

bowling
internt...

24

OFFICIELT LANDSLEDERBLAD FOR BOWLINGSPORTEN I DANMARK

**TEAM-GULD TIL DE DANSKE PIGER VED
UNM 1991**

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

LISBETH JENSEN GENVANDT DM	side 3
SUNDBY KEDEDE SIG I AALBORG	side 4
ÅRETS BOWLER	side 5
ÅRETS UNGDOMSBOWLER	side 5
NYT FRA UDDANNELSESUDVALGET	
Af Jeanette Kjøller	side 5
DEN STORE SVENSKER ER IKKE MERE	
Af John Jørgensen	side 6
KBU's HISTORIE	side 7
ALLE SEJL SAT TIL	side 8
FØRSTE UNM-TEAMGULD	side 10
TRINES PARTY	side 11
BERETNINGER	
Forbundsbestyrelsen	side 12
Idrætsudvalget	side 20
Seniorudvalget	side 29
Ungdomsudvalget	side 32
DBwF's REGNSKAB	side 34
UNGDOMSFONDENS REGNSKAB	side 36
REPRÆSENTANTSKABSMØDER I UNIONERNE	side 37
DOMMERUDDANNELSE I KBU	
Af Arne Sørensen	side 40
FORBEREDELSENE TIL VM ER I FULD GANG	side 41
TI ÅR PÅ POSTEN	side 42
UNGDOMSSEMINAR	side 42
UNGDOMSFONDEN	side 42
NU KENDER DE LYDEN I HORSENS	side 43
KLIP FRA NYHEDSBREV	
Leo Klitte på banen igen	side 44
15 år i Odense	side 44
Tuborgs grønne fond	side 44
Tre slags medlemmer i DBwF	side 44
Unionsmestre mod landshold	side 45
Der skal også lidt held til	side 45
RESULTATER	
Nordisk Ungdomsmesterskab	side 46
Tulip Cup	side 46
Dansk Mesterskab	side 47
NYT FRA SENIORUDVALGET	side 47

Maj 1991 - Næste nummer udkommer, august 1991

Lisbeth Jensen genvandt DM

Dansk Mester to år i træk er historie. Det er kun sket een gang tidligere, at en spiller har vundet damernes DM to gange lige efter hinanden. Man skal helt tilbage til 1970-71 for at finde Joan Højer Andersen, CKC, der var den første til at gøre kunststykket.

Lisbeth Jensen, der siden sidste DM har skiftet klub fra BBC til Sporvejene, syntes at det var noget sværere i år end sidste år.

Måske så finalen med 3 VM-spillere, Anne Rath, Jette Lauridsen og reserven Marlene Møller Nielsen, også mere frygtindgydende ud i år.

For tilskuerne at se, virker det som, at intet kan ryste Lisbeth, når hun med sit karakteristiske præcise »bakskrus« spiller serie efter serie omkring de 200. Men det kom bag på hende selv, da hun skulle spille udligningsserie om guld.

»Jeg har det som et princip, at jeg aldrig kigger efter modstandernes resultater. Jeg kan risikere at miste koncentrationen. Men jeg må nok sige, at jeg blev noget blød i knæene, da jeg opdagede, at det var Anne Rath, jeg skulle møde i sidste serie. Heldigvis var mit forspring tilpas stort, til at der var plads til et par fåle misser midt i serien«. Sagde en tydelig bevæget og glad mester, da det hele var overstået.

Der stod også Sporvejene på mændenes guld

Man kunne godt have lyst til at skrive i overskriften at »det kørte på skinner for Sporvejene«, men man gør det ikke, fordi den vendig er nok lige slidt nok. Men - godt gik det.

Kim Andersson blev diskvalificeret sidste år ved DM, fordi hans kugle blev underkendt af TEK for at være for blød. I år tog han revanche.

Med ny kugle og en bunke træning bag sig for at lære kuglen at kende var han godt rustet til mesterskabet.

Mændenes finale så også skrap ud med hele 5 landsholdsspillere. Selvom Kim kun fik vinderbonus i 3 serier, spillede han sig alligevel frem til guld. Hans serier i rene kegler var så store, at han kunne klare sig uden bonus.

I udligningsserien mødte han Peer Jensen, men hans føring var på intet tidspunkt i fare. Til gengæld kom Ole Jørgensen farende fra 3.

pladsen og overhalede Peer Jensen indenom lige på det sidste.

Det danske mesterskab havde kun trukket omkring 160 spillere til Viby. Et antal der gav anledning til panderynken i forbundsledelsen. Om det var sidste øjeblikks forhøjelsen af startgebyret, der var årsagen, var der ingen, der turde svare på. Men konsekvensen bliver nok, at planerne, der har spøgt gennem nogle år, om at udvide den direkte adgang til mesterskaberne til også at gælde B-spillere, bliver en realitet.

Mesterskabet i Super Bowling sluttede som så mange gange tidligere med en diskussion om banerne og deres behandlingsmæssige beskaffenhed.

Nogle spillere tør give deres mening om banerne til kende. Andre tør ikke, fordi de er bange for, at det skal blive udlagt som en dårlig undskyldning.

Spørgsmålet der står tilbage er. Findes der tilstrækkelige klare regler om, indenfor hvilke grænser banerne skal være behandlet ved store betydningsfulde arrangementer. Og i givet fald - bliver det kontrolleret.

Den gamle frase med »at dygtige spillere skal kunne spille på alle slags baner« gælder ikke. Der må være nogle yderpunkter.

Ærboe

Sundby kedede sig i Aalborg

Det forspring som Sundby's damer havde skabt sig i første runde af slutspillet var så stort, at der reelt aldrig blev skabt tvivl om guldmedaljerne.

Allerede i midten af anden kamp klokken elleve søndag formiddag var 1. pladsen definitivt sikret, og så begyndte det at blive kedeligt, som nogle af Sundby-pigerne udtrykte det.

Det var anden gang i træk, at guldmedaljerne røg samme sted hen.

Den efterfølgende stilling med Sisu foran Stenhuset og Smut 79, blev der heller ikke ændret ved i anden runde. Den indbyrdes kamp mellem Sisu og Stenhuset som kunne forskubbe stillingen endte uafgjort 4-4, og Sisu's andenplads kom herefter aldrig i fare.

Sisu's herrer for 12. gang

Spændingen i herrerens medaljespil blev holdt ved lige helt hen til kampen, hvor Sisu og Cimbrer mødte hinanden med lige stor totalscore.

Sisu havde den fordel, at de kunne nøjes med uafgjort, idet de havde vundet det indbyrdes opgør i første runde.

I 3. serie fik Sisu, med hiv og sving, de 2 point, der var nødvendige. Inden 10. runde stod holdene, ifølge det elektroniske scoreapparat, nøjagtig lige, men Sisu kom bedst ud af 10'er

ruden og vandt serien med kun 16 kegler. Det var så kun en ringe trøst for Cimbrer, at de vandt sidste serie - for løbet var kørt.

Det var 12. gang ialt, at Sisu vandt Danmarks-turneringen. Og kuriøst nok kan det nævnes, at Søren Jensen også deltog i den første sejr i 1973.

Der var nok ikke mange, der havde levnet Five o'Clock chancer for medalje, men de fik det. Uden at tabe en eneste kamp i anden runde indhentede de Center's forspring, og i den sidste kamp, netop mod Center, røg de forbi og op på 3. pladsen.

Nedrykning

Selvom nyhedsbrevets redaktion på det nærmeste havde rykket BK. Viborg ned, ville pigerne selv bestemme, og de ville det anderledes. I stedet blev det Rossini og Brasilia der måtte forlade 1. division for ihvertfald en sæson.

På herrer-siden måtte Sundby og SBwK en tur ned.

Oprykning

Nye i 1. division bliver:

Damer, Sporvejen og Viking

Herrer, HBK 1940 og Sirius

Ærboe

Årets bowler

Seniorudvalget og forbundets pressesekretær pegede i år på Lars Øager, Rossini, som Årets Bowler.

Valget er ikke nemt, idet der er så mange fortræffelige bowlere at vælge imellem. Når juryen alligevel til sidst pegede på Lars Øager var det fordi han er den af spillerne, der i årets løb har raget lidt højere op. Både sportsligt og bogstaveligt.

Lars har i sin karriere prøvet både at være inde i varmen på landsholdet og også ude i kulden.

Nu er han inde. Og han har virkelig vist sin berettigelse, ved at vinde endog meget flotte titler på den internationale bowlingscene.

Uden at remse skal der bare nævnes to guld og en sølv ved Europamesterskaberne i Holland, en guld og to sølv ved Nordisk Mesterskab samt ikke mindst en bronze individuelt.

Team Danmark har også fået øje på Lars Øager. Han er inplaceret i Elitegruppen, hvor

Lars Øager ønskes til lykke med hæder og årskrus af forbundsformanden.

han med en personlig støtte får mulighed for at rejse udenlands og deltage i internationale stævner.

Årets Ungdomsbowler

Ungdomsudvalget har udpeget Allan Jacobsen, Jum Jum 76, som Årets Ungdomsbowler.

Allan er måske på nuværende tidspunkt ikke så kendt i bowlingkredse, men ifølge ungdomslederen i Viborg varer det ikke længe, før han er det.

Allan Jacobsen er ynglingespiller, og han er fast mand på klubbens 1. hold med et snit på 180.

Noget af det, der også tæller højt i indstillingen er, at han allerede har vist sine organisatoriske evner. Han fungerer ofte som holdleder for andre hold, og kredsen regner med at Allan har en fremtid også indenfor ungdomsarbejdet i Viborg.

Ærboe

Nyt fra uddannelsesudvalget

I disse dage får alle klubformænd tilsendt en KURSUSKALENDER fra uddannelsesudvalget.

Som tidligere nævnt har vi lavet vores kursus-tilbud som en »tre-trins-raket«.

1. trin - Grundkursus for Klubledere - vil blive afholdt lokalt, og kurset vil blive tilbudt i alle haller i landet i løbet af 1991.

Her i foråret bliver kurset afholdt i »Grøndal-Centret« den 13. og 14. maj for alle KBU-klubber.

Den 7. og 8. juni vil kurset blive afholdt i FBwU.

Det er endnu ikke helt på plads, hvor og hvor mange kurser vi kan nå i JBU i løbet af foråret. Men netop her, hvor så mange nye haller åbner, vil dette kursus være særdeles aktuelt.

2. trin afvikles vest den 23. og 24. august i Vejle på Den jyske Idrætshøjskole og øst den 6. og 7. september i Idrættens Hus i Brøndby.

3. trin, hvor vi håber at se alle vore ledere på »top-plan«, afholdes den 9. og 10. november på Den jyske Idrætshøjskole i Vejle.

Vi håber naturligvis på stor tilslutning.

Vi tror på, at selvom hverdagen er travl for vore ledere, vil en prioritering af disse kurser give vore ledere redskaber til at klare det voksende arbejdspress, der følger med den ekspansion, der i øjeblikket sker inden for bowlingsporten.

*På udvalgets vegne
Jeanette Kjølner
udd. formand*

Den store svensker er ikke mere

En af dansk bowlings bedste venner og utrættelige forkæmpere, Gösta Zellén afgik den 11. april ved døden på sygehuset i Norrköping. Han var ankommet til byen for at overvære påsketævnet der, men blev syg og måtte indlægges til det, der blev hans sidste station.

For Jeres undertegnede forhenværende redaktør af forskellige bowlingblade var budskabet lidt af et chock, for mellem Gösta og ham udvikledes der i årenes løb et forbilligt samarbejde, og en gensidig respekt for det, hver især havde som job i bowling-sporten.

Da jeg første gang stiftede bekendtskab med Gösta, var han »føle« for den navnkundige Ewert Ekström, redaktør af svenskernes blad, BOWLAREN. Stedet var de nordiske mesterskaber i Tammerfors, Finland og året var 1970. Jeg var blevet indbudt af den daværende forbundsledelse, og blev puttet ind i pressesekretariatet for blandt andet at forsøge at få nogle erfaringer udi kommunikationens svære kunst.

Gösta tog imod, og hvad han fortalte om sin gøren og laden og sit arbejde ved blandt andet bowlingbladet, fik den unge danske bladmand til at spærre øjnene op og suge til sig af al kraft. Gösta repræsenterede jo Sveriges ældste idrætsblad, og bladets svimlende oplag og budgetter fik vort eget lille blad til at ligne nul og niks.

Man troede ikke sine egne øren, men den var god nok. Det fik Gösta lejlighed til at overbevise mig om i årene der fulgte, hvor vi havde et samarbejde, som var gnidningsløst og fyldt med inspirerende oplevelser. Han blev nemlig selv ansvarlig for Bowlaren, da Ewert Ekström faldt for aldersgrænsen.

De af Jer, som kan huske disse år og årenes bowlingblade, kan måske også huske, at vi ofte havde billeder med fra begivenheder på hele jordkloden. Der skete det, at Gösta bosatte sig i Rødovre, og han tænkte altid på os og dermed de danske bowlere, når han mange, mange gange årligt var til bowling et eller andet sted på jordkloden. Og mere end en gang er han landet i Kastrup efter mange timers flyvning, for at tage hjem til sit intermistiske fremkalderlaboratorium, lave et udvalg af forskellige foto og transportere dem til Stenløse. Her blev de danske blade i den periode fremstillet, og »det ville da være synd, hvis ikke lige dette eller hine billede kom med«.

Så blev det til en snak om alt muligt - og en betydelig del blev brugt til bladene.

Det var imidlertid også Gösta, som var med til at sætte gang i instruktionsvirksomheden her i landet og i uddannelsen af instruktører. I de første år af 1970 fartede han land og rige rundt for at instruere bowlere, og ind imellem foregik denne vejledning ved hjælp af det nyeste nye indenfor det tekniske: En videooptager med tilhørende fjernsyn. Så kunne vi alle sammen følge med i, hvad det var vi gjorde forkert når vi ikke rigtigt kunne få bowling-spillet til at makke ret.

Men da Gösta selvfølgelig ikke havde tid til at fortsætte denne instruktionsvirksomhed i al evighed, ja så var han også med, da der kom gang i uddannelsen af danske bowlinginstruktører. Ham var det da også, som underviste, da det første kursus af sin art løb af stabelen i København i 1972 med 23 interesserede som deltagere.

Gösta Zellén stod også bag stiftelsen af World

Bowling Writers. En organisation, som i sin medlemsskare havde omkring 300 personer fra alverdens lande, som skrev om bowling. WBW indstiftede blandt andet to attraktive priser, som blev uddelt en gang om året: Årets Verdensbowler og Årets Bowlingskribent, og mon ikke Gösta havde en finger med i spillet da Jette Hansen blev Årets Verdensbowler?

Det blev også til en periode i spidsen for den internationale organisation, FIQ. Bowlingsektionen valgte Gösta i begyndelsen af 80'erne, og det var lige noget der passede ham. Han talte jo adskillige sprog, og var kendt af bowlingfolk over hele kloden.

Kun en gang har jeg oplevet Gösta i det gnavne hjørne. Under World Cup i Rødovre i 1986 blev der fremstillet en daglig husavis, som lynhurtigt fik en masse medarbejdere. De var i gang med artikler fra midt på eftermiddagen, og det faldt et par af dagene sammen med spillets afslutning og dermed også

at journalisterne skulle i gang med deres arbejde. Når Gösta så kom ind i presserummet, og konstaterede, at alle skrivemaskiner var optaget af medarbejdere ved husavisen, SÅ blev han sur. Og så var det ellers om at blive færdige i en fart, så han kunne blive glad igen - og komme i gang.

Gösta Zellén ydede igennem hele sit liv i bowlingporten en fortræffelig indsats. Hans idérigdom var stor, og det lykkedes ham at realisere adskillige af sine visioner. Ikke alle - hvem når det - men nok til, at han fik sat et præg på såvel dansk som international bowling, der uden sidestykke var enestående, og som ikke er overgået af nogen anden person. Når dertil kommer hans loyalitet og imødekommethed i store som små opgaver, er billedet fuldstændigt: Han var en personlighed og en ener, som vi alle kommer til at savne og aldrig vil glemme.

John Jørgensen

KBU's historie

I anledning af 25 året har KBU udsendt et jubilæumsskrift på næsten 75 sider.

Da KBU gennem tiderne har stået for en væsentlig del af dansk bowling, er jubilæumsskriftet nærmest blevet en historiebog om bowlingen i Danmark.

Materialet er samlet og redigeret af forbundets tidligere pressesekretær og bladkoordinator John Jørgensen.

Værket vil utvivlsomt komme til at ligge til grund for den videre skrivning af bowlinghistorien.

Ærboe

Alle sejl sat til

KBU havde sat alle sejl til, for at markere at de nu efter 25 år, er trådt ud af det første kvarte århundrede.

Unionen havde lagt op til, at jubilæumsåret både skulle huskes for det sportslige som for det festlige.

Jubilæumsstrikke'en og påskens jubilæumsstævne blev begge meget velbesøgte, og vil nok blive husket i lang tid - især af vinderne.

Den festlige del af jubilæumsarrangementet startede påskelørdag om formiddagen med en reception i World Cup Hallen.

Der var mange bowling- og ikke-bowlingfolk fra nær og fjern mødt op for at sige til lykke til unionen, og ønske god vind i de næste femogtyve.

Fuld udblæsning på Damhuskroen

Næsten 300 KBU'ere samt nogle fra omegnen festede den halve nat ved Damhussøens breder.

Udover de 3 retter med »libitummen« blev der danset til bigband og grinet ved årets bowlingrevy.

KBU-ungdommen havde stablet en meget morsom og underholdende revy på benene. Flere unionsledere måtte ind og spille med, og det var helt på de unge menneskers præmisser.

Ofrene lo, mens dem der slap fri - grinede. Mogens Nymann fik, med et 22 mands bigband i ryggen, tankerne hos nogle af deltagerne til at gå 25 år tilbage til måske Dansetten i Tivoli. For nogle af de yngre, var det sikkert første gang, at de stiftede bekendtskab med et swing-orkester af den størrelse.

Ærboe

»Bedre sent end aldrig«, sagde KBU-formand Bent Holst, da han dekorerede John Jørgensen for hans store arbejde i unionen i almindelighed og med jubilæums-skriftet i særdeleshed.

Det var ikke uddeling af »Årets bøj«, men underholdning af Mogens Nymann og »Swing Kings«.

En stjerne blev født. »Melles Rock Show« med livrem og seler.

Ny duo på KBU-toppen, Grethe Jørgensen og Bent Schmidt.

KBU's ungdomsrevy uddeler hug og klap.

Første UNM-teamguld på dansk jord

Taget blev liggende på Super Bowling i Århus selvom det blev udsat for store påvirkninger, da det danske 5-mandshold tog UNM-guldet.

Afslutningen på de fire serier mod de svenske piger blev nærmest »forbudt for børn«. Spændingen var ulidelig, og både den store tilskuerskare og lederne havde svært ved at finde en »grimasse der ku' passe«, mens stillingen uafbrudt vekslede hele sidste serie igennem. De to hold lå så tæt, at det på det nærmeste var førstslagenes størrelse, som afgjorde hvilket af holdene der førte. Først da svenskerne sidstemand missede i 10'er ruden, og Iben Tchu som sidste dansker lukkede flot af, kunne alle give den inde-stængte spændning frit løb.

Det er første gang på dansk jord og kun anden gang ialt, at pigerne har kunnet spille guld hjem i 5-mandshold.

