

bowling internt... 21

OFFICIELT LANDSLEDERBLAD FOR BOWLINGSporten I Danmark

**DM
90**

GULDVINDERE

**LISBETH JENSEN BRYGGENS BOWLING CLUB
OG
MARTIN BØGEHAVE EXODUS/FAIR PLAY**

LANDSLEDERBLAD
FOR BOWLINGSporten
I DANMARK
ISSN 0900-6796

UDGIVES AF
Dansk Bowling Forbund
Idrættens Hus
2605 Brøndby
Tlf. 42 45 55 55 lok. 333

ANSVARSHAVENDE
Jan Donde

KOORDINATOR

Niels Ærboe
Kodrivervænget 60
5250 Odense SV
Tlf. 66 17 30 01

SATS, REPRO, TRYK,
EFTERBEARBEJDNING
P.N.-Tryk ApS - Odense
Tlf. 66 18 78 26
Fax 66 18 60 26

LAY OUT
Niels Ærboe

FORMANDEN HAR ORDET

Skal vi have en ændret udbetaling
af aktivitetstilskudside 3

FORBUNDSBESTYRELSENS BERETNINGside 4

IDRÆTSLADERENS BERETNINGside 12

REGNSKAB & BUDGETside 19

TURNERINGSLEDEREN

SKAL FØLGE LOVENEside 22

NYT MEDLEM I 300-KLUBBENside 22

RUNDT OM SPORTEEN

Ændret Nordisk Mesterskab

Hvornår er en holdleder holdleder

Så ruller kuglerne i nord

Den første klub er klar i Frederikshavn

Biograflærredet i Randers bliver skiftet

ud med elektronisk score-registrering

Løvang Bowling Center skal moderniseresside 23

OMKRING DET SPORTSLIGE

Oprykkere vandt 1. division

Små resultater i San Marino

Årets Bowler var ikke til DM

Martin Bøgehøve rykker et trin op

DM 1990 var også diskvalifikationer

Sølvnåle til EM-truppenside 24

VIGTIG MEDDELELSEside 28

FAMILIEN »BOWLING« PÅ TURside 29

REPRÆSENTANTSKABSMØDER

To nye unionsformænd

Hæder og æreside 30

DBWF's FØRSTE UDDANNELSESKURSUSside 34

DOPING

Af Kaj Andersenside 36

DEBAT

Skal det være trekantet? eller firkantet?

eller med lidt rundede hjørnerside 37

RESULTATERside 38

Maj 1990 - Næste nummer udkommer, august 1990

FORMANDEN HAR ORDET

Skal vi have en ændret formel for udbetaling af aktivitetstilskud

I min skriftlige beretning til årets repræsentantskabsmøde stiller jeg blandt andet spørgsmålet omkring en eventuel ændret formel for udbetaling af aktivitetstilskud til unionerne.

Aktivitetstilskuddet har de senere år erstattet det tidligere administrationstilskud.

Naturligvis ikke kun for at få ryddet administrationstilskudsbegrebet af vejen, men i sandhed også for at fremprovokere et styrket aktivitetsudbud i unionerne.

Formlen for udbetaling er den samme som den har været kendt i adskillige år.

Nemlig: 6.000,- i grundtilskud pr. år. Og 5,- pr. løst licens i unionen.

Når jeg i beretningen stiller spørgsmålstegn ved den eksisterende formel, er det ikke fordi den ikke længere er brugbar. Og heller ikke fordi der har været rejst kritik af den.

Men ganske enkelt fordi - det kunne være den ikke længere var tidssvarende. Beløbet kunne jo reelt være for lille til at unionerne kunne få noget konstruktiv ud af det.

Eller formelen ikke var retfærdig nok - set i forhold til unionernes udnyttelse og opfølgning på kravet om øget aktivitetsniveau.

Derfor vil vi gerne diskutere formelen - og formålet med tilskuddet. Måske skulle formlen i højere grad tage direkte hensyn til kvaliteten af de øgede udbud. Eller formelen skulle ikke komme til udbetaling hvis ikke unionerne kunne dokumentere et øget aktivitetsudbud.

I sidste ende er det naturligvis medlemmerne der bestemmer. Det er medlemmerne der afgør om den tilbudte aktivitet er interessant nok. Medlemmerne er suveræne dommere - så det kunne måske være antallet af interesserede »aktivitetsdeltagere« (set i forhold til unionens samlede medlemsskare) der afgjorde størrelsen af aktivitetstilskuddet.

Der er sikkert mange andre løsningsformer.

Under alle omstændigheder vil en dialog på repræsentantskabsmødet være meget velkommen.

Jan Donde

BOWLING - er 90'ernes IDRÆT

Hvis nogen i dette land har været i tvivl om vores optimistiske syn på 90'ernes idræt, så burde det sidste års tids oplevelser i sandhed få »tvivlerne« til at »makke ret«.

Tænk blot på:

- dansk bowlings internationale gennembrud ved EM i Holland.
 - det stigende antal licenserede bowlere i Danmark.
 - forøgelsen af bowlinghalkapaciteten.
 - det flotte årsregnskab 1989.
 - det intensiverede Team Danmark samarbejde.
 - aktion »familieidræt« i Københavnsområdet.
 - de mange nye lederkræfter.
 - enigheden om vedtagelse af styrket forbundsstruktur.
 - omverdensen respekt for dansk bowling.
- Sportsligt og organisatorisk.

Der kunne let nævnes en række yderligere meget positive elementer, der har præget det sidste års tid. Men de her nævnte er under alle omstændigheder medvirkende til at understrege, BOWLING som 90'ernes idræt.

Nuvel, selvfølgelig er vi ikke sluppet igennem et helt år uden problemstillinger.

Men ingen har heller lovet, vi skulle have noget »kedeligt« år.

Naturligt nok har det primært været vedtagelsen af den nye struktur, der har stillet krav til omstillinger, tilpasninger, opfølgninger m.v.

Vi vidste godt, at specielt de første år kunne give anledning til usikkerhed i organisationen. Det har trods alt ikke været nogen helt lille ændring af »normal« praksis.

Når bestyrelsen i år fremlægger forslag til lidt justeringer, skal det da også udelukkende ses i lyset af behovet for ændrede opgavefordelinger i DEN NYE STRUKTUR. Der er ikke tale om nye strukturændringer. Men simple justeringer, styrkelser og tilpasninger, der alle gør det mere hensigtsmæssigt at arbejde i organisationen fremover.

Ikke uventet har det specielt været på den sportslige side, vi har fremlagt forslag til præciseringer.

Man kommer ikke igennem så omfattende ændringer af den sportslige struktur - uden at

fremtvinger tydeliggørelser i årene umiddelbart efter.

Jeg vil gerne indrømme, at de fremlagte ændringer i år, allerede burde have været inddraget i forbindelse med sidste års gennemførelse af den omfattende strukturændring. Det havde været MEGET naturligt allerede sidste år, at have opdelt vores nationale- og internationale arbejde i henholdsvis senior-/ungdomsudvalget og idrætsudvalget. Vi kan selvfølgelig nemt være bagkloge nu, men måske har det alligevel også været sundt at afprøve »formen« for at konstatere om det hele var bæredygtigt.

Det er min helt klare opfattelse, at vores nye struktur ikke alene er bæredygtig, men at den også er accepteret og særdeles brugbar.

Vi har i det forløbne år haft glimrende eksempler i forbundsbestyrelsen på værdien af den nye struktur. Emner er ganske enkelt returneret idrætsudvalget med ønske om, at træffe beslutningen i netop det organ.

I løbet af det næste års tid tror jeg, vi får lært endnu bedre at fordele ansvar og kompetance, når vi taler om bestyrelsesrelaterede beslutninger og beslutningsprocesser, der bør ligge i idrætsudvalget.

Al begyndelse er svær. Og vi skal ALLE lære at arbejde i de nye rammer. Men jeg vil gerne understrege igen, at jeg fornemmer en MEGET markant vilje til at ALLE dele i organisationen vil give ændringerne er positiv chance. Med vedtagelsen af de fremlagte opgavefordelinger står vi særdeles godt rustet i fremtidens specialforbund.

Et andet område der har været genstand for den nye struktur har været økonomiudvalget. Lad mig blankt erkende, at jeg ikke har været helt tilfreds med resultatet af økonomiudvalgets arbejde det sidste års tid. Vi har ikke gennemført de hyppige budgetopfølgninger, som vi alle har så pokkers meget brug for. Vi har heller ikke helt fået klarlagt rutiner og opgavefordelinger i udvalget.

Men det er IKKE strukturens skyld. Og vel ej heller de valgte personers skyld. Det er sammentræf af uheldige omstændigheder, der har betydet, vi lige må vente en kende på at få det ud af økonomiudvalget, der er intentionerne. Personligt tror jeg, der går endnu et lille halvt

års tid førend økonomiudvalget fungerer optimalt. Vores økonomichef Jette Lauritzen har af personlige årsager set sig nødsaget til at stoppe allerede efter 1 år på posten. Det er klart, at det giver usikkerhed i systemet, når vi allerede for måneder siden kendte Jettes indstilling. Måske kræver vi for meget af vores frivillige ledere i Dansk Bowling Forbund. Med det resultat af nogle kører »sur« i det. Men omvendt så kræver hele systemet, at der er mange ting, der skal løses hele tiden. Hvis ikke dette arbejde kan forenes med det private, ja så kan der opstå problemer af den slags, vi har været vidende til i perioder, det seneste år. Det er INGEN kritik af Jette, men en forklaring og en konstatering af nogle af manglerne i økonomiudvalgets arbejde. Jeg tror fortsat på den fortræffelige idé med økonomiudvalg sammensat som nu. Derfor skal den konstellation fortsætte, men med en ny økonomichef - nu da Jette melder fra.

Men det skal i sandhed nævnes, at netop økonomiudvalget - på forholdsvis kort tid - fik lagt hele vores regnskabssystem om. Det kostede mange timers intens arbejde. Og det gjorde idrætskasserer Erik Jarlstrøm og Jette Lauritzen i samarbejde med Vibeke Jarlstrøm aldeles fremragende. Vi har også været vidende til en meget mere sikker og hurtig opfølgning af mellemregninger. Styr på a'conto bevillinger o.s.v. Jo, der er signaler i den helt rigtige retning.

Det flotte 1989-regnskab er da også et eksempel på at styringen går den rigtige vej.

I relation til det fremlagte 1989-regnskab, føler jeg trang til at præcisere, at det naturligvis er nødvendigt med et sundt regnskab og en dermed sund organisation rent økonomisk. Men, det handler ikke om at etablere overskud - UDEN AT ANVENDE OVERSKUDET TIL STÆRKE AKTIVITETER, af den ene eller den anden slags.

Vi har *forpligtelser* til at etablere et aktivitetsniveau, vores bowlere er tilfredse med. Det er bowlernes penge vi administrerer. Derfor skal der lyttes til bowlerne, vores vigtigste kritikere...

Initiativfond

Sidste års repræsentantskab vedtog at lade bestyrelsen udarbejde forslag til oprettelsen af en initiativfond. Som bekendt ligger nu et konkret forslag til behandling. Med vedtagelsen af disse rammer åbnes nu mulighed for, at Dansk Bowling Forbund på længere sigt kan hjælpe med igangsætning af diverse

bowlinghalprojekter, eller medvirken til løsning af hallers midlertidige problemer af den ene eller den anden slags. Fondet skal naturligvis have en sum penge at gøre godt med, før der kan blive tale om diverse lånemuligheder.

Bl.a. derfor ligger der ligeledes forslag om at tilgodese fondet med en del af 1989-over-skuddet. Disse midler er selvfølgelig ikke direkte aflæselige aktivitetspenge. Men og det er et vigtigt MEN, hvis disse midler på længere sigt kan medvirke til forøget banekapacitet, så vil midlerne på denne måde være endog særdeles aktivitetsbetonet.

Dansk Bowling Forbund må tage et medansvar for styrkelsen på halområdet. Vi har MANGE forpligtelser den vej rundt også.

Og i denne sammenhæng er Dansk Bowling Forbund også unionerne.

Spændende halprojekter

Det er meget, meget længe siden der har været så meget grøde omkring nye bowlinghaller. Mange steder i landet forlyder stor interesse for opførelse af nye bowlinghaller. I Frederikshavn er en meget spændende 10 baners hal netop åbnet. En lys og venlig hal der virkelig indbyder potentielle bowlere til at ned-sætte sig som faste brugere af hallen.

I Ringkjøbing kan vi også konstatere bowlinghal inden længe. Vi glæder os til denne åbning. Århus området bliver begunstiget med endnu en bowlinghal. Nærmere præcist i Viby. Her påbegyndes banemonteringen i skrivende stund - og det er bestemt ikke noget kedeligt projekt Asger Fiig og Co. her har givet sig i kast med. Det rummer nøjagtigt det vi alle gerne vil bolte os i. Lad os så håbe, at projektet er så tilpas realistisk, at bowlerne i Århus området og forbundet som helhed får en bowlinghal, der må leve sundt og godt i tiden fremover.

Det er vigtigt for Århus-området at bevare den eksisterende hal, således at banekapaciteten virkelig får et lift. held og lykke skal under alle omstændigheder lyde til begge Århus hallerne.

Odense har også planer om endnu en bowlinghal. Dette projekt er dog ikke så langt fremme, at der er etableret direkte aftale om bane og maskinpark - endnu. Men ingen tvivl om at også Odense har plads til yderligere baner. Og mon ikke også det vil være en sund ting for sporten at have flere halmuligheder i de helt store byer.

Der er »rygte« om haller i såvel Faaborg,

Virum og Hillerød. Og sågar Østerbro i København. Det har der nu været flere gange - så lad os vente på mere detaljerede projekter før vi lader os rive med af stemningen. Men Randers er et varmt emne. Meget varmt endog.

Ja, der er virkelig grøde på området. Og det stiller krav.

