

Sluttrapport for NM-lagfinale 2010 Side 1

Sluttrapport for avvikling av
Finale NM-klubblag 2010

Sluttrapport for NM-lagfinale 2010 Side 2

Innhold
Innledning .. 3

Organisering .. 3

Planlegging .. 4

De ulike gruppenes arbeid .. 4

Økonomi .. 4

Sponsorgruppen .. 6

Hotel .. 6

Teknisk ... 7

Webredaktør ... 7

Arrangementskomite .. 8

BBO .. 8

Bulletinredaktør .. 8

Avviklingen .. 8

Pressedekning ... 9

BK Grands lag i finalen ... 9

Oppsummering .. 11

Sluttrapport for NM-lagfinale 2010 Side 3

Innledning
Dette dokumentet er en oppsummering av BK Grand sine erfaringer som arrangør av finalen for lag i

bridge i 2010. Dokumentet er ment som en hjelp til fremtidige arrangører av lignende turneringer der

man kan dra nytte av de positive erfaringer man gjorde, samt prøve å unngå/forbedre de saker som

påpekes i dokumentet som kunne vært gjort bedre eller på en annen måte. Dokumentet beskriver

hele prosessen fra BK Grand ble tildelt mesterskapet til det var ferdig avviklet.

Dokumentet er også en sluttrapport til NBF.

Organisering
BK Grand fikk tidlig i 2009 tilslag på arrangement av finalen i 2010 og hadde således svært god tid til å

forberede seg. Man var imidlertid enige om at å ligge i forkant og ha gode planer i forberedingsfasen

var en viktig suksessfaktor.

Allerede i september 2009 hadde vi første møte i klubben, der vi organiserte oss i en komité og la

mandatet for det videre arbeid på et overordnet nivå.

I konstitueringsmøtet ble vi fort enige om hvilke grupper vi skulle være representert med og vi

fordelte ressurser iht til disse funksjonene, der hver gruppe hadde en gruppeleder. En fordel med

dette var at hver enkelt gruppe fikk ha spesielt fokus på sitt ansvarsområdet og at leder av komiteen

holdt fugleperspektivet og koordinerte på tvers. Av grupper som ble opprettet var:

 Økonomigruppe

 Hotel

 Teknisk

 Webredaktør for hjemmesiden til NM-lag

 Teknisk, ansvarlig for dataanlegg og turneringsregnskap

Sluttrapport for NM-lagfinale 2010 Side 4

 Arrangementskomite (personell, lokaler, rydding, service til finalistene etc)

 Sponsorgruppe

 BBO operatører

 Bulletinansvarlig

Ledere fra disse gruppene var med i komitemøter som ble avholdt på månedlig basis, og i noen

tilfeller ad-hoc på telefon når dette var nødvendig. Gruppene avholdt også møter når dette var

nødvendig men på en mer sporadisk basis.

Planlegging
God planlegging er basis i avvikling av et slikt arrangement. De viktigste områdene som måtte på

plass før man kunne planlegge hele arrangementet i detalj var økonomi, slik at vi hadde en oversikt

over hva slags rammebetingelser vi fikk. Derfor ble sponsorarbeidet prioritert som den første og

store aktiviteten vi skulle gjennomføre. Vi laget også et foreløpig budsjett, basert på erfaringer fra

tidligere års arrangører av NM-finalen, slik at vi hadde et bilde av hva som måtte til. Parallelt begynte

man å arbeide med aktiviteter og milepæler for de andre gruppene slik at masterplanen for

arrangementet var på plass.

Under selve arrangementet fikk vi godt betalt for innsatsen vi gjorde på planleggingssiden, og vi følte

at det ikke dukket opp noen uforutsette hendelser vi ikke hadde tenkt på i forkant – vi hadde vel sant

å si ikke noen problemer under arrangementet verken av tekniske eller andre årsaker.

De ulike gruppenes arbeid
I dette kapitelet er en oppsummering av arbeidet som ble gjennomført i den enkelte arbeidsgruppe

forut og under arrangementet.

Økonomi
Økonomigruppen hadde ansvaret for budsjettering, rapportering og føring av arrangementets

utgifter og inntekter. Klubben besluttet å skille ut arrangementet som et eget prosjekt frikoblet fra

klubbens økonomi, slik at vi hadde full styring.

