

Samlet referat fra:

Møde i Snookerudvalget

Dato: 09. juli 2017

Sted: Bristol, Odense

Tid: 10:00-20:00

Deltagere:

Per Micki Christensen	Formand	(PC)
Daniel Jallof	IT-Ansvarelig	(DJ)
Martin Søndergaard	IT-Ansvarelig	(MS)
Hussam AlSaffar	Ungdomskoordinator	(HA)
Torben Trudslev Pedersen	Presseansvarlig	(TP)

Afbud:

Rune Kampe	Eliteansvarlig	(RK)
------------	----------------	------

Dagsorden:

1. Orientering fra formanden
2. Orientering fra udvalgsposterne
3. Spørgeskemaundersøgelse
4. Ændringer i den kommende sæson
5. Reglementsændringer
6. Opdatering af spilleregler
7. Afslutning

Ad 1 – Orientering fra formanden)

PC åbnede med at takke udvalgsmedlemmerne for indsatsen i løbet af året og for en fantastisk sæson.

PC fortalte, at der er søgt en eliteansvarlig og en turneringskoordinator, hvoraf der kun er fundet en eliteansvarlig, som er Rune Kampe. Vi søger forsat en turneringskoordinator.

Årsmødet i DDBU manglede repræsentation, både generelt, men især også fra snooker-siden. Der indstilles til, at vi fremover gør klubberne opmærksomme på dette møde, da det er vigtigt for DDBU som organisation. PC fremlagde også en oversigt over den nye støttestruktur i DIF samt de strategiske spor, som DDBU skal arbejde efter de kommende år.

Der er en nedgang på den ordinære rangliste fra 93 spillere til 82. Dette skyldes, at nogle af ungdomsspillerne ikke har deltaget i de ordinære tours, men har spillet ungdomscup i stedet for. Det skyldes også nedgangen i ungdomsspillere i Odense. Nedgangen kan derfor forklares med, at 11 ungdomsspillere, som deltog sidste sæson, ikke har deltaget i denne. Dette betyder, at der samlet set har været præcis det samme antal spillere på touren som sidste år, hvis man fratrækker dem. Det forventes, at vi næste sæson kommer til at øge antallet af spillere med mindst 20%. Dette skyldes åbning af ny klub i

Århus, nyt spillested i Ølstykke samt et øget antal turneringer med en lidt ændret struktur og mere inddragelse af klubberne ved afvikling af turneringer.

Der er en aftale på plads om streaming til næste års DM, hvor vi får samme set-up som i år.

Eliteudvalget i DDBU, hvor PC også har en plads, har besluttet nye retningslinjer for udtagelse til internationale turneringer, som er gældende for hele DDBU. DDBU udtager et antal spillere, som får dækket fly, hotel, transport til og fra lufthavn i ankomstlandet samt turneringsindskud. Der budgetteres med et vist antal pladser. Hvis DDBU har flere pladser end dem, der er budgetteret med, åbnes der op for, at alle spillere, som opfylder nogle spillemæssige kriterier, kan ansøge om at komme med på egenbetaling. Hvis en spiller helt eller delvist får dækket sin rejse af DDBU, skal spilleren betale 50 procent af sin gevinst tilbage til DDBU, dog maksimalt det beløb, som DDBU har betalt for den pågældende spiller. Hvis spilleren er afsted på egenbetaling, skal spilleren ikke betale noget tilbage.

Hjørring har flyttet lokaler, og Horsens forventer at flytte lokaler inden for 1-2 år.

Antallet af spillere fordelt på de forskellige turneringer gennemgås, og der synes at være en jævn fordeling med et fint, spredt deltagerantal. Vi vil dog gerne øge antallet af deltagere til Grand Prix'erne med omkring 6-10 spillere samt have et større DM med 50+ deltagere.

Situationen i Frederiksberg BK vendes, hvor der snart kommer en ny formand. Der skal styr på forholdene i klubben, da det er Danmarks største, og det er vigtigt, at vi har nogen, som kan afvikle turneringer der.

Sagen om matchfixing fra Aalborg vendes, og udvalget opdateres på sagen. Lige p.t. er den i DIF's Matchfixingnævn, som har berammet sagen den 22. august, hvor PC vil deltage som snooker-kyndig til besvarelse af nævnets spilletekniske spørgsmål. Den ene spiller er gået fri i sagen, så det er kun den anden, som bliver tiltalt.

Sanktioner i løbet af sæsonen gennemgås. Der er i alt blevet tildelt 23 sanktioner, herunder 20 diskvalifikationer og 3 advarsler. De 16 diskvalifikationer skyldes afbud, 2 diskvalifikationer skyldes utilbørlig optræden (matchfixingsagen), 2 advarsler skyldes manglende opfyldelse af dresscode og den sidste advarsel skyldes usportslig optræden.