Drengene kom til at stå lidt upåagtet i den anden ende af hallen. Med en meget flot afslutning var det lige ved at sølvmedalje, men de kom til at mangle sølle 20 kegler op til nordmændene.

Sølv i double

Mesterskaberne startede med to gange sølv til danskerne, og så var der ellers meget stille omkring dem i den næste disciplin, hvor det drejede sig om 3-mandshold.

Sølvmedaljerne gik til Mia Schmidt og Camilla Sjøberg samt Brian Nielsen og Klaus Schmidt.

Singlefinalerne blev ikke særlig glædelig set med danske øjne.

Heidi Pedersen havde de største chancer for at spille sig ind på en medaljeplads. Hun var kommet bedst ud af semifinalen på en 2. plads, men da selve finalen kun spilles over 2 serier, skal der ikke meget udtur til, før det går galt. Tre missere indenfor de 5 første ruder må siges at være noget nær et mararidt for en ung spiller i en finale. Heidi var tydeligvis meget nervøs, og i anden serie, mens sølvet endnu var i behold, gik det helt galt. de to efterfølgende spillere kom tættere og tættere på. Til sidst gik de begge to forbi og sendte Heidi ned på en 4. plads.

Iben Tchu og Klaus Schmidt havde også spillet sig frem til finalen, hvor de endte på henholdsvis 5.- og 6. pladsen.

Held i uheld

Det blev finnernes UNM. Som en stor overraskelse, måske lige bortset for dem selv, kunne de drage hjem med 5 guldmedaljer en sølv og 3 bronze. Finsk ungdomsbowling er inde i en rivende udvikling, især efter at Coca Cola har støttet udviklingsprojektet med 400.000 finmark over en fireårig periode.

Derimod skuffede svenskerne fælt, de kom kun øverst på sejrsskamlen een eneste gang. Det var så til gengæld et held for organisationskomiteeten i Viby, at der kun blev brug for den svenske nationalmelodi denne ene gang.

Der var gået båndsalat i »Du gamla du fria«. Efter flere forsøg på at få den til at lyde ordentlig, men uden held, tog de tre svenske piger, der stod øverst på skamlen og ventede, sagen i egen mund og sang af fuld hals. Der gik ikke mange takter, før alle i hallen sang med så godt de nu kunne. Hvad svenskerne havde tabt på banerne i løbet af weekenden vandt disse tre friske jenter tilbage i løbet af ingen tid.

Ærboe

*John Thomassen med sølvduoen,
Mia Schmidt og Camilla Sjøberg.*

»Trines party«

Det var ikke Trine Simonsens party, men efterhånden som aftenen skred frem kom det til at ligne mere og mere.

Det var ifølge UNM-programmet den traditionelle banket, der holdes i forbindelse med internationale arrangementer. Spisning, takketaler og overrækkelse af debutantnåle, alt sammen, lige bortset fra det med nålene, noget der ikke kan holde de unge menneskers opmærksomhed fanget ret længe af gangen. Det er for stille.

Nationerne fik lige prøvet deres stemmer af med nogle slagråb - så tog frk. Simonsen fra Viborg fat.

Hun fik arrangeret fællessang, fællesdans, solosang og til sidst fik hun trukket et klaver frem, hvor hun diverterede tangenterne til fryd for de fleste.

Musikken skal være høj - meget høj, men de unge hygger sig, og det på en måde, så de også kan stå tidligt op næste morgen og genoptage kampen om medaljerne.

Ærboe

Trine spillede for til fællessangen.

Super Bowling blev indtaget af den nordiske slange.

BOWLING ER 90'ernes IDRÆT

Mon ikke dette slogan nu har sat sig grundigt fast i bowlernes bevidsthed. Ingen af vores egne er i tvivl om målet for bowlingsporten i 90'erne. Men endnu bedre er det at konstatere, omverdenen også har taget det til efterretning...

Det har bl.a. betydet:

- fortsat forøgelse af halkapaciteten
- flere licenserede medlemmer
- fortsat styrket Team Danmark samarbejde
- ny tøjaftale med Patrick Danmark
- mange nye klubmedlemmer

At vi selv er klar over mulighederne i 90'erne har bl.a. betydet:

- ro i organisationen
- stabilitet på lederfronten
- delrapport fra medlemspolitikudvalget
- gode internationale resultater
- sportslige og organisatoriske visioner til langt ind i 90'erne.

Atter i år har det været åbningen af en række nye bowlinghaller, der har præget den positive udvikling indenfor vores idræt.

Ringkøbing, Randers, Viby og Horsens har alle »slået dørene op« siden sidste års repræsentantskabsmøde i Dansk Bowling Forbund.

Glædeligt for os og disse nye haller er det, at alle melder om meget stor interesse fra brugerside. Nogle steder er der op til adskillige ugers ventetid på ledig banekapacitet. Det er simpelthen forrygende og skyldes ikke mindst et stort og flot stykke markedsføringsarbejde i de enkelte områder. Men klart er det også, at den almene interesse for bowling-sporten ikke gør det sværere for de nye haller at markere sig netop nu.

Men uanset hvilken type »brugergruppe« der »sattes« på i de enkelte haller, har både hallerne og organisationerne brug for samarbejde. Før eller siden vil alle haller kunne se nødvendigheden af ikke at afvise »faste kontraktbrugere«. Belægningen i hallerne bør være en fornuftig kombination af fast og løst spil. Udviklingen af det enkelte område vil ganske automatisk pege i den retning. Ikke alle steder ligeligt fordelt. Nogle steder 80% organiseret - andre steder måske 40% organi-

seret. Fordelingen er ikke det alt afgørende. Vigtigst er det, at der er politisk plads til det hele.

På et par af unionsrepræsentantskabsmøderne drøftedes kort de aspekter, der ligger i nogle af hallerne »elastiske styring« af aktiviteterne på banerne. I den forbindelse har der været signaler fremme om at forlange noget mere af hallerne. For at tilgodese den organiserede idræt.

Jeg forstår godt signalerne. Jeg har også forståelse for signalerne. Naturligvis. Men - og det er et temmelig kraftigt MEN. Vi kan ikke tilbyde hallerne den nødvendige økonomiske sikkerhed, der kunne ligge i at skabe organiserede medlemsaktiviteter i hallen i så at sige hele åbningstiden. Således at hallerne ikke var økonomisk afhængig af, at tilbyde en lang række udlejningstimer til »folk fra gaden«.

Vi skal istedet glæde os over, der er personer der kan, tør og vil satse på bowlingcentre, uden disse initiativrige personer fik Dansk Bowling Forbund ikke de optimale muligheder for at markere sporten som 90'ernes idræt. Lad os bruge de muligheder, der nu er. I samarbejde med hallerne få de mange løse brugere gjort interesseret i klublivet. Og tilbyde medlemskaber der er attraktive nok for de nye.

Lad os nøjes med at »forlange« når det er os selv, der lejer banerne. Så kan vi med god ret forlange og forvente gode og stærke rammer om vores aktiviteter.

Udviklingen omkring etableringen af klubber i de nye centre kommer før eller siden. Uanset hvad. Hvem kan forestille sig en halejer forbyde etablering af en klub. Med den sikkerhed der automatisk følger med klublivet. Sikkerhed for antal udlejede baner. Turneringsspil lørdage/søndage osv. osv.

Derimod kan vi naturligvis opleve halejere, der siger, at de ikke ønsker at tage initiativet til disse klubber. Og det er vel også fair nok. Her skal vi som organisation ind i billedet. Unionerne har jo med de nye haller fået »foræret« et medlemspotentiale, som ikke er set før i dansk bowling. Her skal naturligvis først og fremmest læses: Jydsk Bowling Union. I den øvrige del af landet er der ikke helt så

meget fart på nye haller. Men det kommer. Der er projekter igang. Og i skrivende stund ligger der op til interessante ting på tegnebrættet. Mere om disse på repræsentantskabsmødet.

Men for ganske kort at vende tilbage til det jydsk, så kan vi snart se frem til bowlinghaller i: Aabenraa, Sønderborg og Vejle. Her er der næsten sat åbningsdatoer på. I endnu andre byer resterer fortsat lidt forhandlinger. Såvel politiske som økonomiske. Men meget tyder på kommende haller i Holstebro, Hjørring Grenaa m.fl.

Fyn arbejder også ihærdigt. Med jævne mellemrum dukker nye emner op. For bowlingsportens fremtid på Fyn er det særdeles nødvendigt, at der inden længe dukker nye spillesteder op på øen. Vi vil meget nøje følge udviklingen på Fyn den kommende tid.

Delrapport fra medlemspolitikudvalget

Det af forbundsbestyrelsen nedsatte medlemspolitikudvalg, har nu afleveret delrapport til bestyrelsen. Vi har valgt at indsætte denne delrapport i herværende repræsentantskabsmateriale, således at repræsentantskabet kan få en god og grundig viden om delrapportens spændende indhold. Forbundsbestyrelsen har behandlet rapporten på bestyrelsesmødet i marts. Der er meget stor opbakning i bestyrelsen til rapportens indhold, hvilket vil give sig udtryk i konkretiserede lovændringsforslag til næste års repræsentantskabsmøde. Enigheden omkring de vigtige dele af rapporten var rent faktisk så udbredt, at vi en kort overgang overvejede, at forcere tidsplanen, således vi kunne fremsætte ændringsforslag til førstkomende repræsentantskabsmøde. Vi har imidlertid valgt at holde tidsplanen, således vi kan få forslagene ud til behandling på såvel kreds- og unionsrepræsentantskabsmøder forud for forhåbentlig endelig vedtagelse maj 1992.

Delrapporten indeholder specielt 3 vigtige elementer. Næmlig medlemsmulighederne i fremtidens forbund.

Der arbejdes med:

F-licens (den model vi kender i dag)

K-licens (adgang til deltagelse i kredsaktiviteter)

U-licens (medlemmer der ikke ønsker spillelicens)

Jeg skal ikke her gå i detaljer. Men henvise til delrapporten der på fremragende vis beskri-

ver fremtidens muligheder og dermed runde dette emne af. Foreløbig.

Ny nøgle for udbetaling af aktivitetstilskud til unionerne

Siden repræsentantskabsmødet i Dansk Bowling Forbund i maj 1990 har bestyrelsen med jævne mellemrum drøftet mulighederne for en ændret aktivitetstilskudsnøgle.

På bestyrelsesmødet i januar vedtog forbundsbestyrelsen en ændret formel til så at sige »omgående« ikrafttræden.

Det primære formål med den ændrede nøgle er at skabe en større mulighed for igangsætning af lokale aktiviteter og nye aktivitets tiltag i unionsregi.

Nøglen er derfor opdelt i fire dele.

A) Årligt grundtilskud til unionerne.

B) Årligt beløb pr. løst betalt licens til forbundet.

C) Årligt beløb til kredsaktiviteter.

D) Pulje til udbetaling efter ansøgning fra unionerne.

Beløb fra puljen skal bruges til igangsætning af nye tiltag.

Nøglen fire dele beskrives detaljeret på de følgende sider, hvor også finansieringenn af fremtidens nøgle sættes under lup.

Der er ingen tvivl om, at denne nye model vil være et stærkt arbejdsredskab ude i marken. Men at nøglen samtidig vil stille endnu større krav til kreativitet og effektivitet i lokalområderne. Og for den sags skyld også i unionerne.

Samtidig vil nøglen kunne skabe et tæt og frugtbart samarbejde, haller og kredse imellem. Idet dele af nøglen er særdeles afhængig af netop dette samarbejde. Jo mere »solid« registrering af medlemmer i de lokale klubber des flere midler kanaliseres tilbage til kredsen for at finansiere aktiviteterne. Jo flere aktiviteter i den lokale hal, des mere samarbejdsvilje fra halledelsen.

Et meget interessant aspekt er ligeledes, at et stort og stærkt aktivitetsudbud spredt over køn/aldersgrupper og geografi, er medvirkende til forøgede point på Dansk Idræts-Forbunds tilskudsnøgle til specielforbundene.

Der er derfor al mulig grund til at tro den nye nøgle vil blive et stort aktiv for hele organisationen. Naturligvis forudsat opbakning og vilje hele vejen rundt.

Af nødvendige og praktiske årsager vil nøglen først kunne virke pr. 01.01.1992. Også 1992

bliver lidt amputeret. Men nøglen vil under alle omstændigheder kunne give et fingerpeg om mulighederne i den - allerede i 1992. Med virkning fra 1993 kan nøglen 100% føres ud i livet efter den formel, der skitseres efterfølgende:

Nuværende model:

Alle unioner modtager et grundbeløb på kr. 6.000,- årligt. (4×1.500,-)

For hver BËTALT licens modtager unionerne kr. 5,- årligt (4×1,25)

Unionerne afgør selv suverænt, hvorledes beløbet anvendes. Dog således at beløbet udbetales med det formål at øge aktivitetsniveauet i unionsregi.

I overvejelserne omkring en ændret nøgle indgår ideer som:

Sikkerhed for det udbetalte beløb retteligt afstedkommer øget aktivitetsniveau i den enkelte union.

Mulighed for økonomisk støtte til igangsætning af »nye« tiltag.

Mulighed for at kanalisere øgede DIF-midler helt ud i det lokalområde, hvor det eventuelle øgede DIF-tilskud reelt stammer fra. Dels i kraft af medlemstilgang. Dels i kraft af aktivitetsudbud.

Hvorfor ny nøgle:

- for i større udstrækning at skele til den nye nøgle i DIF-regi. En nøgle, der i meget stor udstrækning belønner aktivitetsniveau og nye tiltag i bestræbelserne på at sælge tilbud til alle aldersgrupper. Og gerne tilbud hvori aldersgrupperne deltager fælles.

- for at motivere de dele af organisationen, hvori rekrutteringen af nye medlemmer primært finder sted. Samt ikke mindst der hvor arbejdet for at fastholde medlemmerne finder sted.

Ny nøgle - hvornår?

Det ville være fristende, at igangsætte en ny nøgle omgående. Imidlertid kræver en ny nøgle med de førnævnte temaer, at den kan finansieres.

Da en ny nøgle i stor udstrækning bliver selvfinansierende, er det givet, den først kan iværksættes når øgede midler fra f.eks. Dansk Idræts-Forbund er en realitet.

Imidlertid vil det være muligt at igangsætte den i flere tempi.

Den del af en ny nøgle der omhandler mulighed for at søge om tilskud til igangsætning af nye tiltag og bør komme til udtryk i 1992. Der bør afsættes 30.000,- i 1992 til denne del af nøglen.

De 30.000,- kan tilvejebringes således:

Unionernes grundtilskud udgør pr. 01.01.1992 kr. 3.400,- i stedet for som nu kr. 6.000,- (ingen ændring af de 5,- kr. pr. betalt licens). Denne ændring betyder, at kr. 7.500,- kan gå direkte i den del af nøglen, vi kan kalde »initiativpuljen«.

De resterende 22.500,- skal fremgå af 1992-budgettet, altså en ren forbundsomkostning. Dette medfører en øget forbundsudgift på 22.500,- i forhold til de tal, vi kender i dag. Omvendt så er der talt om »investering«, idet midlerne kan anvendes til nye aktiviteter, der på længere sigt sikrer Dansk Bowling Forbund et øget tilskud fra Dansk Idræts-Forbund.

Når unionerne også bør medvirke i finansieringen af de 30.000,- skal det naturligvis ses som en »provokation«, således unionerne føler sig provokeret til at tage nye nødvendige initiativer. Så vi hele tiden kommer videre - og følger med.

Den anden del af en ny nøgle hænger som nævnt tidligere ganske nøje sammen med mulighederne for øget DIF-tilskud i kraft af bl.a. medlemstilgang. Disse midler kan naturligvis ikke komme til udbetaling før de er udtrykt i form af en reel medlemstilgang i lokalområdet.

Her kunne nøglen være bygget således, at 50% af den dokumenterede forøgelse af DIF-tilskuddet (i kraft af lokalklubbernes medlemsregistrering), blev kanaliseret direkte ud til lokalkredsen. Disse midler kan være med til at skabe aktiviteter på kreds-niveau. Disse kredsaktiviteter vil igen betyde mulighed for yderligere »nøgle-point« fra DIF's økonomiudvalg.

De resterende 50% fordeles som følger: 25% til finansiering af »initiativpuljen«. 25% til Dansk Bowling Forbunds almene virke. Når det er muligt at lade den nye nøgle komme til effektivt udtryk kan den se således ud:

A) Grundtilskud årligt på kr. 3.500,- til alle unioner.

B) Kr. 5,- pr. løst betalt licens i forbundet.

C) 50% af den del af DIF-tilskuddet der omhandler klubbernes medlemsregistrering. Således ikke licens-relateret. Beløbet kanaliseres via unionerne helt ud til de kredse der i

kraft af kubbernes medlemsregistrering, har bidraget til det tilskud.

D) Unionerne kan ansøge om midler til igangsætning af eventuel fortsættelse af nye tiltag. Denne del af puljen udgør et årligt grundbeløb på kr. 7.500,- samt 25% af det direkte medlemstilskud fra DIF. Eventuelt ikke anvendte midler fra »initiativ-puljen« overføres til næste år.

Praktiske forhold:

De i delene C og D anførte forhold gælder det af DIF udbetalte medlemstilskud der overstiger det aktuelle beløb fra DIF pr. 01.10.1991. F.eks.:

Medlemstilskud fra DIF udgør måske 100.000,- pr. 01.10.1991.

Medlemstilskud fra DIF udgør måske 180.000,- pr. 01.10.1992.

Der vil hermed være kr. 80.000,- til fordeling i 1993 som følger:

40.000,- kanaliseres til lokalområderne.

20.000,- til finansiering af »initiativ-puljen«.

20.000,- til Dansk Bowling Forbunds almene virke.

Såfremt beløbet fra DIF skulle vise sig at blive under 100.000,- jvf. det viste eksempel, kommer der således ikke yderligere midler til udbetaling det pågældende år.

Ansøgning om udbetaling af midler fra »initiativ-puljen« stiles til forbundsbestyrelsen.

Forbundsbestyrelsen afgør på først planlagte bestyrelsesmøde efter ansøgningens modtagelse hvorvidt ansøgningen imødekommes. Vedtagelsen af en ny nøgle for udbetaling af aktivitetstilskud til unionerne kan komme til udtryk som følger:

1991 - ingen ændringer.

1992 - grundbeløb pr. union kr. 3.500,-,

kr. 5,- pr. løst betalt licens til forbundet.

Initiativpulje på kr. 30.000,- etableres i kraft af beløbet prioriteres på DBwF's 1992-budget.

1993 - grundbeløb pr. union kr. 3.500,-,

kr. 5,- pr. løst betalt licens til forbundet.

50% af den del af medlemstilskuddet fra DIF der overstiger det beløb Dansk Bowling Forbund modtog pr. 01.10.1991, kanaliseres ud til lokalkredsene.

Beløbet kendes pr. 01.10.1992.

Initiativ-pulje på min. 7.500,- (budgetteres)

25% af de eventuelt øgede medlemstilskud, samt det beløb der eventuelt ikke er kommet til udbetaling fra puljen i 1992.

Bestyrelsen venter sig meget af dette nye red-

skab. Med en vedtagelse af en ændret medlemspolitik næste år begynder tingene for alvor at hænge sammen.

De senere års forskellige tiltag på licens og medlemsområdet ser nu ud til at være kommet ind i fastere rammer.