Figuren over viser en oversikt over det økonomiske resultat fra arrangementet. Sunnmørsk

næringsliv var meget velvillig til å bidra slik at vi fikk det arrangementet vi håpet på. At BK Grand

sitter igjen med et pent overskudd på bok i etterkant er også veldig hyggelig. I tillegg ble det til

arrangementet investert i 1 laptopp, bridgemate-utstyr og printere som i ettertid er tilført klubben.

På neste side en detaljert oversikt.

Regnskap/Budsjett NM-lag Finale 2010

Konsentrat Regnskap Progn. 1 Avvik Regnsk/Prog

Sum Inntekter 150 600 152 000 -1 400

Sum kostnader -101 356 -88 465 -12 891

Resultat 49 244 63 535 -14 291

Sluttrapport for NM-lagfinale 2010 Side 5

Regnskap/Budsjett NM-lag Finale 2010

Avvik

Regns / Prog

Sponsorer/Andre inntekter

Møre og Romsdal Fylke 25 000,00 25 000 0

Sparebanken Møre 20 000,00 20 000 0

H I Giørtz Sønner 10 000,00 10 000 0

Oskar Larsen Eiendom A/S 5 000,00 5 000 0

Ekornes Skandinavia A/S 7 000,00 7 000 0

Einar Valde A/S 5 000,00 5 000 0

Koppernæs H & Sønner A/S 5 000,00 5 000 0

Slyngstad Aamlid Arkitekter 2 000,00 2 000 0

Sunnmørsposten 10 000,00 10 000 0

Portalia AS 5 000,00 5 000 0

Sølvtrans A/S 5 000,00 5 000 0

NXC AS 5 000,00 5 000 0

Artic Catch AS 15 000,00 15 000 0

Ålesund kommune 25 000,00 25 000 0

Kontingent Åpningsturnering 5 200,00 0 5 200

Salg i lokalet 1 400,00 8 000 -6 600

Sum inntekter 150 600,00 152 000 -1 400

Utstyr

Kortdublering - finale 0 0

Skjermer 0 0

Frakt utstyr 0 0

IT-utstyr -30 074,40 -30 000 -74

T-skjorter/Scanning av historien -21 851,50 0 -21 852

Navneskilt / Skuffekabinett -957,00 0 -957

Arrangement

Overnatting - gjester 0 0

Overnatting - deltakere 0 0

Reiseutg - gjester 0 0

Reiseutgifter - deltakere 0 0

Premier -3 960,00 0 -3 960

Pressepris/Spillpris -1 099,90 -1 000 -100

Servering - stab 10 stk -5 161,00 -5 000 -161

Bankettmiddag -13 750,00 -14 250 500

Kaffe/lokalleie -4 500,00 -4 500 0

Underholdning/Ødegaard -2 000,00 -2 000 0

Arrangørstab

Turneringsledelse 0 0

Reiseutg - TL 0 0

Overnatting - TL 0 0

Regnskap - godtgjørelse 0 0

BBO-operatør -4 000,00 -6 000 2 000

Reiseutg - stab -1 954,00 0 -1 954

Overnatting - stab -5 200,00 -5 000 -200

Bulletin

Godtgjørelse - redaktør -4 000,00 -7 500 3 500

Overnatting - redaktør 0 0

Reiseutg - redaktør -1 638,00 0 -1 638

Trykking bulletin 0 0

Web/Internett

Web-side - leie -3 750 3 750

10% buffer på kostnadene -1 210,10 -9 465 8 255

Sum kostnader -101 355,90 -88 465 -12 891

Resultat 49 244,10 63 535 -14 291

Saldo på konto nr 3910 39 06362 er kr 49.244,10 pr

Saldo på kontoen skal stemme med Resultatet i regnskapet

Regnskap Prognose 1

Sluttrapport for NM-lagfinale 2010 Side 6

Alt arbeid fra BK Grand sine medlemmer i forbindelse med arrangementet ble gjort vederlagsfritt for

klubben på dugnad. Som premiering fikk disse bevertning og bankett, og i noen tilfeller overnatting

på klubbens regning når det var nødvendig.

