39 utespillere og 4 stk målvakter samt at det kom til noen flere etter hvert.

Denne troppen skulle ned i 20 utespillere og 2 målvakter som skulle delta på året kretslags turnering. Dette var ikke lett. Troppen til Kongsvinger ble på 20 utespillere og 3 målvakter.

Det har vært noe misnøye med at enkelte spillere fikk lite istid på Kongsvinger, det blir dessverre slik noen ganger. Vi får evaluere sesongen og se hva vi kan gjøre.

Det finnes flere alternativer:

- Alle skal spille like mye som de gjør i yngre klasser.
- Ta med mindre antall spillere så vi bruker kun 3 rekker pluss 1 eller 2 reserver
- Vi forsetter som nå med minst 2 målvakter og 20 utespillere. Alle kretslag eventuelt landslag har med seg 20 utespillere. Her disponerer man spillere slik man mener er best for laget.

Vi startet turneringen på Kongsvinger litt fomite og tapte vår første kamp mot Hedemark/Oppland. Etter denne kampen var det skjerpning og gutta gjorde en kjempe jobb og vant resten av kampene. Vi fikk revansje mot Hedemark/Oppland og møtte dem i finalen som vi vant 5 - 2 vi gratulere alle sammen.

Alle sammen skal ha honnør for oppførsel den var eksemplarisk på hele turneringen. Det har vært veldig moro å være lagleder for en slik gjeng.

Vi avsluttet sesongen med en privatkamp mot Furuset sitt G 15 lag, de ble for sterke for oss så vi tapte stort. Vi hadde bespising etter kampen så vi fikk takket for årets sesong. Det var for øvrig meget bra mat i kafeteria i Ungdomshallen. Nå skal sesongen evalueres så må vi finne ut hva som var bra og hva vi kan gjøre bedre til neste sesong.

Vi må ha alle som skal jobbe rundt lagene på plass før sesongstart. Vil her takke trenere og material forvalter for en meget bra jobb. Vil også takke alle foreldre som hjalp til i sekretariat etc og til slutt men ikke minst tusen takk til alle spillere.

Det har vært bare hyggelig å være lagleder for dere, og vi ønsker dere alle lykke til videre, det er bare å stå på.

Terje Kalleberg
Alf Magne Fredriksen
Lagledere

Beretning Kretslag G13

Det var mange gode spillere som kjempet om plass på laget. Vi begynte med 44 stk spillere herav var det 4 stk målvakter. Vi hadde som mål at alle disse skulle bli innkalt til minimum 2 samlinger, noe vi har klart å gjennomføre. For å få til det måtte vi ha mange samlinger, da trenere ikke ville ha flere enn 20 utespillere på hver samling. Det er veldig vanskelig å få se på den enkelte spiller hvis det er for mange på isen samtidig.

Det har i år vært flere samlinger enn noen år tidligere. Vi har i år hatt 5 stk samlinger og 2 stk privatkamper samt at vi hadde en innbyrdes kamp på Jordal Amfi i desember.

Det var veldig jamt og mange gode spillere så det var vanskelig å ta ut et lag. Det ble litt frem og tilbake, men stammen ble bestående av 23 til 24 utespillere og 2 stk målvakter.

Det er kommet inn forslag om at laget skal taes ut til jul, altså etter første halvdel av sesongen. Dette er noe som må taes opp etter at vi har evaluert denne sesongen. Det kan jo

være stor forskjell på utviklingen de enkelte spillere i løpet av sesongen og da er det synd at døra til kretslaget er lukket.

Det vi ikke har fått til i år er en ordenlig avslutning for G 13 laget. Vi har i år ikke deltatt i noen form for turnering slik som tidligere år, og dette beklager vi. Vi fikk innbydelse i år som i fjor og tidligere år om å delta i turnering i Åmot, vi valgte i år å takke nei til denne etter råd fra de som hadde vært med der tidligere.

Konklusjon på årets sesong blir at på den positive side har hatt mange samlinger, men på den negative side ikke har deltatt på noe turnering.

Vi ønsker alle som har vært med på samlinger og også alle andre aktive en god sommer og lykke til videre, stå på.

Håper på å se flest mulig av dere til våre samlinger på G14 til neste år.

