

Protokoll för rådsmöte 1 September 2013
Björns korridorskök, Magistratsvägen 55L, Lund

Närvarande ledamöte:

Hannes Lindqvist
Aidin Shafiei
Björn Sanders
Ivan Carlestam
Nataliya Lechshinska

Närvarande observatörer:

Erik Nord (e-sport)
Willhelm Wijkander (IT)

Dagordning

Mötet öppnades den 1 september kl 11:20

1. Val av mötesordf.

Ivan Carlestam valdes till mötesordförande.

2. Val av mötessekr.

Björn Sanders valdes till mötessekreterare.

3. Föregående protokoll

Föregående protokoll genomgicks och punkten beslutsuppföljning fylldes på.

4. Ekonomisk rapport

Vi har lite likviditetsproblem pga lite problem med kontanthantering frågan behandlas på punkt nedan samt en fodran på 33 000 kr på kommunen och på Ramirent. Spektrum har gått bättre än väntat.

5. Statusuppdatering från utskotten

a. Spektrum

Utvärdering av Spektrum 5.5 redovisades och lades till handlingarna. Resten av punkterna för Spektrum bordlades till adekvata punkter.

b. Förvaltning

Rådet tackar förvaltning för den fina rapporten samt lägger den till handlingarna och åtar sig att hjälpa till att hitta ett annat, mer långsiktigt, förvaringsutrymme.

c. E-sport

Rådet noterar att ingen rapport har kommit in men ordförande Erik Nord var närvarande och berättar att e-sport är nöjda med Spektrum.

d. PR

Rådet lade PRs rapport till handlingarna.

e. IT

Rådet noterade att IT inte har något att rapportera. Närmare beslut om IT-gruppens framtid tas på punkt 8 Grecos avgång.

f. SmåLAN

Rådet lade SmåLANsgruppens rapport till handlingarna samt noterar att

SmåLANs-gruppens existens är i fara.

Rådet beslutade att välja Nataliya Leshchinska till ledare för SmåLANs-gruppen samt ge henne i uppgift att återuppliva småLANs-traditionen i föreningen.

g. Disconnect

Rådet noterade att ingen rapport har inkommit.

Aidin har varit i kontakt med gruppen och förtydligat den nya strukturen.

Rådet beslutar att välja Erik Almare till ledare för Disconnect.

6. Spektrum recap samt förbättringsidéer

Beslutet att byta hall från A-hallen till B-hallen blev mycket lyckat. I övrigt så uppmanar vi Spektrumgruppen att fortsätta med sitt goda och hållbara arbete.

7. Spektrum 6.0

a. Datum

Rådet beslutade att fastställa Spektrum 6.0 till den 3-6 januari 2014.

b. Mål/vision

Rådet beslutade:

Mål:

- 300 deltagare.

- Snittbetyg 8+.

Vision:

- 600 deltagare.

- Snittbetyg 9+.

c. Budget och balans

Rådet beslutade att godkänna budgeten för Spektrum 6.0 och lägga den till handlingarna.

8. Grecos avgång

Rådet beslutade enhälligt att välja Wilhelm Wijkander till ordförande i IT-gruppen.

Rådet beslutade enhälligt att inadjungera Wilhelm Wijkander till rådet fram till nästa ordinarie medlemsmöte.

9. Axfoods autogiromedgivande

Ivan ges i uppgift att lösa autogiromedgivande från Axfood.

10. GameSweden.org

GameSweden har kontaktat oss om ett samarbete. Rådet beslutade att Hannes ska samordna ett förutsättningslöst möte med dem.

11. Undefined eSports

Björn kontaktar Undefined eSports.

12. Pangafett.se

Hannes föredrar för punkten. Frågan remiteras till PR och e-sport.

13. GeC

Björn föredrar för punkten. Frågan remiteras till Niklas Johnsson-Hildén från PR.

14. Hyra DMF-lokalen

Rådets beslutade uppdra Hannes och Björn att ta fram ett beslutsunderlag om hyran av DMF-lokalen till nästa möte.