Jeg kan ikke tydeligt nok understrege, hvor vigtigt det er, at VI, med unionerne som primus motor, er »med hvor det sker«. De nye haller har brug for os. DE har brug for støtte, assistance og samarbejde. Mange af de nye folk omkring hallerne har ikke noget kendskab til hverken haldrift eller mulighederne i samarbejdet med organisationen. Det er NØDVENDIGT at følge op disse nye steder. Her har unionerne meget fornemme forpligtelser. Hvis vi skal sikre os hallernes medvirken i det organiserede samarbejde, så skal vi være på pletten. Hjælp til med den første instruktion, med etableringen af de første klubber osv., osv. Det kommer ikke af sig selv. Vi har en meget vigtig og spændende opgave her.

Medlemsekspllosionen

Ja, den lader vente lidt på sig. Men det går dog den rigtige vej. Den »licenserede« nedtur er vendt. For første gang i flere år er der fremgang at spore på licenssiden. Men også vore associerede medlemmer vinder frem. Bestemt ikke lige så stærkt som vi gerne ville. Men der er da glimrende eksempler i flere haller. Ikke mindst i Gladsaxe-området. Jeg tror fortsat på denne idé, men den skal ikke nødvendigvis stå alene. Der kunne jo være andre interessante tiltag omkring medlemsfremgang.

Bl.a. derfor har bestyrelsen drøftet muligheden for at »kulegrave« hele vores medlemspolitik. Analysere fordele og ulemper ved den eksisterende. Og undersøge muligheder for alternative forslag.

Lige så længe Dansk Bowling Forbund har eksisteret har der helt naturligt været snakket medlemspolitik. Det er også blevet til mange »forslag« i tidens løb. Men rammerne for vores medlemspolitik er der ikke rokket en tøddel ved. Det er heller ikke sikkert, at der skal. Men jeg føler, vi mangler noget mere »skudsikkert« materiale at bedømme efter.

Jeg har derfor stillet forslag om nedsættelse af et udvalg, der med et nærmere præciseret kommissorium som udgangspunkt skal fremkomme med bud på fremtidens medlemspolitik. Emnet bliver atter diskuteret på

bestyrelsesmødet forud for repræsentantskabsmødet. Jeg skal derfor på nuværende tidspunkt indskrænke mig til at skrive, at emnet indgår i min mundtlige del af beretningen på selve repræsentantskabsmødet.

Aktion prøvelicens bør fortsætte

I efteråret 1988 tog den daværende bestyrelse »hul« på aktion gratis prøvelicens til alle nye ungdomspillere. Dels for at søge den faldende medlemsskare indenfor ungdomsgrupperne standstø, og dels for at følge »Daniade-aktiviteten« op.

Resultatet af den gratis prøvelicens på ungdomsfronten har været så positiv, at bestyrelsen på forårets bestyrelsesmøde var enig om, at ordningen burde fortsætte. Imidlertid ønsker bestyrelsen forsøget overført i seniorregi også. Med en så væsentlig ændring af normal praksis på licensområdet, er det mit indtryk, at forslaget skal forelægges repræsentantskabet.

I forbindelse med denne beretning vil jeg derfor anmode om afstemning omkring emnet. Således at repræsentantskabet tager stilling til, hvorvidt den første licens der søges bør være gratis. Såvel i ungdoms- som seniorregi.

Naturligvis skal vi ikke lade os overrumple af resultatet på ungdomsniveau. Den øgede medlemsskare blandt unge mennesker skal selvfølgelig ikke kun ses i lyset af gratis prøvelicens..

Der er flere ting der spiller en aktiv rolle i denne sammenhæng. Men, der er intet, der tyder på, det er en dårlig »investering«. Jeg håber vores højeste myndighed, repræsentantskabet, suverænt vil stemme for en udvidelse af »licensordningen« for 1. gangs søgere.

Familiestævner i Københavnsområdet

Københavns Bowling Union har taget til efterretning, at vi mangler klare aktivitets-tilbud til familieguppen. Direkte rettet til familien. Unionen har med stor succes afviklet det første familiestævne: »Lav din egen bowlingfamilie«. Et vældig godt og VIGTIGT initiativ til opfølgning af tankerne i sidste års skriftlige beretning.

Det er vigtigt, resten af landet nu følger med. Jeg kan anbefale de øvrige unioner at kontakte KBU for yderligere oplysninger om starten af aktiviteten. Det ville være en sand fornøjelse om næste års beretning kunne

indeholde oplysninger om, »familiestævnerne« var oppe at stå over hele landet. Også Dansk Idræts-Forbund interesserer sig meget for tilbud rettet til familiegruppen.

Nye fordelingsnøgle i

Dansk Idræts-Forbund tæt på

Et af de emner der vurderes i forbindelse med den økonomiske fordelingsnøgle i Dansk Idræts-Forbund regi, er netop aktivitetstilbuddene til familiegruppen. Med Københavns Bowling Unions initiativ er det ikke udelukket, vi bliver tilgodeset med lidt point i forbindelse med den endelige nøgle.

Vi har i øvrigt deltaget i møde med Dansk Idræts-Forbunds økonomiudvalg i forbindelse med den kommende nøgle. Mødet betød lidt justeringer i forhold til det første udkast, økonomiudvalget havde foreslået os.

Nu må vi gå i venteposition til samtlige specialforbund er »færdigbehandlet« før vi helt konkret kan se, hvad den nye nøgle betyder i kr. og øre for Dansk Bowling Forbund.

Under alle omstændigheder kan vi, i henhold til beslutning, ikke blive ringere stillet end vi er netop nu. Det er ligeledes givet, at den nye nøgle ikke effektueres før den forventede forøgelse af indtrængen på lotto kommer til effektivt udtryk.

90'ernes bowling leder

Sådan lyder en ny uddannelsesfolder, udarbejdet af vores uddannelsesudvalg i tæt samarbejde med Dansk Idræts-Forbunds uddannelsesudvalg.

Det tilkommer ikke mig at lave beretning omkring dette udvalgs arbejde, men jeg vil ikke undlade at give udtryk for min store glæde over det smukke resultat, der hidtil er kommet ud af anstrengelserne. Det varmer virkelig at se »skred« i denne vigtige del af organisationen.

Foråret vil betyde en række lederkurser. Og det bliver interessant at følge denne udvikling. Der er al mulig grund til at opfordre ALLE til at deltage i disse indledende kurser.

Kombineret

formands-/informationsmøde

Efter sidste års repræsentantskabsmøde fik vi så genoptaget de forsømt formandsmøder. Godt nok i en lidt ændret udgave, idet mødet samtidig fungerede som informationsmøde i

forbindelse med vores, på daværende tidspunkt, netop vedtagne strukturændringer.

Jeg er overbevist om, at formandsmøderne har stor værdi. Og der skal da heller ikke herske tvivl om, at sensommeren bør indeholde et nyt formandsmøde. Imidlertid tror jeg, mødet skal have et »eksternt« indslag, der måske kan være med til at »puffe« lidt til os. Et inspirerende indlæg, som vi alle kan tage til efterretning.

Hvad emnet, eller emnerne præcis skal omhandle, skal jeg ikke gøre mig klog på netop nu. Men jeg vil gerne signalere, at jeg arbejder på at kunne præsentere en spændende »indpisker« udefra.

Voldsomt informationsniveau.

Den nye struktur betød som bekendt også en række ændringer i postgangene. Ikke bevidste ændringer, men opfølgninger på strukturændringerne. Det var ikke alle steder i »familien« der var udelt tilfredshed med informationsmængden efter strukturændringen. En del af kritikken var berettiget og den del, der måske ikke var synderligt berettiget, valgte vi altså også at tage til os. Med det resultat, at vi fra starten af året har etableret en meget omfattende informationsvirksomhed. FOR OMFATTENDE.

Når jeg tillader mig at anføre FOR OMFATTENDE, så hænger det ganske enkelt sammen med den omstændighed, AT vi ikke har menneskelige ressourcer til i længden at formidle denne informationsmængde.

Nuvel, vi tog også skridtet fuldt ud. Med det resultat at næsten alt hvad der lander på forbundskontoret af post viderefremmes til så at sige alle dele af organisationen.

Det er MEGET - RIGTIGT MEGET. Der bruges for meget tid på denne arbejdsrutine på kontoret. Og det er fremfor alt heller ikke nogen billig fornøjelse. Til gengæld bliver alle nu rigeligt informeret. Nogle må endog leve med at blive »dobbeltinformeret«.

Hvorledes vi helt præcist løser denne »knude« har jeg ikke umiddelbart guldkornene på, men det er et emne, der skal tages op aldeles omgående efter repræsentantskabsmødet.

Og een ting er helt sikkert. Hvis det viser sig at de sidste måneders eksempel er måden at gøre det på, så skal det fortsætte i uformindsket styrke. MEN, ikke uden at tage højde for:

ansættelse af kopi- og distributionsassistent på forbundskontoret. Og den pågældende bør ligeledes være medejer af et firma, der

er leveringsdygtig i såvel kopimaskiner som papir til en sådan.

Nå, lidt spøg skal der være. Men vær opmærksom på, det er ikke spøg altsammen.

Jeg lægger meget vægt på, alle føler de får den nødvendige orientering for at kunne fungere optimalt i systemet. Ingen tvivl om det.

Europa Mesterskaberne i Holland - Dansk gennembrud

Vanen tro har jeg vanskeligt ved at afholde mig fra at kommentere de ting, der rør sig omkring vores elite. Og egentlig vil jeg gerne indledningsvis fastslå, at jeg føler mig særdeles kompetent til dels at have en mening om den og dels at give udtryk for den. Som forbundsformand er jeg medansvarlig også for dette stykke arbejde. Selvom store mængder af det egentlige elitearbejde naturligvis ligger trykt og godt i andre og fremragende hænder. Det ville være en dårlig forbundsformand der ikke interesserede sig - eller blandede sig lidt i dette emne - også.

Jeg har i mine nu 4 år på posten haft mange, mange positive oplevelser med vores repræsentative enkeltpersoner og landshold. Oplevelserne har i de senere år haft et pragtfuldt medålejslæt. Vi er nemlig enorm gode til vore idræt.

Det var vi i sandhed også i Holland. Ved Europa Mesterskaberne. Den danske trups indsats og resultater i Holland er ganske uden sidestykke i dansk bowling-historie. Vel er *det* også historie nu. Men en vidunderlig historie. Om en perfekt trup der drog til Holland for at få målt, hvorledes det gik med vores »delmål«, Europa Mesterskaberne.

Det gik fremragende. Både med vores »delmål« og alt det andet.

Jeg sagde det ved hjemkomsten, og jeg vil sige det igen. Den indsats kan ikke roses nok. Vi fik vores internationale gennembrud som bowlingnation. Vores damer har været brandgode i mange år. Men denne gang var det hele truppen. Hele dansk bowling. Tak skal I have alle sammen:

Helle Andersen, Anne Rath, Helle Jørgensen, Helle Jakobsen, Dorthe Bierregaard, Pia Jarlstrøm, Lars Øger, Tom Hedegaard, Peer Nielsen, Leif Schmidt, Ole Busch, Johnny Christiansen, John Thomassen, Arne Jensen og Kaj Andersen.

I bekræftede i skøn forening, at det kan betale sig at have et målrettet elitearbejde og at det kan betale sig at bruge en stor del af forbundets samlede økonomi på aktiviteter, der relaterer sig til elitearbejdet.

EM var et delmål. Det er i Singapore i 1991, vores egentlige mål venter. Vi skal have medaljer ved Verdensmesterskaberne i 1991 i Singapore. Og det får vi.

Vi er nemlig kommet ned på jorden igen. Vi ved, hvad vi kan, hvad vi vil og hvordan vi kan og vil.

Landstrænervirket.

Vores landstrænervirke kom på plads efter sidste års repræsentantskabsmøde. Alle poster blev indstillet og besat. Virket er for første gang i mange år intakt. Og har været det hele perioden. Det berger for loyalitet og vilje. Det er en rar fornemmelse, der er ro i denne lejr.

Landstrænervirket har flere aspekter. Virket omfatter også en meget vigtig del af den »almindelige« bowlers standard. Virket opererer nemlig også med udviklingsprojekter. Og det er i høj grad via disse projekter vi bliver opmærksomme på de emner, der også kan klare sig i landsholdssammenhæng. Opgaven som landstræner, der varetages af Preben Andersen, er derfor ingen nem og overskuelig opgave. Men jeg synes, Preben Andersen og Co. har godt fat i det. Vel er vi ikke nået hele vejen rundt endnu. Og vel er der huller i opfølgningen. Men det ville også være for meget at forlange, om hele dette omfattende virke skulle være på plads efter kun 8 måneder.

Een ting bør vi god være MEGET opmærksomme på. Vi skal i større udstrækning sikre, at de emner der arbejdes med på diverse samlinger eller udviklingsprojekter, bliver fulgt op når de er på hjemmebane. Det kan udvikle sig til en katastrofe, hvis ikke vi sørger for mandskab til opfølgning på hjemmebanen, når emnerne skal hjem og træne den store viden, de tilegner sig på samlingerne.

Der er et mandskabsproblem. Vi er simpelthen ikke nået så langt endnu. Vi mangler kvalificerede trænere til opfølgningen, eller gør vi. Er det måske lidt, fordi vi ikke er særlig flinke til at bruge dem, der er. Fordi vi er bange for, at de ikke er dygtige nok...

Göran Bergendorff samlingerne skal være med til at bringe vores trænere op i den klasse, vi helst ser dem i. Således at alle taler samme sprog, og bowlerne har tillid til deres kunnen. Men der skal også arbejdes i perioden frem til disse trænere er dygtige nok. De er jo i øvrigt i forvejen det bedste vi har af slagsen. De er da 3-ere..

Der ligger selvfølgelig lidt provokationer i disse afsnit. Og det er såmænd også menin-

gen. Jeg vil gerne frem til, at vi respekterer ALLE trænerne, der er dygtige nok og som vil gøre et stykke arbejde for bowlerne. Det behøver ikke nødvendigvis være i forbundsregi. Der findes også trænerne, der af den ene eller anden årsag ikke arbejder direkte i Dansk Bowling Forbund. Hvis disse træneres kvalifikationer er tilfredsstillende og spillerne er tilfredse med dem - bør vi så ikke lade dem »arbejde« med deres og vores elever?