På den baggrund fremsættes ønske om at stoppe den gratis prøvelicens for seniorer med udgangen af 1991. Som en naturlig overgang til en ny model K-licens, der f.eks. kunne koste kr. 50,-. Nemlig blot til dækning af lokale og regionale administrationsomkostninger.

Denne afstemning omkring ændrede regler for gratis seniorprøvelicens vil blive foranlediget på repræsentantskabsmødet.

Det er her værd at understrege, den gratis ungdomsprøvelicens SKAL fortsætte uændret.

Strukturen under kontrol

Dansk Bowling Forbund har de seneste år gennemgået en lang række ændringer rent organisatorisk. Den gennemgribende strukturændring tænker jeg her primært på. Men også de netop nævnte tiltag på medlemspolitikområdet og de nye aktivitetstilskudsmuligheder er med til at tegne en organisation, der har ændret sig og vil ændre sig meget i tiden fremover.

Det er mit indtryk, at strukturen nu er faldet godt på plads. Den er så godt som under kontrol. Og det er egentlig foregået i et lidt hurtigere tempo end forventet. Naturligvis er der fortsat lidt hængepartier, men i store træk fungerer tingene nu efter hensigten.

Økonomiudvalget forventes også at have fuld kontrol over arbejdsopgaverne i den nærmeste fremtid. Vi har jo stadig vores hyppige budgetopfølgninger til gode. Samt afpudsning af forskellige regnskabstekniske ting. Normalt er det jo meget godt at have noget til gode, når blot det ikke er øretæver. I denne situation ville det også være rart om vi ikke havde bl.a. budgetopfølgningerne til gode. Men omstændighederne har altså betydet, at det ikke er lykkedes i den udstrækning, Vi gerne ville. Incl. økonomiudvalget. Det er en ordentlig mundfuld. Og man kan i dag dårligt forestille sig at tidligere sad kun EEN person og skulle styre hele økonomisiden.

Nuvel, vores aktivitetsniveau er i sandhed også blevet omfattende. Næppe er den ene aktivitet kommet i hus - førend for-

vores landshold. Patrick Danmark afløser vores seneste samarbejde med VITUS B.

Vi glæder os utroligt meget til samarbejdet med Patrick Danmark. De mange forhandlinger med Patrick Danmark, der har stået på i over et halvt år, har været meget positive og konstruktive. Vi har nu fået afleveret udkast til samarbejdsaftale og i skrivende stund er der tale om ganske få dage før aftalen formelt underskrives. Aftalen indeholder en række områder vi hidtil ikke har haft gennemført i tøjsamarbejdet.

Jeg skal på repræsentantskabsmødet mere detaljeret redegøre for det kommende samarbejde.

I forbindelse med VM-truppens aktivitet i Singapore er det ligeledes hensigten at »klæde holdet« på med andet end landsholdstøjet. Forhandlingerne med forskellige modehuse er indledt.

VM økonomi m.m.

Økonomien omkring vores deltagelse i det kommende Singapore VM er forlængst faldet på plads. Sempelthen p.g.a. en fornuftig henlæggelsespolitik - der har sikret os pengene er til disposition nu.

Men det har ikke afholdt os fra at forsøge at gøre VM økonomien bedre. Næmlich i forbindelse med eventuelle sponsoraftaler. Vi har i en række måneder forhandlet med Carlsberg International. Desværre har Carlsberg nu meldt negativt tilbage. Paradoksalt nok fordi Carlsbergs samarbejdspartner ude i Singapore nu har indledt aftale med organisationskomiteen.

Men vi har efterfølgende »sat nye både i vandet«. Ikke kun med henblik på VM. Men med henblik på generel aftale med Dansk Bowling Forbund. Idet vi jo kan tilbyde samarbejdspartnere langt mere end blot VM. Bl.a. Europa Cup for 5 mandshold 1992 i Aalborg.

Vi afventer de kommende måneders forhandlinger med nogle af disse potentielle samarbejdspartnere.

Vi må nok erkende, at det er særdeles vanskeligt at »hive« disse sponsoraftaler hjem. Det er ikke længere manglende internationale resultater eller manglende kendskab til vores sportsgren, der spærrer for mulighederne. Men i takt med vores udvikling. Ja, så har de fleste firmaer skruet ned for blusset.

Men vi har ikke opgivet. 90'ernes idræt skal

nok få sin sponsorgruppe realiseret. Om ikke i år så næste år.

Dansk Bowling Forbund 1967 - 1992

Næste år runder vores forbund de første 25 år. Alene derfor bør 1992 blive året, hvor vi sikrer os mere solid økonomi baseret på eksternt samarbejde.

Jubilæet skal fejres. På bestyrelsesmødet fredag forud for repræsentantskabsmødet vedtager forbundsbestyrelsen rammerne for jubilæumsaktiviteterne. Men der er ingen tvivl om, der bliver tale om en eller anden form for landsdækkende jubilæumsstævne. En eller anden form for afsluttende »invitationsturnering« samt en jubilæumsreception.

Hvor vidt vi er i stand til, at markere os så fornemt som Københavns Bowling Union i forbindelse med unionens 25 års jubilæum skal jeg lade være usagt. Lige nu. Men markeringen skal finde sted. Og det skal være så ingen er i tvivl om, at Dansk Bowling Forbund repræsenterer 90'ernes idræt.

Må jeg benytte lejligheden til at gratulere Københavns Bowling Union med jubilæet. Og med jubilæumsaktiviteterne.

Europa Cupen skal være med til at fejre vores jubilæum

Europa Cup arrangementet i Aalborg juni 1992 skal være med til at markere vores 25-års jubilæum. Dansk Bowling Forbund har ofte stået med ansvaret for store internationale arrangementer. Det gør vi også gerne i 1992. Når arrangementet er henlagt til Aalborg skyldes det bl.a. også Aalborgs byjubilæum i 1992.

Vi ser frem til det store arrangement, der ikke må give forbundet økonomisk underskud.

Det er jo et flot mål at have. Det skal vi nok også klare, men vi er i den forbindelse blevet lidt afhængige af den fremtidige Europa Cup struktur. Vi vil derfor gøre en ekstraordinær indsats på den kommende FIQ kongres i Singapore. Således vi kan få ændret propositionerne. Med en ændring af disse sikrer vi os DR TVs transmission af Europa Cupen. Ellers måske ingen transmission. TV er ikke interesseret i at dække afsluttende serier, såfremt et hold måske er både 4 og 6 point foran. Det danske forslag til ændrede Europa Cup propositioner har fået opbakning fra de

beredelserne til den næste aktivitet er godt i gang.

Idrætsudvalget er, som hensigten var, blevet til det store planlæggende, koordinerende og igangsættende udvalg på den sportslige side.

Og selvom der fortsat er lidt »småpludren« i hjørnerne omkring dette udvalgs missioner, så er der ingen som helst tvivl om vigtigheden af disse udvalgs funktioner.

De tilrettede opgavefordelinger mellem idrætsudvalg og ungdoms-seniorudvalg, burde også være letlæselig nu. Men det betyder ikke altid, at alle har fuld forståelse for tingenes reelle sammenhæng. Imidlertid føler jeg, at loyaliteten og respekten for tingenes tilstand er til stede hele vejen rundt.

Een ting vil jeg godt fæste mig lidt ved i denne forbindelse. Man kan ikke forlange, at frivillige ledere der i en kortere eller længere årrække har beskæftiget sig med en række opgaver, fortsat nødvendigvis skal føle sig godt tilpas i »rammerne« - også efter opgaverne har ændret karakter i forbindelse med strukturændringer m.v.

Det er naturligvis sådan indenfor idrætsverdenen, at når man siger ja til et frivilligt stykke lederarbejde, så foregår det normal vis ud fra nogle klare signaler om, hvad arbejdet indebærer på så at sige alle områder. Når så opgaverne ændrer karakter, må det være enhver leders ret at »melde fra«.

Nogle er i stand til - og har lyst til at følge med ændringerne. Andre vil ikke. Og andre igen kan ikke. Det er der for mig at se ikke noget specielt mystisk i.

Der ER ledere i organisationen, der ikke længere føler sig tilpas med de ændrede opgavefordelinger, der er fulgt i kølvandet på den omfattende strukturændring. Disse ledere må gøre situationen op med sig selv - og ikke med organisationen.

Vi er fortsat et forholdsvis lille forbund. Og det kniber med lederrekrutteringen. Derfor håber vi selvfølgelig at beholde lederne så længe som muligt. Også for at stabilisere. Men man bør ikke have det dårligt med at forlade posten, hvis man ikke længere føler, at rammerne er, som de var - da man i sin tid sagde ja.

DANSK BOWLING FORBUND ændrer ikke udseende for at genere lederne, men for at tilgodese medlemmerne.

Team Danmark - og Dansk Bowling Forbund

Et af de steder vi er i stand til at »måle« om vores ændrede organisationsform er synlig - er i forholdet til f.eks. Team Danmark.

Et af formålene med idrætslederposten var så afgjort at få gjort en sportslig leder ansvarlig for det daglige Team Danmark samarbejde. Under alle omstændigheder den del af Team Danmark samarbejdet, der relaterede sig direkte til det sportslige.

Hvis vi skulle være med på vognen - i relationerne til denne elitesituation - måtte vi ganske enkelt delegere arbejdet ud.

Team Danmark er ganske godt tilfreds med vores måde at »handle« samarbejdet på. Det forlyder endvidere fra Team Danmark, at vi som specialforbund synes at være tilstrækkeligt organisatorisk rustet til at være blandt de første specialforbund, der gennemfører struktureret målrettet talentarbejde i samarbejde med Team Danmark. Det er gode signaler om vores organisation.

Det økonomiske samarbejde med Team Danmark er fortsat ganske godt. Og der er ikke umiddelbart noget der tyder på, vi ikke kan skabe de samme rammer i den næste 4-års periode. Frem mod VM i USA 1995. Men vores internationale resultater er fortsat også gode. NM i Norge var atter et bevis på den fortsatte fremgang, der er at spore i vores elite. Selvom området ikke direkte henhører under mit ansvarsområde, kan jeg naturligvis ikke, som forbundsformand, undlade at nævne de positive elementer, der er i vores målrettede elitearbejde. Det er simpelthen pragtfuldt at være vidne til. Vores elitespillere udstråler lyst, interesse og tro på fremtiden - og det fortæller også noget om, at de efterhånden synes, rammerne er gode nok.

Vi står foran vores hidtil vigtigste sportslige opgave i mange mange år. Vi skal til VM i Singapore - og vi skal have minimum een medalje.

Det er i Singapore vi for alvor skal slå til. VM er målet og det har det været i snart fire år. Vi glæder os - og vi har fuld tiltro til den landsholdtrup vores UK-damer og UK-herrer har udtaget.

Hele truppen ønskes held og lykke.

Ny tøjsaftale

Som bekendt er det nu lykkedes Dansk Bowling Forbund at få en ny tøjsponsor til

nordiske lande samt det samlede FIQ EZ præsidie. Tilbage står muligvis at skulle overbevise en række andre europæiske land om det nødvendige i ændringerne.

TV i almindelighed

Der er ikke umiddelbart noget der tyder på bowlingtransmissioner i 1991. Vi har for ganske nylig fået de endelige planer - og heri indgår bowling ikke. Der er såvel i DR som TV2 skruet ned for transmissionsaftalerne med specialforbundene i 1991. Det er ingen trøst, men dog en medvirkende forklaring. Vi kan fortsat håbe på, der kan ændres planer i sidste øjeblik. Eller i det mindste at vi må opleve nogle nyhedsdækninger, der således kan være med til at profilere 90'ernes idræt ind i de mange små stuer rundt omkring i landet. Vi fortsætter naturligvis med at henlede stationerne på vores eksistens. Så bare vent. Når vi befinder os blandt de 10 største specielforbund under Dansk Idrætsforbund, så kan de slet ikke undvære os.

Vi vil på top 10

Hvorfor ikke lade det være et mål at Dansk Bowling Forbund inden udgangen af 90'erne hører til blandt de 10 største specialforbund under Dansk Idræts-Forbund.

Jeg tror, det er særdeles realistisk at tro på top 10. Men den fremgang der er at spore hele vejen rundt. Nye haller, flere medlemmer, ændret medlemspolitik. Ændrede muligheder for aktivitetstilskud helt ud til kredsene. Fortsat styrkede internationale resultater. Strukturet talentarbejde osv. osv.

Jeg skal love at gøre en indsats for at nå målet. Og jeg skal også nok love ikke at blive siddende til 1999 for at vente på resultatet.

Nyhedsbrevet - noget af det bedste der er sket

Vores ændrede informationsvirksomhed har været en succes. Niels Ærboe Hansens idé om at lade et nyhedsbrev erstatte en stor del af den hidtidige postmængde var genial.

Nyhedsbrevet er blevet et uundværligt redskab og det er mit indtryk, at der er tilfredshed med projektet hele vejen rundt. Nyhedsbrevet er blevet så populært, at der spørges efter det i klubberne.

Dansk Idræts-Forbund

Samarbejdet med Dansk Idræts-Forbund indeholder i princippet ikke noget nye i forhold til sidste år. Imidlertid er der indkaldt til »arbejds«-bestyrelsesmøde i Dansk Idræts-Forbund første weekend i maj. Så der er formentlig lidt kød til videre formidling på vores eget repræsentantskabsmøde.

I årets løb har jeg gjort mig til talsmand for at Dansk Idræts-Forbund i for stor udstrækning »truer« med at pille ved specialforbundetstilskuddene, når der skal hentes penge til et eller andet.

Jeg mener ikke nødvendigvis, at det altid er den konto, der skal stå for skud.

Henning Salling er vores kontaktperson til dopingkontroludvalget. Jeg skal derfor ikke »blande mig« i det arbejde. Men jeg vil ikke undlade endnu engang at gøre ALLE opmærksom på, at dopingkontrol også bliver aktuelt i Dansk Bowling Forbund-regi. Før eller siden vil klubber, kredse, unioner og forbund få besøg af dopingkontroludvalget. Det kan være på træningsaftenen. Ved turneringskampen. Ved mesterskabet. Eller ved samlingen. Nationalt eller internationalt.

Doping er ikke noget problem for Dansk Bowling Forbund. Nej, det tror jeg heller ikke. Men er alle klar over, hvilke præparater der i dag er på den forbudte liste.

Det er MEGET, MEGET vigtigt at forholde sig til denne liste og vide, at Dansk Bowling Forbund er en del af Dansk Idræts-Forbund. Hvis nogle er i tvivl om noget i forbindelse med dopingreglerne. Så kontakt for guds skyld Henning Salling.

De internationale bowlingorganisationer

F.I.Q. og Nordisk Bowling Forbund, som er vores nærmeste internationale samarbejdspartnere, udgør normal vis ikke den helt store arbejdsbyrde og kommunikation for os.

Men det sidste års tid i FIQ-regi har betydet udbygget samarbejde og kommunikation. Der er nu løbende bulletiner om forskellige aktiviteter og vi fornemmer et stærkere præsidie end tidligere. Vi har specielt haft en del FIQ-kontakt i forbindelse med det kommende Europa Cup arrangement. Men også andre internationale gøremål »runder« nu rette instans. Nemlig F.I.Q.

Forbundsbestyrelsen

Endnu engang kan jeg konstatere, at arbejdet i forbundsbestyrelsen har været en oplevelse. Der kommer efterhånden utroligt mange konstruktive indlæg til igangsætning eller viderebygning af de store linjer for Dansk Bowling Forbunds virke nu og fremover.

Samarbejdet er fortrinligt og dermed meget inspirerende. Møderne bliver kortere og kortere. Men mere og mere konstruktive. Ikke kun på grund af den nye struktur. Også fordi der hersker en vilje til samarbejde og en bred forståelse for de tiltag der kan skubbe Dansk Bowling Forbund i den rigtige retning fortsat.

Måske har det været det hidtil bedste år i min formandsperiode. Under alle omstændigheder husker jeg det seneste år for næsten udelukkende positive forbundsoplevelser.

Her skal ikke blot lyde en tak til mine kolleger i hele organisationen, men til samtlige ledere i forbundsbestyrelsen, der er udført et glimrende stykke arbejde de seneste år. Og der har frem for alt været en god vilje.

Ingen nævnt. Ingen glemt. Tak til samtlige uanset placering.

En overvejende positiv beretning nærmer sig sin afslutning og i den anledning vil det da være naturligt, at erkende vi ikke nåede alt det seneste år. Godt nok beskriver beretningen næsten udelukkende gode og gennemførte aktiviteter.

Men der er en række ting vi ikke nåede at få fat i. Og der er en række ting, vi ikke gjorde godt nok.

Men disse mangler vil vi tage om udfordringer det kommende år. Det bliver nemlig heller ikke kedeligt.

Det ville være rart med mere end 24 timer i døgnnet, eller blot være fri for det civile job haldelen af året. Så kunne vi nå noget mere indenfor den frivillige idræt. Men sådan er det som bekendt ikke. Derfor må vi lære at prioritere. At udføre de opgaver der haster mest og så håbe på, der ind i mellem også bliver plads til kreativitet.

Noget af det værste ved at være frivillig idrætsleder - det er at skulle have dårlig samvittighed over noget, man ikke fik lavet eller ikke lavede godt nok. Vi har den tid - vi har.

Vi har de ideer - vi giver hinanden. Det undskylder jeg mig med, når jeg afleverer en skriftlig beretning med mangler. Men manglerne er samlet op til den mundtlige del af herligheden. Så glæd Jer ikke for tidligt.

Dansk Bowling Forbund er en organisation i rivende udvikling. Derfor er det fortsat sjovt at beskæftige sig med lederarbejde i forbundet.

Repræsentantskabet er øverste myndighed. Det bliver interessant at høre om højeste myndighed er enig i linjerne.

BOWLING
90'ernes IDRÆT

IDRÆTSUDVALGETS BERETNING 1991

At skrive beretning som formand af et udvalg under Dansk Bowling Forbund, er at berette om et forbund i medvind.

På alle områder - sportsligt stade, nationale og internationale aktiviteter, nye haller og mange nye klubber, forbundets organisation, nye medlemstiltag etc. - er der hele tiden bevægelse. - Dansk Bowling Forbund er inde i en rivende udvikling i disse år, og meget tyder på, at udviklingen først lige er begyndt.

Det er derfor en særdeles inspirerende oplevelse, at være leder i Dansk Bowling Forbund, netop i denne periode.

Den forøgede aktivitet på alle områder stiller naturligvis krav til såvel ledere som organisationen - en udfordring vi bør tage imod med åbne arme. - Jeg tror derfor på, at vi i løbet af de kommende år kommer til at opleve flere organisatoriske korrekationer - også på det idrætslige område. - Jeg vil senere i min beretning vende tilbage til dette emne.

Ellers betød repræsentantskabsmødet 1990 en opsplnitning af de sportslige aktiviteter, således at hovedansvaret for de internationale aktiviteter, blev placeret under idrætsudvalget, mens de nationale aktiviteter blev placeret under henholdsvis ungdomsudvalget og seniorudvalget.

En sportslig status over 1990/91 vil derfor, i modsætning til min beretning fra 1990, være indeholdt i den beretning.

I den forbindelse vil der ikke blive nævnt mange navne. Ikke fordi jeg har glemt dem, eller fordi jeg ikke tillægger dem stor betydning, men fordi tidligere udsendte resultats oversigter taler for sig selv. - Jeg vil derfor i højere grad koncentrere mig om resultaternes betydning her og nu og betydningen på lidt længere sigt.