Terje Kalleberg
Alf Magne Fredriksen
Lagledere

Beretning Isfordeling

Generelt sett kan man si at isfordelingen fungerte bra for alle ishaller. Men når det gjelder arrangementet som Norges Skøyteforbund/Akershus og Oslo Skøytekrets sto for: Junior Grand Pris var erfarignende udelte. Isfordeler JA/UH fikk beskjed kun kort tid før arrangementet gikk av stabelen, og da med utvidet periode for arrangementet. Medførte masse ekstraarbeide, og med KIE som det ikke var mulig å få kontakt med.

Legger ved møtereferat fra:

- Banefordelingsmøte vintersesongen 2006/2007, avholdt 15.06.06
- Informasjonsmøte Isfordeling, avholdt 06.07.2006

Referat Isfordelingsmøte 15.06.06

Til stede:	Stein Aker	Oslo Bedriftsidrettskrets
	Espen Johansen	Oslo Bandykrets
	Grethe-E Fjeldstad	Norges Ishockeyforbund
	Tom Anderson	Oslo Idrettskrets
	Rune Molberg	Oslo Ishockeykrets
	Morten Almaas	Norges Skøyteforbund
	Bjørn Auglend	Norges Skøyteforbund
	Pål Granberg	Akershus og Oslo Skøytekrets
	Tor Helge Eikeland	VIF Hockey, bredde
	Stig Johansen	VIF Hockey, bredde
	Tron Frydenberg	Park og Idrett Oslo KF
	Trond-Erik Larsen	Grüner il.
	Knut-Helge Strømsnes	Kultur- og idrettsetaten
	Svein Wilhelmsen	Kultur- og idrettsetaten (ref)
Forfall:	Hasle Løren il.	
Møtegruppe	Banefordelingsmøte vintersesongen 2006/2007	
Møtested:	Idrettens hus, Ekeberg	
Møtetid:	15.06.2006	
Referent:	Svein Wilhelmsen	
Telefon:	23 46 21 16	

Sw1606061

BANEFORDELING VINTERSESONGEN 2006/2007

GRAND PRIX-STEVNE PÅ JORDAL

I forbindelse med gjennomføringen av jr. Grand Prix kunstløp på Jordal i tidsrommet 28.09. – 01.10.2006, ble informasjonsrutinene tilknyttet arrangementet tatt opp av Kultur- og idrettsetaten. Bakgrunnen for dette var den kritikk som markedsdirektøren i VIF ishockey har kommet med om bl.a. manglende informasjon. Grethe-E. Fjeldstad, Norges Ishockeyforbund, kunne i denne sammenheng opplyse at VIF Hockey er blitt informert om arrangementet og at terminlistene er satt opp slik at det ikke skal spilles hjemmekamper på Jordal Amfi i det aktuelle tidsrom. Norges Skøyteforbund kunne videre opplyse at VIF Hockey vil få tildelt treningstid bl.a. i Ungdomshallen under selve arrangementet.

ANDRE FORHOLD

For i fremtiden bedre å kunne samordne søknader om arrangement med kampoppsett, var det enighet om at banefordelingsmøtet avholdes senest 15. mai hvert år.

Alle stevner og arrangement har fortrinnsrett i forhold til treningstid.

Når det gjelder Valle Hovin, ønsker Oslo Bandykrets at det skal monteres sikkerhetsnett bak begge målområdene. Videre er kapasiteten på sliping av skøyter for dårlig. Det er nødvendig at det finnes mulighet for sliping av skøyter mens en kamp pågår. Oslo Bandykrets inngår nødvendige avtaler med garderobier.

Oslo Bandykrets ønsker videre en tettere dialog med Park og Idrett (utfører) spesielt med tanke på snøbrøyting og ispreparering. Kultur- og idrettsetaten har ikke motforestillinger til dette såfremt dette ikke går ut over eksisterende driftsbestilling og medfører økte kostnader.

ISHALLER

<u>Ishall</u>	<u>Sesonglengde</u>	<u>Publikumstid (fra 1. oktober)</u>	
Jordal Amfi	14.08.06 – 05.04.07		
Jordal Ungdomshall	01.08.06 – 05.04.07	lørdager	kl. 12.00 – 14.00
Grünerhallen	15.09.06 – 16.03.07	søndager	kl. 12.00 – 14.00
Lørenhallen	07.08.06 – 16.03.07	søndager	kl. 12.00 – 14.00
Manglerudhallen	08.08.06 – 01.04.07	lørdager	kl. 12.00 – 14.00
	Man. – fre.	kl. 08.00 – 14.00 (alle ishall)	

(Furuset Forum 07.08.06 – 31.03.07) Priv.