15. Crewtröjor

Rådet beslutade att öronmärka 2500 kr från budgetposten Interna Projekt till crewtröjorna samt att remitera frågan till PR.

16. Spektrum för-turneringar

Rådet beslutar att öronmärka 1000 kr från Interna Projekt till marknadsföring för för-turneringar till Spektrum.

17. Steelseries

Hannes informerar om samarbetar med Steelseries.

18. Sverokval

Björn la ner sin röst.

Rådet beslutar att ge Björn fullmakt att rösta för Basement LAN i Seroks årsmötesval.

19. HR - Human Resources

Rådet beslutar att utse Nataliya till ansvarig för Human Resources. Hon ska även ta fram en beskrivning av vad posten ska innebära.

20. TackLAN

SmåLANs-gruppen är ansvarig för ett TackLAN för Spektrum 5.5.

Rådet beslutar att öronmärka 1500 kr från Interna Projekt till TackLAN:et.

21. Beslutsuppföljning

a. Princip för Bankkort

Rådet noterar att principen har fungerat bristfälligt och ger Aidin i uppgift att lägga ett uppdaterat förslag på princip för bankkort till nästa möte.

b. Sammanfattning av Spektrum 5.0

Rådet noterar att den finns och ligger på Google Drive.

c. EU-bidraguppföljning

Rådet noterar att vi inte har fått någon information från ungdomsstyrelsen och bordlägger frågan tills vi fått mer information.

d. Basement LANs lag

Frågan stryks.

e. Utlåning av crewtröjor

Rådet uppdrar Björn att skriva ett beslutsunderlag i samband med att de nya crewtröjorna tas fram.

f. Alkoholpolicy

Rådet beslutar att bordlägga frågan.

g. Sekretesspolicy

Rådet beslutar att stryka punkten.

h. Adressändring och Loopia

Rådet beslutar att Ivan ska se över våra adresser till nästa konstituerande rådsmöte.

22. Övrigt

a. Kommunbidrag

Vi måste vara bättre på att lägga in alla möten i kommunbidragsdokumentet. Ivan skickar ut ett meddelande till alla berörda med information.

b. ABF

Vi måste göra studiecirkelar. Björn sätts som ansvarig för detta.

23. Nästa möte

Nästa möte kallas den 6 oktober klockan 11:00.

Mötet avslutades den 1 september 15:10.

Bilaga 1:

Utvärdering Spektrum 5.5 - Spektrumgruppen

Denna utvärdering syftar till arrangemanget Spektrum 5.5 arrangerat av föreningen Basement LAN den 14-17 augusti 2013 i B-hallen i Färs och Frosta Sparbank Arena. Syftet med utvärderingen är att ta vara och förbättra det som vi tyckte vi var bra på samt att rätta till de brister som vi ansåg oss se. Som komplement till denna crewutvärdering finns en lite mer genomgående deltagarutvärdering tillgänglig för berörda i crew och rådet mot förfrågan.

Utvärderingen är uppbyggd kring 6 olika rubriker:

- Kiosk.
- Säkerhet.
- Logistik.
- Specialevent.
- E-sport.
- Generellt.

Där varje rubrik har två underrubriker för att beskriva det vi ansåg var bra och det som var mindre bra, dåligt. Under de punkter som inte helt förklarar sig själv eller inte har en självklar finns en bättre förklaring samt en möjlig lösning under punkten.

Närvarande under utvärderingsmötet: Erik Nord (e-sport), Axel Isberg, Björn Sanders, Aidin Shafiei, Nataliya Leshchinska (rådet), Ivan Carlestam (rådet).

Kiosk

Bra

- Frukost
Innehållet var bra. Små koppar. Köp in lite mindre, speciellt sista natten samt promote:a mer!
- Bra priser
- Bra utbud + Riktigt mat
Många olika saker, både godis, läsk, vatten och mat. Mer chips.