Det er kedeligt med sagerne om matchfixing, og det havde taget hårdt på turneringslederen ved Aalborg, som var meget berørt af hændelsen. Det oplyses, at vi som organisation selvfølgelig ikke kan gardere os mod sådanne hændelser, og det ikke er andres skyld end de involverede spillere. Generelt er forholdene i snooker i top-klasse, og vi vil ikke foretage nogle ændringer eller forebyggende indgreb, da det er en enkeltstående hændelse og på ingen måde repræsentativt for snooker i Danmark. Resten af sanktionerne giver heller ikke anledning til bekymring. Afbud er naturligt forekomne, og selvom vi vil foretrække færre, så er vi ikke selv herre over disse. Afbuddene svarer til omkring 1-1,5 pr. turnering.

Udbetalingsmetoden, som vi ændrede til bankoverførsel, fungerer upåklageligt. DDBU's sekretariat er hurtige til at udbetale, og det fungerer effektivt. Spillerne er tilfredse med løsningen. PC er i gang med at undersøge, om vi overholder Persondataloven ved indsamling af disse data. Det vurderes umiddelbart ikke at være et problem, da spillerne giver samtykke til oplysningerne. Det vil dog overvejes, om formålet med indsamlingerne skal angives på præmielisterne, selvom dette er åbenlyst.

Budgettet for året gennemgås, og vi ligger lige nu lidt under budget. Vi forventer også at ligge lidt under budget ved udgangen af året, som er i tråd med DDBU, som generelt skal spare penge i år, selvom økonomien overordnet set er meget positiv hele organisationen.

Vi har sendt 9 spillere og 2 dommere til Nordisk Mesterskab i januar, hvor dommerne blev udannet Class 3 dommere. Rune Kampe blev nummer 5. Vi sendte 3 mand på EM på Cypern, hvor ingen desværre gik videre fra gruppespillet. Vi sendte 2 kvinder afsted til EM i Albanien, og vi havde samtidig også 2 mænd med til EM Masters, 6-reds, Teams og European Open. Rune Kampe blev nummer 5 i Masters, og kvinderne klarede sig fint. Desværre skulle vi have haft 2 spillere og 1 coach med til EM U21 på Cypern også, men de unge meldte desværre fra i sidste øjeblik, efter at de havde tilmeldt sig. Vi vil meget gerne have ungdomsspillerne afsted internationalt næste sæson. Der er én international turnering tilbage i år, og det er VM på Malta til november. Her er budgetteret med at sende 2 spillere afsted, og det forventer vi også at gøre.

PC har deltaget i samtlige møder i løbet af året i Nordic Billard Council, DDBU bestyrelsesmøder og årsmøde, Eliteudvalgsmøder, Internationale generalforsamlinger og udviklingsmøder med kraftcenter CPH m.v.. I alt omkring 16-20 møder. Der er skabt et godt nationalt netværk, gode relationer og et godt samarbejde med bestyrelsen i DDBU. Internationalt er der også skabt rigtig gode relationer og netværk, hvor vi har rigtig gode forhold til de nordiske lande og særligt også EBSA. I IBSF blev der valgt ny formand, og i EBSA blev den siddende formand, Maxime Cassis, genvalgt.

PC var på klubbesøg i Ølstykke, hvor de har fået to nye borde. PC lovede dem en turnering i den kommende sæson. Ølstykke fortalte, at de har over 20 spillere, og at 5-6 af dem gerne vil spille med på touren.

Ad 2 – Orientering fra udvalgsposterne)

DJ: DJ er IT-ansvarlig sammen med MS. DJ opdaterer hjemmesiden og laver turneringsplanerne samt lodtrækning til disse. Det fungerer fint, og DJ fortsætter med dette. Der vil blive kigget på muligheden for at implementere et nyt skin på hjemmesiden, som er mere moderne. DJ overvejer også at lave vores eget tilmeldingssystem, da vi har større problemer med DDBU's, som vi ikke selv er herrer over, og som stort set altid fejler.

TP: TP er presseansvarlig og har i løbet af sæsonen udsendt materiale ved 6 turneringer til lokalaviser og Tv-stationer. TP vil fremover lave nyhedsindlæg på det nye Facebook-site samt sende dem til DDBU's nyhedsbrev også, så vi får eksponering der. Derudover vil TP tage fat i Niels Nüchel, DDBU's udviklingskonsulent, som har erfaring med at sende materiale til medierne.