I tidsrommene 07.08.06 – 15.09.06 og 18.03.07 – 01.04.07, tildeles lag fra Grüner og Hasle Løren brukstid i Manglerud ishall og/eller i Ungdomshallen i den grad det er behov for dette. Brukstiden tildeles av Oslo Ishockeykrets v/Rune Molberg. Det skal i denne sammenheng bemerkes at lag som ikke går til sluttspillet ikke har krav på å få tildelt mer spilletid.

Tidsrammen skal være uforandret i selve driftssesongen.

Ønske om forskyvning av tidsrammen for å oppnå en bedre utnyttelse av banen avklares med eier forut for hver sesong.

Brukstiden man. – fre. kl. 08.00 – 16.00 disponeres av Kultur og idrettsetaten.

Åpningstider ishall

Hverdager: Man. - fre. kl. 08.00 – kl. 22.30

Lørdag kl. 08.00 – kl. 18.00

Søn- og helligdager kl. 08.00 – kl. 20.00

Trening/kamper skal være avsluttet senest ½ time før stengetid

Høvløddager: Man. og fre. kl. 14.00 – kl. 16.00

Ishallene holdes stengt på følgende dager: 24., 25., og 31. des., samt 01. jan. 07.

OSLO ISHOCKEYKRETS

Hvis det skal avholdes stevner eller cuper som må arrangeres utenfor de oppsatte treningstider som klubbene er tildelt, må den ekstra tiden som brukes til dette tas fra klubbens tildelte treningstimer på andre dager, slik at den totale tildelte treningstiden for klubbene gjennom sesongen forblir den samme.

Det anmerkes at Akershus og Oslo skøytekrets ikke er helt enig i ovennevnte formulering.

Oslo bedriftsidrettskrets bruk av kunstisbanene

Mandager:	Grünerhallen	2 timer fra kl. 21.00
Torsdager:	Grünerhallen	2 timer fra kl. 21.00
	Lørenhallen:	2 timer fra kl. 21.00
Søndager	Lørenhallen:	4 timer fra kl. 19.00
	Manglerudhallen:	3 timer fra kl. 19.30

Kunstløp

Ungdomshallen:	Mandag – fredag	kl. 15.30 – kl. 17.45
	Onsdag	kl. 20.00 – kl. 22.15
	Søndag	kl. 09.00 – kl. 11.45
Lørenhallen (OI)	Lørdag	kl. 08.00 – kl. 11.45
Grünerhallen (OSK)	Lørdag	kl. 08.00 – kl. 11.45

Kunstløp kan videre tildeles treningstid i Lørenhallen mandag – fredag kl. 07.00 – kl. 09.00. Hver enkelt klubb tar kontakt med Hasle-Løren il. for reservering av tid.

KUNSTISBANER (utendørs)

Kunstisbaner	Sesonglengde
Valle Hovin	28.10.06 – 01.03.07
Gressbanen	01.11.06 – 01.03.07
Voldsløkka	01.12.06 – 01.03.07
Frogner	15.11.06 – 04.03.07
(Idrettshøyskolen	01.11.06 – 11.03.07) Priv.

Åpningstider Valle Hovin

* på grunn av skøytestevne vil Valle Hovin holde åpent t.o.m. søndag 11.03.2007.

Publikumstid: Mandag	kl. 11.00 – kl. 22.00
Tirsdag	kl. 10.00 – kl. 22.00
Onsdag	kl. 10.00 – kl. 20.30
Torsdag	kl. 15.00 – kl. 22.00
Fredagkl.	14.00 – kl. 22.00
Lørdagkl.	10.00 – kl. 16.00
Søndagkl.	10.00 – kl. 16.00

I tidsrommet kl. 16.30 – kl. 22.00 er banen delt (vrimleområde + rundløpsbane).

Det tas forbehold om at banen kan være stengt som følge av spesielle værforhold eller som følge av arrangement/skøytestevne.

Akershus og Oslo Skøytekrets ønsker en gjennomgang av treningstider for rundbanen for hurtigløp på Valle Hovin. AOSK tar initiativ til møte høsten 2006.