Team Danmark

Et af de områder der arbejdsmæssigt er delegeret ud med baggrund i den nye struktur, er som bekendt Team Danmark-kontakten. Det er i dag primært vores idrætsleder Kim Jensen, der varetager denne spændende kontakt. Jeg har dog haft den glæde, at være lidt involveret i denne samarbejdspartner. Det er til stadighed utroligt inspirerende at arbejde med Team Danmark. Professionel og effektiv indstillet er de - til glæde og gavn for den danske idrætselite. At vores EM-resultater banede vejen for en ny stor tildelingsperiode, er klar nok. Nu skal der følges op. Også hos de individuelle kandidater.

Team Danmark er mere end målrettet elitearbejde. Team Danmark er også specielt forbundets forlængede arm overfor TV-stationerne.

1990 kommer som minimum til at betyde transmission af FIQ A-stævne i Danmark. Nærmere betegnet i Grøndalscentret, hvor Rossini afholder Rossini All Star. Positivt at DR atter har etableret aftale med Dansk Bowling-Forbund om transmission.

I den forbindelse vil jeg gerne fastslå, at det honorar vi modtager for en TV-transmission, inden det overhovedet bliver udbetalt til os, har mistet 25%. Disse 25% tager Team Danmark sig kærligt af. Som et led i den aftale SAMTLIGE specialforbund har lavet med Team Danmark omkring billedrettighederne. Med Rossinis stævne som »emne«, er vi i den situation at have anbefalet en klubarrangør. Bestyrelsen har på den baggrund besluttet at lade det resterende beløb på 75% af det samlede transmissions-vederlag - fordele med 50% til arrangøren og 50% til Dansk Bowling Forbund.

Det synes vi er en fair og rigtig fordeling af honoraret. Det er jo ikke, fordi man bliver millionær af et TV-honorar i Dansk Bowling Forbund-regi, men det er vigtigt at vores signaler overfor klubberne at dele resten af beløbet på den her skitserede måde.

I årets løb har vi endvidere oplevet TV's børne- og ungdomsredaktion etablere TV-turnering. En prægtig idé en flot, flot udsendelse blev det til fra Fredericia. Jeg vil gerne her rette en tak til Niels Madsen fra Fredericia Bowling Center. Niels Madsens indstilling til den form for aktiviteter er fremragende. Tak for din velvilje og gæstfrihed.

Unionernes aktivitetstilskud

Vi kunne sidste år konstatere ro på området omkring unionstilskud. Det er også mit indtryk, at unionerne nu hver for sig har gjort op med sig selv, hvorledes de ønsker at benytte aktivitetstilskuddet. Der er mange spændende aspekter i et sådant aktivitetstilskud. Det må nødvendigvis være unionerne, der er bedst til at vide hvilke former for aktiviteter spillerne efterlyser. Unionerne har det tæt på. Vi kredsene. Hvorfor så ikke lade overveje at bearbejde dette aktivitetstilskud. Således at beløbet muligvis burde fordobles. Såfremt unionerne kan dokumentere for sådant behov. Jeg vil være meget positivt indstillet på længere sigt at ændre formlen, således at beløbet der blev kanaliseret tilbage til unionerne blev mere omfattende. Men, vi må se dokumentation for behovet. Hvad vil unionerne bruge tilskuddet til. Hvorledes vil unionerne enten udvide aktiviteterne eller gøre eksisterende aktiviteter mere tiltrækkende?

Individuel sponsering

Med en ændring af vores reklamereglement på sidste repræsentantskabsmøde, åbnedes mulighed for en mere specificeret individuel sponsering.

Vi har da også set eksempler på mulighederne ført ud i praksis, men det virker ikke som om det er gået helt op for klubberne, hvilke muligheder der ligger i ændringen.

Lad mig derfor atter opfordre klubberne til at gennemlæse de ændrede regler i Dansk Bowling Forbunds reglement for anvendelse af reklamer på klubdragten.

Er der tvivlsspørgsmål er kontoret klar til at besvare henvendelserne.

Forbundssponsering

Meget tyder på vores tøjaftale med fa. Vitus B. synger på mere end sidste vers. Vitus B. har meddelt os, at såfremt vi kan finde en anden samarbejdspartner er vi velkommen til det. Firmaet har store interne problemer og det er da heller ikke nogen hemmelighed, at vi det

sidste års tid ikke har været specielt tilfreds med samarbejdet.

Vi er derfor begyndt at se os om efter en ny partner. Jeg håber MEGET, at der er godt nyt om dette emne på selve repræsentantskabsmødet.

Også indenfor øvrig forbundssponsoring rører sig lidt. Desværre ikke aftaler i millionklassen. Men måske aftaler der kan give Dansk Bowling Forbund en fornuftig gevinst. Set i forhold til vores lille forretning.

Det er dog lang fra lykkedes os at etablere den række af sponsoraftaler, vi troede muligt efter vores fremragende EM succes. Det skyldes nu ikke udelukkende manglende »søgen«, men også konstateringen omkring manglende firmaer, hvor midlerne sidder »løst«.

Jeg er dog fortsat af den opfattelse, at det må være muligt for Dansk Bowling Forbund - med henblik på Singapore 1991, at etablere en sponsergruppe der kan være medvirkende til at sænke vores reelle udgifter på arrangementet. Tiden vil vise vej.

Ny FIQ E.Z. præsident

På FIQ kongressen i Holland måtte den hidtidige, i Danmark nok så velkendte præsident, Gösta Zellen, forlade posten. Efter kampvalg med det hollandske emne, Ad Ophelders.

Organisatorisk skal det nok på længere sigt vise sig at være en fornuftig disposition. Lige nu føler vi vel ikke den helt store ændring. Det skulle da lige være, at det er blevet lidt vanskeligere at kommunikere med præsidenten end tidligere. men der foregår væsentligt mere på tryk i FIQ-regi nu, end der har gjort i mange år. Og de små uoverensstemmelser Danmark ind i mellem har med hr. Ophelders, skal nok blive klaret til alles tilfredshed.

Under alle omstændigheder »tvinges« vi nu ud i et særdeles formaliseret samarbejde, idet Danmark har ansøgt - og fået tildelt arrangementet Europa Cup for 5 mandshold 1992. Et stort og prestigefyldt arrangement, der formentlig henlægges til Aalborg. I anledning af byens jubilæum i netop 1992.

Dansk Bowling Forbunds 25 års jubilæum

Endnu et lille jubilæum ser dagens lys i 1992. Det er såmænd vores eget lille forbund, der runder det første kvarte århundrede. Jubilæet skal naturligvis fejres på forskellig vis. For det første er vi meget glade for at skulle

danne rammerne om den store Europa Cup for 5 mandshold. Det bliver en fremragende måde at markere forbundets jubilæum på. Men også aktiviteter rettet til den »brede« del af bowlere bør være en del af jubilæumsfestlighederne. Samt naturligvis en lidt mere officiel markering i form af reception/fest el.lign.

Det er selvfølgelig ikke gratis. Derfor bør vi allerede på dette repræsentantskabsmøde tage højde for den økonomiske situation ved at hensætte midler fra 1989-regnskabet til jubilæumsaktiviteterne.

Jeg vil dog gerne fastslå allerede nu, at disse midler IKKE skal anvendes til at dække omkostningerne i forbindelse med Europa Cup arrangementet. Dette arrangement skal som minimum hvile i sig selv. De hensatte midler bør anvendes til stævne- og receptionsaktiviteterne.

Repræsentantskabet er medbestemmende.

Forbundsbestyrelsen

Med valget af ny unionsformand i såvel JBU som FBwU fik bestyrelsen to nye medlemmer. Kirsten Hedegaard afløste Per Nørgaard og John Pedersen afløste John Wozny.

Også her skal lyde et velkommen til Kirsten og John med ønsket om I må opleve en række spændende år i bestyrelsesregi.

Til Per og John W skal lyde en tak for mange års solidt arbejde. Jeg har lært Jer begge at kende som et par mennesker, der prioriterer 90'ernes idræt højere end (næsten) alt andet. Og den livsfilosofi trives jeg fremragende med.

Specielt er naturligvis Per Nørgaards afgang som JBU-formand i focus. Efter 25 års utrætteligt unions- og forbundsarbejde har Per valgt at trække sig for at få bedre tid til bowlingarbejdet... Men til trods for det fortsatte virke i JBU-regi, så er en fantastisk epoke slut. Dansk Bowling skylder dig megen tak for din arbejdsindsats.

Også John Wozny »bliver i familien«. Med funktion som uddannelsesudvalgskontaktperson bliver John også i fremtiden et vigtigt bindeled til det fynske.

Dansk Bowling Forbunds bestyrelse tildelte Per Nørgaard forbundets sølvnål med emalje (nål nr. 3) på Jydsk Bowling Unions repræsentantskabsmøde. Fyns Bowling Unions repræsentantskabsmøde tildelte Dansk Bowling Forbund John Wozny forbundets guldnål.

Arbejdet i forbundsbestyrelsen har igen været

en oplevelse. Selvfølgelig er der »optræk« til »sammenstød« i en forbundsbestyrelse, der er sammensat som tilfældet er. Men »sammenstødene« er med til at inspirere og motivere bestyrelsen til initiativer og beslutninger den aktive bowler (forhåbentlig) kan være tilfreds med.

Hvis der konstant var enighed i bestyrelsen ville forbundet ganske enkelt stille og roligt gå i stå. Som det er nu, oplever vi en række dialoger, der afspejler situationen i hele organisationen. Og det er sundt og godt. Det er fortsat mit indtryk at vore konklusioner er til at leve med. Både for bestyrelsesmedlemmerne og de medlemmer, vi er valgt til at »arbejde for.

Under alle omstændigheder føler jeg trang til at rette en tak til mine bestyrelseskolleger for et godt og stabilt arbejdsår.

Også samtlige øvrige ledere vil jeg rette en tak til. Det har ikke været noget let år, den nye struktur taget i betragtning, men der er kæmpet bravt. For den samme fælles sag. Tak skal I have.

Vibeke Jarlstrøm er som sædvanlig »nerven« i hele organisationen. Vibeke har atter udført et fortræffeligt stykke arbejde.

Vi kommer naturligvis ikke igennem et repræsentantskab uden lidt lederskift.

Som det fremgår af bilag andet steds i denne mappe, skal der findes en række afløserer på vitale poster.

Jeg er i skrivende stund i den situation at kunne signalere puslespillet er tæt på at gå op. Endnu engang. Der er fortsat lidt løse ender, men der er ingen tvivl om, der er spændende og velkvalificerede emner til de vacante poster, når repræsentantskabsmødet åbnes. Så er de naturligvis op til repræsentantskabet at vurdere valg af alle, der i øvrigt måtte være på valg.

Personligt har jeg for et par måneder siden meddelt, at hvis der er stemning for det - så er jeg frisk på en ny 2-årig periode.

Hvis repræsentantskabet skulle finde på at vælge mig, vil de kommende års arbejde bl.a. omfatte:

- forbedrede forhold for den danske elite-bowler.
- arbejde med mulighederne for ændret medlemsstruktur.
- bedre økonomisk styring.
- mere TV-dækning af 90'ernes idræt.
- familieidræt på landsplan.
- etablering af »sponsorgruppe«.

Med disse sider håber jeg repræsentantskabet har fået en fornemmelse af arbejdet i Dansk

Bowling Forbund det forløbne år. Samt en indikering på det kommende års mange arbejdsopgaver.

Jeg ser frem til behandlingen af herværende, samt de på repræsentantskabsmødet supplerende mundtlige oplysninger.

IDRÆTSLEDERENS BERETNING

Denne, min første beretning som idrætsleder i Dansk Bowling Forbund, er skrevet midt i netop den periode, hvor det føles som om, at alle aktiviteter og hændelser i organisationen indtræffer på en gang.

Ind i mellem hører man, at der ikke rigtig sker noget i Dansk Bowling Forbund - udsagn af den karakter må bero på almindelig uvidenhed. - Efter mit skøn er Dansk Bowling Forbund en meget levende organisme, der på godt og ondt stiller krav til både sig selv og sine omgivelser.

Idrætsudvalget så dagens lys på repræsentantskabsmødet i 1989, så det må være på sin plads - her hvor den 1. sæson nærmer sig sin afslutning - at gøre status over udvalgets ankomst til bowlingsportens organisatoriske kringelkroge.

Internationalt nåede dansk bowling uanede højder i 1989 - primært med de helt fantastiske resultater ved Europamesterskaberne som den alt overskyggende begivenhed.

Imidlertid har hovedparten af de sportslige aktiviteter i denne sæson henhørt under senior- og ungdomsudvalget, hvorfor vægten i denne beretning primært er lagt på en mere idrætsorganisatorisk indfaldsvinkel.

Beretningen vil i øvrigt indeholde følgende emner:

- World Masters Games
- Danmarksturneringen
- Dommeruddannelsen
- Landstrænervirket
- Bergendorff-projektet
- IKK og fremtidens instruktører
- Udvidede idrætsudvalgsmøder
- Organisatorise startproblemer
- Ændret opgavefordeling
- Team Danmark
- Sportslig status og fremtiden
- Aktivitetsplanlægningen
- Vi kan også selv
- Afsluttende bemærkninger

World Masters Games

Veteranstævnet med deltagelse fra hele Verden - WORLD MASTERS GAMES - blev afholdt i Århus, Herning og Aalborg i sommeren 1989. Bowling-delen af dette OL-lignende arrangement blev afviklet i Løvvang Bowling Center.

Stævnet hører i princippet ikke hjemme i idrætslederens beretning, men da jeg, før jeg

blev valgt som idrætsleder, var lokalansvarlig for arrangementet i Aalborg, har jeg valgt at knytte enkelte kommentarer til arrangementet i beretningen.

Jeg har allerede i en artikel i Bowling Internt givet min uforbeholdne mening om pressens behandling af WMG's sportslige side til kende. - Denne manglende nuance i omtalen af WMG har været medvirkende til, at arrangementet på ingen måde har fået den status, som det efter min mening fortjener. - WMG HAR ET IDÉGRUNDLAG DER ER VÆRD AT BYGGE VIDERE PÅ.