Beretningen vil i øvrigt indeholde følgende emner:

Internationale aktiviteter

Europa Cup for 5-mandshold i 1990 i Wien

Nordiske Mesterskaber 1990 i Sandnes

World Cup 1990 i Thailand

Ungdoms Nordiske Mesterskaber 1991 i Viby

Tulip Cup 1991 i Hilvarenbeek

Rejselederaktiviteter m.m.

Sportslig status

Team Danmark

Team Danmark støttede stævner

Den tildelte støtte 1990/91

Ansøgningen om støtte for 1991/92

Oplæg om den næste 4-års periode

Trænerprojekt

Team Danmark centre i fremtiden

Team Danmarks placering i forbundets organisation

Landstrænervirket

Arbejdet med brutto/netto grupper

Udviklingsarbejdet

Eventuel ny sammensætning

Trænerkonsulent

Idrætsudvalget og samarbejdet på eliteområdet

Forbundsbestyrelsen

Aktivitetsplanlægningen

Europa Cup 1992 i Løvvang Bowling Center

Den nærmeste fremtid

Afsluttende bemærkninger

Internationale aktiviteter

Europa Cup for 5-mandshold 1990 i Wien

Den vigtigste forberedelse før Europa Cup for 5-mandshold var en landskamp mod Østrig i Wien i juni måned 1990.

Hovedformålet med landskampen var at give spillerne mulighed for at afprøve Europa Cup banerne og ellers blive dus med hal, hotel og forholdene i Wien i øvrigt.

Selve landskampen tabte vi knebent til Østrig - et resultat der, skulle det senere viste sig, ikke viste det reelle styrkeforhold mellem Danmark og Østrig.

I juli gik det løs med selve Europa-cuppen, hvor forventningerne til de danske landshold måske var skruet lidt for højt op på baggrund af EM 1989.

Damernes indsats var rent keglefaldsmæssigt en lidt blandet fornøjelse. - Imidlertid viste damerne deres internationale format ved alligevel at vinde tilstrækkeligt med kampe til at opnå en bronzemedalje. - Særdeles fornemt resultat set i lyset af spilllets kvalitet.

Herrerne startede meget flot. - De tabte ganske vist de to første serier, men med rimelige keglefald, for derefter at vinde de næste 6 serier, således at pointhøsten efter 8 kampe var 12 og et holdgennemsnit på over 200.

Imidlertid gik der lidt grus i maskineriet midtvejs, således at vi ikke kunne nå op før de sidste serier. - I afslutningen led vi derfor

nogle unødvendige nederlag, der betød at vi sluttede på en 10. plads - ikke helt efter spillets kvalitet.

Det samlede indtryk af Europa Cup for 5-mandshold 1990 gav dog ikke anledning til nogen større bekymring for fremtiden.

Undervejs fik vi vist, at EM 1989 ikke var nogen tilfældighed. Vi har nu et landshold, der til enhver tid kan spille lige op med de bedste europæiske nationer.

Nordiske Mesterskaber 1990 i Sandnes

Netop landsholdenes styrke blev understreget ved NM 1990 i Sandnes. - De nordiske lande har så mange bowlingmæssige kvaliteter, at en NM med rimelighed kan sammenlignes med et mini-EM.

Også NM-forberedelserne bød på en samling i den hal, hvor mesterskaberne skulle foregå. - NM-hallen viste sig at være vanskelig, så her havde vi en klar fordel.

Vi fik ikke medalje i den første disciplin - damernes 2-mandshold. Ellers blev det til medaljer i de resterende 7 discipliner.

Holddisciplinerne bød på sølv i herrernes 2-mandshold, guld i damernes 3-mandshold, guld i herrernes 3-mandshold, sølv i damernes 5-mandshold og sølv i herrernes 5-mandshold.

I de individuelle semifinaler var vi repræsenteret med ikke mindre end 3 damer og 3 herrer, hvoraf Lene Klitte hos damerne og Lars Øger og Per Søndberg hos herrerne gik videre til trinfinalerne, der omfattede 5 personer.

Lene Klitte var meget tæt på et nordisk mesterskab, men sluttede med en fornem sølvmedalje (flot come-back), mens Lars Øger fik bronze og Per Søndberg sluttede på 5-pladsen.

Alt i alt en meget fornem dansk indsats ved NM 1990 - det bedste danske NM nogensinde. Indsatsen ved NM understregede atter, at vi har placeret os i den europæiske elite for at blive der.

World Cup 1990 i Thailand

I World Cup, der som bekendt er en turnering hvortil man kvalificerer sig via en national turnering, har Danmark tidligere placeret sig fornemt.

De senere år har det imidlertid været så som så med resultaterne, og også denne gang blev

de danske deltagere placeret langt nede i rækkerne.

De danske repræsentanter - Iben Tchu og Leif Schmidt - er to meget seriøse idrætspersonligheder og gjorde med garanti hvad de kunne. - Men det var desværre ikke nok under de vanskelige forhold i Thailand.

På baggrund af de seneste års resultater, den vigende interesse for at deltage i kvalifikationsturneringerne og de høje omkostninger ved deltagelsen i World Cup, har der rejst sig en debat i organisationen om Danmarks fortsatte deltagelse.

Bl.a. har seniorudvalget spillet ud med et forslag, der skulle lægge World Cup på is i nogle år, for på den måde at give luft til at skabe forøget interesse for turneringen gennem nye tiltag i relation til den nationale kvalifikations-turnering.

Personligt har jeg forståelse for seniorudvalgets holdning til den danske deltagelse, hvor resultaterne ikke står mål med en økonomisk indsats på 50-60.000 kr. årligt (World Cup er ofte placeret i Østen)

Omvendt kan man argumentere for, at Dansk Bowling Forbund selv stod som arrangør af World Cup for ikke så længe siden, at vi ikke bør afskaffe den fornemme turnering i vort jubilæumsår 1992, at der skal være udfordrende aktiviteter for den lidt »bredere elite« o.s.v.

Forbundsbestyrelsens forslag til revideret budget 1991 og forslag til budget 1992 udviser derfor fortsat udgifter til danske deltagelse i World Cup. - Det er så op til repræsentantskabet at afgøre, hvorvidt Dansk Bowling Forbund skal deltage i World Cup, også i de kommende år.

Udngoms Nordiske Mesterskaber 1991 i Viby

I 1991 var det Dansk Bowling Forbunds tur til at arrangere UNM. - Den nye hal i Århus - Super Bowling Århus - var valgt som ramme for mesterskaberne, hvilket på mange måder var en god idé med det lille minus, at banelejen i Viby ikke hører til i den billige ende.

På serviceområdet fejlede hallens indsats imidlertid ikke noget - så hermed en tak for sidst til halledelsen i Viby.

Hvad angår arrangementet i Viby forløb det særdeles tilfredsstillende. - Jeg har tidligere takket, og vil gerne gøre det igen, såvel

Vibykdresen som Jydsk Bowling Union for deres indsats under mesterskaberne.

Der blev ydet en uhyre ihærdig indsats og stort set alt fungerede til UG. - Et flot stykke arbejde, der har medført flere positive tilkendegivelser fra de deltagende nationer.

På det sportslige område var der pæne resultater. - Naturligvis med pigernes guldmedalje i 5-mandshold som det resultat, der springer mest i øjnene. Men herudover fik vi sølvmedaljer i såvel pigernes som drengenes 2-mandshold samt en bronzemedalje i drengenes 5-mandshold.

I de individuelle finaler var vi repræsenteret af 2 piger - Iben Tchu og Heidi Pedersen, der begge var lige ved, men glippede i de sidste afgørende ruder (placeringerne 4 og 5) samt hos drengene Klaus Schmidt, der blev placeret som nr. 6.

Sammenlagt må det konkluderes, at UNM 1991 viste flere store talenter i svøb, som vi med garanti kommer til at høre mere til i de kommende år.

Mesterskaberne var i øvrigt ubetinget Finlands. - De tog guld i ikke mindre end 5 ud af 8 discipliner, hvor Norge, Sverige og Danmark hver fik et mesterskab. - Bemærkelsesværdigt hvor svenskerne blev af, men selv har de i den svenske Bowler angivet de mange svenske haller med short-oil, der primært findes i Sverige, som hovedforklaringen på den svenske indsats.

Tulip Cup 1991 i Hilvarenbeek

I slutningen af 1990 indbød det hollandske forbund til en ny europæisk ungdomsturnering i den lille hollandske by Hilvarenbeek i april måned 1991.

Via idrætsudvalgets dispositionskonto og en mindre budgetomlægning godkendte såvel idrætsudvalg som forbundsbestyrelsen dansk deltagelse i turneringen. - En god udvikling, at vi nu kan sadle budgetmæssigt om med kort varsel - det gavner de danske bowlingspillere.

Grundet den sene indbydelse skulle der træffes en hurtig beslutning om udtagelsesformen, hvor forbundsbestyrelsen beslutning blev, at deltagelsen blev gjort betinget af, at spillerne skulle kvalificere sig via de tre unioners mesterskaber.

Som medlem af forbundsbestyrelsen står jeg naturligvis bag denne beslutning. - Til gengæld har jeg ikke lagt skjul på, at jeg hellere havde set, at UUK havde foretaget udtagelsen.

Tulip Cup var lagt an på de årgange, der kan deltage ved UEM 1992 i Bruxelles. - Netop derfor stillede de øvrige tre nationer med deres stærkeste landshold, hvad der klart skinnede igennem i resultaterne.

Generelt er jeg af den opfattelse, at vi til enhver tid skal forsøge at lægge os så tæt op af en turnerings grundidé som muligt. - Det er primært af den årsag, at jeg mener, at vi en anden gang bør anvende et andet udtagelseskriterie.

Ovenfor har jeg skitseret min principielle holdning. - Hermed er der ikke sagt et ondt ord om den danske trup.

Den fungerede såvel på som udenfor banerne absolut eksemplarisk og levede så afgjort op til forventningerne. - I flere discipliner blev der spillet op til den absolut yderste formåen - med to meget fornemme holdindsatser i 5-mandshold som kronen på værket: Pigerne fik sølv og drengene bronze, kun 7 kegler efter nr. 2 og 10 kegler efter nr. 1.

I de individuelle finaler blev Pia Burkal nr. 2 og Susanne Godt nr. 5, mens Morten Andersen sikrede sig bronze hos drengene - flot af tre debutanter.

I spillere (alle debutanter - 12 stk.) leverede en fremragende indsats i Hilvarenbeek - tak skal i have for det og for en god tur.

Generelt betød Tulip Cup, i lighed med UNM i Viby, at der dukkede nye danske talenter frem på den internationale scene. - Talenter vi kommer til at høre mere til.

Tulip Cup er kommet for at blive. - Signalerne fra Holland går på at gentage succesen (for det var en organisatorisk og social succes) i 1993. Endvidere vil man forsøge at få stævnet sanktioneret af FIQ.

Uanset udtagelsesformen bør idrætsudvalget placere Tulip Cup i sit budgetforslag for 1993 - den turnering skal vi deltage i igen.

Vi må så benytte tiden frem mod den kommende Tulip Cup til en sober debat om udtagelsesformen til den tid.

Rejselederaktiviteter m.m.

Emnet rejselederaktiviteter har jeg medtaget i min beretning, fordi emnet tilsyneladende altid har interesse i mange dele af organisationen, og fordi der af en eller anden grund knytter sig en god portion jantelov og misforståelser til fænomenet.

Til et normalt internationalt mesterskab så som NM, UNM, EM, UEM, VM o.s.v., består den danske trup af 17 personer.

Først og fremmest naturligvis de to hold på sammenlagt 12 spillere. - Dernæst deltager en holdleder til hvert hold, en træner samt to ledere, der tager sig af alt det praktiske før under og efter aktiviteten.

Af og til deltager forbundsformanden under arrangementet, fordi der under mange mesterskaber foregår en del kongresaktivitet. - I de tilfælde er størsteparten af udgifterne hertil dækket ind via tilskud fra Dansk Idræts Forbund.

Dansk Bowling Forbunds aktivitetsbudgetter er udarbejdet på baggrund af trupper på 17 personer. - Vi har i mange tilfælde ikke så mange ledere med ud som de øvrige lande. - Min opfattelse er, at 5 er tilstrækkeligt, men absolut ikke for mange.

Vi overforbruger derfor ikke på nogen måde, men planlægger og deltager på baggrund af de aktivitetsbudgetter, der er vedtaget af repræsentantskabet.

Det primære formål med leders deltagelse i internationale aktiviteter er at sikre spillerne optimale forhold - alt omkring spillerne såvel på som udenfor banerne skal derfor fungere på en sådan måde, at spillerne ikke skal involveres i problemer, der kan forstyrre deres koncentration. - Denne opgave kræver lederarbejde på mange niveauer under arrangementet.

Ofte er det sådan, at holdledere og trænere er i hallen hele dagen, mens aktiviteten foregår. - Det samme gør sig stort set gældende for de to rejseledere - med mindre de er i færd med at lave aftaler med hotel, restaurationer, bus- eller taxa-selskaber m.m.

Det er et særdeles interessant stykke arbejde at følge de danske landshold på den internationale arena. - Men det er ofte et hårdt stykke arbejde og absolut ingen ferie (selv om man skal bruge sine feriedage for at komme afsted).

Sportslig Status

Vi er ikke, og vi bliver heldigvis aldrig, færdige med at forsøge at forbedre vores internationale formåen.

Men også sæsonen 1990/91 har vist, at vi nu er kommet meget langt i vort forholdsvis unge forbund.

I stedet for enkelte »flop« nu og da har vi bidt os fast i toppen af kranssekagen, og den tid er for længst forbi, hvor man knap nok vidste om Danmark deltog.

I alle internationale mesterskaber og turne-

ringer lægger man nu mærke til de danske bowlere - af og til må vi endog regne med, at vi hører til blandt favoritterne - også det kan vi leve op til.

VM og årene herefter vil vise, om vi fortsat fastholder vor nuværende position. - Personligt ser jeg med absolut optimisme på fremtiden for den danske elite.

TEAM DANMARK

Team Danmark støttede stævner

De senere års Team Danmark støtte har givet os mulighed for at sende såvel hold som individuelle ud til en række store krævende turneringer i både Europa og USA.

Formålet med deltagelsen er naturligvis primært at hærde vores spillere internationalt, således at de kan modstå det pres, der altid hviler over deltagelse i internationale mesterskaber.

Imidlertid er selve stævnedeltagelsen også ved at blive en succes i sig selv. - Vi gør os nu gældende med topplaceringer rundt omkring, hvad der naturligvis virker befordrende for selvtilligen.

Vi er også her inde i en god cirkel. - Mere erfaring fører til bedre resultater, der fører til bedre støttemuligheder, der fører til forbedrede muligheder for eliten, der igen fører til mere erfaring o.s.v.

Den tildelte støtte 1990/91

På baggrund af Dansk Bowling Forbunds ansøgningsmateriale opnåede vi den hidtil bedste støtte fra Team Danmark, således at vi har fået optimale forberedelsesmuligheder før VM i Singapore.

Støtten gav bl.a. mulighed for at sende landsholdene til en forberedende NM-samling i Sandnes, bruttotruppene til Ball-masters i Helsingfors og nettotruppene til en stor 3-mands-holdturnering i Stuttgart.

Endvidere indebærer støtten på holdsiden, at vi får en uges forberedelser i selve Singapore umiddelbart før VM.

Hertil kommer støtte til ekstratræning i hallerne, tilskud til indkøb af materiel samt støtte til psykolog- og fysioterapeutbistand.

Vi opnåede endvidere individuel støtte til 5 spillere, bl.a. har vi hermed fået mulighed for at sende Anne Rath på en træningstur til Singapore i maj måned.

Regionalcenter-støtten blev væsentligt for-

øget i sæsonen, primært på grund af flere samlinger og weekend samlinger i stedet for en-dags samlinger.

Alt i alt forberedelsesmuligheder, der ikke har eksisteret tidligere for danske landshold før en VM-turnering.

Ansøgningen om støtte for 1991/92

Planlægningen og udarbejdelsen af ansøgningsmaterialet for Team Danmark støtte for sæsonen 1991/92 har allerede været i gang nogle måneder.

Generelt fortsætter vi den ansøgningslinje vi har fulgt de seneste sæsoner, hvor vi søger til såvel begge landshold, som til individuelle spillere og center-aktiviteter.

På holdsiden »skruer vi lidt ned for blusset«, fordi der skal være sammenhæng de enkelte sæsoner imellem. - Næste sæson er ikke en VM-sæson og indeholder i øvrigt kun en aktivitet - nemlig Europa Cup for 5-mandshold på hjemmebane.

Alt i alt forventer vi dog ikke de helt store forskelle i støtte og dermed muligheder i forhold til den nuværende sæson.

Oplæg om den næste 4-års periode

Til gengæld har vi aftalt med Team Danmark, at vi udarbejder en skitseplan for den kommende 4-års periode frem mod VM 1995 i Miami/USA.

Netop på den måde får Dansk Bowling Forbund en fin mulighed for på forhånd at sikre os Team Danmarks forståelse for forbundets elitelinje frem mod næste VM og dermed en forbedret mulighed for at tilrettelægge de enkelte sæsoner så hensigtsmæssigt som muligt for spillerne.

Trænerprojekt

Netop den langsigtede målsætning kommer til at hænge nøje sammen med ansøgningen om Team Danmark støtte til et trænerprojekt i Dansk Bowling Forbund.

Idrætsudvalget har, med opbakning fra forbundsbestyrelsen, længe forhandlet med Leo Klitte om en fastansættelse som trænerkonsulent via Team Danmark (½ tid) - i første omgang for en 2-årig periode.

Forhandlingerne er forløbet til alles tilfredshed og udmynter sig i en ansøgning til Team

Danmark, der tilgår sammen med det øvrige ansøgningsmateriale medio juni.

Team Danmark Centre i fremtiden

Siden sidste repræsentantskabsmøde er de sidste formalia om et regionalcenter i Københavns-området nu faldet på plads, således at vi nu råder over tre centre: Gladsaxe, Kolding og Løvvang.

Det skal ikke forventes, at der sker yderligere på regional-centerområdet fremover - vort behov for center, såvel antalsmæssigt som geografisk er nu dækket ind.

Fra Løvvang Bowling Centers halledelse udgik i løbet af 1990 et ønske om, at forbundet skulle undersøge mulighederne for at oprette et hovedcenter med tilknytning til Løvvang. I den forbindelse skal det bemærkes, at et hovedcenter er noget meget større og ganske andet end et regionalcenter. - der skal bl.a. tilknyttes lønnet personale, træningen skal foregå i dagtiden (hver dag), der skal findes halvtids arbejdspladser og uddannelsesmuligheder o.s.v. - Med andre ord et stort projekt i sig selv.

Dansk Bowling Forbund meddelte derfor Løvvang Bowling Centers halledelse, at vi ikke p.t. er organisatorisk gearret til at søge om oprettelse af et TD-hovedcenter.

I samme forbindelse blev det halledelsen meddelt, at det ville være ønskværdigt at placere et eventuelt senere hovedcenter mere centralt i landet - en opfattelse der deles af såvel forbundsbestyrelse som idrætsudvalg.