Åpningstider Gressbanen

Mandag – fredag	kl. 09.00 – kl. 22.00
Lørdag	kl. 09.00 – kl. 18.00
Søndag	kl. 10.00 – kl. 22.00

Publikumstid: Mandag – fredag	kl. 09.00 – kl. 14.00
Lørdag/søndagkl.	12.00 – kl. 16.00

Åpningstider Voldsløkka

Publikumstid: Hverdager	kl. 09.00 – kl. 22.00
Lørdager	kl. 10.00 – kl. 22.00

Åpningstider Frogner stadion

Publikumstid: Mandag, fredag	kl. 09.00 – kl. 22.00
Tirsdag, torsdag	kl. 09.00 – kl. 16.00
Onsdag	kl. 09.00 – kl. 18.30
Lørdager	kl. 10.00 – kl. 21.00
Søndager	kl. 10.00 – kl. 21.00
Organisert trening: Tirsdag, torsdag	kl. 16.00 – kl. 22.00
Onsdag (OSK)	kl. 18.00 – kl. 19.30

NATURISBANER

<u>Naturisbane</u>	<u>Sesonglengde</u>
Nordre Åsen	01.12.06 – 01.03.07
Voldsløkka	01.12.06 – 01.03.07
Frogner	01.12.06 – 01.03.07
Røa	01.12.06 – 01.03.07
Ullern	01.12.06 – 01.03.07

På Nordre Åsen, Røa og Ullern foregår det stort sett bare trening og kampavvikling. Det er ikke avsatt publikumstid.

For Voldsløkka og Frogner vises til anmerkninger nevnt under kunstisbaner.

Det taes værforbehold tilknyttet islegging av naturisbanene.

Oslo den 22.06.06

Referat informasjonsmøte Isfordeling 06.07.2006

Sted, tid: Grünerhallen, 06.07.06 kl 1700 i Grünerhallen

Innkalt: Klubbene i Hockeypoolen i Oslo + Kunstløp

Tilstede: OIHK, Forward damer, Aker IHK, Vålerenga, Grüner, Kunstløp, Hasle-Løren, Tjernet BK, Mølla, og Gamle Oslo IK.

Rune Molberg startet med å informere om hvordan isfordelingen skjer. I Oslo er det fire kommunale haller som drives av klubber. Manglerud Ishall, Lørenhallen, Jordal Ungdomshallen og Grünerhallen. I tillegg er det Jordal Amfi som drives av Oslo Kultur og friluftsetat. Fordelingen av tid i ishallene skjer etter en fordelingsnøkkel som er satt opp med tanke på at det skal bli mest mulig rettferdig for alle. Det blir tatt utgangspunkt i hvor mange lisensierte spillere det var pr. 30. april foregående sesong, det blir også tatt høyde for hvilket nivå lagene spiller på.

Oslo Idrettskrets styrer over hvor mye tid kunstløp skal ha i ishallene, her var det to oppfatninger, som blir endelig bestemt av Tom Andersson i Oslo Idrettskrets. Oslo bedriftsidrett har også krav på noen timer i ishallenes primære åpningstid. Når denne tiden er fastsatt vet OIHK hvor mye tid de har til disposisjon. Den resterende tiden Oslo bedriftsidrett bruker er kjøpt utenom den primære åpningstiden i Ishallene dvs. på lik linje med veteran hockey etter kl 22 mandag-fredag og etter kl 21 på søndager.

Oslo kultur- og friluftsetat bestemmer åpningstidene for hallene, og de er som følger; Lørenhallen, Ungdomshallen og Manglerud ishaller åpner 7. aug., Jordal Amfi åpner 14. august, og Grünerhallen åpner 15. sept. Rune Molberg kom med ett ønske om fremtiden, at vi kan forskyve sesongen fra det den er i dag, starten av aug- starten av april til starten av sept- starten av mai, dette vil gi billigere drift av haller, da det er rimeligere å holde isen i mai en å legge den i august.

OIHK legger inn i fordelingssystemet så snart de har antall timer til disposisjon. Dette fører til at sesongene for de respektive lag starter som følger.

3-4 divisjon når alle ishallene er åpne dvs 15 september
1-2 divisjon dag 1 dvs 14 august.