MS: MS er IT-ansvarlig sammen med DJ. MS opdaterer ranglisterne og arbejder også lidt med hjemmesiden. MS har oprettet et nyt Facebook-site, som vi vil benytte i stedet for Facebook-profilen. MS vil fremover oprette events for alle turneringer.

HA: HA er ungdomsansvarlig og startede med at undskylde sin manglende tilstedeværelse og engagement i løbet af sæsonen. Han har haft travlt med arbejde og studie. HA har planer om at lave et gradueringsystem, hvor man ved træningsøvelser kan få emblemer som bevis for, at man har opnået et vist niveau, ligesom i karate. Dette vil han arbejde videre på i fremtiden. Der har været nedgang i antallet af ungdomsspillere, og det skyldes primært det manglende engagement, men på den positive side er der stadig mange, der spiller i Bristol. HA vil fortsætte med at forsøge at få de unge til at tilmelde sig turneringerne, men fortæller, at det er svært.

Ad 3 – Spørgeskemaundersøgelse)

DJ fremlagde spørgeskemaundersøgelsen, hvor vi havde fået 37 svar. Dette er overordneligt positivt, og undersøgelsen var meget brugbar. Vi vil også lave en næste år, så vi har et sammenligningsgrundlag.

Generelt var der meget stor tilfredshed med sæsonen som helhed og organiseringen.

Spørgeskemaundersøgelsen blev brugt som hjælp til diskussionerne under punkt 4 nedenfor.

Ad 4 – Ændringer i den kommende sæson)

I den kommende sæson og fremover vil turneringslederopgaven blive uddelegeret til klubberne under instruktion af Snookerudvalget, således at disse skal stille med en turneringsansvarlig, allerede når de siger ja til at have en turnering der. Konsekvensen af, at de ikke stiller med en turneringsleder, vil være aflysning af turneringen. Dette skyldes, at det ikke er Snookerudvalgets opgave at stå for den praktiske afvikling af turneringerne. Denne praksis følges overalt i DDBU - og nu også snooker. Ved at lægge ansvaret over på klubberne er det tanken, at klubberne føler, de har en større stemme og har mere at skulle have sagt, og de får også mulighed for at præge snookeren i Danmark på netop deres måde. Det vil aktivere frivillige kræfter i klubberne, og det vil frigive ressourcer fra Snookerudvalget, således at udvalget kan koncentrere sig om dets egentlige opgave; det politiske arbejde for at udvikle snooker i Danmark.

Vi har haft massive problemer med tilmeldingsprocessen i løbet af sæsonen. Dette skyldes, at DDBU ikke har en IT-kyndig, som kan lave de nødvendige og meget simple ændringer i IT-systemet. Vi har oplevet problemer ved samtlige turneringer, og det har taget enormt mange ressourcer fra udvalget. Derfor vil tilmeldingen fremover blive åbnet fra starten af sæsonen til samtlige turneringer. Det vurderes ikke at have konsekvenser for tilmeldingerne.

Det fastholdes, at hvis man tilmelder sig en turnering, kan man ikke afmelde sig igen. Altså er tilmelding bindende. Dette skyldes, at vi vil undgå nogen, som tilmelder sig en masse turneringer på forhånd for at sikre sig en plads for derefter at melde de turneringer fra, som personen ikke kan spille.

Hvis en spiller melder afbud, før tilmeldingsfristen er slut, udløser dette en ekstra plads i turneringen til en spiller på venteliste. Hvis en spiller melder afbud, efter tilmeldingsfristens udløb, bliver spilleren seedet i turneringen og bliver diskvalificeret, og modstanderen vil få en walk over. Ved afbud tilbagebetales turneringsindsuddet ikke, jf. ovenstående.

Tilmeldingsfristen holdes til mandag kl. 12:00. Det 'sjove' tidspunkt skyldes endnu engang problemer med tilmeldingssystemet, som ikke længere kan lukke automatisk. Også på dette punkt har vi massive problemer med, at der bliver glemt at lukke for tilmeldingsfristen, således at folk kan tilmelde sig efter lukketid. Det er dog desværre ude af vores hænder.

Der har været et par ønsker om, at turneringsplanen skal komme ud noget tidligere. Dette karambolerer med ønsket om at have tilmeldingsfristen så sent som muligt, og derfor holder vi fast i, at turneringsplanen kommer ud som hidtidig. Dog vil DJ bestræbe sig på at lave turneringsplanen mandag aften, således at vi undgår, det bliver tirsdag eller onsdag, som det ofte har været. Men det er naturligvis ikke altid muligt at stå til rådighed mandag aften, så det vil alene være en bestræbelse. Det bemærkes også samtidig, at ifølge spørgeskemaundersøgelsen var langt over halvdelen tilfredse med offentliggørelsestidspunktet.