Derfor ærgrer det mig uhyre meget, at de formodede arrangører fra Minnesota (1993) nu har sagt fra. - I min artikel i Bowling Internt mente jeg ellers (med personer fra Aalborg der var tæt på udviklingen som kilde), at der ville blive fundet en løsning på de problemer, der var opstået i kølvandet på arrangementets kommunal-økonomiske problemer.

Min formodning holdt imidlertid ikke stik, og WMG står i øjeblikket uden arrangør.

En løsning ligger lige for. - De tre byer påtager sig afviklingen af WMG igen i 1993 af følgende årsager:

- OL havde også store problemer i starten.
- Ideerne bag WMG er for gode til, at arrangementet ikke skal afholdes igen.
- Der er meget der tyder på, at arrangementet kun bliver afholdt, hvis de tre byer påtager sig værtskabet igen.
- Byerne får aldrig solgt WMG videre, hvis der ikke prøves igen i 1993.
- På baggrund af de erfaringer, der blev indhøstet i 1989, kan der ikke herske tvivl om, at verdens bedste arrangører af World Masters Games findes i de tre byer.

Det hele er dog på den klare betingelse, at hovedansvaret for arrangementets gennemførelse skal ligge på idrætten selv - mest fornuftigt i et samarbejde mellem de tre byers samvirkende idrætsforeninger.

Jeg tror derfor fortsat på, at byrådene i de enkelte kommuner kommer til fornuft (muligvis først når den værste hetz har lagt sig), således at World Masters Games trods alt fortsætter under en eller anden form.

DANMARKSTURNERINGEN DANMARKSTURNERINGEN 1989/90

I skrivende stund er 1. divisions grundspil netop afsluttet, og pladserne i henholdsvis

medaljeslutspillet og nedrykningsspillet i de to 1. divisioner er fordelt.

Grundspillet afslutning har været præget af en fortættet spænding, og intet var afgjort før de sidste serier var færdigspillet.

Heldigvis sørgede holdene i 1. division damer selv for, at fordelingen af hold i medaljeslutspil vs. nedrykningsslutspil skete på en 100% sportslig korrekt måde, og ikke på baggrund af en skrivebordsafgørelse, hvad der ellers længe så ud til at være tilfældet.

Sent i grundspillet var der opstået en sag i kampen mellem Smut 79 og Trekanten (der stillede op i ikke godkendte, men ganske vist ens bluser), der betød, at Smut 79' og Trekantens point-tal ikke var sikre, da grundspillet var slut.

Det hele endte imidlertid på en sådan måde, at eventuelle flytninger af points ikke ville ændre på placeringerne. - Så heldige er det ikke sikkert, vi er en anden gang.

Når jeg skriver, at klubbernes point-tal ikke var sikre, er det fordi, at idrætsudvalgets kendelse var anket til DBwF's Amatør- og Ordensudvalg, der først havde fået sagen så sent, at de ikke havde haft mulighed for at behandle den inden grundspillets afslutning.

Sagen kunne imidlertid ankes (og er formentlig blevet det) videre til DIF's Amatør- og Ordensudvalg, der absolut ikke hører til de mest hurtige udvalg i idrættens verden.

Vi var derfor meget tæt på en situation, hvor damernes slutspil ikke kunne afvikles efter planen, men formentlig først nogle måneder senere.

Konsekvensen heraf ville have været, at vi ikke havde kendt nedrykkerne fra 1. division, hvilket er ensbetydende med, at man ikke kender 2. divisionernes sammensætning, hvilket igen er ensbetydende med, at man ikke kender danmarksseriernes sammensætning o.s.v.

Når sammensætningen af alle dame-divisioner, serier og rækker ikke er kendte, kan man i sagens natur heller ikke planlægge den kommende sæson.

Jeg har derfor lige siden sagens opståen betragtet det videre forløb med den største alvor, fordi alle medlemmer af DBwF var meget tæt på at blive ramt af sagens uheldige konsekvenser.

På baggrund af den konkrete sag ønsker jeg derfor følgende principielle spørgsmål til debat:

- Kan vi fortsat acceptere, at alle sager kan ankes til to instanser (og meget ofte bliver

det) ud over den instans, der træffer afgørelsen?

- Kan vi fortsat acceptere, at der kan nedlægges protest mod alle afgørelser truffet af en turneringsleder - hvem har nogen sinde hørt om provisorisk straffespark?

For mit eget vedkommende vil jeg gerne spille ud med, at vi skal have bragt vore egne love i en sådan stand, at vi ikke kommer ud for, at eventuelle sager kan få så alvorlige konsekvenser, som jeg har nævnt ovenfor.

Som idrætsleder har danmarksturneringen ellers været behagelig at arbejde med. - Det har den, fordi turneringen i det daglige administreres af unioner og kredse, hvilket efter min mening er sket på betryggende vis i alle andre tilfælde.

Til Leif og Bjarne fra EDB-udvalget skal der lyde en meget stor tak for jeres utrættelige arbejde med at forsyne haller og kredse med udfyldte scoretavler m.m. samt resultatopfølgningen efter hver spillerunde - et uundværligt arbejde!

DANMARKSTURNERINGEN 1990/91

Når repræsentantskabsmødet starter, er planlægningen af den kommende sæsons Danmarksturnering formentlig afsluttet, således at der alene mangler at blive sat klokkeslet på de enkelte kampe.

Sådan som situationen ser ud nu, hvor beretningen skrives, kan det meget let komme til at gå sådan, at vi får en skæv fordeling af hold fra øst og vest i 1. division herrer (f.eks. 5 hold fra KBU, 2 hold fra JBU og 1 hold fra FBwU).

Den situation har vi været i før, men alle de deltagende hold må indstille sig på, at ingen matematiker i denne verden kan få en sådan turnering (med dobbeltkampe) til at gå op på en måde, der vil forekomme de deltagende klubber bare nogenlunde logisk.

Så kender man sin holdning, når debatten om DT-planlægningen starter eller allerede er startet.

I øvrigt har vi i år oplevet to uheldige omstændigheder i forbindelse med sidste runde i 1. divisionernes grundspil. - Dels forekom der lokalkampe, hvad der er synd for de implicerede klubber, fordi snakken altid går i den forbindelse, dels blev kampene ikke afviklet på samme tidspunkt.

Det er min hensigt, at der skal rådes bod på de to forhold, således at de er udbedret i den kommende sæson.

DANMARKSTURNERINGEN I FREMTIDEN

Der har i løbet af denne sæson været en del diskussion i organisationen om en eventuel ændring af danmarksturneringen.

Den model, der har været fremført, har bl.a. bygget på, at grundspillet skulle afvikles i 7 spillerunder, hver med 3 kampe (i alt 21 kampe), således at alle kampe i hver runde blev afviklet i samme hal.

Idrætsudvalget har ikke været enige i disse overvejelser, da udvalget mener, at grundspilsstrukturen er såvel sportslig som økonomisk forsvarlig, sådan som den spilles nu.

Personligt er jeg af den opfattelse, at man hellere skulle rette blikket mod medaljeslutspillet, hvor vi gerne skulle frem til, at Danmarksmesterskabet alene blev afgjort mellem to hold.

Måden at gøre det på er at afvikle to semifinaler efter følgende principper:

- En vinder er fundet, når et hold har vundet to kampe.
- Kampene spilles efter »tennis-princippet«, således at et hold har vundet kampen, når 3 serier er vundet.

En serie kan i sagens natur ikke ende uafgjort.

Jeg kunne forestille mig finale- og broncetekampene afviklet på den samme måde.

Ved at slutte DT-sæsonen af på denne måde opnår vi dels en meget nervepirrende afslutning dels en forbedret mulighed for at sælge kampene til en TV-station.

Da der lægges op til indtil 3 semifinale- og 3 finalekampe, bliver den sportslige værdi, efter min opfattelse, bibeholdt. - Debatten er åben.

Dommeruddannelsen

Efter planen skulle dommeruddannelsen være bygget op i sæsonen 1989/90, således at vi kunne have påbegyndt uddannelsen af de første divisionsdommere i den kommende sæson.

Desværre trak den nyvalgte formand for dommerudvalget sig meget tidligt i sæsonen, ligesom dommerudvalget ikke havde nogen kontaktperson i JBU.

På baggrund heraf har der desværre ikke foreligget nogen mulighed for at påbegynde uddannelsens opbygning.

Vi er i realiteten et år forsinket i forhold til de oprindelige planer - ingen beklager det mere end idrætsudvalget.

For mig hersker der ingen tvivl om, at

organisationen i de kommende år skal ofre megen tid på at opbygge en kvalificeret dommeruddannelse, således at vi ad åre kan få en god, veluddannet og eksamineret dommerstab.

Efter min opfattelse skal vi søge at undgå så mange sager som muligt. - Dette kræver, at der findes dommere med indsigt og den nødvendige kompetence, hvor netop ordet KOMPETENCE, er et nøgleord i den forbindelse.

Når vi om nogle år står med et kuld uddannede dommere, må vi sørge for, at vi har regler, der svarer til denne nye situation. - De nuværende regler svarer ikke på alle områder til en sådan situation.

En dommer skal, som ordet siger, DØMME i kampe. - En række af de bestemmelser vi har i dag, vedr. provisoriske ruder og protestmuligheder, skal derfor fjernes fra reglerne. - Det er vigtigt at vi får taget hul på denne interessante debat.

Endelig kan en udvikling af dommer-siden heller ikke undgå at medføre, at de forskellige turneringslederordninger, der eksisterer landet over, efterhånden bliver ens. - Vi skal have ens spilleregler og ens dommer-/turneringslederordninger.

Landstrænervirket

Efter repræsentantskabsmødet i 1989 stod Dansk Bowling Forbund reelt uden landstrænervirke. - Idrætsudvalgets første store opgave var således at få landstrænervirket bemandet.

Vi tog derfor kontakt til Preben Andersen, der heldigvis takkede ja til at blive indstillet til forbundsbestyrelsens godkendelse. - Preben blev indstillet og forbundsbestyrelsen godkendte.

Hurtigt herefter gik Preben i gang med, sammen med de tre UK-chefer, at foretage indstillinger af tre landsholdstræneremner til forbundsbestyrelsen.

Vi har derfor været i den behagelige situation, at vi har gennemført en hel sæson med bemanding på alle trænerfunktioner i toppen af landstrænervirket, der ud over Preben Andersen består af landsholdstræner for herre: Lis Rasmussen, landsholdstræner for damerne: John Thomassen og landsholdstræner for ungdommen: Lars Korshøj.

Ud over træningen af brutto- og nettogrupper, er landstrænervirket vigtigste funktion udviklingsprojekter og opbyggende arbejde i det hele taget.

Landstrænervirkets første sæson har, som for alle vi andre nye ledere, været præget af en indkøringsfase, hvor ikke alt endnu er kommet ind i helt faste rammer. - Det havde idrætsudvalget heller ikke på nogen måde forventet.

Landstrænervirket har, bl.a. på baggrund af Bergendorff-projektet, haft en travl sæson. - Næste sæson er i langt større udstrækning helliget samlinger og udvikling, ligesom den kommende sæson er planlagt af landstrænervirket selv (hvad den foregående ikke var) i samarbejde med UK-cheferne og idrætsudvalget.

Idrætsudvalget har ønsket at fortsætte den linie, landstrænervirket har begyndt. - Idrætsudvalget og Preben Andersen er derfor blevet enige om, at samarbejdet som minimum skal vare til udgangen af 1991. - Idrætsudvalget har ligeledes opfordret Preben Andersen til, at han i samarbejde med de respektive UK-chefer indgår lignende aftaler med de tre landsholdstrænere.

I følge lovene er idrætsudvalget ikke forpligtiget til at indgå aftaler for bestemte tidsrum. - Det er imidlertid særdeles vigtigt for idrætsudvalget, at Dansk Bowling Forbunds trænervirke tilføjes kontinuitet.

Bergendorff-projektet

Dansk Bowling Forbund har for sæsonen 1989/90 indgået et samarbejde med den svenske træner Göran Bergendorff, primært om videreuddannelse af landstrænervirket og en række af forbundets øvrige trænere.

Som Dansk Bowling Forbund har også Team Danmark opfattet projektet som værende særdeles seriøst. Team Danmark er derfor gået med ind som samarbejdspartner via en særdeles kærkommen økonomisk støtte til formålet.

Bergendorff-projektet omfatter 5 trænersamlinger samt Görans deltagelse i den sidste nationale nettosamling før Europa Cup for 5-mandshold 1990.

Da projektet blev etableret efter aktivitetsplanens færdiggørelse og selvfølgelig skulle passe til Görans fyldte kalender, kunne vi ikke helt undgå, at der blev nogle uheldige sammenfald undervejs i sæsonen.

VI har derfor måttet acceptere, at enkelte deltagere har været nødt til at prioritere andre forbundsaktiviteter højere i nogle få situationer. - Dette kan ikke være anderledes.

Derudover har jeg fået tilbagemeldinger fra

samlingerne, som jeg desværre må tolke på den måde, at der har været tale om motivationsproblemer for enkelte deltagere. - Mere kontret handler det om manglende fremmøde uden egentlig acceptabel grund og manglende arbejde med og forberedelse af stof-fet.

Resultatet har være repetition i for stort omfang og irritation for den del af »kursisterne«, der til stadighed har arbejdet seriøst med stoffet.

Der kan ikke herske tvivl om, at der i forbindelse med lignende arrangementer i fremtiden vil blive stillet krav, der kommer til at betyde, at man »køber« en pakke, som man deltager i hele vejen igennem - passer den ikke til ens ambitionsniveau må man takke nej fra begyndelsen, hvilket naturligvis er helt i orden.

Vi må ikke i den forbindelse ikke glemme, at vi i dag ikke er bange for at stille store krav til elitespillerne. - Andre forbundsaktiviteter med højt ambitionsniveau skal naturligvis være omfattet af lignende krav.