De lagene som selv driver ishaller får dermed en uke alene før de andre starter. Vålerenga får ansvaret for å ta med seg damelagene fra 14. aug. Hasle/Løren, og Manglerud Ishall får ansvaret for å få med Grüner og Prinsdal frem til 15. sept.

Kjelkehockey skal ha 3,5 timer i uka, fordelingen ellers i hallene blir som følger, håper ikke jeg har glemt noen.

Jordal Amfi: Vålerenga IF

Jordal Ungdomshall: Jordal Damer, Forward Damer, Oppsal, Kjelkehockey, Forward, Jordal

Manglerud Ishall: M/S, OBIK

Lørenhallen: Hasle/Løren, Prinsdal, Rosenhoff, Kløfterhagen, OBIK, Tjernet

Grünerhallen: Grüner, M/S, Aker IHK, Mølla, Gamle Oslo IK, OBIK

I tillegg kommer treninger i regi av OIHK. Det er derfor viktig i ett tett program at de som ikke kan benytte seg av en istime gir beskjed til isfordeleren i den hallen laget hører hjemme. Det ble også bestemt at timen fra kl 21 skal øremerkes 3-4 divisjon.

OIHKs Verdidokument

Styret har i løpet av inneværende påperiode utarbeidet et Verdidokument. Dette dokumentet er et levende dokument og evt. justeringer taes fortløpende. Tanken bak dokumentet er å informere om hvilke forventninger OIHK har til den enkelte som er i tilknytning med Krets og Kretslag, se OIHKs hjemmeside.

7. INNKOMNE FORSLAG

Det er ikke meldt inn noen forslag til dette Kretstinget.

8. FASTSETTELSE AV KONTINGENT

Kretsstyret vil overfor Kretstinget legge frem følgende forslag til kretskontingent for sesongen 2007/2008:

- Kontingent for klubber som ikke har eliteserielag - Kr 2.000,- pr. klubb
- Kontingent for klubber som har lag i eliteserien - Kr 5.000,- pr. klubb

9. REGNSKAP 2006/2007 – BUDSJETT 2007/2008

#	Inntekter	Regnskap	Budsjett	Regnskap	Budsjett
		01.05.06-30.04.07	01.05.06-30.04.07	01.05.05-30.04.06	01.05.07-30.04.08
1	Offentlige tilskudd	51 930,00	30 000,00	30 840,00	40 000,00
2	Kursinntekter	0,00	5 000,00	13 500,00	0,00
3	Årskontingent	46 000,00	42 000,00	37 495,00	42 000,00
4	Bingo/Lotto	287 474,00	320 000,00	455 205,00	150 000,00
5	Diverse inntekter	0,00	0,00	15 000,00	0,00
	Sum Driftsinntekter	385 404,00	397 000,00	552 040,00	232 000,00
	Driftskostnader				
6	Leie lokaler	18 190,20	30 000,00	11 834,00	20 000,00
7	Anskaffelser/utstyr	42 704,50	55 000,00	33 444,00	10 000,00
8	Driftsmateriell	1 825,25	10 000,00	22 085,00	5 000,00
9	Skøyte-/Hockeyskoler/målvakt	30 600,00	0,00	78 687,00	30 000,00
10	Regnskapshonorar	0,00	5 000,00	0,00	10 000,00
11	Rettslig fagbistand	39 375,00	30 000,00	12 000,00	30 000,00
12	Annen fremmed tjeneste	0,00	1 000,00	0,00	0,00
13	Kontorrekvisita	1 298,50	10 000,00	8 486,00	2 000,00
14	Trykksaker	0,00	2 000,00	0,00	1 000,00
15	Møter, kurs	8 494,40	30 000,00	19 576,00	10 000,00
16	Telefon	6 080,23	20 000,00	18 444,00	15 000,00
17	Porto	936,70	2 000,00	1 012,00	1 000,00
18	Reisekostnader	63 535,00	75 000,00	71 459,00	50 000,00
19	Kretsturnering G12	16 876,00	15 000,00	10 300,00	15 000,00
20	Kretslag G13	1 389,00	15 000,00	13 882,00	15 000,00
21	Kretslag G14	40 205,50	40 000,00	20 775,00	40 000,00
22	Prosjektkostnader	0,00	0,00	60 000,00	0,00
23	Annonsekostnad	0,00	3 000,00	662,00	0,00
24	Gaver fradr.ber.	0,00	15 000,00	17 698,00	5 000,00
25	Kontingent/påmelding	5 000,00	5 000,00	0,00	5 000,00
26	Bankgebyr	96,00	600,00	1 022,00	0,00
27	Diverse kostnad	0,00	25 000,00	6 124,00	5 000,00
	Sum Driftskostnader	276 606,28	388 600,00	407 490,00	269 000,00
	Driftsresultat	108 797,72	8 400,00	144 550,00	(37 000,00)
28	Finansinntekter	3 716,24		39,00	15 000,00
	Årsresultat	112 513,96	8 400,00	144 589,00	(22 000,00)