På de seneste har Løvvang Bowling Centers halledelse igen, via Aalborg Stiftstidende, været ude med ønsket om et TD-hovedcenter i Løvvang. - Artiklen omhandler bl.a. en eventuel udvidelse af hallen, og siger:

»Det næste skridt bliver en udvidelse af hallen med seks baner fra de nuværende 24 til 30, så hallen ikke blot fremstår...«

»I samme forbindelse kan nævnes, at hallens bestyrelsen arbejder på at få gjort hallen til et eliehovedcenter for Team Danmark.«

Det er derfor nødvendigt endnu engang at understrege, at Dansk Bowling Forbund ikke på kort sigt har eventuelle planer om et TD-hovedcenter, og den dag det bliver aktuelt, er det den nuværende forbundsledelses ønske, at centret bliver placeret mere centralt i landet.

En nyskabelse i Team Danmark regi bliver

oprettelse af talentcentre i slutningen af 1991 og fremover i en 5-årig periode.

Det er Dansk Bowling Forbunds hensigt, at vi kommer i en dialog med Team Danmark om talentcentre på et tidligt tidspunkt, således at vi er klar med en talentcentermodel inden repræsentantskabsmødet i 1992.

Første skridt bliver Jan Dondes og under- tegnede deltagelse i en Team Danmark lederkonference om talentudvikling, der finder sted i Idrættens Hus medio april. - Her vil Team Danmark præsentere talentudviklings-konceptet.

Til lederkonferencen er der udarbejdet et større materiale, hvori man bl.a. kan læse:

»Struktureret talentudvikling vil i de kommende år være en nødvendighed for mange specialforbund, hvis de fortsat skal kunne gøre sig gældende i internationale konkurrencer.«

»Udgangspunktet er, at der i hvert specialforbund findes en talentmasse, som kan udvikles til eliteniveau, såfremt forudsætninger og motivation er til stede. Talentudviklingsarbejde i Team Danmark-regi omfatter alene idrætsudøvere, der er fyldt 15 år.«

»Talentudviklingen vil kræve ressourcer fra såvel Team Danmark som det enkelte specialforbund. Ressourcer, hvis omfang og størrelse vil variere med den indsats, der skal gøres for at opfylde de optimale mål med talentudviklingen med udgangspunkt i specialforbundets nu-situation.«

»Et afgørende princip for Team Danmark er, at talentudviklingsarbejdets styring ligger centralt forankret hos specialforbundet, og at det finder sted som en integreret del af det samlede elitearbejde.«

Dette var alene et begrænset udsnit af det omfattende materiale, der er udsendt i forbindelse med lederkonferencen.

Med talentcentrenes opståen venter der hermed nye opgaver for forbundet. - Bl.a. skal vi tage stilling til en afklaring af begrebet »talent«.

Personligt er jeg af den opfattelse, at vi skal søge vores talenter blandt de bedste og ældste ungdomsspillere og blandt de yngste seniorer (ungseniorer), der lige nøjagtigt ikke kvalificerer sig til forbundets bruttogroup. - Sidstnævnte gruppe tabes ofte for elitearbejdet i nogle år.

Team Danmarks placering i forbundets organisation

De seneste års forøgede samarbejde med Team Danmark betyder naturligvis også

øgede arbejdsopgaver for forbundet på det område.

Ved strukturændringen i 1989 blev ansvaret for kontakten til Team Danmark placeret hos idrætslederen, hvilket hænger naturligt sammen med ansvaret for elitearbejdet.

Kontakten til Team Danmark øges imidlertid fortsat. - Dels søger vi nu om støtte til et trænerprojekt, dels intensiveres centerarbejdet med en forhåbentlig snarlig oprettelse af talentcentre.

På lang sigt skal vi derfor, af hensyn til det øvrige arbejde i idrætsudvalg og forbundsbestyrelse, overveje hvorvidt der skal oprettes en post, der alene skal varetage denne ene opgave. - Den kan blive stor nok i sig selv. - Personen kunne så i øvrigt tilknyttes idrætsudvalget.

Aller helst så jeg, nogle år ude i fremtiden, at vi fik oprettet en lønnet stilling til primært at varetage Team Danmark kontakten.

Hovedformålet hermed, ud over den rent arbejdsmæssige byrde, ville være, at den optimale berøringsflade til en professionel organisation, der arbejder i Idrættens Hus i dagtimerne, ville opnås af en professionel funktionær i Dansk Bowling Forbund, der arbejder i Idrættens Hus i dagtimerne.

LANDSTRÆNERVIRKET Arbejdet med brutto-nettogroup

Det er mit indtryk, at landstrænervirket nu, efter strukturomlægningen i 1989, så afgjort har fundet sine ben at stå på.

Arbejdet i landstrænervirket indebærer bl.a. deltagelse i de efterhånden mange brutto- og nettoaktiviteter, der finder sted i såvel indlang som udlang.

Landstrænervirket er naturligvis også påvirket af den forøgede satsning, der er et resultat af VM-sæsonen. - Der skal derfor ikke herske nogen tvivl om, at landstrænervirket har haft og fortsat har en særdeles travl sæson.

Planlægningen og gennemførelsen af regionalcenter-aktiviteterne foregår i et snævert samarbejde mellem UK og landstrænervirket. - Et væsentligt stykke arbejde, der er absolut uundværligt for forbundets elitearbejde.

Udviklingsarbejdet

Udviklingsarbejdet forestås ligeledes af landstrænervirket med Preben Andersen som

leder og med en række hjælpere landet over.

Udviklingsarbejdet består dels af projektsamlinger, der finder sted i regionalcentre samt af talent-samlinger, der finder sted regionalt.

Der er i denne sæson udført et stort arbejde med at få udviklingsarbejdet op at stå over hele landet. - Målet er ikke nået endnu - det kræver mange regionale trænere - men mange steder fungerer det fint.

Eventuel ny sammensætning

Som et led i det forberedende og opbyggende arbejde, findes der i repræsentantskabsmateriale et forslag fra forbundsbestyrelsen omhandlende en ændring af trænerfunktionen på ungdomssiden, således at der fremover opereres med både en landsholdstræner for pigerne og en landsholdstræner for drengene - hermed forsvinder hjælpeholdlederen for ungdom.

Idrætsudvalget er enige i forbundsbestyrelsens forslag, og vi trækker derfor vort eget forslag omhandlende de samme paragraffer.

I sæsonens løb har vi sagt farvel til ungdommens landsholdstræner Lars Korshøj og til ungdommens hjælpeholdleder Jan Holmgren. - I skal begge have tak for jeres indsats.

Trænerkonsulent

Som nævnt tidligere i beretningen indeholder det kommende ansøgningsmateriale til Team Danmark et nyt trænerprojekt.

I det daglige skal Leo Klitte referere til under tegnede og virke bredt i forbundets elitearbejde som konsulent for landstrænervirket både hvad angår brutto/nettoaktiviteter og udviklingsarbejde, som konsulent for IKK i en række eksisterende og nye instruktørdannelser og i enkelte tilfælde som konsulent for øvrige udvalg (f.eks. UDD og TEK).

Det er hensigten, at Leo skal ansættes pr. 01.08.91.

Som det fremgår, skal Leo have en konsulentrolle i Dansk Bowling Forbund.

Der har været flere rygter om ændringer i landstrænervirket og landstræner Preben Andersens afgang i den forbindelse. - Det er bestemt ikke tilfældet.

Både på de lovmæssige og det personmæssige område forbliver landstrænervirket intakt på senior-siden efter den 01.08.91. At der sker

ændringer på ungdoms-siden skyldes helt andre forhold.

Ud over den påtænkte ansættelse pr. 01.08.91, har Leo indvilget i, som et stykke frivilligt lederarbejde, at deltage i VM-holdets forberedelser samt holdets deltagelse i VM, hvad vi er Leo meget taknemmelige for.

Der har bl.a. haft den praktiske konsekvens, at Preben Andersen ikke deltager i selve VM-turen, men dette skifte er sket helt på Preben Andersens eget initiativ.

I umiddelbar forlængelse af VM deltager Leo Klitte i et tredages FIQ-trænersymposium i Singapore (det første af slagsen nogensinde). Efter Leos hjemkomst med en masse ny og opdateret viden om trænerområdet vil den samme viden tilgå det øvrige landstrænervirke.

Idrætsudvalget og samarbejdet på eliteområdet

Idrætsudvalget har nu eksisteret i 2 år og har nået en situation, hvor udvalget er blevet fast etableret i Dansk Bowling Forbund.

Hvor det første år var kendetegnet ved en stor mødeaktivitet og en del usikkerhed om arbejdsområder, har det første år været præget af langt færre møder og en høj grad af ro omkring arbejdet.

Samarbejdet i idrætsudvalget er en fornøjelse - Jeg vil derfor rette en meget stor tak til Margit, Kurt, Henning og Erik for sæsonen 1990/91.

Erik måtte i sidste sæson trække næsten hele kasserer-læsset, hvordi den daværende økonomichef stort set ikke fungerede.

I år har Erik ind i mellem ikke haft den fornødne tid, hvad der har fået Erik til at meddele sin afgang på repræsentantskabsmødet i maj efter 2 travle år - det må vi naturligvis respektere.

Heldigvis har KBU's tidligere kasserer - Henrik Hvitt - meddelt sit kandidatur til idrætskassererposten. - Idrætsudvalget byder dig velkommen og ser frem til samarbejdet.

Idrætsudvalget har endvidere fastholdt udvidede idrætsudvalgsmøder to gange årligt. - I møderne deltager som tidligere idrætsudvalget, landstrænervirket, UK-chefer og formanden for IKK. - Som noget nye er også seniorernes bruttogrouprepræsenteret med hver sin repræsentant.

De udvidede IU-møder vil blive fastholdt i årene fremover. De er uundværlige for at sikre en fælles forståelse mellem de mange perso-

ner, der er involveret i forbundets elitearbejde.

Det er min opfattelse, at en sådan fælles forståelse findes i øjeblikket. - Alle har en fælles målsætning og trækker på samme hammel. - Tak til landstrænervirket, UK'er og IKK for samarbejdet.

Netop eliterepræsentanternes deltagelse i de udvidede IU-møder er af stor betydning. - Deres deltagelse er med til at sikre spillerne en forståelse for, hvorfor mange beslutninger nu ser ud som de gør, ligesom de har muligheder for at aflevere væsentlige input til lederen.

Forbundsbestyrelsen

Siden organisationsændringen i 1989 har Dansk Bowling Forbund alene haft et ledende organ: Forbundsbestyrelsen.

Forbundsbestyrelsen kan i dag klare sig med 4-5 årlige møder, fordi en række beslutningsprocesser er flyttet fra bestyrelsen ud i udvalgene.

Som idræts-siden repræsentant i bestyrelsen er jeg tilfreds med arbejdsformen. - Vi undgår i dag mange lange debatter, fordi vi alene kan klare os med en mindre orientering, om de beslutninger, der allerede er truffet.

Vel er der uenigheder i forbundsbestyrelsen, men de bunder alene i naturlige faglige nuancer, fordi vi repræsenterer forskellige dele af forbundets samlede organisation.

På det personlige plan må jeg konstatere et fint samarbejde, så derfor tak til mine bestyrelseskolleger og på gensyn i den næste sæson.

Aktivitetsplanlægningen

Efter nogle mindre justeringer i mødeaktiviteterne har aktivitetsplanlægningen nu fundet en fornuftig form, hvor alle dele af organisationen (unioner, sportslige udvalg og UK/landstrænervirket) når at komme på plads med sine ønsker.

Naturligvis kan det ikke undgås, at der sker overlap i ny og næ - dertil har året for få weekends.

Endvidere er aktivitetsniveauet ikke faldende (heldigvis), hvilket naturligvis også indebærer vanskeligheder med at få det hele til at nå sammen.

Generelt fornemmer jeg dog en rimelig forståelse for, at vi må leve med de overlap der

bliver af og til, og så i øvrigt forsøge at samarbejde os ud af de konkrete tilfælde.

Da alle nu kender arbejdsrytmen vil der ikke blive udsendt helt så mange versioner af aktivitetsplan 1991/92, som tilfældet var med aktivitetsplan 1990/91.

På nuværende tidspunkt er aktivitetsplanen for 1991/92 i en sådan forfatning, at den næppe vil undergå væsentlige ændringer inden den endelige færdiggørelse i juli.

Europa Cup 1992 i Løvang Bowling Center

Planlægningen af Europa Cup for 5-mandshold har nu været i gang i et lille års tid og enkelte arbejdsopgaver er allerede løst.

Bla. er der indgået hotelaftaler med Hotel Hvide Hus og Limfjordshotellet i Aalborg om i alt 400 sengepladser (med afbestillingsklausul).

Med Løvang Bowling Center er der indgået en aftale om priser og reklameplads.

Det første møde med Aalborgkredsen blev afholdt i januar, hvor en del praktiske forhold blev diskuteret.

Ellers er det hensigten at arbejdet ligger stille hen over sommerperioden og genoptages for fuld kraft umiddelbart efter VM i Singapore.

En enkelt opgave er dog hele tiden særdeles aktuel. - Vi har fået et forhåndstilsagn fra Danmarks Radio om en transmission, men aftalen er betinget af, at vi kan præsentere finaler frem for nu, hvor alle møder alle hele vejen igennem turneringen.

Dermed er en TV-transmission blevet afhængig af vedtagelsen af vort forslag til FIQ's Europa-vedtægter om en ændring af Europacuppen, der netop indebærer semifinaler og finaler mellem alene to hold.

TV's krav er for så vidt særdeles rimelige, for hvem kan overskue, at nr. 1 før den sidste serie spiller på bane 1 og nr. 2 spiller på bane 22.

Ulempen for os er imidlertid, at det bliver meget svært at få budgettet til at hænge sammen (= svært at skaffe sponsorer), hvis vi ikke får vort forslag vedtaget og dermed får den nødvendige TV-transmission.

Forslaget er på dagsordenen på mødet i FIQ's Europa-kongres, der finder sted under VM i Singapore.

På det seneste er der dog signaleret enighed for FIQ's Europa-præsidi samt ok. fra flere

nationer. - Vi må derfor krydse fingre for, at vort forslag bliver vedtaget.

Den nærmeste fremtid

Aktuelt vil månederne efter repræsentantskabsmødet komme til at stå i VM's tegn. - Allerede nu er en del spørgsmål dog afklaret:

VM-holdene er udtaget. - Jeg har sjældent observeret et så ringe »støj-niveau« efter udtagelsen af et repræsentativt hold - det må absolut borge for kvalitet.

Vi har besluttet os for vort VM-hotel, der ikke bliver et af de officielle hoteller (de var for dyre). - Det bliver standarden dog ikke ringere af.

Rejseterminerne er også på plads: Udrejse mandag den 12.08.91 og hjemkomst den 02.09.91 (dog undtaget Leo Klitte, der kommer hjem nogle dage senere).

For spillerne mangler der endnu en del aktiviteter før samlingen i Singapore og selve VM. - Konkret drejer det sig om tre nationale nettosamlinger, et internationalt stævne i Stuttgart og en landskamp mod Sverige og Holland i Gøteborg i juli.

Næste landsholds-aktivitet efter VM bliver UEM 1992 i Bruxelles, hvor jeg under mit ophold i Hilvarenbeek under Tulip Cup, af den belgiske forbundsformand fik oplysninger om spillehal og sted m.m.

Ellers mangler vi alene repræsentantskabsmødets godkendelse af UEM-budgettet, før vi bestiller den sædvanlige DSB-bus (vi har en forhåndsbestilling inde hos DSB). - Resten bliver stort set UUK's og landstrænervirkets opgave.

Ud over de individuelle mesterskaber (World Cup, Individuel Europa Cup og Gold Cup) bliver sæsonens højdepunkt på seniorsiden naturligvis Europa Cup for 5-mandshold i juni 1992.

Netop hjemmebanefordelen stiller naturligvis nogle krav til de danske hold, men giver også mulighed for opbakning fra et forhåbentligt stort hjemmebanepublikum.

Afsluttende bemærkninger

Sidste år skrev jeg i min beretning, at Dansk Bowling Forbund er en særdeles aktiv og levende organisme, der er værd at bruge sin fritid på - det mener jeg fortsat!

Jeg ser derfor frem til det kommende års forbundsopgaver og samarbejde på alle niveauer!

Dansk Bowling Forbund er et forbund i medvind!

April 1991

Kim Thorsgaard Jensen
Idrætsleder

SENIORUDVALGETS BERETNING

Udarbejdet april 1991 af seniorleder Henning Salling

Denne min første beretning som seniorleder er skrevet, midt i en periode hvor jeg syntes at alle de nationale aktiviteter foregår. Jeg har tænkt meget på den deadline der blev udstukket for beretningens aflevering. Jeg tænkte, er der allerede gået et år. Tingene i Dansk Bowling Forbund går utroligt hurtigt. Det har for mig været et inspirerende år, hvor jeg for første gang har oplevet det kæmpe arbejde der ligger til grund for at gennemføre et års sportslige aktiviteter. Jeg vil i det følgende gennemgå nogle af de aktiviteter jeg har været beskæftiget med gennem året.

Beregningen vil indeholde følgende emner:

- World Cup
- Gold Cup
- Danske Mesterskaber
- Landspokalturneringen
- Baneproblemer
- Accu-score
- A-stævner
- Fremtiden
- SU og IU samarbejdet
- Afsluttende bemærkninger

World Cup

World Cup skulle i år forsøges gennemført under et nyt koncept. World Cup skulle afvikles over 4 uger, idet vi regnede med at en kort periode ville skærpe konkurrencen og interessen for at kvalificere sig betydeligt. Ligeledes var perioden for afviklingen sluttet fra en forårstermin til en sensommertermin. Spillerne kunne altså bruge World Cup som træning til den kommende sæson, sammenholdt med at spillestedet var rimelig interessant, nemlig Pattaya i Thailand.

Vi måtte til vor skuffelse se at der *kun* blev solgt 650 sedler, og altså atter en tilbagegang i interessen for deltagelse. Ydermere viste det sig at landsholdsspillerne hellere ville deltage i andre internationale arrangementer frem for at spille en zonefinale. Dermed viste eliten at de ikke er interesseret i World Cup, hvilket i sig selv er meget naturligt da de har aktiviteter nok der lægger beslag på ferier og fritid.

Jeg mente at World Cup, i denne konceptform har »spillet fallit«, forstået på den måde at spillerne ud over en lille kreds har vist, at de ikke ønsker at deltage under denne form. Jeg

har til seniorudvalget foreslået at afholde World Cup som et regionalt stævne, hvor spillerne kvalificerer sig til en landsfinale. Vi kunne dog ikke finde økonomisk grundlag i denne arrangementsform, og nåede frem til at aktiviteten i en periode nok bør lægges på is for på et senere tidspunkt at genoptages. Et spørgsmål repræsentantskabet skal tage stilling til.

Fremtidsperspektivet kunne være at nedsætte et ad hoc udvalg der udelukkende beskæftiger sig med World Cup og dens fremtid. Udvalget skulle beskæftige sig med at finde frem til det rette koncept samt markedsføringen og sponsering af dette ene arrangement.

Gold Cup

Gold Cup, den anden kvalifikationsturnering kun for C og D spillere, minder på mange måder om World Cup, forstået på den måde at deltagerantallet i år ikke var noget at råbe hurra for. Kun 740 deltog. Det kan skyldes mange ting. For det første kom invitationen for sent ud. Jeg påtager mig det fulde ansvar. For det andet solgte vi i år ikke gennem klubberne, da det efter sigende ikke gav det store udbytte sidste år. Vi bør nok vende tilbage til dette tilbud.