Ovennævnte holdning fremsættes for at sætte focus på den måde hvorpå man opfatter sig selv og sin deltagelse i vigtige forbundsaktiviteter. - Man kan tage kritikken til sig eller lade være. For mig er det vigtigste budskab i den forbindelse, at vi altid skal tilstræbe at anvende de ressourcer, vi har til rådighed, så optimalt som muligt. Og derfor skal den rejste kritik opfattes som positiv og fremadrettet.

Samtidig skal det også understreges, at der ikke skal peges fingre af samlingsernes værdi. - Førmtalte tilbagemeldinger har heldigvis også betyret mig i opfattelsen af, at forbundets mål med træner-samlingerne bliver nået: At vi slutter samlings-rækken med, at en række trænere har opnået en meget forøget viden og kunnen, der kan anvendes konstruktivt i forbundets elitearbejde.

Mange vil sikkert være interesseret i Dansk Bowling Forbunds fortsatte samarbejde med Göran Bergendorff. - På nuværende tidspunkt foreligger der ikke nogen aftale herom, idet såvel Göran som Dansk Bowling Forbund er enige om, at vi først skal føre samtaler om de fortsatte samarbejdsmuligheder efter august måned i år, hvor den sidste trænersamling med Göran løber af stablen.

IKK og fremtidens instruktører

Min gennemgang af Bergendorff-projektet giver mig, selv om IKK naturligvis har sin

egen beretning, anledning til at knytte nogle kommentarer til IKK-området.

Ud over IKK's store betydning for breddeinstruktionen, hænger IKK's arbejde naturligvis sammen med forbundets udviklings- og elitearbejde.

På foranledning af idrætsudvalget har Ib Cention Jønsson derfor udarbejdet en handlingsplan for IKK's arbejde, der »kører« i en to-års cyklus.

Handlingsplanen er efter min opfattelse særdeles anvendelig i den fremtidige udvikling af nye træner-talenter, og kan kun anbefales af IB's efterfølger.

For vi må desværre sige farvel til Ib i denne omgang. - Jeg skal være den første til at beklage Ib's afgang fra formandsposten i IKK. - Jeg havde gerne set et samarbejde med Ib i de næste sæsoner, men sådan skulle det altså ikke være.

Som en konsekvens af idrætsudvalgets opfattelse af IKK's betydning for elitearbejdet, har idrætsudvalget knyttet IKK tættere til dette arbejde, via det vi har kaldt for, »uvidende idrætsudvalgsmøder«.

Udvidede idrætsudvalgsmøder

På det, idrætsudvalget har valgt at benævne: »udvidede idrætsudvalgsmøder«, deltager UK-chefer, landstrænervirket og IKK sammen med idrætsudvalget i behandling og løsning af fælles opgaver og problemstillinger. Mødet blev første gang forsøgsvis afholdt i forlængelse af formandsmødet i august 1989. Mødet viste sig at være nyttigt for de implicerede udvalg. Et nyt møde blev derfor afholdt i starten af februar 1990.

På mødet behandles emner som planlægning af brutto-, netto- og projektaktiviteter, planlægning og strategi for ansøgninger til Team Danmark, udviklingsarbejde, økonomien omkring elitearbejdet, koordinering af internationale aktiviteter, og hvad der ellers aktuelt har relevans for de pågældende udvalg.

Møderne har endvidere det helt overordnede formål at »binde« forbundets elitearbejde sammen til en helhed, således at vi hele tiden får justeret de behov og forventninger, der naturligt opstår undervejs. - Det er derfor hensigten, at de udvidede idrætsudvalgsmøder skal fortsætte fremover ca. hvert halve år.

Organisatoriske startproblemer

Det er formentlig alle bekendt, at den nye struktur har haft en vanskelig start i for-

bundet. - Det havde jeg for så vidt også forventet.

Det er heller ikke mange ukendt, at dele af den uro, der har været, er opstået som et resultat af uenighed om opgavefordeling mellem senior- og idrætsudvalget. - Den nye struktur har også medført tilpasningsproblemer i andre dele af organisationen, men har næppe været så iøjnefaldende som uenigheden mellem de to nævnte udvalg.

Jeg skal ikke fornægte, at uenighederne også har været personafhængige og til tider har rettet sig mod personer. - Der er tale om forskelle i såvel kemi som facon. - Men jeg mener dog alligevel, at det er værd at understrege, at langt det meste af arbejdet er blevet udført på trods af vanskelighederne i den første sæson med den nye struktur.

Uenigheder »støjer« ofte mere i organisationen end det arbejde, der fungerer uden de store armbevægelser. - Jeg vil derfor gerne fortælle, at størsteparten af arbejdet i idrætsudvalget er foregået i en konstruktiv og fremadrettet atmosfære. - Vi er enige om væsentligt mere, end vi er uenige om.

Det er min opfattelse, på trods af de personlige omkostninger, der naturligvis er betalt af alle implicerede parter, at debatterne i sæsonens løb har været nødvendige. - Vores organisation er heldigvis i stadig udvikling, og tilpasning til en ny organisationsmodel kan undertiden være en langstrakt og ressourcekrævende øvelse.

Man kunne anvende utroligt mange ord på at rippe op i konkrete hændelser fra den forgangne sæson. Men det fører efter min mening ikke til noget brugbart.

Jeg vil derfor gerne opfordre til, at vi »skruer« en anelse på den nye struktur og anvender tiden til i fællesskab at arbejde frem mod de mange store opgaver, der skal løses i fremtiden.

Ændret opgavefordeling og fremtiden

Jeg er som nævnt af den opfattelse, at arbejdsopgavernes fordeling mellem senior- og idrætsudvalg er hovedårsagen til uroen siden sidste repræsentantskabsmøde. - Jeg bakker derfor naturligvis op omkring forbundsbestyrelsens forslag til en ændret arbejdsfordeling de to udvalg imellem.

Den ændrede arbejdsfordeling betyder, at vi får delt opgaverne på en mere logisk måde, hvorved vi undgår, at arbejdsopgaver inden-

for de samme områder er delt mellem to udvalg.

Jeg har derfor også med største tilfredshed noteret mig, at der på alle tre unioners repræsentantskabsmøder var et markant flertal for forbundsbestyrelsens forslag.

Idrætsudvalget får derfor i langt højere grad mulighed for, dels at planlægge sine aktiviteter mere langsigtet, dels at udøve en langt større grad af økonomisk og aktivitetsmæssig styring og opfølgning af udvalgets egne aktiviteter.

Jeg så gerne ordet **PLANLÆGNING** som et nøgleord for idrætsudvalget. Mit mål er, at vi i en sæson skal anvende 50% af tiden på administration og opfølgning af den igangværende sæson og 50% af tiden på planlægning af de kommende sæsoner.

Team Danmark

Det er velkendt, at Dansk Bowling Forbund og Team Danmark har forøget deres samarbejde, til gavn for et målrettet elitearbejde i forbundet.

Indeværende sæson har givet os mulighed for at gennemføre en lang række forberedelser før Europa-Cup for 5-mandshold i Wien - forberedelser vi ikke selv havde haft mulighed for at gennemføre.

Vi har fået bevilget støtte til mange aktiviteter. - Det forpligter forbundet til at følge op på, at de anførte aktiviteter rent faktisk også bliver afviklet, og vel at mærke afviklet indenfor de økonomiske rammer, der er afstukket for aktiviteten. - Denne del af forbundsarbejdet skal intensiveres i de kommende år.

Det er mit indtryk, at der først nu er ved at komme et overblik over de muligheder, som det forøgede samarbejde kan komme til at betyde for dansk bowling i fremtiden.

Aktuelt blev planlægningen af den kommende støtteperiode påbegyndt i februar måned i forbindelse med det udvidede idrætsudvalgsmøde.

Planlægningen fortsætter med møder (idrætsudvalg - landstrænervirke - UK-områder) i april og maj frem til indsendelse af det omfattende ansøgningsmateriale til Team Danmark med deadline den 15.06.90.

Vi er på vej ind i en VM-sæson: - Elitearbejdet i de seneste sæsoner har været målrettet mod det mesterskab. - Med Team Danmarks linie og langsigtede arbejde in mente forventer jeg, at vi går nogle positive forhandlinger i møde.

Dansk Bowling Forbund placerer sine nationale samlinger i Team Danmarks regionalcentre (vi har to af slagsen), hvor samlingsudgifterne er minimale for forbundet.

Desværre er begge regionalcentre placeret i Jylland, hvilket giver visse praktiske problemer i planlægningen af de pågældende samlinger.

Team Danmark er positiv stemt for, at vi også skal have et regionalcenter placeret i Københavns-området. - Grøndal er på tale for tiden, men det ser nu ud som om, at vanskelighederne ved placering af regionalcenter her ikke kan overvindes indenfor en overskuelig fremtid.

Dansk Bowling Forbund har derfor foreslået Team Danmark at undersøge muligheden for at placere et regionalcenter i Gladsaxe, hvor Team Danmark i øvrigt også råder over andre centerfaciliteter.

Når vi når et stykke ind i den næste sæson, skal vi så småt til at diskutere målsætning og strategi for de kommende år og sammen med Team Danmark diskutere mulighederne for elitearbejdet frem mod 1995.

Sportslig status og fremtiden

Dansk bowling løb i 1989 adskillige etager op mod den absolutte elite. - Europamesterskaberne betød så afgjort forbundets endelige gennembrud på eliteplan - en position vi skal arbejde på at fastholde og udbygge i årene fremover.

Aktuelt står Ungdomseuropamesterskaberne i München og Europa-Cup for 5-mandshold for døren. I næste sæson følger NM i Stavanger, UNM i Viby og naturligvis VM i Singapore.

Det er mit mål, at såvel leder- og trænersiden til nævnte arrangementer skal på plads så tidligt i den nye sæson som muligt. - Jeg ønsker denne del af aktiviteterne på plads så hurtigt, fordi en eventuel uro på området skal lægge sig længe inden arrangementernes afholdelse. - **DET ER VÆSENTLIGT MED ABSOLUT RO TIL FORBEREDELSENE FOR SÅVEL SPILLERE, TRÆNERE OG LEDERE.**

Vi er, mig bekendt, for første gang i forbundets historie i stand til at sende fuldt hold til et VM i Asien. - Det er vi primært fordi der har været afsat penge til mesterskaberne over flere års budgetter.

Denne linie skal idrætsudvalget følge op fremover. - Derfor skal idrætsudvalget anvende en del tid på, allerede i slutningen af

1990, at diskutere perioden 1992-95, hvor der bl.a. skal afholdes EM i 1993 (formentlig i Sverige), VM i 1995 (formentlig i USA), 2×Europa-Cup for 5-mandshold, 2×NM, 2×UNM, 2×UEM og meget mere.

Aktivitetsplanlægningen

Som koordinerende udvalg for alle DBwF's sportslige aktiviteter har aktivitetsplanlægningen i år hørt under idrætsudvalget.

Aktivitetsplanlægningen for 1990/91 startede internt i idrætsudvalget i løbet af efteråret 89 og blev fulgt op af et koordineringsmøde med bl.a. unionerne i starten af januar 90.

Af hensyn til unionernes rytme og forskellige samarbejdspartnere ser det ud til, at planlægningsterminerne vil fortsætte nogenlunde på den måde fremover.

I idrætsudvalget er vi så småt begyndt at udarbejde 4-års planer indeholdende de overordnede aktiviteter - dette arbejde er nødvendigt for en fremsynet budgetlægning.

Blot ville det være ønskværdigt, at de internationale aktiviteter lå fast noget før, både hvad angår placering og termin (sidstnævnte har det med at ændre sig meget sent, hvad der kan betyde stærkt forøgede omkostninger). - Det ville klæde FIQ, hvis der blev strammet en del op på dette område.

Vi kan også selv

Dansk Bowling Forbund har aldrig holdt sig tilbage for at påtage sig ansvaret for store internationale opgaver. - Som regel er vi heller ikke så tossede til det arrangementsmæssige, når vi nu selv skal sige det - og det skal vi!

I den nærmeste fremtid har vi påtaget os to særdeles interessante arrangementer.

I marts 1991 afholder vi Ungdoms Nordiske Mesterskaber i Viby, og i sommeren 1992 afholder vi Europa-Cup for 5-mandshold - placeringen er ikke endelig afgjort, men meget taler for Løvvang. - Så også på det område venter der dansk bowling nogle begivenhedsrige år.

Afsluttende bemærkninger

Som jeg indledte min beretning vil jeg slutte.

Jeg mener afgjort, at Dansk Bowling Forbund er en særdeles aktiv og levende organisme, der, på trods af enkelte organisatoriske startvanskeligheder, er værd at bruge sin fritid på.

Et års arbejde i forbundet er derfor også kun et læreår, der ikke må stå alene. - Jeg har der-

for takket ja til at genopstille i en ny periode - denne gang for 2 år.

Jeg vil benytte lejligheden til at sige tak for samarbejdet og nogle meget lærerige (og til tider langvarige) debatter til mine kolleger i idrætsudvalget og forbundsbestyrelsen. Endvidere en tak for et godt samarbejde til alle øvrige ledere, som jeg har været i berøring med i sæsonens løb.