Noen kommentarer til regnskapsposter som ikke nødvendigvis er et krav for å avvikle et slikt

arrangement og som utgjorde i underkant av kroner 55.000,- av utgiftene:

Datateknisk: Her har klubben investert med tanke på fremtiden, det utstyr som klubben hadde var

begynt å bli gammelt.

T-shirts: BK Grand ønsket å ha en profilering av de som var en del av arrangementet og kjøpte t-

skjorter til alle deltakere og stab i forbindelse med arrangementet.

Bankettmiddag: Det er vel ikke noe krav om at dette skal være gratis for deltakerne, men BK Grand

ønsket å gjøre dette.

Sponsorgruppen
Denne gruppen var tidlig i gang med arbeidet og hadde følgende planer og milepæler:

1) Lage milepæls- og detaljplan for arbeidet

2) Analyse av alle aktuelle bedrifter som kunne være av interesse

3) Utarbeidelse av innhold i sponsorpakker (stor/offentlig og liten)

4) Lage presentasjoner som vi pakket i pdf (se vedlegg)

5) Fordele alle prospekts mellom gruppens deltakere for kontakt

6) Gjennomføre fremstøt mot alle prospects

7) Purring av prospekts som var på gli

8) Utsendelse av faktureringsgrunnlag og takkebrev og innhenting av logoer etc.

Vi arbeidet en del med innhold i sponsorpakkene, men det viste seg vel i realiteten at bedriftene så

på dette som en ”gave” mer enn en sponsoraktivitet og de var ikke så opptatt av hva de fikk tilbake.

Greit nok for oss. Dermed endte det opp med profilering på NM-lagsiden og BK-Grand sin side det

som var det faktiske innhold i sponsorpakken. De satte imidlertid pris på vår presentasjon som

fortalte mer en del om hva bridge er osv.

Når vi tok kontakt med prospekts viste det seg at man kommer atskillig lengre ved å møte opp (etter

at du har fått avtale) og presenterte pakka, fremfor det å ringe.

I løpet av desember hadde vi hatt vår første kontakt med alle sponsorer og i løpet av februar hadde

alle sponsorer betalt inn sine beløp, til sammen ca kr 150.000,-.

En ting som er verdt å merke seg er at man bør være registrert i enhetsregisteret når man begynner

med fakturering etc, samt at en del sponsorer forlanger skikkelige bilag i forbindelse med

innbetaling.

Hotel
Vi tok tidlig kontakt med Scandic hotel i Ålesund for å få tilbud på avvikling av arrangementet. Dette

hotellet har lokaliteter som er veldig godt egnet for avvikling av et slikt arrangement. Samarbeidet

med hotellet var det beste hele veien og BK Grand er meget godt fornøyd med servicen Scandic ga.

Hotellet ga oss ekstraservice i form av:

Sluttrapport for NM-lagfinale 2010 Side 7

 Rimelige overnattingspriser for alle deltakere, samt 2 rom til BK Grand gjennom hele

arrangementet.

 Flotte spillelokaler vederlagsfritt og kaffe for spillere og stab gjennom hele arrangementet.

 Tilpassete lunch-menyer både mht pris og innhold

 Meny og gode priser til banketten.

 Tilgang på AV-utstyr i grupperom for vugrahp-visning på BBO.

Teknisk
Teknisk gruppe hadde ansvar for å sikre at vi hadde det vi trengte av teknisk utstyr til arrangementet

og at dette fungerte som forventet. Vi gikk til innkjøp av:

 1 pc

 10 bridgemates

I tillegg tok vi kontakt med en lokal forhandler av kontorutstyr som stilte opp med fargeprintere til

trykking av bulletiner etc.

Klubbens medlemmer stilte så opp med egne lap-topper som ble brukt i RAMA-rommene for

overføring på BBO, til vugraphoperatørene, samt at bulletinredaktøren hadde sin egen. Av

internettilgang hadde hotellet stilt til disposisjon WiFi for alle som trengte det med egne passord og

koder, gyldig for en uke. Utover dette hadde vi også sikret oss ved at enkelte av medlemmene i

klubben hadde med mobilt bredbånd i tilfelle det skulle bli problemer med internett tilgang for

publisering av resultat.