Gold Cup er en klar bredde aktivitet, som jeg tror at den store bredde ikke er helt klar over kun er for dem. Der går mange spillere i C og D rækken rundt og tror at de konkurrerer med landsholdsspillerne. Vi skal for at undgå denne misforståelse markedsføre Gold Cup på en anden måde. Vi skal bedre forklare spillerne, at de kun konkurrerer mod spillere på eget niveau.

Det er mit klare indtryk at når først de har prøvet en gang at være med så er de næsten ikke til at stoppe for at deltage i andre lignende aktiviteter.

Danske Mesterskaber

DM-individuelt har de senere år haft et ringere og ringere deltagerantal. Jeg syntes ikke, at vi kan leve med en desavouering af vort danske mesterskab, og derfor udsendte jeg med opbakning i udvalget et spørgeskema for

at få belyst hvad årsagen til det ringe deltager-niveau kunne være. Jeg syntes selv at det var ganske smart. Det syntes klubberne øjensynligt ikke, idet jeg kun modtog ca. 25% af de udsendte spørgeskemaer, og til stor forundring var det de p.t. store og stærke klubber der undlod at svare. Tendensen i skemaerne er dog klar, spillerne ønsker en større åbning af DM, hvilket vil sige at flertallet foreslår at DM åbnes for B spillere og C og D spillere spiller kvalifikation, eventuelt i egen hal for at mindske udgifterne. Fremsendelse af ændringer og propositioner vil ske på et senere tidspunkt til bestyrelsen.

Deltagelsen i år er i skrevne stund endnu uvis. Vi måtte i år dog udsende en rettelse til startgebyr, hvilket i sig selv ikke var så heldigt, og vi kan kun håbe på at det ikke har afholdt nogen fra at deltage. Rettelsen skal ses i lyset af sidste års repræsentantskabsbeslutning om, at DM og deltagelse i individuel Europa Cup skal hænge sammen. Vi har som noget nyt prøvet at kæde et socialt arrangement sammen med DM for at se om interessen dermed bliver større.

DM 2 mandshold er på den anden side en kæmpe succes. Årsagerne hertil skal ses i at man her selv bestemmer hvem man vil spille med, sammenholdt at spillerne selv tror på at chancerne er større for at vinde. De danske Ungseniormesterskaber har ligeledes stor succes, i år kan det dog skyldes prisen der var meget lav, men det sociale har her også stor betydning for de unge, noget seniorerne kan lære af. Succes er også betegnelsen for **Old boys/girls mesterskaberne** der afvikles under et meget socialt møde.

Landspokalturneringen

Landspokalturneringen - seniorudvalgets smertensbarn. Heller ikke i år undgik vi helt at der blev problemer med landspokalturneringen. Der var på østsiden sammenfald i en landsholds nettoaktivitet og LP semifinalen. I skrevne stund er afviklingen dog på plads, men vi må bestræbe os på at sådanne aktiviteter ikke falder sammen, ikke mindst for spillernes skyld, idet der er dem der kommer i klemme mellem klub og bl.a. UK.

Seniorudvalget synes at LP turneringens afslutning er lidt flad, især i forbindelse med afviklingen af semifinalerne, hvor taberne modtager bronze, ofte i uferstlige omgivelser og sammen med løbowlere. Det tror pokker at spillerne ikke har lyst til at spille. Vi foreslår

at arrangementet »vender tilbage« til den gammelkendte form, hvor fire hold mødes i en finalerunde efter lodtrækning og vinderne spiller om guld og taberne om bronze. Vi tror på at denne arrangementsform kan skabe større interesse for denne lidt specielle turneringsform.

Baneproblemer

Baneproblemer er vi i årets løb heller ikke blevet forskånet for. Jeg modtog medio marts et brev fra Teknisk Komité angående Odense Bowlinghals manglende egnethed til turneringsspil.

Nu var gode råd dyre. Jeg havde endnu ikke oplevet en sådan situation og kunne knap huske endnu. Jeg har dog den klare opfattelse at når man har valgt et TEK til at overvåge og kontrollere haller og udstyr, så har man også at tage dem alvorligt.

Hvad kunne man gøre så sent i turneringsforløbet og hvad med andre planlagte arrangementer i Odense Bowlinghal. Jeg fik talt med unionsformanden, forbundsformanden og naturligvis seniorudvalget. Vi valgte den løsning at vi flyttede nedrykningssluttspillet fra Odense Bowlinghal og bibeholdt alle andre aktiviteter, dels af tidsproblemer og dels ud fra et syn på at forringelsen kunne ikke være blevet så meget værre at gennemførelsen af de resterende divisionsrunder ikke var muligt. Argumentet for at flytte nedrykningssluttspillet er det, at det dels er en helt »ny« turnering der starter op og dels har vi vist at vi tager TEK's kritik alvorligt.

I fremtiden bør vi, efter min mening, opstille en skala for sæsonstart der siger noget om hallerne egnethed til forskellige arrangementer. Det være sig divisions spil, DM, og internationale arrangementer m.v. Vurderingen skal gælde for et år af gangen, således at vi undgår at hallerne bliver kasseret midt i en sæson. Andre konstruktive forslag er meget velkomne.

Accu-score

Accu-score er det nyeste indenfor EDB styret sammentælling. Der bliver ikke lavet en hal i Danmark uden at der anvendes accu-score. Vi har i årets løb haft en del diskussioner om sikkerheden i disse anlæg. Det er jo sådan med alt EDB software at det ikke er 100% sikkert, der vil altid være en risiko for at data forsvinder. Spørgsmålet er om vi kan leve

med den, efter min mening, minimale risiko. Vi udarbejdede i seniorudvalget en udtalelse der tog højde for tvivl hos holdene, der hvis de var usikre kunne forlange slagsedler, og ved uoprettelig EDB svigt skulle serien spilles om. Det med at skulle spille en serie om, er selvfølgelig meget utilfredsstillende og bør ikke finde sted i vores sport. Derfor er vi på det seneste nået frem til, efter en diskussion med bestyrelsen, at der altid skal anvendes slagsedler ved danmarksturneringsspil og andre arrangementer under DBwF.

A-stævner

A-stævnerne er som altid med i beretningen som et problembar. Vi modtager gennem året ansøgninger om afholdelse af A-stævner og forsøger, hvis vi godkender arrangementet, at få det godkendt af FIQ. Klubberne skal dog huske at ansøgningsfristen er 1. marts året før afholdelsen af stævnet.

Stævnearrangørerne er også for glemsomme, hvad angår observers og organizers reports til FIQ. Der går ofte måneder og andre kommer slet ikke. Resultatlistes skal også fremsendes også til unionerne af resultatensyn.

Fremtiden

Vi har til dette repræsentantskabsmøde stillet en række ændringsforslag. Et af disse forslag er gennemførelsen af et Dansk Mix mesterskab. Vi har ved unionernes mix mesterskaber set en stigende interesse for at spille mix. Det ser ud til at spillerne synes at det er sjovt af og til at få lov til at spille med en af det modsatte køn. Vi håber at arrangementet kan gennemføres og hvis ikke DIF officielt vil godkende mesterskabet, så bør det gennemføres som uofficielt mesterskab. Andre aktiviteter fremtiden bringer er som nævnt nye koncepter for World Cup og Gold Cup samt ny afviklingsform for landspokalturneringen.

Endeligt ligger der en oplysnings opgave i

begrebet doping. Vi vil i den nærmeste fremtid givet blive udsat for dopingkontrol. Det er derfor vores opgave at være på forkant med udviklingen.

SU og IU samarbejdet

SU samarbejdet er i den forgangne sæson forløbet fortrinligt, og jeg vil her benytte lejligheden til at rette en tak for et godt og konstruktivt samarbejde til mine medkompetanter i seniorudvalget. Jeg håber at seniorudvalget stadig kan arbejde seriøst og konstruktivt med at fremrylle aktiviteter til fremme af dansk bowling både på elitesiden, men så sandelig ikke mindst på bredde siden.

IU samarbejdet, en opdeling i to udvalg er ikke noget jeg har oplevet, så derfor sidder jeg ikke tilbage med levn fra fortiden. Jeg er derfor gået ind i dette arbejde med nye øjne. Jeg syntes at IU arbejdet i lighed med samarbejdet i SU er meget spændende og yderst konstruktivt. Jeg tør slet ikke tænke den tanke igennem at både de nationale og internationale aktiviteter skulle være underlagt det samme udvalg. IU og ikke mindst idrætslederen skal her roses for det store arbejde de lægger for dagen for at skaffe vor elite de bedst tænkelige vilkår under internationale arrangementer og ikke mindst for det store arbejde der ligger før det hele går i gang.

Afsluttende bemærkninger

Min beretning blev en smule længere end jeg havde forudset. jeg har søgt at skitsere nogle af de arbejdsopgaver jeg har været beskæftiget med gennem sæsonen. Jeg har med vilje undladt at gå i dybden med de enkelte arrangementer. Resultaterne fra disse er allerede kendte.

Endnu engang tak til alle der har deltaget i arbejdet gennem året. Dette mit første år har dog ikke skræmt mig mere, end jeg godt tør stille op til en hel periode.

Årsberetning fra ungdomsudvalget 1990/91

Beretningen indeholder også denne gang en blanding af nye og gamle aktiviteter, igangsat og opretholdt af en masse dygtige ledere i union, kreds og klubber. En markant medlemsfremgang på ungdomssiden - altså igen en positiv beretning, som fortæller om mange af de afviklede tilbud inden for Dansk Bowling Forbunds rammer for vores unge bowlere op til de 18 år.

Men kan vi fortsætte succesen, eller hvad gør vi nu, hvor de unge strømmer til. Har vi ledere nok, er vi uddannede nok og hvad gør vi for at hjælpe vore nye ledere?

Ungdomsudvalget arbejder lige nu på at afhjælpe situationen. Vi afholder i efteråret et ungdomslederseminar i samarbejde med DIF og her kommer vi med en ny idé til hjælp for alle ungdomsledere, nemlig en ungdomslederhåndbog. Det skal være meningen, at alle ungdomsledere, hvis de er i tvivl om love, regler, stævner, mesterskaber, holdturneringer, danmarksmesterskaber, elitetræning, Team Danmark, talenttræning, utærf, bruttonsamlinger m.m. kan slå op i dette arbejdsredskab og finde løsningen. Jeg håber, at alle ungdomsledere møder op på dette seminar for at få protoudgaven udleveret og gennemgået, inden den færdige model udleveres til alle landets klubber og ungdomsafdelinger.

Attså må slogan for halvfemsernes sport - bowling - være: »Velinformerede og uddannede ungdomsledere er vejen frem i dansk bowling«. Så mød talstærkt op til ungdomslederseminaret den 26.-27. oktober 1991. For uden jer kan vi ikke klare denne kæmpeopgave, men glæd jer - lad året 1992 være året, hvor vi overhaler de svenske ungdomsspillere og vi bliver det land i norden, som har flest unge i bowlingporten.

Nordiske

Ungdomsmesterskaber 1991

blev afholdt i Danmark med idrætsudvalget som primus motor og i flot samarbejde med JBU og Viby-kredsen. Mesterskabet blev efter min mening afholdt på et højt sportligt niveau, hvor Finland var den dominerende nation. Sverige, som viste så lovende takter ved ungdomslandskampen i december, faldt helt fra. Kun een guldmedalje blev det til. Men vi kan glæde os og konstatere, at dansk

ungdomsbowling igen er på vej efter skuffelsen i München. Det blev guld til pigerne i 5-mandshold og mange andre fine placeringer og medaljer til det danske ungdomslandshold. Medaljefordelingen var pæn til alle fire nordiske lande, dog med flest guldmedaljer til Finland.

Arrangementet på banerne, indkvarteringen og transporten var helt på plads og fik UEM i München til at ligne et almindeligt klubstævne. Alt fungerede perfekt, hvilket skyldes de mange hjælpere i Århus. Selv nationalmelodierne faldt på plads takket være nogle dejlige svenske piger. Banketten den glemmer vi ikke foreløbig, for her fører vi altid, topunderholdning - fra en norsk jente, Trine og danskerholdet krydrede aftenen, så alle hyggede og morede sig lige til kl. 23.30, da diskoteket sluttede. Lad os ikke glemme maden, helt i top og ikke kun vand som ved tidligere nordiske mesterskaber. Nej colaer i dyngervis til alle. Jeg håber, at vi i Danmark har givet alle nordiske deltagere og ledere m.fl. en dejlig bowlingoplevelse, som de sent glemmer. Til sidst til lykke til alle medaljetagerne og tak til alle andre for indsatsen. Vi ses i Sverige 1993.

Landsynglingeturneringen

Turneringen for ynglingene er ved at blive en stærk turnering. Alle kan komme i slutspillet. Intet er afgjort, så spændende bliver det i både sidste runde og finalen. En ny ting er indført, alle skal spille begge dage, fra kl. 13 til kl. 16 spilles om medaljerne og fra kl. 17 til kl. 20 spilles der om placeringerne. Hvorfor nu det? Jo, tilmeldingen til denne turnering er blevet attraktiv. Man må ikke tro, at holdene er selvskræve til at deltage i næste sæson, hvis man ligger på de 2 sidste pladser, så følg med i slutspillet som afvikles i København i maj.

Ungdomsmesterskaberne 1990/91

er igen i år blevet noget af et tilløbsstykke, selv om de fleste skulle ud at rejse, mødte alle talstærkt op. Altså, traditionerne om at alle skal til UDM må være til stede. En dejlig fornemmelse for alle ledere, som har arbejdet for at netop UDM skulle være en oplevelse for alle ungerne.

Puslingemesterskaberne blev afviklet på en tilfredsstillende og fin sportslig måde i Århus/Viby. Lige fra indkvarteringen og til det vigtigste - maden. Alt var på plads og i orden. Men ikke alle var lige tilfredse. Det var første gang finalerne for puslinge var droppet. Dette til fordel for den alternativ puslingeturnering, men alle pusserne var tydelig tilfredse. Alle skulle spille mere og det var jo det, de var kommet for. Alle fik en præmie med hjem, dog forsvandt de fleste præmier på hjemrejsen. Her må vi nok prøve at gøre det mere attraktivt. Det vil sige, at vi om aftenen skal finde lokaler til forskellige aktiviteter, da bowlinghallerne jo er udlejet kort efter sidste slag. I dag er der stor trængsel i vores bowlinghaller og puserne blev fortrængt til sovepladserne på skolen, men vi lærer alle og vi gør det bare bedre næste år.

Junior mesterskaberne blev afviklet som de plejer med indledende runder og finaler. Her var til gengæld alle glade. Antallet af junior-deltagere er stærkt stigende. Så spændende finaler, masser af nye talenter gjorde mesterskaberne til en hård weekend, men en dejlig oplevelse.

Ynglingemesterskaberne blev afviklet i Grøndalcentret i København. Dette dejlige center dannede rammen om et virkelig spændende og velspillet mesterskab, som lover godt for fremtiden. Alle spillerne var veloplagte og toptrimmede selv om mesterskabet var meget sammenpresset. Om søndagen, hvor vi måtte afvikle både sidste runde indledende og finaler, blev alt afviklet. Kun få nåede ikke at spise og andre måtte tage et senere tog, men alle tog det med godt humør. For husk en ting alle sammen, vi er kun frivillige ledere som forsøger at gøre det bedst for jer alle. Så jeg slutter med at ønske alle medaljetagere til lykke. Vi ses igen næste år.

Tulip Cup

blev afholdt i Holland. Det var en inviteret turnering for landshold. Idrætslederen har nok et fyldigt referat fra selve stævnet, men det afholder mig ikke fra at skrive lidt om den dejlige tur.

Holland, Belgien og Frankrig stillede med deres landshold, dog kun med spillere der kan deltage ved UEM næste år og vi stillede med unionsmestre for juniorer og ynglinge. Det var en broget flok fra 13 til 17 år. Alle ydede deres bedste og vi var også med helt fremme.

Talenterne mangler vi ikke og flere fik deres gennembrud ved denne turnering. Der blev medaljer til alle og fine placeringer. En dejlig landskamp med masser af overraskelser, som blandt andet var en tur på 3 timer i hestevogn, midt om natten, men alle tog også disse strabadser med et smil. Vores idrætsleder uddyber nok turen mere. Jeg håber, at vi i 1993 skal deltage igen. Tak til jer alle for en dejlig, men lang togrejse. Ellers en fin tur.

Landsholdstræner ungdom

Ja, så er vi igen uden træner. Mon vi slider dem op?

Lars Korshøj har meldt fra og UK skal ud for at finde en ny landsholdstræner. Men fortvivl ikke, hvis forslaget fra bestyrelsen bliver vedtaget, skal der udpeges en landsholdstræner for henholdsvis pigerne og drengene. Vi kan da ikke slide 2 op på een gang.

Altså et nyt forslag, hvor begge grupper får deres egen træner, men hvorfor skal ungdommen også være ringere stillet end seniorerne. Jeg ved godt at seniorerne er mere tungnemme, men tak for forslaget. Jeg håber, det løser vores problemer i øst og vest unionerne. Tak til Lars for arbejdet med de unge. Jeg ved jo, at du ikke stopper, men stadig arbejder med talenterne på vestsiden og IKK arbejdet. Jeg håber stadig at se meget til dig i fremtiden.

Landspokalturneringen

for ungdom stagnerer. Ændringen til 3-mandshold har ikke givet den forventede tilgang. Jeg håber det ændrer sig. Hvis ikke må vi igen tage turneringen op til revision, for er tilbuddet ikke godt nok, må vi finde en stil og en afvikling, som ændrer modviljen til at deltage i denne landsturnering.

Forslag søges, kom med dem på ungdomslederseminaret og lad os bearbejde dem, så vi ikke smider flere penge ud på en turnering, som ingen vil deltage i. Jeg kan kun opfordre jer - meld jer til landspokalturneringen 1991/92.

Træningsbaner til undervisningsbrug

er ankommet fra USA til Danmark. I ungdomsudvalget håber vi at levere sættene ud til unionerne. Der er 4 sæt, så jeg foreslår, at hver union får et sæt hver og det sidste sæt

afleveres til forbundet. Herfra kan alle klubber via deres union låne prøvebanerne/keglerne til diverse arrangementer. DIF har været så venlige at betale disse 4 sæt baner, kugler og kegler.

DIF - Børne- og ungdomsidrættens årsmøde

Dette årsmøde var et positivt og lærerigt møde. Alle specialforbund var repræsenteret og diskussionen gik på tværs af alle grænser. Alle var dog enige om, at vores unge under 12 år ikke skulle konkurrere så hårdt, men lege mere med sporten. I flere lande må unge under 12 år slet ikke deltage i stævner og turneringer. Jeg oplyste, at vi havde skåret vores finaler væk fra UDM og det blev modtaget med bifald, men at vi nok ville få problemer med forældrene. Ja tak, det har vi oplevet. Men flere af emnerne på mødet vil jeg gemme til ungdomslederseminaret, for der var mange

ting at arbejde videre med. Blandt andet ungdomslederbogen, unge ledere, uddannelse, puberteten og mange andre interessante emner.

Janteloven og ledere

Jeg skrev sidste år i min beretning - »glem alt om janteloven og arbejd sammen«.