*Kim Thorgaard Jensen
Idrætsleder*

Dansk Bowling Forbund - Regnskab og budget

RESULTATSOPGØRELSE FOR 1989

		Budget	1988
		t. kr.	t. kr.
Indtægter:			
Tilskud fra Dansk Idræts-Forbund	1.008.425	1.010	920
Kampafgifter	284.809	285	286
Licensindtægter	236.408	240	240
Bladkontingent	47.288	48	48
Annonceindtægter & abonnenem. blad	18.220	7	1
Annonceindtægter Bowling håndbogen	17.812	-	18
Reklameansøgninger	734	-	3
Renter, netto	18.690	18	20
Div. indtægter	7.383	-	4
	<u>1.639.769</u>		

Udvalgene:

Idrætsudvalget	197.528	219	-
Seniorudvalget	166.505	210	504
Ungdomsudvalget	225.612	231	260
Samlinger senior & ungdom	59.486	63	91
Landstrænervirket	22.478	36	32
Udtagelseskomité	47.466	45	53
Turneringskomité	2.349	3	7
Teknisk komité	17.248	40	23
IKK	17.426	29	28
Uddannelsesudvalget	15.700	17	-
Dommerudvalget	0	4	-
Pressekomité	11.832	15	12
Amatør- & ordensudvalget	÷ 500	2	1
EDB-udvalget	14.752	11	6
Lovudvalget	2.478	2	1
Strukturudvalget	3.214	5	10
DBwF-nåle & mærkater	2.690	5	9
DBwF-andel af projekt Bergendorff	9.904	-	-
Aktivitetstilskud	39.152	43	
	<u>855.320</u>		

Mødeudgifter og administration:

Mødeudgifter

FU-møder & rejser	2.533	10	25
FU-telefon & kørsel	10.824	30	30
Bestyrelsesmøder	27.589	27	26
Repræsentantskabsmøde	55.348	50	53
Kongresdeltagelse	2.919	-	1
Diverse mødeudgifter	23.407	35	7
Bestyrelsens delt. i intern. arran.	1.515	10	0
	<u>124.135</u>		

Administration:

Husleje	50.491	50	48
Kontorhold & tryksager	60.386	60	57
Telefon & porto.....	38.736	50	40
Gaver & repræsentation.....	9.420	9	5
Kontingenter/abonnementer	9.528	10	8
Nyanskaffelser & vedl.....	16.194	21	27
	<u>184.755</u>		

Gage og sociale ydelser	108.624	120	97
-------------------------------	---------	-----	----

Leder/medlemsinformation:

Bowling Internt.....	65.745	45	60
Bowlinghåndbogen	35.551	26	41

101.296

Tab på debitorer.....	13.982	-	2
Vask & vedl. landsholdstøj.....	163	-	-
Køb af nøgler og åbner	7.983		
ÅRETS RESULTAT.....	<u>243.521</u>	75	166

Der foreslås anvendt til:

VM hensættelse.....	130.000
Initiativfond	60.000
Hensættelse til forbundtes 25-års-jubilæum.....	35.000
Til idrætsudvalgets disposition - vedr. evt. uforudsete sportslige akt.....	18.521
	<u>243.521</u>

NOTER TIL ÅRSREGNSKABET 1989**Udgifter til seniorudvalg specificeres således:**

Landspokalturneringen	÷	4.381
Kvalifikation DM	÷	1.484
Danmarksmesterskaber		2.891
Old Boys/Girls	÷	1.518
World Cup & Gold Cup Danmark.....	÷	21.175
World Cup Verdensfinale.....		24.676
Gold Cup Europafinale.....		10.669
Europacup - individuel.....		10.105
Europamesterskab - Holland		108.385
Seniorudvalget.....		38.337
		<u>166.505</u>

Udgifter til ungdomsudvalg specificeres således:

Landsynglingeturnering.....		32.494
U-DM.....		51.240
Ungseniorturneringen		30.842
U-Nordiske mesterskaber, Norge.....		61.201
Daniaden		17.731
Ungdomsudvalget		32.104
		<u>225.612</u>

AKTIVER	kr.
EDB-anlæg & frankeringsmaskine.....	3.000

Tilgodehavender:

Debitorer m.v.....	21.563
Depositum frankeringsmaskine.....	1.200
Mellemregning med udvalg og personer.....	8.242
Mellemregning med unionerne.....	106.390
Team Danmark »netto«.....	20.691
	<u>158.086</u>

Likvide beholdninger.....	<u>661.376</u>
---------------------------	----------------

Forudbetalinger:

Thai Airways (reklame vedr. 12991).....	7.423
---	-------

AKTIVER IALT	<u><u>829.885</u></u>
---------------------------	-----------------------

PASSIVER

Egenkapital:

Hensat iflg. bestyrelsesbeslutning.....	317.785
Hensat til ungdom.....	6.084
Hensat til IKK.....	20.614
Hensættelse VM 1991.....	50.000
Aktivitetstilskud unioner.....	1.495
Hensat til uforudsete udgifter.....	49.973
Årets resultat før hensættelser.....	243.521
	<u>689.472</u>

Gæld:

Bankgæld.....	30.776
---------------	--------

Kreditorer.....	99.959
-----------------	--------

130.735

Forudbetalinger:

Landspokalturneringen 1989/90.....	9.678
------------------------------------	-------

PASSIVER IALT	<u><u>829.885</u></u>
----------------------------	-----------------------

PÅTEGNING

Foranstående regnskab med tilhørende noter aflægges hermed:

Jette Lauritsen
Forbundskasserer

Erik Jarlstrøm
Idrætsskasserer

Foranstående regnskab med tilhørende noter har vi revideret:

Brøndby den 27. marts 1990

Erik Pedersen
Statsautoriseret revisor

Louis Pagel
revisor

Turneringslederen skal følge lovene

Trekanten spillede en 2. divisionskamp i neutrale hvide trøjer. Turneringslederen og modstanderens holdleder sagde ok - men KBU vendte tommelfingeren nedad.

Trekanten fra Kolding mødte op i Rødovre til en kamp mod Smut 79 uden deres godkendte klubtrøjer. Trøjerne lå rene og nystrøgede hjemme i Kolding, så gode råd var dyre.

Efter aftale med turneringslederen og Smut's holdleder gik damerne op i centret og købte hvide trøjer uden noget påtryk af nogen art. Kampen blev spillet og endte 4-4, men KBUs seniorleder nedlagde protest med følgende begrundelse:

»Ingen, heller ikke turneringslederen kan dispensere fra forbundets love §4, der siger at den enkelte spiller altid skal optræde i godkendt klubdragt ved officielle godkendte stævner og mesterskaber.«

Trekanten mente sig i sin gode ret, idet turneringslederen havde givet en dispensation, og som man anførte: - Turneringslederen er højeste myndighed ved turneringskampe -. Idrætsudvalget fik protestsagen, og afgjorde den til Trekantens »bagdel«. Trekanten skulle fratages deres 4 point.

Protestsagen gik videre gennem systemet til forbundets A&O udvalg som gav idrætsudvalget ret.

Trekanten var stadig utilfredse, de ville have sagen helt til top, den skulle prøves i Dansk Idræts-Forbund's Amatør- og Ordensudvalg. Sagen er afgjort på højeste sted, og Trekanten har ikke fået medhold, det er slået fast, at afgørelserne i idrætsudvalget og A&O udvalget var rigtige.

Turneringslederen er højeste myndighed ved turneringskampe, men han/hun skal altid følge Dansk Bowling Forbund's love og bestemmelser.

Ærboe

Nyt medlem i 300-klubben

Ulrik Jørgensen fra ST i Viborg startede DM som lyn og torden. Han slog den første 300-serie nogensinde i DM's 26 årige historie. Det gjorde det ikke mindre flot, at det var den første serie han spillede i mesterskabet.

Der findes ingen 300-KLUB, men måske var det snart en idé, at få stiftet en. Det skulle gerne være mens det er til at overskue, og mens der endnu er folk i DBwF der kan huske helt tilbage til starten.

ER DU FRISK MED OPLYSNINGER -
SÅ ER DET TIL NIELS ÆRBOE

HVORFOR DOG KOMME I DENNE SITUATION ?
TEGN ET ABRONNEMENT FR
" BOWLING INTERNET."

RUNDT OM SPORTEN

Ændret Nordisk Mesterskab

Det næste NM, der løber af stablen sidst på året i Norge, er ændret på et enkelt punkt. Spillerne tager ikke keglerne fra indledende runder og semifinalerne med frem til finalen. Finalen vil fra næste gang blive afviklet som en trinfinale. Der går 5 spillere til finalen, hvor nr. 5 møder nr. 4. Vinderen møder nr. 3 og sådan går det videre indtil der er fundet en modstander til den førende spiller, og de spiller så 2 serier om guld.

Der kan siges meget for og imod med hensyn til det sportslige i den nye afviklingsform, men set fra tilskuers og mediers side, er det absolut en både spændende og interessant nyskabelse.

Hvornår er en holdleder holdleder

Ja - det er vedkommende kun til han/hun er aftrådt. Det er alene holdet, der bestemmer, hvem der er holdleder.

Spørgsmålet opstod under en 2. divisions kamp i Odense, hvor det ene holds holdleder forlod pladsen og satte sig op for at ryge.

Holdlederen skulle selv spille i den næste start og ville derfor gerne have en ryge- og hvilepause.

Hændelsen medførte en indberetning til idrætsudvalget fra modstanderne.

Idrætsudvalget udtaler:

- Der findes ikke i forbundet regler der forbyder et hold at skifte holdleder undervejs i en kamp, og der åbnes muligheder ifølge §29 stk. 9.1 og 16.0 at holdlederen kan være en spiller på holdet.

Idrætsudvalget indskærper, at holdene i fremtiden meddeler både modstander og turneringsleder at man skifter holdleder.

Så ruller kuglerne i nord

Anne Rath og Peer Jensen kastede de første kugler i det nye bowlingcenter i Frederikshavn.

Hallen er ikke bare en sportshal, det er også stedet, hvor man kan opleve Frederikshavn uden at behøve at gå udenfor. Væggene er dekoreret med farverige motiver af de kendte steder i byen.

Hallen rummer også en billardsalon med pool-, kegle- og snookerborde.

De 10 AMF-baner, der er udstyret med det nyeste data-udstyr, er allerede flittigt brugt af byens borgere.

Til tider har folk stået i kø allerede klokken 11 om formiddagen fortæller indehaveren Claus Christensen.

Den første klub er klar i Frederikshavn

Det er folk fra Sæby, der har fået blod på tanden til at stifte en bowlingklub. Det er meningen at klubben skal ind under Dansk Bowling Forbund, forlyder det fra det nordjyske.

Biograflærredet i Randers bliver skiftet ud med elektronisk score-registrering

Lejekontrakten på den tidligere Slots Bio er underskrevet og banerne er bestilt, fremgår det af en artikel i Amtsavisen Randers.

Otte AMF-baner med Accu-score står klar til at blive monteret i løbet af sommeren, og den 4. august står så hele herligheden klar til at blive taget i brug.

Løvang Bowling Center skal moderniseres

Der er skaffet 3 millioner kroner til at give det 14 år gamle bowlingcenter en ordentlig overhaling.

Udover at der skal installeres elektronisk scoresystem, skal maskinerne, kuglereturere, spillesæder og skærme fornyes.

Løvang Bowling Center skal i 1992 i forbindelse med Aalborg bys jubilæum danne ramme om Europa Cup for landshold, og inden den tid håber inspektør Poul Erik Larsen at man kan præsentere en udvidelse af hallen fra de nuværende 24 baner til 30.

OMKRING DET SPORTSLIGE

Oprykkerne vandt 1. division

Det må nok kunne siges, at være ret uhørt når et oprykket hold drøner lige igennem 1. division og vinder Danmarksturneringen, men når det sker i både damerækken og herre-rækken, ja - så ved jeg ikke hvad det skal kaldes.

Både damerne fra Sundby og Centers herrer tog guld hjem. Begge hold havde været med til at præge grundspillet sæsonen i gennem, og i slutspillet 2 runder var de også i front.

Damerækken var præget af spænding lige indtil sidste serie. Før sidste kamp havde alle 4 hold chancen for at blive mester. Der var kun 4 point mellem et og firer.

Inden den aller sidste serie var der næsten pointlighed mellem Sundby og Smut 79, og resultatet kunne falde ud til - hvad side det skulle være, men Sundby slog Rossini og Smut 79 tabte til Hot Spot/Twenty Five, og så var det mesterskab afgjort.

Hot Spot/Twenty Five blev treer foran Ros-

sini, men med samme pointantal. Det var deres indbyrdes kampe der afgjorde placeringen.

Herrerne skulle også, hen til den sidste kamp før afgørelsen kom. Center skulle bare bruge 2 point i kampen mod Rossini, men de blå/gule gav sig ikke sådan uden videre. Med et TV-kameras årvågne øje rettet imod sig tog Rossini sig af første serie, og nervøsiteten bredte sig så småt hos Center. Men, i anden serie bredte lettelsen sig - mesterskabet var hjemme.

Rossini blev sølvvinder og Sisu, de 3 sidste års mestre, måtte »nøjes« med bronze.

Sundbys hold: Anne Rath, Dorthe Bierregaard, Ulla Larsen, Jette Slaglunde, Katja Knudsen, Heidi Pedersen og Susanne Halck. Centers hold: Per Johansen, Carsten Larsen, Lasse Linnemann, Poul Andersen, Jørgen Schmidt, Jimmy Eis og Troels Schmidt.

Årets Bowler var ikke til DM

Anne Rath blev valgt til »Årets Bowler«, men hun var ikke til stede. Anne er af Team Danmark sendt på et 3 ugers træningsophold i USA.

Anne blev valgt på bl.a. sine store internationale resultater. Indenfor de sidste år er det blevet til sølv ved NM i 88, to guldmedaljer ved EM i Holland i 89, og ikke uden grund omtales hun som een af Europas aller bedste amatørbowlere.

Anne har også kvaliteter udenfor banerne, som berettiger hende til at blive kåret som »Årets Bowler«. Hun er en altid god holdleder og kammerat på de seneste års landshold. Hun er respekteret af både med- og modspillere, samt af lederne i Dansk Bowling Forbund.

Anne kunne selvsagt ikke selv modtage æresbevisningen, så - når disse linjer er skrevet drager pressesekretæren måske til Miami for at aflevere det smukke årskrus fra Den Kongelige Porcelænsfabrik.

Små resultater i San Marino

De regerende danske mestre, Anne Neven og Carsten Overbech, gjorde ikke megen væsen af sig ved den Individuelle Europa Cup. Turen, der ikke har været på aktivitetsplanen hele året, blev pludselig til virkelighed, da forbundsbestyrelsen fandt pengene i et flot 1989-regnskab.

Anne Neven blev nr. 11 og Carsten Overbech nr. 15.

Martin Bøgehave rykker et trin op

Martin Bøgehave fra Exodus/Fair Play i Århus, toer sidste år ved DM i Odense trådte denne gang et skridt op ad DM-sejrsskamlen og stillede sig øverst.