Under gjennomføringen av mesterskapet hadde vi to personer som arbeidet på teknisk (mest med

regnskap) og vi hadde ingen problemer av teknisk karakter. Som regnskapssystem for turneringen

benyttet vi BK 2000, og i den forbindelse hadde vi sikret oss at vi kom igjennom på tlf til Bull & Co når

det måtte være nødvendig - takk til dem for det.

I motsetning til i 2009 (lokalet var tapetsert med lister og statistikker) bestemte vi oss for at det

skulle være minst mulig print og opphenging av papirer rundt omkring i lokalet. Dette ser både rotete

ut og krever en del ressurser. Vi ønsket å ha elektronisk informasjonstjeneste og brukte prosjektorer

på strategiske plasser for visning av resultat, butler, neste runde osv. Dette synes vi var vellykket og

vi fikk ikke noen negative kommentarer på det.

Ovennevnte beviser at det er fullt mulig å gjennomføre et slikt arrangement med beskjedne midler,

noe som er bra med tanke på at andre kan gjøre dette uten å måtte gå til voldsomme investeringer.

Webredaktør
BK Grand leide tilgang til www.NM-lag.com og betalte 3.750 kroner for dette. Det var vel anvendte

penger og Eliassen var villigheten selv hver gang vi hadde behov for support og hjelp. Vi var tidlig ute

å la inn relevant informasjon om Ålesund som arrangørsted og siden var ”levende” allerede fra

oktober 2009. Under selve arrangementet publiserte vi resultater og nyheter på siden.

Webredaktørens jobb var i stor grad å sette seg inn i publiseringsmetodikken (brukernavn/passord),

organisere siden, og sørge for selve publiseringen. Dette trengs det ikke store datakunnskaper for å

utføre.

Sluttrapport for NM-lagfinale 2010 Side 8

Fra rundekampene forut for finalen publiserte vi en del fra disse, storlag som røk ut, andre som

gjorde det bra o.l. Det tror vi er bra, på denne måten vil siden rekruttere flere lesere.

Arrangementskomite
Denne gruppen hadde ansvaret for å organisere lokalene med alt av utstyr som trengs for en slik

turnering (unntak teknisk), trubadur første kvelden, banketten, samt bemanning for hver dag

igjennom mesterskapet.

Gruppen bemannet i god tid personale for hver dag, slik at alle visste hvilke dager de skulle ta i et tak.

Dermed fikk hver enkelt planlegge resten av langhelgen, og vi hadde ingen problemer med

bemanningen.

Banketten hadde denne gruppen ansvar for i nært samarbeid med hotellansvarlig og hotellet. Blant

annet skaffe toastmaster.

BBO
Vi bestemte oss tidlig for at vi skulle ha minst en ”proff” vugraphoperatør, siden vi selv hadde liten

erfaring med dette. Vi tok derfor tidlig kontakt med ToRo og fikk til avtale med han om dette. Likeså

tok vi kontakt med BBO v/Roland Wald og skaffet oss brukere, samt at vi oversendte for publisering

detaljert kampoppsett med alle datoer og klokkeslett for hele arrangementet. Forut for

arrangementet hadde vi ingen øving på vugrahp, dette tok vi dagen før arrangementet startet. ToRo

hadde en gjennomkjøring for de som skulle være på BBO.

Bulletinredaktør
Egen redaktør ble engasjert allerede i oktober 2009, slik at vi på sett og vis fikk ”outsourcet” dette til

en profesjonell aktør. Kåre Beyer Kristiansen gjennomførte denne jobben prikkfritt med gode

reportasjer og mange bilder til glede for alle.

Avviklingen
Rammebetingelsene rundt avviklingen var i stor grad gitt forut for arrangementet. Man skal avvikle

finale for lag og alle lag skal møte hverandre. Dette ble gjennomført med tett kampprogram hver

eneste dag.

Forut for lagfinalen, den kvelden de fleste av spillerne kom til Ålesund var det arrangert

velkomstturnering. Vi var litt usikre på om det kom til å bli noe særlig oppslutning rundt denne

turneringen, og vi ble positivt overrasket over den lokale deltakelsen. Det var nok kjekt for flere av de

lokale størrelsen og møte eliten i en slik turnering, og dette var populært.