Sæsonen 1990/91 har vist, at vi kan arbejde sammen og at det giver fine resultater såvel nationalt som internationalt. Men kun hvis vi strammer os lidt op, og ikke spilder alle vore kræfter på at modarbejde hinanden. Timerne kan bruges på mange fornuftige aktiviteter for vores store flok af unge bowlere.

Jeg slutter hermed min beretning. Jeg har nok glemt noget, men jeg husker jer alle. Tak for arbejdsindsatsen i 1990/91.

Kurt Jensen
Formand for ungdomsudvalget

Dansk Bowling Forbund - Regnskab

RESULTATOPGØRELSEN FOR 1990

Indtægter:

Tilskud fra Dansk Idræts Forbund.....	1.014.526
Kampafgifter.....	285.949
Licensindtægter.....	227.940
Bladkontingent.....	45.588
Annonceindtægter & abonnementer blad.....	22.110
Annonceindtægter Bowling håndbogen.....	21.198
Reklameansøgninger.....	2.150
Renter, netto.....	41.568
Div. indtægter.....	31.940

1.692.969

Budget	1989
t. kr.	t. kr.
1.015	1.008
300	285
260	236
52	47
-	18
-	18
-	1
25	9
-	7

Udvalgene

1) Idrætsudvalget.....	383.382
2) Seniorudvalget.....	253.172
3) Ungdomsudvalget.....	91.378
Samlinger senior & ungdom.....	68.246
DBWF-andel af projekt Bergendorff.....	7.918
Teknisk komité.....	23.995
Udtagelseskomité.....	38.997
Turneringskomité.....	-
IKK.....	43.000
Uddannelsesudvalget.....	9.702
Dommerudvalget.....	1.655
Pressekomité.....	13.606
Amatør- & ordensudvalget.....	971
EDB-udvalget.....	18.978
Lovudvalget.....	3.951
Strukturudvalget.....	-
DBWF-nåle og mærkater.....	11.767
Landstrænervirket.....	43.910
Medlemspolitikudvalget.....	2.140
Udviklingsprojekter.....	6.147
Aktivitetsstilskud, unioner.....	41.409

1.064.324

Mødeudgifter & Administration:**Mødeudgifter:**

FB-telefon & kørsel	12.795	20	11
Bestyrelsesmøder	30.617	28	31
Repræsentantskabsmøde	61.078	55	55
Formandsmøder	13.277	15	12
Div. mødeudgifter	18.655	20	11
Bestyrelsens deltagelse i intern. arran.....	7.226	10	5
	<u>143.648</u>		

Administration:

Husleje	50.480	53	50
Kontorhold & tryksager.....	67.407	62	60
Telefon & porto	45.105	52	39
Gaver & repræsentation	5.351	8	9
Kontingenter & abonnemeter.....	12.211	10	10
Nyanskaffelser & vedligeholdelse.....	10.987	20	16
	<u>191.541</u>		

Gage & sociale ydelser.....	124.903	126	109
Presseklip.....	6.124	-	-
Bankgebyrer.....	1.507	-	-

Leder / medlemsinformation:

Bowling Internt	47.517	50	66
Bowlinghåndbogen	24.637	20	36
DBwF - lovsamling	15.841	-	-

87.995

Vask & vedl. landsholdstøj	314	-	-
Afskrivning EDB-anlæg	30.895	-	-
ÅRETS RESULTAT	<u>41.718</u>	0	244

Der foreslås anvendt til:

Hensættelse til Forbundets 25 års jubilæum	41.718
--	--------

STATUS PR. 31. DECEMBER 1990**AKTIVER:**

EDB-anlæg & frankeringsmaskine.....	45.000
-------------------------------------	--------

Tilgodehavender:

Debitorer	49.222
Depositum, frankeringsmaskine	1.700
Periodiserede renter	20.374
Mellemregning med udvalg og personer.....	20.568
Mellemregning med KBU	39.002
Forudbetalte omkostninger	12.620
	<u>143.486</u>

Likvide beholdninger	95.583
----------------------------	--------

Forudbetalinger:

Thai Airways (reklame vedr. 1991).....	7.424
--	-------

AKTIVER I ALT	<u>1.153.493</u>
---------------------	------------------

PASSIVER:**Egenkapital:**

Hensat ifølge bestyrelsesbeslutning.....	317.786
Hensat til IKK.....	13.115
VM - hensættelse 88/89	180.000
Aktivitetstilskud, rest 1988	1.495
Hensat til uforudsete udgifter	49.973
Hensættelse, Jubilæum	35.000
Årets resultat før hensættelser	41.718
	<u>639.087</u>

Gæld:

Team Danmark »Netto«	381.892
Kreditorer.....	132.514

PASSIVER I ALT	<u>1.153.493</u>
----------------------	------------------

PÅTEGNING

Foranstående regnskab med tilhørende noter aflægges hermed:

Børge Keller
Økonomichef

Erik Jørlstrøm
Idratskasserer

Foranstående regnskab med tilhørende noter har vi revideret: Brøndby den 22. april 1991

Erik Pedersen
Statsautoriseret
revisor

Børgil Pedersen
revisor

Note 1. Udgifter til idrætsudvalg specificeres således:

World Cup Verdensfinale	37.791
Gold Cup Europafinale	14.687
Europacup I	17.009
Europacup H	93.095
Nordisk mesterskab	81.862
U-EM	110.973
Ungdomslandskampe	15.676
Idrætsudvalget	30.810
÷ overført fra 1989	÷ 18.521
	<u>383.382</u>

Note 2. Udgifter til seniorudvalg specificeres således:

Danmarksturneringen	205.173
Landspokalturneringen	÷ 4.923
Kvalifikation DM	÷ 4.168
Danmarksmesterskaber	7.952
World Cup / Gold Cup Danmark	÷ 4.621
Seniorudvalget	23.780
Ungseniorturneringen	20.686
Medaljer	9.293
	<u>253.172</u>

Note 3. Udgifter til ungdomsudvalg specificeres således:

Landsynglingeturnering	22.652
U-DM	41.079
Daniaden / rekruttering	3.420
Nordisk ungdomslejr	÷ 1.787
TV-bowling	÷ 4.094
Medaljer	4.649
Ungdomsudvalget	25.459
	<u>91.378</u>

Dansk Bowling Forbunds Ungdomsfond

RESULTATOPGØRELSE 1990

Indtægter:

Obligationsrenter	6.620,00
Bankrenter	61,78
Kursgevinst v/udtræk	15,00
Kursregulering ultimo	÷ 682,50
	<u>6.014,28</u>

Udgifter:

Depotgebyr	220,61
Uddeling	4.500,00

	<u>4.720,61</u>
ÅRETS OVERSKUD	<u>1.293,67</u>

AKTIVER:

Obligationsbeholdning:

3.000 10% Byggeriets Realkreditfond	2.890,50
39.000 10% Kreditforeningen Danmark 43 S.....	37.732,50
1.000 10% Danske Statslån 1989/91	995,00
15.000 12% Danske Statslån S. 2001	15.577,50
	<hr/>
	57.195,50
Den Danske Bank kto. 825297	20.221,68
	<hr/>
	77.417,18

PASSIVER:

Egenkapital:

Overført fra tidligere år	76.123,51
Årets resultat	1.293,67
	<hr/>
	77.417,18

PÅTEGNING

Foranstående regnskab med tilhørende noter aflægges hermed:

Børge Keller
Økonomichef

Erik Jærstrøm
Idrættskasserer

Foranstående regnskab med tilhørende noter har vi revideret: Brøndby den 22. april 1991

Erik Pedersen
Statsautoriseret
revisor

Børgil Pedersen
revisor

Repræsentantskabsmøder i unionerne

Der er begrundet frygt i Jylland, for at man ikke kan følge med rent organisatorisk, med alle de nye bowlinghaller der skyder op over hele halvøen i disse tider. KBU har iværksat deres egen dommeruddannelse - det går for langsomt i forbundsregi. Fynboerne fik ny struktur, men ikke ny seniorleder.

På Fyn kom repræsentanterne ud af årsmødet med det største hængeparti. Det lykkedes ikke, trods flere behjertede forslag, at finde en afløser for Ib Hansen på seniorlederposten. Ib har været blandet ind i unionsarbejdet så godt som uafbrudt siden den spæde start for snart 25 år siden. Så ingen kan vel fortænke ham i, at han ønsker en pause. Posten som seniorleder har en klang af hårdt arbejde, og det var der ingen på mødet der ønskede at involvere sig i. Som det er normalt blev alle »Tordenskjolds soldater« hevet frem og foreslået, men det var mere eller mindre nej tak over hele linjen, og endnu mens disse linjer skrives har FBwU ikke fået løst problemet. Den nye struktur medfører en lettelse for

seniorlederen, idet der er oprettet et turneringskoordineringsudvalg, der, udover som navnet siger, også skal hjælpe senior- og ungdomsudvalg med at afvikle mesterskaber.

Formandsposten i dette udvalg blev nemt besat af unge Bente Therkilsen. Hun har ikke tidligere beskæftiget sig med organisatorisk arbejde, men lyst og gå-på-mod skal nok hjælpe hende igennem opgaven.

Unionsformand John Pedersen sendte repræsentanterne hjem med den besked, at hvis de ikke i fremtiden kommer anderledes op på mærkerne, kan det forudsiges, at unionsnavnet i en ikke uoverskuelig fremtid risikerer at blive skiftet ud med et kredsnummer.

Dommeruddannelse ad bagdøren

KBU's dommerudvalg er godt igang. Bestyrelsessuppleant Arne Sørensen har kastet sig over dommeruddannelsen, og på nuværende tidspunkt er man klar til at udklække de første uddannede dommere.

Dommeruddannelsen i forbundet er gået for

langsomt. Tilsyneladende har det været et problem for dommerudvalg og seniorudvalg at få gang i dialogen og fordelt ansvarsområderne. Med KBU's initiativ, det var også i sin tid deres forslag, er der så at sige kommet gang i sagerne, og dommeruddannelsen kan komme ind i forbundet ad bagdøren.

Problemer med forskelligt fortegn

Mens københavnere har betænkeligheder med det store run af løsbowlere, der er på hallerne, kan omdanne vores idrætspladser til små værtshuse, forudser jyderne problemer med at takle det organisatoriske, der følger i kølvandet på det store hal-boom i vest.

JBU har nedsat et udvalg, der skal kulegrave problematikken omkring de nye haller, og hvordan de indplaceres i organisationen uden at tabe noget på gulvet. Udvalget skal være klar med en rapport inden årets udgang, og indtil da, skal alle nye klubber underlægges de eksisterende kredse.

Tøjproblematik

Jyderne nedsatte sidste år et udvalg, som skulle hjælpe forbundets lovudvalg på gлед med hensyn til sanktioner i forbindelse med overtrædelse af tøjregulativet. Udvalgets arbejde er mundet ud i et lovændringsforslag, der tildeler en spiller, der overtræder tøjregulativet mere end een gang, en spilledags karantæne.

Jyderne skal i Jylland betale 50 kr. for at udfylde scoretavlerne med forkerte licensnumre.

KBU vil gerne spille med scoresheets i serie 1, men de vil ikke gå så langt, at der også skal spilles amerikansk spille måde i serien.

Mere PR

På alle 3 årsmøder kom det frem, at det er gennem pressen, at vi skal skærpe interessen for organiseret bowling. Alle var enige om, at der skulle gøres noget mere på denne front, men ingen af unionerne fik valgt en pressesekretær. KBU har for hvilket år i træk stadig posten som pressemand stående åben og JBU har så vidt vides aldrig haft en.

FBwU valgte heller ingen pressemand, men hælder deres hoved til forbundets ditto fra sag til sag.

Der er ingen tvivl om at det er rigtigt, at vi

burde få mere ud af pressen, men det kræver et samspil mellem unioner og forbund - især nogen at samspille med.

Dansk Bowling Forbunds lovændringsforslag til egne love blev modtaget næsten ens i alle 3 unioner.

Der blev over hele linjen sagt ja til at udvide repræsentantskabet, så idrætskasserer i fremtiden får stemmeret.

Det blev også godkendt, at der kan deltage en repræsentant fra både dame- og herrerlandsholdet på forbundets repræsentantskabsmøde.

Udarbejdelsen og udsendelsen af den landsdækkende styrkeliste skal fremover ske pr. den 1/6 og 1/12.

Der var ligeledes opbakning til, at der indføres et DM-MIX, samt at der arbejdes videre på, at få det anerkendt som et officielt mesterskab.

Seniorleder, Henning Salling, fremlagde et ændringsforslag, hvorefter rekordansøgninger skulle anmeldes til forbundskontoret i *rimelig tid* efter spilledagen i modsætning til de nuværende 14 dage efter spilledagen. JBU sagde nej til en ændring, idet »rimelig tid« er en for flydende størrelse. KBU og FBwU mente det samme som jyderne, men foreslog en tidsfrist på en måned.

En række lovændringsforslag fremsat af idrætsudvalget, hvor ansvaret for elitearbejdet og indflydelsen på valget af de trænere, som virker i forbundets elitearbejde bør følges ad, vandt fremme i JBU og FBwU, men ikke i KBU.

Skal ungseniører kunne slå ungdomsrekorder i unionsmesterskaber, hvor der ikke er ungdomsmesterskaber? Til det spørgsmål sagde JBU og FBwU ja. KBU sagde nej og bebudede samtidig, at der vil blive fremsat et ændringsforslag.

Det var kun i repræsentantskabsmaterialet fra JBU og FBwU, at der var medtaget et brev fra seniorleder Henning Salling til forbundsbestyrelsen, hvor seniorudvalget slog til lyd for, at World Cup deltagelsen blev lagt på is i en ukendt årrække.

Jyderne sagde helt klart nej til at lægge World Cup på is, før alle forsøg var gjort, for at gøre arrangementet rentabelt.

Fynboerne mente godt, at 90'ernes idræt kunne skippe World Cup, når det delvis var til fordel for en national Mix-turnering.

Ærboe

JBU's bestyrelse, fra venstre Kaj Andersen, ny suppleant, Kirsten Hedegaard Leif Sandberg, Niels Jensen, Benny Petersen og Per Rasmussen.

KBU's blev siddende alle, fra venstre Bente Hansen, Bent Holst, Poul Juhl, Grete Jørgensen skjult og uden stemme, Alice Vorborg, Ase Nielsen der gemmer sig og Helge Jørgensen for bordenden.

FBwU's reducerede bestyrelse har gjort plads til seniorlederen i midten. Fra venstre Elsa Hansen, Hartvig Fritzen, John Pedersen og Lykke Andersen.

Dommeruddannelse i KBU

Af Arne Sørensen

Dommeruddannelsen i KBU er nu så langt fremme, at der er ca. 200 personer, der har gennemført første del.

Anden del er der 70, der har gennemført. Med de 2 kurser i psykologi, som er planlagt i maj måned, skulle der være 100 færdiguddannede personer til at starte turneringen på i 1991/92.

Der har været problemer undervejs. Et af problemerne har været, at nogle af deltagerne har været bange for, at der vil blive krævet ting af dem, som de ikke kunne magte. Det kunne f.eks. være det at være dommer i en divisionskamp, hvor spillerne er bedre spillere end dommeren.

Men - hvem siger at gode spillere også er gode sportsfolk.

Der har også været talt en del om, hvor stor indflydelse dommerafgørelserne har, når spillerne bare kan nedlægge en protest, som efterfølgende kan give medhold i seniorudvalget.

Fremtiden med dommeruddannelsen må være, at så mange som muligt skal igennem første del. Jo flere der ved hvordan reglerne skal tolkes, des nemmere bliver det for dommerne at styre kampene.

Anden del skal gennemføres af dem, som kredsene ønsker at benytte som dommere. Det bliver derfor helt op til kredsene at udpege dem, som skal have anden del af uddannelsen.

Der skal ikke herske tvivl om, at alle, som skal fungere som dommere fra turneringsstarten i den nye sæson, skal have gennemgået anden del.

Dommer Rapport - ja hvad er det.

Fra sæsonstart skal alle dommere udfylde en Dommer Rapport. Dommer Rapporten skal

indsendes til unionen sammen med slag-sedlerne. Dommer Rapporterne skal gøre det muligt for unionen, at følge med i om der har været problemer med kampenes afvikling. Samtidig skal rapporterne virke præventivt, således at spillerne tænker sig om en ekstra gang, inden de giver ordene frit løb.

Det kan tænkes, at dommerne i fremtiden skal samles i en dommerforening, men først skal det klarlægges, om dommerne skal høre ind under seniorudvalget.

Det skal også klarlægges om dommerne kan afgøre en protest, og om der kan protesteres mod en dommers afgørelse.

Unionsdommere kontra forbundsdommere

Unionsdommere og forbundsdommere skal efter min mening have samme uddannelse, og den skal omhandle ordens- og spilleregler, psykologi og protestbehandling.

Vil man udbygge uddannelsen med en fortolknings-lektion, skal det ske i et samarbejde unioner og forbund imellem. Det er vigtigt at reglerne fortolkes ens overalt - det har spillerne krav på.

Hvis der kun skal bruges dommere uddannet af forbundet til at lede divisionskampe, kan det medføre, at der på samme tid vil være 2 dommere i samme hal, og det kan skabe problemer.

Nej - vi må tilrettelægge uddannelsen således, at en dommer er en dommer, der kan lede alle slags kampe.

Jeg håber, at de 3 unioner finder en fornuftig måde at løse opgaven på, så vi på landsplan får mere ens regler ved afviklingen af turneringskampe.

Forberedelserne til VM er i fuld sving

Forberedelserne til VM i Singapore har i virkeligheden stået på i de sidste fire år. Lige siden VM i Finland i 1987 har der kørt Team Danmark støttede projekter med VM-91 som det direkte mål.

Men nu hvor der er sat navne på VM-holdene og tiden nærmer sig, selvom nogle måske mener, at der er lang tid til august, er der kommet ekstra skub i forberedelserne.

VM-holdene er følgende:

Helle Andersen, Helle Jacobsen, Pia Jarlstrøm, Jette Lauridsen, Lene Klitte og Anne Rath.

Tom Hedegaard, Peer Jensen, Ole Jørgensen, Per Sønderberg, Søren Sørensen og Lars Øger.

Hjemmereserver er:

Malene Møller Nielsen og Ulrik Jørgensen. Lis Rasmussen, John Thomassen og Leo Klitte er med som henholdsvis holdledere og træner.

Kim Thorsgaard og Henning Salling skal fungere som rejseledere på turen med for bl.a. at deltage i FIQ's kongres samt stå for presseformidlingen hjem.

Udover forøget daglig træning på baner og i kondi-lokalet og indtil flere samlinger, skal spillerne deltage i en international turnering i Stuttgart i pinsen samt en landskamp mod Sverige og Holland i Sverige i juli måned.

Anne Rath er rejst på en slags spiontogt til Singapore, hvor hun skal undersøge alle forholdene og selvfølgelig især banerne. Når Anne kommer hjem med svar på alle de spørgsmål, som hun har med i bagagen, kan truppen for alvor tilrettelægge den uges træningslejr, som det, med Team Danmark's hjælp, har været muligt at gennemføre lige inden mesterskabets start.

Ærboe

Fra venstre bagerst, Lene Klitte, Helle Andersen, Malene Møller Nielsen og Pia Jarlstrøm - forrest, Jette Lauridsen, Anne Rath og Helle Jacobsen.