Den i store kredse ukendte Lisbeth Jensen fra Bryggens Bowling Club back-skruede sig til en flot førsteplads.

Martin Bøgehave tabte kun een kamp i finalens 12 runder, og det endte da også op med, at det blev en slags finalerekord med totalt 2854 point, hvoraf de 250 var bonuspoint. I alt spillede han finalen med et snit på 217, og i de indledende runder lagt sammen med semifinalen, blev det til et snit på 221. Peer Jensen, Sisu, og Martin fulgtes ad igennem det meste af finalen, og der blev da også sat store forventninger til deres møde i 10. runde. Ingen af tilskuerne blev skuffede, begge spillede helt forrygende, og holdt hele hallen i Rødovre i ånde lige til det sidste.

Martin vandt det interne opgør ed 257 og 30 bonuspoint mod Peer's 254 og kun 10 bonuspoint.

Peer Jensen beholdt 2. pladsen, selvom den på et tidspunkt var i alvorlig fare. Klubkammeraten Bo Jarlstrøm kom meget stærkt til sidst, og han besatte 3. pladsen med 2697 point kun 8 point efter Peer.

Back-skru kan godt føre til DM-guld, når bare det bliver udført lige så præcist som Lisbeth Jensen gør det.

Lisbeth måtte kun indkassere to nederlag i finalens alle mod alle spil. Det sidste nederlag, på kun 3 kugler, fik hun i udligningsserien mod Hanne Faurschou, Smut 79, men da han havde en føring på 13 kegler, kom hendes førsteplads ikke i fare.

Kampen om bronze blev kamp til stregen mellem Kirsten Nielsen, Smut 79 og Lene Klitte, Hot Spot/Twenty Five. Kirsten løb med medaljen, med kun een kugle i overvægt.

DM 1990 var også diskvalifikationer

Det danske mesterskab blev præget af et par kedelige diskvalifikationer. Een spiller fik underkendt sin licens og een spiller fik underkendt sin kugle.

Jette Lauridsen, der er dansk statsborger, men bosat i Göteborg, er fornyligt blevet meldt ind i Viking, Århus, hvorigennem hun også har fået licens.

Jette Lauridsen viste, at hun startede i DM med den risiko hængende over hovedet, at hendes licens gyldighed kunne drages i tvivl og at det ville medføre en diskvalifikation.

Tvivlen om licensens gyldighed opstod på grund af at forbundets love ikke er helt klare og entydige på det punkt, hvor det handler om, om man kan have adresse i udlandet og samtidig have licens i Dansk Bowling Forbund.

Stævnejuryen, bestående af unionernes seniorledere samt idrætslederen, valgte at følge forbundsbestyrelsens lovforklaring derhen, at man skal være dansk statsborger og bosat i Danmark for at kunne deltage i et Dansk Mesterskab.

Jette Lauridsen blev nægtet start i semifinalen, og ifølge hendes klubformand, Kaj Andersen, er det sidste ord ikke sagt i denne sag.

Blød i bolden

Der er ingen grund til at tage den chance, at spille et DM med en kugle, der ikke er kontrolleret.

Teknisk Komité er altid til stede med deres måleudstyr ved større arrangementer, og det er såmænd bare, at stille op og få kontrolleret sine kugler.

Men, der er næsten altid een eller flere, som ikke benytter sig af denne mulighed, og så klapper fælden når TEK-formand Lars Møller Jensen foretager sine stikprøver.

En københavnerspiller måtte til sin store ærgrelse forlade mesterskabet inden semifinalen - med en for blød kugle.

»Den enes død den andens brød« som det hedder, gav sidste års danmarksmester, Carsten Overbech, mulighed for at komme videre i mesterskabet, men han brugte det ikke til noget videre.

Sølvnåle til EM-truppen

»I har på bedste vis tegnet dansk bowling ved Europamesterskaberne i Holland i 89«, sagde forbundsformand Jan Donde, da han under DM overrakte hele EM-truppen inclusive ledere forbundets sølvnål.

- Sølvnålen tildeles en spiller/holdleder eller træner, som har gjort en ekstra stor indsats sportsligt/organisatorisk i forbindelse med en sportslig aktivitet på europæisk/verdensplan, eller i Nordiske Mesterskaber, som det hedder i forbundets propositioner, og det var netop, hvad holdene havde gjort i Holland.

8th EUROPEAN CHAMPIONSHIPS
1989
2-6-89 tm 11-6-89

BOWLING
s HERTOGENBOSCH THE NETHERLANDS

VIGTIG MEDDELELSE

Dansk Bowling Forbund vedtog på sit sidste repræsentantskabsmøde, nogle ændringer til reglerne for kontrol af bowlingkugler, i forbindelse med turnerings-spil under DBwF.

Reglerne for kuglekontrol efter en konkurrence, åbner nu mulighed for, at en spiller kan undgå diskvalifikation, hvis følgende betingelser er opfyldt:

- Spilleren må ikke have haft kendskab til at kuglen var ulovlig.
- Spilleren må ikke have manipuleret med kuglen.
- Spilleren skal være i besiddelse af DBwF's garantibevis for den pågældende kugle.

Følgende forhandlere er godkendt af Dansk Bowling Forbunds tekniske komité og kan udstede DBwF's garantibevis:

Løvvang Bowling Center, Gunnar Jensen og Poul Erik Larsen.

Odense Bowlinghal, Palle Madsen.

Bowlerens Borecenter, Ole Slaglunde.

Berndts Pro-shop, Michael Wittendorff.

Teknisk komite anbefaler at man får boret sine kugler hos en forhandler som er godkendt, idet man således sikrer sig mod at blive diskvalificeret. Husk blot at få et garantibevis når du får boret kuglen. Iøvrigt henvises til DBwF's regler § 18C som vedrører teknisk komité

*Lars Møller Jensen
Teknisk komité*

Familien »Bowling« på tur med ungdommen

De danske ungdomslandshold føler sig ikke alene, når de drager ud i Europa. På den sidste tur, der gik til Europamesterskaberne i München, deltog ikke færre end 15 »Roligans«.

Der er langt til München, over 16 timer varer turen i bus, skriver Max Jørgensen, men når stemningen i bussen er god, og der er indlagt et par pauser - ja, så føles turen ikke særlig lang.

Den danske medaljehøst blev ikke så stor som for 2 år siden, hvor det blandt så meget andet også blev til 2 individuelle europamesterskaber. I år måtte vi tage til takke med den broncemedalje i pigernes 3-mandshold som Iben Tchu, Malene Møller Nielsen og Karina Ejsing tog hjem.

Et af drengeholdene lå også længe til bronze, indtil finnerne lidt uventligt skubbede dem ned på en 4. plads.

Tro endelig ikke at deltagelsen på den ene eller anden måde i et mesterskab er ren ferie. Det er hårdt arbejde, spillerne mister efterhånden kræfterne og heppekoret mister stemmerne.

Fem piger og 2 drenge i de individuelle finaler. Efterhånden begynder spillet at flaske sig, de fleste har efterhånden fundet banerne og alle avancerer en del pladser i de sidste serier.

Malene Møller Nielsen blev nr. 6 og Jesper Jørgensen drøede fra en 22. plads op som nr. 9.

Synd det kom så sent!

»Tak for en god tur til spillerne for en stor kampgejst. Vi ses måske i Holland i 92« siger Max Jørgensen.

Bronce-trioen.

Humøret fejler intet.

To nye unionsformænd

Både Jydsk Bowling Union og Fyns Bowling Union skiftede formand. JBU skrev så samtidig historie ved at få den første kvindelige formand.

Efter 25 år i formandsstolen overlod Per Nørgård pladsen til Kirsten Hedegaard fra Århus.

Kirsten Hedegaard lod sig dog først vælge, efter at repræsentantskabet havde godkendt og valgt de personer til bestyrelsen som hun havde peget på. Det er vist det nærmeste man kommen en »Jernlady« i dansk bowling.

Samtidig med sin automatiske plads i Dansk Bowling Forbund's bestyrelse forlader hun sine poster som kritisk revisor og suppleant til A&O udvalget.

På Fyn blev der ikke stillet betingelser, det var også nærmest i 11. time, at seniorudvalgsmedlem, John Pedersen, sagde ja til at afløse John Wozny på formandsposten.

Jydernes repræsentanter blev konfronteret med nogle spegede økonomiske transaktioner. To medlemmer havde rod i deres pengemæssige mellemværende med unionen, men mens det ene forhold var nævnt i referaterne, blev det andet forhold først kendt på selve mødet, og det gav grundlag for en del uro.

Paragrafferne blev klaret, og på personsiden gav det sig udslag i at den hidtidige seniorleder, Per Rasmussen rykkede ind som kasserer, og pladsen som seniorleder blev overtaget af Leif Sandberg, Kolding.

Rita Sørensen, Århus, blev valgt som sekretær efter et telefonisk tilsagn.

John Pedersens afgang fra det fynske seniorudvalg gav valg til Hans Petersen. Hans Petersens valg rykkede ikke ved den kends-

gering at, ud af bestyrelsens 8 pladser besættes de 5 af medlemmer fra BCM. Ganske godt klaret, at det også er muligt, at få klubben til at køre.

Fynboer besluttede at genindtræde i unionskampene på KBU's og JBU's præmisser, ved i fremtiden at stille med det stærkeste hold.

Jyderne diskuterede endnu engang tøjproblematikken, og besluttede iøvrigt at nedsætte et udvalg til at kigge DBwF's love efter i sømmene. John Hvid fra Aalborg blev formand, og udvalget skal barsle med de ændringer, som det endnu ikke lykkedes for DBwF's eget lovudvalg at komme frem med - som det blev sagt.

De unge i KBU får fremover ingen tøjmessig særstilling

KBU ændrede sine love, så de unge mennesker i fremtiden skal bære ens klubdragt, og det gælder både for oven og for neden.

Der var fra begyndelsen lagt op til en lovændring, der sagde, at de unges benklæder eller nederdele skulle være sømmelige.

Repræsentanterne kunne ikke blive enige om, hvad sømmelig ville sige, lige i denne forbindelse, og så tog man skridtet fuldt ud og bestemte at det fremover skal være en hel klubdragt.

KBU forsøger at bære forslaget igennem DBwF's repræsentantskabsmøde så lovændringen bliver landsdækkende.

Københavnerne havde ingen ændringer til bestyrelsens sammensætning, dog blev der udvidet med en dommerudvalgsformand. Arne Sørensen blev først valgt som bestyrelsessuppleant, men han accepterede senere at gå over og varetage KBU's dommerudvalg.

KBU's bestyrelse både før og efter repræsentantskabsmødet med ungdomsleder Åse Nielsen på talerstolen.

Velkommen til JBU's nye »Jernlady«.

Per Rasmussen th. skifter job og byder Leif Sandberg i hans gamle stol som seniorleder.

To John'er - Pedersen til venstre. Det er ikke en ny bowlinghal i baggrunden.

Hæder og ære

Ved alle tre repræsentantskabsmøder uddelte forbundsformand, Jan Donde, hæderstegn til et antal personer, som gennem en årrække havde arbejdet for dansk bowling.

Sølv med emalje

Forbundets, for tiden, fornemste hæderstegn

blev givet til afgående unionsformand, Per Nørgård, for hans utrættelige arbejde i Jysk Bowling Union og forbundsbestyrelse gennem 25 år.

Nålen, sølv med emalje blev indstiftet ved forbundets 15 års jubilæum i 1982, er tidligere, i 1983, kun uddelt til Midte Larsen, mangeårig kasserer i forbundet, og til forbundets tidligere bladredaktør og pressesekretær, John Jørgensen.

Per fik også et ur af JBU.

Guld

Birgit Ankerdal, Koldingkredsens formand siden 1984, modtog forbundets guldnål. Birgits løbebane indenfor dansk bowling er lang. Den startede i 1972 i Sisu's spilleudvalg gik over den nu nedlagte Sjællands Bowling Union til DBwF's hovedbestyrelse, og videre over adskillige tillidsposter frem til de mange nuværende gøremål i Kolding.

Grete Jørgensen, seniorleder i KBU, har været med i det organisatoriske bowlingarbejde siden 1969. Gretes meritter strækker sig fra klubformand i Bambola over job som kon-

taktperson frem til den nuværende seniorlederpost, som hun tiltrådte i 1984. Der blev også kræfter til i en periode at springe ind som seniorleder i DBwF.

John Wozny, afgående unionsformand på Fyn, fik guldnålen for sit store arbejde i Fyns Bowling Union. Først var han seniorleder i 2

år, og i de sidste 6 år har han varetaget posten som formand.

DBwF's første uddannelseskursus

Uddannelsesudvalgets formand Jeanette Kjøller har afholdt det første kursus specielt rettet mod bowlingledere.

Fynboerne var »prøveklude« og 15 personer var troppet op for at følge kurset, der strakte sig over 2 aftener.

Første aften drejede det sig om:

- hvad er en klub
- start af en klub
- gennemgang af DBwF's struktur
- ledelsesformer, lederadfærd, leder-team

Anden aften blev ledet af uddannelseskonsulent i Dansk Idræts-Forbund, Gert Egstrup. Der blev arbejdet i grupper med bl.a. PR-problematik og medlemsfrafald.

Deltagerne fik en del »værktøjer« med hjem, som kan bruges i deres fremtidige lederarbejde.

Deltagerne i Odense var folk, som i kortere eller længere tid havde besat forskellige lederposter, og det kom nok noget bag på Jeannette.

»Jeg havde nok i højere grad regnet med, at deltagerne ville være kommende ledere, sagde Jeannette Kjøller, men vi skal nok få justeret kurset, så det fremover kommer til at passe lige præcist til deltagerne«.

»Det er meget vigtigt, at vi får kendskabet til kursets eksistens bredt ud til en større kreds, og det er også meget vigtigt for dansk bowling, at vi får en tilgang af nye ledere.

Efterhånden slider vi »Tordenskjolds soldater« op«.

Kursusmaterialet er fremstillet af DIF's konsulenter og Jeannette i fælleskab, og det er både flot og gennemført.