Dåligt

- För lite förbrukningsmaterial
Köp mer. Uppmana till returarbete.
- Vattenkran i kiosk
- Lite otydligt med vilket utbud som fanns
Tidigare upplagt på hemsidan. Uppsatta sortimentslistor
- Saknade försäljning av öronproppar och datorkomponenter.
- (Lite) trångt för crew som jobbade
Plocka bort ett bord per rad.
- Kryddor saknades
- Kortbetalning saknades
- Pizzabeställningen var långsam och dålig kvalitet
Byt pizzeria, tydligare och högre krav till pizzerian. Kontrakt. Karta över hallen. Rensa pizzabeställningsgrejen emellan beställningarna.

- Skitit i kiosken
Tydliga rutiner för städning (en gång per pass). Skärbrädor. Städutrustning.
Diskutrustning.

Säkerhet

Bra

- Smidig incheck där folk kunna stå inne
- Walkie talkie
Tydligare rutiner. Fler?
- Inget hände

Dåligt

- Säkerhet vid rivning (föräldrar fick gå in)
Man måste eskorteras in av folk av band. Tydligare när man ska vara ute.
- Rundorna
Protokollföra dem och tydligare vem som ska göra det samt vad som ska göras.
- Utgångar och brandvägar ska vara markerade
Skyltar som Patrik lånade oss.
- Säkerhetsvästar saknades
Patrik?
- Information till säkerhetsfunktionärer
Fixa ett funktionärsmöte nån vecka innan. Samt tydligare utskrivna protokoll etc.

Logistik

Bra

- Smidigt, snabbt och välbemannat vid riv och bygg
Björn var chef – fortsatt med det. Tydliga ansvarsområden.
- Crewområdet var bra
- Layouten var snygg
Den bästa för B-hallen minus ett bord per rad. Mycket plats är bra.

Dåligt

- Transporten till och från
Helt oplanerad – måste förbättras. Lastbil. Sladdarna måste packas ihop bättre.
Byggarbyxor.
- Ansvarsområden för bygg
- Mat på bygg och riv saknades
- Skarpskyttevägen
Knas att bära saker. Måste hittas på en bättre lösning. Förpacka saker så att de kan tas på en säckakärra. Rasmus får fixa ett bra sätt att frakta saker.
- Tog med oss för mycket grejer
Tydligare beställning till förvaltning.

Specialevent

Bra

- TV-spelshörnan
Många konsoler med många spel, soffor. Kanske större? Vi får ta risken med att ha spelen där.

- Lampor på brädspelshörnan
- Sociala events på scen var bra
”Detta är Spektrum!” Fler. Dra ut på dem. Björn snackar skit på scen – bättre show.
Temapriser/-tävlning. Göra en specialeventpärm.
- Roliga priser så att folk ville vara med i turneringarna
- Turneringarna var bra
Våga krockade dem med ”stora” turneringar.

Dåligt

- Scenbelysning
En scenansvarig.
- Musiken var repetativ och requestens följdes inte
En ansvarig. Tematimmar.
- För många arbetsuppgifter
Fler folk.
- Informationen
Folk hade inte riktigt koll på allt som hände. Highscoretävlingarna bland annat.

E-sport

Bra

- Smidiga anmälningar
Challonge funkar bra. Inga check ins och inga tidigare anmälningar.
- Bra schema
Man fick sova och kunde vara med på alla.
- Bra coverage
Lite laggig men den fanns på ett bra sätt.
- Klara och tydliga regler

Dåligt

- CS-servern fungerade sämst
Måste testas innan, annars får vi köra CS:GO.
- Information om turneringar
Turneringshörna/adminhörna. Greenroom. Träffa alla lagkaptener. Anslagstavla vid infodisken.
- Maffigare priser som inte är gaminggear – samma vinnare får samma pris
Intel. Cashpris är målet. Datorkomponenter eller hårddiskar.