Fra venstre bagerst Peer Jensen, Per Sønderberg, Søren Sørensen og Lars Øger - forrest, Ole Jørgensen, Tom Hedegaard og Ulrik Jørgensen.

Ti år på posten

To forbundsformænd samt et utal af ungdomsledere i unionerne, har Kurt Jensen »slidt« op, i de 10 år, hvor han har siddet som ungdomsleder i forbundet.

De 10 år i forbundsarbejdet er kun en lille del af Kurts løbebane i bowlingsporten. Det hele startede for en lille menneskealder siden, da han blev ungdomsleder i Chock. Efter ti år på posten i Chock, blev det til 2 år i Aalborg Kredsen og 2 år i JBU.

»Jensen Aalborg« er elsket og respekteret af de fleste. Han gør sit til, at det nordiske samarbejde på ungdomsfronten udbygges og forstærkes i disse tider. Der byttes træningsideer og træningsmateriale som aldrig før.

Kurt kæmper med næb og klør for sine ungdomsspillere, og han indrømmer kun nødigt, at der også er andre i Dansk Bowling Forbund end de 0- til 18 årige. Når han i kampens hede måske har bevæget sig ud på for tynd is, kommer standardbemærkningen. »Husk nu - at jeg kun er blikkenslager«.

De fleste af de spillere, der er blevet til noget i dansk bowling gennem tiderne, har på et eller andet tidspunkt været under Kurts beskyttende vinger. Og han fortsætter med at være leder for både talent og bredde.

Som de fleste sikkert kan gætte, så kan Kurt ikke gå på vandet, selvom han gerne ville. Efter et fortvivlet og hasarderet væddemål med ungdomslandsholdet, måtte han springe i de kun 9 grader varme bølger på vej hjem fra Europamesterskaberne i San Marino. Spillerne vandt guldmedaljer, og Jensen holdt ord. Som han altid gør.

Ærboe

UNGDOMSLEDER SEMINAR

Der afholdes seminar for klub- og kredsungdomsledere den
26.-27. OKTOBER 1991

på

STOREBÆLTSCENTRET I NYBORG

Indbydelse i august

Ungdomsudvalget

UNGDOMSFONDEN

Dansk Bowling Forbund's Ungdomsfond kan ansøges om beløb til sportslige stævner i ind- og udland.

Beløbrammen er kr. 5000,-

Ansøgningen skal være individuel og være indsendt inden den 15. september 1991.

Ansøgningsskemaer hos:

Ungdomsleder Kurt Jensen

Telefon 98 26 22 97

Nu kender de »lyden« i Horsens

Gennem nogle uger kunne befolkningen i Horsens høre »Spots«, sendt gennem den lokale radio, med lyden af bowlingkugler, der smaskede mod keglene.

Fredag den 15. marts kunne horsianerne så høre lydene »Live« og samtidig tage et topmoderne 10-baners bowlinganlæg i brug.

Borgmester Henning Jensen, der forhåbentlig styrer sin kommune mere lige end bowlingkuglerne, åbnede hallen, ved at kaste AMF's gyldne kugle i renden.

Initiativtagerne, Torben Antonsen og Jens Nymark, der havde valgt at fejre fødselsdage ved åbningen - eller omvendt, havde fået ideen, da de ved en tilfældighed spiste frokost i Fredericia Hallerne efter et udstillingsbesøg, og der for første gang stiftede bekendskab med bowlingspillet.

»Horsens Bowling Center« er mere end lige bowling. I tilknytning til banerne findes både cafeteria, et meget lækkert barmiljø samt en afdeling, hvor der kan spilles billard og dart.

Der er megen nytænkning, hvad indretning angår, i de nye bowlinghaller. I Horsens er maskerne foran maskinerne erstattet af et stort maleri af et af byens kendte bygningsværker. Der er sportskunst på væggene, samt et meget lyst og venligt miljø.

Banerne er de første laminatbaner i Dan-

mark, og AMF siger at der i fremtiden ikke bliver etableret andet end laminatbaner - udover selvfølgelig ved helt specielle ønsker.

Ærboe

Borgmester Henning Jensen sender »Guldkuglen« afsted.

Jan Donde viser den rigtige fingerstilling til de nybakte halejere, fra venstre Jens Nymark og Torben Antonsen.

Klip fra »NYHEDSBREV«

Leo Klitte er på banen igen

Leo Klitte er tilbage i DBwF's elitearbejde. Efter en årrække i det spanske, hvor det også drejede sig om elitebowling, er Leo tilbage og klar til at tage endnu en tørn for de danske toppspillere.

Han skal indgå i det eksisterende landstrænervirke, og deltage i samlingerne som konsulent.

Aftalen er indgået med et enigt landstrænervirke. Landstræner Preben Andersen har valgt at koncentrere sit arbejde om de øvrige aktiviteter herunder specielt projektgrupperne.

I fremtiden ønskes det fra DBwF's side, at han indtræder i den rolle under Team Danmark, som Göran Bergendorff forlod i utide. Leo følger landsholdene til VM, og efterfølgende deltager han i et internationalt trænerseminar i Singapore. Han skal også samarbejde med IKK, samt sørge for at opfølgning af hvad der sker internationalt.

15 år i Odense

Odense Bowlinghal er blevet 15 år. Hallen er kun »teen-ager« i forhold til unionen, som til næste år kan fejre sit 25 års jubilæum. De første 10 år måtte klubberne, Brasilia og Top 10, klare sig med at træne på nogle snoretrukne baner på et motel i Odenses omegn.

Hjemmekampene blev spillet i Herning, hvor klubberne også var tilsluttet turneringen.

Odense Bowlinghal's ejer Ebbe Petersen og de daglige ledere Lis og Helge Andersen var værter ved et traktement, hvor Ebbe Petersen udtrykte glæde over, at hallen nu endelig efter mange års stram økonomi gav et godt afkast, og at hallen her 15 år efter starten stadig var lige smuk..

Helge sagde at hallens fødselsdagsgave til sig selv var en gennemgribende banebehandling samt nye kegler, alt sammen noget som vil blive gennemført i sommerferien.

Tuborgs grønne fond

Tuborgs grønne fond støtter ideer, der gør Danmark lidt gladere.

»Penge skal ud at arbejde«, siger Tuborgfondet, og det drejer sig om ikke mindre end 1.000.000 gode danske.

Ideer der kan støttes er »grønne ideer«. Ideer der er originale og som samtidig opfylder et »grønt« håb eller ønske, der ellers ikke ville blive opfyldt. Ideerne skal helst være igangsættende, og de skal gavne så mange som muligt - især unge.

Ansøgningsskemaer fås på forbundskontoret. De skal indsendes hurtigst muligt, dog inden den 30. november 1991.

Tre slags medlemmer af DBwF

Medlemspolitik-udvalget er kommet med sin delrapport.

Udvalget blev nedsat på forbundets repræsentantskabsmøde sidste år, med det formål at analysere forbundets nuværende medlemspolitik og efterfølgende fremkomme med en delrapport samt forslag til ændringer i medlemsstrukturen.

Udvalget foreslår, at der indføres 3 former for medlemsskab af Dansk Bowling Forbund. Der skal kunne optages medlemmer med F-licens, K-licens og medlemmer uden licens. Medlemmer med F-licens er den form for medlemmer som vi kender i dag, hvor medlemskabet giver adgang til at deltage i alle forbundsarrangementer såvel nationalt som internationalt.

K-licens er noget nyt og kan også kaldes en kredslicens. K-licensen giver adgang til at deltage i arrangementer arrangeret af den lokale kreds og de tilknyttede klubber. K-licensen skal kunne udstedes til førstegangssøgende samt til spillere der tidligere, men ikke indenfor de sidste 5 år, har haft F-licens.

Forbundet skal også kunne optage ulicenserede klubmedlemmer. Disse medlemmer kan kun deltage i stævner og arrangementer som er direkte udskrevet for denne gruppe. Det vil kun være medlemmer med F-licens, der kan deltage på repræsentantskabsmøderne i forbund, union og kreds.

Forslagene er formelt godkendt af forbundsbestyrelsen, så nu forestår arbejdet med at gennemarbejde oplægget og få den nye medlemsstruktur indarbejdet i forbundets love, inden det hele kan fremlægges på næste års repræsentantskabsmøder.

Unionsmestre mod landshold

»De fightede til det sidste« sagde holdleder John Thomassen, om de unge danske unionsmestre efter hjemkomsten fra Hilvarenbeek i Holland, hvor de havde deltaget i den ny-startede »Tulip Cup«.

Selvom danskerne stod overfor udvalgte ungdomslandshold fra Holland, Frankrig og Belgien klarede de sig nydeligt. Både pigerne og drengene fik medaljer i 5-mandshold med henholdsvis sølv og bronze.

Individuelt gik det også godt med 3 spillere i finalen. Pia Burkal fra Trekanten spillede sig med 184 i snit ind på en sølvplads, og med 10 mindre i snit blev Susanne Godt, BCM

Odense, nr. 5. Fynboen Morten Andersen, Fraugde, kom med 194 i snit ind på 3. pladsen.

Hollænderne havde gjort meget, for at gøre »Tulip Cup« til andet og mere end bare en bowlingturnering. Der var arrangeret hyggelige sammenkomster, men da surprise-aftenen viste sig at være en køretur i åben hestevogn med efterfølgende skovtur i kulde og blæst, blev det for meget for både de danske og de franske mandskaber. De vendte om, og kom tænderklaprende med røde næser hjem til de lune dyner.

»Det har været en anstrengende, men herlig tur. De er så utroligt positive de unge mennesker«, ville John T. også lige fortælle.

Der skal også lidt held til

»Det går altså ikke i de store turneringer, hvis man ikke er forfulgt af en lille smule held«, sagde John Thomassen, efter at han havde været til individuel Europacup i Frankrig med sidste års danske mestre, Lisbeth Jensen og Martin Bøgehøve.

»Når man i Match-Play ikke får vinderbonus på en serie på 246, kan man godt miste modet. Begge de danske spillere spillede ellers ganske pænt, men de fik ikke bonuspoint som fortjent.

De manglede bonuspoint på 246-serien tog noget af modet fra Lisbeth, der i forvejen

virkede, på sin første internationale opgave, både nervøs og alt for imponeret af de andre spillere.

Martin har som bekendt prøvet det internationale før, men selv med et ganske pænt gennemsnit på 195, blev det kun til en beskedne 11. plads. Samme placering som Lisbeth måtte nøjes med.

Hun får mulighed for at revanchere sig til næste forår, når de nationale mestre fra det meste af Europa igen tørner sammen«.

Ærboe

RESULTATER

NORDISK UNGDOMSMESTERSKAB

ÅRHUS, DANMARK - marts 1991

2-MANDSHOLD - 6 SERIER

PIGER

1. Finland.....	2.217
2. Danmark - Mia Schmidt / Camilla Sjøberg.....	2.153
3. Norge.....	2.109
6. Danmark - Heidi Pedersen / Iben Tchu.....	2.043
11. Danmark - Gitte Appelby / Ninna Breiner.....	1.957

DRENGE

1. Norge.....	2.385
2. Danmark - Brian Nielsen / Klaus Schmidt.....	2.338
3. Finland.....	2.327
5. Danmark - Tommy Mølgaard Olsen / Anders Nørgaard Jensen.....	2.232
10. Danmark - Søren Åhman Hansen / Finn Nielsen.....	2.176

3-MANDSHOLD 6 SERIER

1. Sverige.....	3.305
2. Finland.....	3.259
3. Sverige.....	3.250
4. Danmark - Gitte Appelby / Ninna Breiner / Heidi Pedersen.....	3.221
5. Danmark - Mia Schmidt / Iben Tchu / Camilla Sjøberg.....	3.133

1. Finland.....	3.629
2. Sverige.....	3.487
3. Sverige.....	3.365
4. Danmark - Brian Nielsen / Søren Åhman Hansen / Klaus Schmidt.....	3.221
6. Danmark - Finn Nielsen / Tommy Mølgaard Olsen / Anders Nørgaard Jensen.....	3.184

5-MANDSHOLD 4 SERIER

1. Danmark.....	3.483
2. Sverige.....	3.452
3. Finland.....	3.435

1. Finland.....	3.811
2. Norge.....	3.753
3. Danmark.....	3.733

INDIVIDUELT

1. Finland - Jonna Lappalainen
2. Norge - Tina C. Gudmundsen
3. Sverige - Linda Jönsson
4. Danmark - Heidi Pedersen
5. Danmark - Iben Tchu
10. Danmark - Mia Schmidt
14. Danmark - Ninna Breiner
19. Danmark - Gitte Appelby
22. Danmark - Camilla Sjøberg

1. Finland - Kai Siltala
2. Norge - Jon Fundingsrud
3. Finland - Tomi Väänänen
6. Danmark - Klaus Schmidt
9. Danmark - Anders Nørgaard Jensen
12. Danmark - Søren Åhmann Hansen
14. Danmark - Tommy Mølgaard Olsen
19. Danmark - Brian Nielsen
24. Danmark - Finn Nielsen

TULIP CUP 1991

INDIVIDUELT

1. Theresa Groen - Holland.....	snit 184
2. Pia Burkal - Trekanten.....	184
3. Wendy Verhoeven - Holland.....	183
5. Susanne Godt - BCM.....	174
12. Linda Dederig - Joker.....	164
13. Lea Samleben - Joker.....	164
14. Anne Katrine Gottwal - Amici.....	163
24. Gitte Jensen - BCM.....	132

1. Marten Krull - Holland.....	snit 199
2. Thierry Sacco - Frankrig.....	196
3. Morten Andersen - Fraugde.....	194
14. Kent Nielsen - FBK.....	173
16. Mark Komdrup - Center.....	166
17. Jan Holm Wigant - GBK.....	165
19. Jesper Johansen - Falcon.....	160
24. Anders Kirkeby - Fraugde.....	135

5-MANDSHOLD

PIGER

1. Holland.....	snit 185
2. Danmark.....	173
3. Belgien.....	167

DRENGE

1. Belgien.....	snit 186
2. Holland.....	186
3. Danmark.....	185

DANSK MESTERSKAB

SENIORER

- | | | | |
|--------------------------------|------------|-----------------------|------------|
| 1. Lisbeth Jensen..... | Sporvejene | 1. Kim Andersson..... | Sporvejene |
| 2. Anne Rath..... | Sundby | 2. Ole Jørgensen..... | SBwK |
| 3. Marlene Møller Nielsen..... | Stenhuset | 3. Peer Jensen..... | Sisu |

OLD BOYS/GIRLS

- | | | | |
|-------------------------|------------|-----------------------|---------|
| 1. Birthe Houg..... | CKC | 1. Bruno Jensen..... | Viking |
| 2. Doris K. Hansen..... | Sporvejene | 2. Alfred Kramer..... | Partner |
| 3. Tove Nielsen..... | Sporvejene | 3. Leif Elgaard..... | Cimbrer |

PAR

- | | |
|---|--|
| 1. Doris K. Hansen / Jutta Foverskov - Sporvejene | 1. Jørgen Erik Jensen / Leif Elgaard - Cimbrer |
| 2. Birthe Houg / Jonna Oder - CKC | 2. Frede Nielsen / Bruno Jensen - Viking |
| 3. Lisbeth Eis / Conny Ploug - Partner | 3. Heinrick Schmidt - Joker / Jørgen Lerchendahl - LC 82 |

UNGSENIORER

- | | | | |
|----------------------------|-----------|-----------------------------|------------|
| 1. Marianne Andersen..... | Sisu | 1. Brian Petersen..... | Rossini |
| 2. Connie Christensen..... | ST | 2. Dennis Rye Petersen..... | Jackpot |
| 3. Tina Strømsborg..... | Trekanten | 3. Carsten Vorborg..... | Sporvejene |

PAR

- | | |
|---|--|
| 1. Marlene Møller Nielsen - Stenhuset / Connie Christensen - ST | 1. Lars Jess / Brian Petersen - Rossini |
| 2. Anette Emborg / Tina Strømsborg - Trekanten | 2. Morten Christoffersen / Henrik Kristensen - Stenhuset |
| 3. Marianne Andersen / Milde Qwiet - Sisu | 3. Kenneth Hansen - Sirius / Kenneth Nygaard - Hook |

YNGLINGE

- | | | | |
|-----------------------------|-----------|-------------------------|---------|
| 1. Eva Juveng..... | Trekanten | 1. Jimmi Mikkelsen..... | Sisu |
| 2. Gitte Andersen..... | Joker | 2. Mark Kondrup..... | Center |
| 3. Charlotte Henriksen..... | Center | 3. Morten Andersen..... | Fraugde |

PAR

- | | |
|--|--|
| 1. Charlotte Henriksen / Heidi Petersen - Center | 1. Søren Åhman - Top 10 / Morten Andersen - Fraugde |
| 2. Trine Bosak / Eva Juveng - Trekanten | 2. Allan Jacobsen - Jum Jum / Allan Nielsen - Strike |
| 3. Mia Schmidt - Center / Lea Sambleben - Joker | 3. Michael Soderhamn / Thomas Jensen - Sporvejene |

JUNIOR

- | | | | |
|------------------------|-----------|------------------------|-------|
| 1. Sandi Muncries..... | Uldjyden | 1. Martin Carlsen..... | HBK |
| 2. Gitte Appelby..... | Trekanten | 2. Rasmus Ryvold..... | Amici |
| 3. Karina Nielsen..... | Sisu | 3. Thomas Lundboe..... | GBK |

PAR

- | | |
|--|---|
| 1. Sandi Muncries - Uldjyden / Karoline L. Neesgaard - Stenhuset | 1. Martin Carlsen / Mads R. Lund - HBK |
| 2. Gitte Appelby - Trekanten / Tanja Christensen - FBK 88 | 2. Thomas L. Lyckhage - Falcon / Rasmus Ryvold - Amici |
| 3. Christina Kloster / Karina Nielsen - Sisu | 3. Nielsen S. Hansen - GVB / Rene B. Hansen - Ravnsborg |

PUSLINGE

- | | | | |
|--------------------------|------------|----------------------------|--------|
| 1. Gølsen Secilmis..... | Sporvejene | 1. Morten Frederiksen..... | GBK |
| 2. Kamilla Kjeldsen..... | SBwK | 2. Tommy Eriksen..... | GBK |
| 3. Mette G. Jensen..... | GBK | 3. Morten Gripping..... | Samson |

PAR

- | | |
|--|--|
| 1. Gølsen Secilmis - Sporvejene / Tina Vig - Jackpot | 1. Tommy Frederiksen / Tommy Eriksen - GBK |
| 2. Vicki K. Jeppesen - SBwK / Kamilla Kjeldsen SBwK | 2. Dennis Laursen - Puds / Michael Robertsen - Amici |
| 3. Mette G. Jensen - GBK / Dorthe Thelander - GBK | 3. Lasse Rusz - SBK 88 / Anders Rasmussen - Apollon |

NYT FRA SENIORUDVALGET

VEDRØRENDE ANVENDELSE AF ACCU-SCORE OG HALVAUTOMATISKE EDB-ANLÆG

I turneringskampe/stævner underlagt DBwF skal der altid anvendes manuel scoretavle.

EDB udskrift kan anvendes som støtte.

I tvivlstilfælde er det den manuelle seddel, der er gældende.

THE COBRA STRIKES

AMF
AMF BOWLING

TEL.:

009 46-390-108 10

009 46-8-51 96 62