DIF-uddannelseskonsulent Gert Egstrup.

*DBwF-uddannelsesudvalgsformand
Jeanette Kjøller.*

90'ernes

bowling leder

Dansk Idræts-Forbund

DOPING

Som jeg tidligere har beskrevet, så er der en voldsom udvikling omkring dopingspøgelset. Myndigheder og organisationer gør mange tiltag for at komme uvæsenet til livs.

Der er bl.a. indledt forhandlinger/samarbejde mellem DIF, sundheds-, told- og politimyndigheder.

DIF's dopingkontroludvalg og Team Danmark udsendte i januar en informationsfolder om doping.

Dopingkontroludvalget har nu fået tilknyttet et antal kontrolpersoner, der assisterer kontroludvalget ved dopingprøver. Kontrolpersonerne er geografisk placeret rundt i hele landet, så de med få timers varsel kan rykke ud.

Yderligere er hvert specialforbund anmodet om, at udpege en kontaktperson.

P.g.a. de mange tiltag, blev der lørdag den 21. april holdt et seminar for disse mange personer, hvoraf jeg deltog som DBwF's kontaktperson. Jeg vil her så kort som muligt ridse hovedemner fra seminaret op.

Tidligere blev der udtaget ca. 150 prøver årligt. Det økonomiske grundlag er siden forbedret væsentligt. Sammenholdt med tilknytningen af kontrolpersoner, udtages der fremover mindst 600 prøver årligt.

Dopingkontrol foretages i Dansk Bowling Forbunds regi i 1990

Det skulle være helt sikkert, idet det blev ophævet, at man i 1990 ville besøge de forbund man ikke nåede i 1989.

Mindst halvdelen af kontrollerne foretages i forbindelse med træning.

Jeg kan derfor forestille mig, at den ventede kontrol hos DBwF foretages under træning i regionalcentre.

Men ingen skal vide sig sikker. Ethvert af vore medlemmer, uanset om det er fra 1. division eller fra laveste serierække, kan udtages til kontrol - og har pligt til at medvirke.

Kontaktpersonernes arbejdsopgaver

bliver primært af informativ karakter. Tidligere deltog kontaktpersonen i kontrollen. Men praksis er nu ændret, så kontaktpersonen først bliver orienteret om kontrollen bagefter.

Det er derfor vigtigt, at alle trænere, ledere og aktive gør sig klart, hvilke præparater, der må indtages, og hvordan kontrollen foretages.

Selve kontrollens udførelse står beskrevet i informationsfolderen. I samme folder er også anført forbudte stoffer. **BEMÆRK:** Der er kun tale om hovedgrupper. Alle grupper

afsluttes med »og lignende stoffer«... Selve den udførlige dopingliste er nemlig dynamisk, hvilket betyder, at den konstant ændrer sig.

For at spare dopingkontroludvalget for en mængde ekstraarbejde med besvarelse af spørgsmål om præparaters lovlighed, tilflyder der konstant kontaktpersonerne reviderede lister.

Meningen er derpå, at specialforbundets medlemmer skal kontakte specialforbundets kontaktperson, som kan besvare langt de fleste spørgsmål. I evt. tvivlstilfælde retter kontaktpersonen henvendelse til dopingkontroludvalget.

Medicin under sygdom

Som noget helt nyt har man nu besluttet, at der i forbindelse med sygdom, hvor lægelig ordineret medicin er nødvendig, kan ansøges om et Medical Certificat. Også her går vejen gennem kontaktpersonen. Naturligvis skal man forinden i samråd med sin læge undersøge muligheden for at benytte et andet præparat.

Sikkerhed mod brug af ulovlig medicin

Muligheden for at sikre sig er nu større end nogensinde. Udover, at kontaktpersonen har en ajour præparatfortegnelse, vil denne fremover også stå på alle landets apoteker. Endvidere har lægerne et rimeligt sikkert materiale, at arbejde ud fra.

Naturpræparater skønnedes tidligere harmløst. Men i takt med mere og mere veludviklede analysemetoder, er det konstateret, at meget naturmedicin indeholder ulovlige præparater.

Dopinglaboratorium

Vore prøver blev tidligere analyseret på et laboratorium i Chelsea. Da dette laboratorium nu er underlagt det britiske idræts forbund, hvis prøver testes først, kan vi vente flere måneder på svar.

Vore prøver analyseres derfor indtil videre på et laboratorium i Köln, hvor svartiden er ca. 3 uger.

Fra maj vil der i samarbejde med Rigshospitalet påbegyndes opstilling af et dopinglaboratorium dér. Laboratoriet tages i brug fra starten af efteråret 1990.

Den totale analysetid bliver 30-90 minutter. Men svartiden bliver formentlig stadig ca. 3 uger.

Er du det mindste i tvivl kan du trygt og naturligvis under fuld diskretion henvende dig til dit specialforbunds kontaktperson, som indtil videre er:

Kaj Andersen, tlf. 86 92 23 87.

DEBAT

Skal det være trekantet? eller firkantet? eller med lidt rundede hjørner?

Overskriften har ikke meget med DBWF's love at gøre. Eller har den? Ja - alt afhængig af hvorledes repræsentantskabsmødet får skruet tingene sammen, her i maj, så kan det med vore love godt gå hen og blive noget kantet. Mere end lovene er på nuværende tidspunkt.

Dansk bowling magler en tradition, som andre forbund indenfor idræt har. Denne tradition kan et forbund ikke erhverve på kort tid ved at springe over nogle led i en opbygningsfase. Vi er som forbund - som idrætsgren ude i en opbygnings- og tilpasningsfase, en tilpasningsfase som andre idrætsgrene også har gennemlevet, og stadig gennemlever.

På en sådan baggrund er det ikke mærkeligt, at vi har en manko med hensyn til fornyelsen og tilpasningen af vore love. En tilpasning som naturlig skal pågå til stadighed. Det er denne mangel på en stadig tilpasning vi mangler. Det er her traditionen ikke har fodfæste.

Nu vil nogle hævde, at vi har da tilpasset vore love hvert år. Lovene har fået sin fornyelse, men fornyelsen har ligget på for ensidige områder. Man har ikke fået bredt nok. Det er først de seneste fem år, interessen om indføjelser af sanktioner i lovene, er kommet frem. Det har medført en holdning hos mange ledere på de øverste plan. At en overtrædelse af love i forbindelse med spillet, automatisk skulle medføre fratagelse af de væltede kegler. Hvem har ikke hørt, at man ved at optræde i en klubdragt der afviger fra den godkendte, er at betragte som en ulovlig spiller der ikke skal have adgang til spillepladsen i turneringssøjmed, eller han straffes med fratagelse af de væltede kegler.

Lad os prøve at vende den sidste situation lidt. Hvad er det for en overtrædelse. Ja - det er overtrædelse af § 4 om godkendte klubdragter, noget rent administrativt, noget rent synsmæssigt med en klubdragt der måske afviger lidt i farverne på nogle striber eller i en

bundfarve. Helt klart er overtrædelse som på ingen måde influerer på modstanderens præstation eller på anden måde generer modstanderen.

Hvad er det så for en sanktion, man har ville sætte ind her. FRATAGELSE af de væltede kegler for den eller de pågældende spillere. Straffen står jo slet ikke i forhold til overtrædelsen. Det er dybt, dybt godnat. Og det bliver endnu dybere når man i lovene leder efter den paragraf hvor straffen burde være nævnt. Men led bare den findes ikke.

Jeg er naturligvis bekendt med, at forbundet for tiden har en sag med et hold fra Jylland som glemte sine trøjer til en kamp i København. Holdet lånte sig frem og spillede, men ikke i de godkendte trøjer. Efterfølgende kom der en sag op at stå, og eventyret endte foreløbig i, at man fratog dem de væltede kegler.

For læseren er det nok ikke nogen hemmelighed, at jeg er målløs. Denne afgørelse mener jeg, siger mere om personerne i ledelsen end om vore loves mangler. Fratagelsen af kegler er jo noget disse personer har fundet på, man er hældt til den side hvor man strammer sagen op. Kunne man ikke have idømt klubben en bødestraf.

Parallelt til denne sag mangler vi bare en sag hvor spillere er ulovligt benyttet, altså ikke spilleberettiget. Her kunne jeg ønske at se hvilken sanktion man ville finde frem.

Det er disse forhold vi i den nærmeste fremtid skal have styr på. Vi skal have det nævnt i lovene hvad straffen er for det ene og for det andet.

Alle husker vel Stenhuset sag med kuglen som var for stor. DIF's A&O udvalg ville ikke følge indstillingen fra forbundet. Man havde ikke en straffesekvens i lovene. Frifundet spil bare videre med en for stor kugle.

Sådanne ting er jo også ude på overdrevet. Men det er også ude på overdrevet når vi via vore love skal tænke på at beskytte os selv som spillere fra forbundets ledes mangel på vurderingsevne. Den form for lovgivning skuffer mig at skulle udføre.

Jeg håber, at repræsentantskabsmødet i maj vil give lovudvalget et tydeligt fingerpeg af, i hvilken retning straffesanktionerne skal benyttes og på hvilken måde de skal gradueres.

J. Rostgård Sørensen
B.K. STRIKE
AALBORG

RESULTATER

10. UNGDOMSEUROPEAMESTERSKAB MÜNCHEN, april 1990

PIGER:

2-mandshold 6 serier

1 Sverige	2253
2 Holland	2224
3 Vesttyskland	2200
8 Danmark	2109
	Malene Møller Nielsen/ Karina Ejsing
10 Danmark	2074
	Charlotte Henriksen/ Heidi M. Pedersen
16 Danmark	1974
	Berit Holst Rasmussen/ Iben Tchu

3-mandshold 6 serier

1 Holland	3179
2 Sverige	3177
3 Danmark	3136
	Iben Tchu/ Karina Ejsing/ Malene Møller Nielsen
6 Danmark	3088
	Heidi Pedersen/ Berit Holst Rasmussen/ Charlotte Henriksen

5-mandshold 6 serier

1 Holland	5324
2 Finland	5319
3 Sverige	5236
5 Danmark	4981

Individuelt 24/18 serier

1 Sverige	Anna Henriksson	4668
2 England	Alison Freeman	4476
3 Finland	Satu Ylönen	4441
6 Danmark	Malene Møller Nielsen	4322
9 Danmark	Heidi M. Pedersen	4257
20 Danmark	Charlotte Henriksen	4111
23 Danmark	Iben Tchu	4106
24 Danmark	Karina Ejsing	4062
36 Danmark	Berit Holst Rasmussen	2885

DRENGE:

2-mandshold 6 serier

1 Sverige	2364
2 Holland	2331
3 England	2307
12 Danmark	2162
	Finn Nielsen/ Kim Hansen
14 Danmark	2145
	Jesper Jørgensen/ Anders Nørgaard Jensen
34 Danmark	1986
	Michael Ankerdal/ Ole Juhl Larsen

3-mandshold 6 serier

1 Sverige	3468
2 Finland	3396
3 England	3340
4 Danmark	3300
	Finn Nielsen/ Jesper Jørgensen/ Anders Nørgaard Jensen
20 Danmark	3062
	Kim Hansen/ Michael Ankerdal/ Ole Juhl Larsen

5-mandshold 6 serier

1 Vesttyskland	5618
2 Norge	5616
3 Belgien	5600
6 Danmark	5262

Individuelt 24/18 serier

1 Sverige	Mats Andersson	4670
2 Finland	Kai Siltala	4608
3 Vesttyskland	Hendrick Voss	4592
9 Danmark	Jesper Jørgensen	4486
14 Danmark	Anders Nørgaard Jensen	4450
37 Danmark	Finn Nielsen	3191
41 Danmark	Kim Hansen	3156
54 Danmark	Ole Juhl Larsen	3086
67 Danmark	Michael Ankerdal	2910

DANSKE MESTERSKABER

PUSLINGE

PIGER

1. Tanja Christensen FBK 88
2. Henriette Rasmussen Hovsa
3. Gulsen Secomimis Sporvejene

DRENGE

1. Lars Andersen Joker
2. Henrik Nielsen ST
3. Cornelio Garcia Sisu

JUNIORER

1. Pia Rasmussen
2. Gitte Appelby
3. Birgitte Rasmussen

Trekanten
Trekanten
KBK 1940

1. Martin Carlsen
2. Rasmus Ryvold
3. Lars Broløv

HBK
Amici
BBK/Spare Time

YNGLINGE

1. Charlotte Henriksen
2. Karina Ejsing
3. Lea Samleben

Hook
Chock
GBK

1. Tommy Olsen
2. Ole Jespersen
3. Brian Wagner

Amici
SBwK
GBK

UNGENSIORER

KVINDER

1. Lene Klitte
2. Malene M. Nielsen
3. Connie Christensen

Hot Spot/Tw.F
Stenhuset
ST

MÆND

1. Lars Nielsen
2. Kim A. Larsen
3. Lars Hansen

Five o' Clock
Jackpot
Sirius

OLD GIRLS/BOYS

1. Birthe Houg
2. Birthe Pedersen
3. Bodil Mathiesen

CKC
BK 65
Ten Pin/B 64

1. Henning Esbensen
2. Benny Andersen
3. Finn D. Petersen

Top 10
Jackpot
BBK/Spare Time

SENIORER

1. Lisbeth Jensen
2. Hanne Faurshou
3. Kirsten Nielsen

BBC
Smut 79
Smut 79

1. Martin Bøgehav
2. Peer Jensen
3. Bo Jarlstrøm

Exodus/Fair Play
Sisu
Sisu

INDIVIDUEL EUROPACUP

1990 - SAN MARINO

1. Iris Karakash
2. Daniela Lana
3. Ingeborg Mueller
11. Anne Neven

Schweiz
Italien
Vesttyskland
Danmark

1. Norbert Greisert
2. Takis Karetsos
3. Tom Hahl
15. Carsten Overbech

Vesttyskland
Grækenland
Finland
Danmark

THE COBRA STRIKES

AMF
AMF BOWLING

TEL.:

009 46-390-108 10

009 46-8-51 96 62