Generellt

Bra

- Bra bemöte från crew
- Kul – både crew och deltagare
- Deltagartröjor
Ha det för försäljning om inget annat. Reklamtröjor innan.
- Sovsalar
- Ludus Media Crew – våra producenter
- Bra arrangörsrutiner – framstår professionella
- Uppmuntrar spelarna att te sig sunt

Dåligt

- Tejpa inte upp posters.
HÄFTMASSA!
- Ramlade på kabelskydden
Markera upp dem tydligare.
- Info till deltagare
Infostream som finns och funkar. Prislista i kiosken. Fysiskt spektrumblad.
- Kommunikation mellan crew
SMS-grupper. Tydligare walkie talkie rutin. Crew sitter på samma ställe är nice.
- Crewtröjor
Nya tröjor.
- Bättre tider på sovsalen
Försöka hålla öppet till i alla fall 12:00.
- Städutrustning saknades
- Parkeringsmöjligheter
- Funkisinfohäfte
- PR var lite krassligt
Ha vår planering klar tidigare så att PR har något att marknadsföra med. Kontakta internetpersonligheter som kan promote:a oss.
- IT-support saknades
- Vilken plats fanns var?
Kartor!

Bilaga 2: Rapport från förvaltningsutskottet 16/4 -2013

Gruppen

Gruppen består fortfarande av mig, Jesper och Petter

Spektrum

Vi vill börja med att tacka Spektrumgruppen för att de i stort sett har skött nedpackningen på ett bra sett trots vår frånvaro. Det kan dock bli bättre, men det löses enkelt genom att vi närvarar under nästa nedpackning och ser till att processen sker enligt våra rutiner.

I framtiden ser vi gärna att it/el kommer med en mer specifik packningslista. Dels för att det enligt vad jag har förstått saknades vissa inventarier från förrådet samt då det leder till onödigt extraarbete för oss. Vi fick t.ex. släpa runt på x-antal kilo trasiga switchar..

Vad jag har förstått så levererade den kvantitet av varor som de kioskansvariga hade förväntat sig. För att undvika detta nästa gång önskar vi att inleda ett närmare samarbete med dem.

Framtid

Inventeringsprojektet är så gott som slutfört och vi lägger därför detta lite till sidan nu. Det som står på agendan framöver är att se till att ordningen i förrådet upprätthålls, skriva ett förslag till hur våra aktiva medlemmar på ett enkelt sätt ska kunna låna en mindre mängd utrustning och eventuellt införskaffa en säckakärra (lyft av tunga frysar, slushmaskiner och servar tär på ryggen!). Vi har även i åtanke att ta fram ett smidigare betalsystem till "källarkiosken".

Bilaga 3: PR-gruppens rapport

PR-gruppen har utfört följande:

- * En massa hemsida och socialamedier-grejer, courtesy of Fredrik och Nicklas
- * Pre-spektrum utvärderingsmöte
- * Spektrum 5.5!
- * Fixat en hög med tshirts till deltagarna på spektrum
- * Samlat ihop all media från Spektrum 5.5
- * Påbörjat arbetet med Exponeringsrapporter till sponsorerna

Bilaga 4: SmåLANsgruppens rapport

Små_LANs gruppen kommer med största sannolikhet att upplösas.

Pfaff åker till USA och jag till Tyskland, av aktiva medlemmar i gruppen är då Nataliya ensam kvar.

Bilaga X: Budget Spektrum 6.0

Inkomster	Antal	Index	Summa
Deltagaravg 1	100	100	10000
Deltagaravg 2	200	200	40000
Kulturcash	1	15000	15000
Ungdomstinget	1	15000	15000
Kioskvinst	1	5000	5000
Sponsorplatser	4	3000	12000
Total ink	1	97000	97000
Utgifter			
Lokal	1	80000	80000
Human resources	1	5000	5000
Bord	1	16000	16000
Scen	1	3000	3000
AEC-avtal	1	3000	3000
Eventspriser	1	3000	3000
Deltagararmband	1	1500	1500
Turneringspriser	1	2000	2000
PR-materiel	1	3000	3000
Förbrukningsmat	1	1000	1000
Logistik	1	500	500
Ramirentgrejor	1	10000	10000
Total utg	1	128000	128000
		Balans:	-31000