Senere på kvelden hadde vi leid inn en trubadur som spilte gitar og sang. Oppslutningen her var nok

ikke all verden. De fleste spillerne trakk seg da tilbake til rommene sine for å være klar til de

kommende dagers spilling.

Ordfører Bjørn Tømmerdal åpnet mesterskapet i Ålesund og satte en fin ramme på det som skulle

komme.

Selve gjennomføringen av finalen vil vi hevde gikk knirkefritt. Stor takk både til spillere,

turneringsleder, regnskapsfolkene, stab og tilskuere.

Sluttrapport for NM-lagfinale 2010 Side 9

RAMA-rom med BBO. Det var to konferanserom (plass til 10-15) der det var satt opp prosjektor slik at

man kunne følge enten åpent eller lukket roms spilling på BBO. Dette var populært og både spillere

som ikke spilte, stab i ledige øyeblikk og tilskuere benyttet seg av dette tilbudet.

Pressedekning
Forut for mesterskapet hadde vi et større innslag i Sunnmørsposten (se vedlegg) der vi fikk profilert

arrangementet og under selve mesterskapet var vi på NRK radio (lydfilen ligger på nm-lagsiden) og

fortalte om bridge og arrangementet.

BK Grands lag i finalen
Fra tidligere arrangører av finalen har vi fått tilbakemelding om at det har blitt en del bråk i klubbene

når laget som skal spille finalen ble utpekt. Vi bestemte oss tidlig for at vi skulle ha klare regler og at

disse skulle gjøres kjent tidlig, slik at alle som hadde ambisjoner om å kvalifisere seg til å

representere klubben skulle ha en mulighet til det.

Opplegget ble diskutert og følgende reglement ble vedtatt i klubbens styre:

”Kriterier for valg av Klubbens lag

Styret ønsker å stimulere til høy aktivitet fram mot NM-finalen. På denne måten legger vi et godt

grunnlag for god aktivitet senere også. Belønningen for en viss aktivitet samt en viss sportslig suksess

suksess belønnes med deltakelse i NM lag på vegne av BK Grand. Kriteriene er som følger:

Styrevedtak

”Krav: - deltakelse på minst 40% av spillekveldene i 1.10.2009-31.03.2010. De som oppfyller dette

kravet kan delta i en uttaksturnering med Imp-beregning der de to beste parene kvalifiserer seg. Disse

2 parene velger ut det 3.paret fra de øvrige deltakerne i denne turneringen. Dersom de 2 første

parene ikke blir enige overlates oppgaven til Styret for å ta endelig uttak av 3.par. Styret skal

vektlegge sportslige hensyn i sine vurderinger. Det 3.paret kan uansett settes sammen av to

enkeltspillere.

Turneringen avvikles senest samme frist som 6. runde NM. (Eller helgen etter, dersom vi har lag i 6

runde):

• Minst 4 bord

• Full serie (møter alle)

• Minst 42 spill

Vi ønsker lagene som har meldt seg på NM-lag lykke til og vi ønsker velkommen til en spennende

vintersesong.

Styret i Bk Grand 21.10.2010”

Videre ble følgende regler for turneringen spesifisert nærmere:

”Regler for turneringen til Grands lag i NM finalen

Sluttrapport for NM-lagfinale 2010 Side 10

Søndag 25. april avholdes BK Grands kvalifiseringsturnering til NM-lag, nærmere informasjon om

regler til denne turneringen er publisert på klubbens hjemmeside tidligere.

Generelt

1) Alle parene SKAL stille med ferdig utfylte systemkort ved start

2) Det vil bli brukt skjermer og de reglene som gjelder for det. Beskrivelse

av regler knyttet til skjermbruk finner dere på NM-lag sin hjemmeside i menyvalg.

3) Det spilles dobbel serie med 5 runder à 6 spill.

4) Scoringsmetode er imps across the field.

5) Trekning for oppsett av turneringen (hvor parene skal sitte) blir gjennomført ved start.

Informasjon om styrevedtak ifbm avvikling av turneringen

Det er 11 spillere påmeldt til turneringen som oppfyller de kravene som har blitt satt. For å få avviklet

turneringen på en best mulig rettferdig og sportslig måte, så har styret bestemt at det inviteres en

12te spiller til og delta (denne spilleren kan ikke kvalifisere seg for laget) sammen med spiller nr 11.