Saldo konto	30.04.2006	30.04.2007
Nordea	450 015,63	187,24
Sparebank1	39 343,02	0,00
Landkreditt Bank (1054859)	0,00	48 669,37
Landkreditt Bank (10549059)		553 016,00
Sum bankkonti pr. 30.04.	489 358,65	601 872,61

Balanse 30.04.2007	Debet	Kredit
Innskudd i banker	601 872,61	
Egenkapital 30.04.2006		489 358,65
Årets overskudd		112 513,96
Egenkapital 30.04.2007		601 872,61
Sum	601 872,61	601 872,61

Revisjonsberetning sesongen 2006/2007:

ROLF H. BERGVIK, EA

Arnebergveien 8,
1430 Ås
Norge
Phone: +47 64 97 20 73
Fax: +47 64 97 20 74
Mobile: +47 90 10 75 13
E-mail: bergvik@enline.no

Til generalforsamlingen i
Oslo Ishockeykrets

REVISJONSBERETNING FOR 2007

Jeg har revidert årsregnskapet for Oslo Ishockeykrets for regnskapsåret 01.05.2006 til 30.04.2007 som viser et overskudd på kr 112.513,96. Årsregnskapet består av resultatregnskap og balanse. Regnskapslovens regler og god regnskapsskikk er anvendt ved utarbeidelsen av regnskapet. Årsregnskapet og årsberetningen er avgitt av selskapets styre og daglig leder.

Jeg mener at;

- årsregnskapet er avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av selskapets økonomiske stilling 30. april 2007 og for resultatet i regnskapsåret i overensstemmelse med god regnskapsskikk.
- ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av regnskapsopplysninger i samsvar med lov og god bokføringsskikk.
- opplysningene i årsberetningen om forutsetningen om fortsatt drift er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.
- Det er positivt at styret allerede for 2006/07 har tilpasset kostnadsnivået til den forventede inntektssvikt som kommer når automatinntektene forsvinner.

Ås, den 18.05.2007

Rolf Harald Bergvik

10. VALG

11. AVSLUTNING

VEDLEGG 1

OVERSIKT OVER ANTALL LØSTE LISENER OG ANTALL REPRESENTANTER TIL KRETSTINGET

KLUBBER	Ant. løste lisenser	Ant. representanter
Aker Ishockeyklubb	26	1
Forward SPK - Ishockey	52	2
Frogg IL - Ishockey	6	1
Furuset Ishockey IF	182	3
Gamle Oslo Ishockeyklubb	28	1
Grüner IL - Ishockey	127	3
Hasle-Løren IL - Ishockey	174	3
Jordal Ishockeyklubb	86	2
Kløfterhagen Ishockeyklubb	15	1
Lambertseter Ishockeyklubb	25	1
Manglerud Star Ishockey, IL	188	3
Mølla Inline Hockey Klubb	27	1
Oppsal IF - Ishockey	28	1
Oslo Kjelkehockeyklubb	0	1
Prinsdal Ishockeyklubb	33	1
Progress IF - Ishockey	3	1
Rosenhoff Ishockey	29	1
Spartacus IL - Ishockey	13	1
Tjernet BK - Ishockey	20	1
Vålerenga Ishockey	200	3
Vålerenga Ishockey Elite	38	1

VEDLEGG 2

LISTE OVER REPRESENTANTER SOM VIL REPRESENTERE KLUBBEN PÅ
OIHKs KRETSTING 30.05.2007

KLUBBENS NAVN:

som representeres av:	
Navn1:	
Navn2:	
Navn3:	

Denne oversikten sendes til Oslo IshockeyKrets 1-en uke før Kretstinget.

Sendes til:

e-mail: leder@oihk.no

Postadresse: Oslo Ishockeykrets
Ekebergveien 101