Ønsker om spilletider skal sendes til DJ inden tilmeldingsfristens udløb. Tidsønsker efter dette tidspunkt vil som udgangspunkt ikke blive taget i betragtning. Snookerudvalget vil bestræbe sig på at imødekomme alle tidsønsker, men kan ikke garantere dette. Man må som spiller forvente som udgangspunkt, at når man tilmelder sig en turnering, så er man til rådighed i hele tidsrummet, hvor turneringen afvikles.

Snookerudvalget kan ændre turneringsplanen op til turneringens start, og turneringslederen kan ændre den efter turneringens start. Dette skyldes et ønske om fleksibilitet i afviklingen af turneringen samt ønske om at håndtere akutte problemer. Turneringsplanen fastholdes dog som udgangspunkt efter offentliggørelsen, og kun tungtvejende hensyn kan tale for en ændring, og ændringer meddeles alle de berørte spillere.

Det blev diskuteret, om spilletidspunktet fast skulle sættes til kl. 09 for at undgå forvirring, eller om vi skulle blande dem, så vi starter nogle gange kl. 09, og andre gange 10. Det blev besluttet, at vi blander tidspunkter af hensyn til fleksibiliteten. Spillerne kigger altid på planen, hvornår de skal spille, så ingen forventer automatisk, at vi starter kl. 10.

Antallet af Grand Prix øges med ét ekstra, således at vi nu spiller 4. Dette er et ønske fra spillerne. Der kommer nyt format til kvalifikationsstadiet, således at der ved 33-39 spillere spilles 4 grupper, og ved 40-48 spillere spilles 8 grupper, og ved 49-56 spillere spilles dobbeltknockout. Spillerne har ønsket gruppespil, og med denne model sikrer vi altid mindst to kampe til alle kvalifikationsspillere. Således undgår vi, at nogle kommer kun for én kamp på bedst af 3. Der spilles stadig bedst af 3 i kvalifikationsstadiet, både ved gruppespil og dobbeltknockout. Maks. antal deltagere til Grand Prix nedsættes til 56.

Antallet af DTC-turneringer øges med én ekstra, således at der nu spilles 6. Dette skyldes, at Ølstykke har fået 2 snookerborde, og vi nu i alt har 6 klubber med 2 borde. Der vil altså afvikles en DTC i hver klub med to borde. Maks på 32 fastholdes.

DTC Grand Final ændres, således at kun de 16 bedst placerede af de tilmeldte får lov at spille. Dette skyldes, at vi ikke kunne fylde den ud med 32 mand, og der er ønske om at øge eksklusiviteten for Grand Final. Formatet ændres også, således at der spilles gruppespil den første dag med fire grupper á fire mand. Dagen efter afvikles enkeltknockout med bedst af 5 i kvart- og semifinale og bedst af 7 i finale. Grand Final afvikles nu i en klub med mindst fire borde.

DM afvikles i påsken i alle fem dage. CPH har sagt god for dette. Det spilles gruppespil de første to dage og derefter afvikles samme format som sidste sæson, dog med den ændring, at semifinalen bliver bedst af 7 og finalen bedst af 9. Der kommer maksimum på ved DM for første gang, og det bliver på 64. Det skyldes hensynet til kvaliteten af turneringen, så vi ikke skal ud i at spille bedst af 1 eller 2 frames.

DM 6-reds afvikles nu et spillested med fire borde mindst. Formatet vil komme ud i løbet af sæsonen.

DM U14 nedlægges, da der ikke var nogle deltagere.

DM U21 og DM Kvinder afvikles sammen.

Forslaget om at lade et bestemt antal turneringer tælle på ranglisten for at gøre den mere repræsentativ blev forkastet. Dette skyldes både modstand fra Snookerudvalget og fra spillerne, som ønsker, at alle turneringer på ranglisten skal tælle.

Der blev diskuteret en særlig udtagelsesrangliste til internationale turneringer som i pool, hvor nogle udvalgte turneringer tæller. Dette forslag blev også forkastet. Der anvendes den ordinære rangliste.

Dresscoden var endnu engang oppe at vende, og det blev besluttet, at vi lempet dresscoden til DTC-turneringerne for at gøre dem lettere tilgængelige for nye spillere. Således er det tilladt at spille de almindelige DTC-turneringer uden vest. Resten af dresscoden skal stadig opfylde. Til alle andre turneringer gælder den fulde dresscode. Forslaget om polo t-shirt eller blandet dresscode blev endnu engang forkastet.