Utvelgelse av spiller nummer 5 og 6 til å representere BK Grand i lagfinalen

I reglementet for turneringen står det at par nummer 1 og 2 på resultatlisten er direkte kvalifisert til å

representere klubben i lagfinalen og at de velger ut spiller nr 5 og 6.

Spiller nr 5 og 6 må ha spilt turneringen, men det er ikke noe krav om at disse to spillerne er

makkerpar i turneringen. Således kan den 11te spiller bli plukket ut på lik linje med andre spillere i

kvalifiseringsturneringen.

Hvis den 11te spiller (som er kvalifisert til turneringen) som spiller med den 12te spiller (som ikke kan

kvalifisere seg til NM-laget) blir enten nr 1 eller 2 i turneringen gjelder følgende:

 De to parene som ender som nr 1 eller 2 og nummer 3 er direkte kvalifisert til å representere

klubben i NM-finalen

 Spiller nr 11 er ikke direkte kvalifisert, men kan velges som spiller nr 5 eller 6 av de to parene

som er direkte kvalifisert på lik linje med andre spillere i turneringen og har ingen

fortrinnsrett.

Styret”

Det mest positive med dette vedtaket var at oppslutningen på klubbkveldene økte ganske så mye. Vi

antok dermed at det ville være mange som ville spille kvalifiseringsturneringen for uttak, men der var

det kun 6 par påmeldt. Dette var for så vidt i tråd med forventningene forut for styrevedtaket, at kun

et fåtall par meldte seg på til uttaksturneringen. Selve uttaket gikk i henhold til regelverket og alle var

fornøyde. Vi anbefaler også kommende arrangører å ha reglementet på plass dersom det skal

konkurreres om plassene på klubbens lag. På den måten slipper en at noen føler seg forbigått.

Sluttrapport for NM-lagfinale 2010 Side 11

Oppsummering
BK Grand er meget godt fornøyd med gjennomføringen av NM-lagfinale 2010. Vi hadde som

målsetting å gjennomføre på en slik måte at både klubben, forbund, deltakere og tilskuere skulle få

et arrangement som huskes med glede, både sosialt og teknisk. Det mener vi at vi fikk til, noe som

også understøttes av tilbakemeldinger vi fikk under selve arrangementet og i etterkant av dette.

Suksessfaktorene vi mener er viktig og som vi vil fremheve til kommende arrangører er:

 Lag en masterplan så tidlig som mulig

 Start tidlig med å arbeide mot sponsormarkedet, jo tidligere kan du definere omfanget på

arrangementet.

o Sosiale aktiviteter

o Markedsmateriell

o Bankett

 Få på plass et realistisk budsjett – og følg det!

 Engasjer medlemmene i klubben og deleger ansvar, fokuser på team-work, det er mye som

skal gjøres og ingen er tjent med at enkeltpersoner sliter seg ut. I Grand stilte medlemmene

opp til de grader.

 Knytt til deg ekspertise der det er mulig (BBO, bulletiner, turneringsledelse) det koster ikke

all verden.

 Få liv i NM-lag siden så tidlig som mulig, helst fra 1. runde i cup-spillet, og skap blest om

arrangementet.

Vi i Grand tror også at man skal vurdere kritisk hvor mye ekstraaktiviteter man skal knytte til/rundt

selve NM-finalen. Vi tenker da på kveldsturneringer, trubadurer og lignende. NM-lag er krevende for

både spillere og stab og vi tror det må være prioritet nr 1 og ha fokus på finalen. Vi hadde kun en

velkomstturnering kvelden før det braket løs med finalespill, det fikk vi positive tilbakemeldinger på.

Trubadur og andre happenings er vi litt mer usikker på om det har noe for seg.

Vi ønsker neste arrangør lykke til i planlegging og gjennomføring av NM-lag, og BK-Grand vil mer enn

gjerne dele sine erfaringer med fremtidige arrangører dersom det skulle være av interesse. Ta i så

fall kontakt med klubbens formann, Terje Lie.

Vedlegg:

 Sponsorspresentasjon (vi hadde også en liten)

 Eksempel på brev forut for møte med aktuelle sponsorer

 Brev til sponsorer etter tilslag