Vi har problemer med forsinkelser til nogle turneringer, som primært skyldes folk, der spiller langsomt og efter mange snookers. Forslag om tidsbegrænsning på kampe blev forkastet. Dog blev det besluttet, at vi indfører en bestemmelse i reglementet, hvorefter Snookerudvalget eller turneringslederen kan beslutte at sætte et maksimum antal snookers, man må spille efter. Det blev besluttet ikke at gøre det til en fast regel, men en regel, som kan indføres i konkrete tilfælde. Det blev besluttet, at vi afprøver konceptet med et maksimum på 2 snookers til én eller to turneringer i løbet af året og ser, hvordan det forløber, og om vi kan komme tidsforsinkelserne til livs. Det bemærkes i øvrigt, at der ikke er konstateret ét eneste tilfælde i løbet af hele året, hvor en spiller har spillet efter snookers og vundet. Det vil altså ikke berøre udfaldet af turneringerne på nogen måde, men vil alene have en tidsbegrænsende effekt. Det frygtes dog, at folk vil føle sig 'krænket' på deres 'ret' til at spille efter snookers, da spillet jo netop hedder snooker, og derfor indføres reglen ikke fast, før spillerne har set idéen med det og fordelene ved det.

Der er forslag om en turnering kun for bredden. Dette udskydes dog til næste år, da der er flere nye ændringer i år.

Der er forslag om at lave en Team Cup som handikapturnering og en Shoot Out med bedst af 1 frame i grupper for at få mere varians i turneringsudbuddet. Da kalenderen er presset, vil disse blive lagt i sommerpausen. Turneringerne skal bære præg af hygge, men ikke så meget, at de bliver useriøse. Det vil være pengeturneringer.

Facebook-profilen 'Dansk Snooker' nedlægges, og der oprettes i stedet et Facebook-site, hvorfra alt information fra Snookerudvalget fremover vil blive kanaliseret igennem sammen med hjemmesiden. Dette skyldes, at vi ikke vil have for mange informationskanaler, så der opstår forvirring, og med et site har vi mange flere muligheder for at oprette events, og opslag på siden vil ikke drukne i andre uofficielle opslag, og vi har muligheden for at samle alle billeder fra turneringen der. Facebook-gruppen 'Snooker i DK' forbliver, men blot som et socialt site for snookerspillere. Til snookerfans findes 'Snooker på Eurosport'.

DJ og MS vil kigge på muligheden for at få et nyt design til hjemmesiden, da det gamle ikke er så moderne af udseende længere.

Pengepræmier vil fremover blive offentliggjort før turneringens start. Dette skyldes interessen i at øge spændingen frem mod turneringen og gøre folk opmærksomme på, at der rent faktisk spilles om penge. Med hensyn til skattespørgsmålet er det spillernes eget ansvar at holde regnskab over indtægter og udgifter i løbet af sæsonen. Udgifter i forbindelse med turneringerne kan fratrækkes gevinsterne. Det bemærkes i øvrigt, at det er meget små gevinster, vi spiller om, og kun meget få spillere, hvis nogen overhovedet, har overskud på deres snookeraktiviteter. Derfor er problemstillingen af meget begrænset omfang eller stort set ikke eksisterende.

Der blev spurgt til miss-reglen i spørgeskemaundersøgelsen. Både om antallet af miss skulle begrænses, eller om skønsreglen skulle ændres til objektive kriterier. Der var stor opbakning om den nuværende model, som også er den, der er international, og derfor fastholdes skønsreglen og ubegrænset antal miss.

Vi har haft stor succes med de dommere, der blev uddannet på Island, og derfor vil vi bestræbe os på at få en coach til Danmark, som kan uddanne en håndfuld dommere eller to til næste år, hvor vi kan budgettere med det.

Ad 5 – Reglementsændringer)

Der blev fremlagt en række reglementsændringer i forbindelse med de vedtagne ændringer under punkt 4 ovenfor.

Ad 6 – Opdatering af spilleregler)

PC blev opmærksom på, at der mangler et punkt i spillereglerne. Dette vil blive indført snarest muligt, således at spillereglerne er fuldt opdateret og i overensstemmelse med WPBSA.

Ad 7 – Afslutning)

PC bemærker, at vi næste år vil bestræbe os på at afvikle udvalgsrådet i april/maj, således at datoplanen/sæsonplanen kan udgives, før sæsonen slutter.

PC takker af for mødet.

Med venlig hilsen

Per Micki Christensen

Formand for Det Danske Snookerudvalg, DDBU