

Den Danske Billard Union

The Danish Billiard Federation

Idrættens Hus Brøndby Stadion 20 DK-2605 Brøndby

Telefon: +45 43 26 26 26

E-mail: ddbu@ddbu.dk

Internet: <http://www.ddbu.dk>

Spar Nord Reg. Nr. 9219

Kontonr. 456-52-27365

14. september 2015

REFERAT FRA TURNERINGSUDVALGSMØDE 04. SEPTEMBER 2015 I BRISTOL

Deltagere:

Jan Mortensen – TU-leder og repr. for eliteudvalget (JM)

Sv. Aage Hansen (SVH)

Peter Lund (PL)

Karsten Jørgensen (KJ)

Hanne Rasmussen (HR)

DM stævner 2015-16

Følgende DM'er kan søges (bemærk keglebillard og 5-kegle og juniorer er afsat)

14.-15. nov. 2015	DM Biathlon	
05.-06. dec. 2015	DM Cadre 47/2	
04.-06. marts 2016	DM 3-bande carambole kvinder	
12.-13. marts 2016	DM 5-kegle	Tildelt Ikast BK
08.-10. april 2016	DM Keglebillard herre og kvinder	Tildelt Viborg BC
30. april – 1. maj 2016	DM Fri carambole	
07.-08. maj 2016	DM 3-bande carambole herre	
21.-22. maj 2016	DM 1-bande carambole	
28.-29. maj 2016	DM Juniorer kegler, 3-bande og 5-kegle	Tildelt BK Frem

Bemærk !! – kravet for at kunne afholde et DM er at der spilles på klæder fra Simonis og baller fra Saluc (aramit)

Ansøgningen sendes pr. mail til hanne@ddbu.dk

Landsfinale 2-mands hold i keglebillard, 3-bande og fri carambole

Der udskrives RF og LF

Puljevinderne går videre til RF og nr. 1 og 2 herfra går til LF

Såfremt der ikke udskrives RF er det KUN puljevinderne der går videre til LF

Hjemmebane tilfalder det hold med højeste %score

Såfremt hjemmebane ikke har bordkapaciteten, kan klubben vælge en anden hjemmebane, det skal meddeles turneringsledelsen inden tu-planen udskrives, ellers går hjemmebane til nr. 2 i puljen

Såfremt der ikke afvikles RF i begge regioner seedes der efter grundspillet

LF afvikles på 2 borde – søndag

Vedtaget

Turneringssekretariat Region Øst

Turneringssekretariat Region Vest

Udviklingskonsulent

Tlf.: +4543262083

Tlf.: +4597182929

Tlf.: +4524250633

kj@ddbu.dk

hanne@ddbu.dk

nuchel@ddbu.dk

I § 7 stk 12i har I fint nok smidt denne ind:

Det er 5. min opvarmning før en hold og individuel turneringskamp, med mindre turneringsledelse har oplyst om andet.

Turneringsledelse, hvem er dette når der spilles alm. runder i holdspil? Turneringsledelse(n), der menes vel kun dem i DDBU/eller anden stævneledere ved finaler...

Skal der ikke tilføjes noget om denne tids-regel i §15 om DOMMERENS pligter. Der bør stå at det er dommerens pligt at tage tid og meddele spilleren når der er 30 sekunder/1 minut igen.

Hvis dommeren ikke styrer dette, så tror jeg ingen vil gøre brug af reglen. Mange kender den sikkert ikke engang, da mange ikke læser turn-reglementet... Måske man også burde nævne den i divisionerne og serierne...

Hej fra Paul Alring

Forslaget afvist, det nuværende bibeholdes

§ 18. PRIORITERING AF HJEMMEBANE.

Såfremt en klub/spiller ikke har den nødvendige bordkapacitet, kan klubben/spillerne flytte hjemmebane til en klub i nærheden, dette skal meddeles turneringsledelsen inden turneringsplanen udskrives.

Hvis en klub har den fornødne bordkapacitet kan arrangementet ikke fravælges. Dog kan man ved enighed mellem spillerne/klubberne flytte arrangementet til en anden klub.

Vedtaget

HOLDTURNERING

§11 stk. 24

En klub, der første gang stiller hold i turneringen, skal indplaceres efter holdets totalgennemsnit, **hvor der er en ledig plads.**

Vedtaget

§ 7. TURNERINGSBESTEMMELSER GENERELT

H. I alle turneringer udskrevet af DDBU, hvor der spilles til handicapdistancer, Kan alle spillere deltage til og med **klasse A i den respektive disciplin.**

Vedtaget

Forslag til ændringer vedr. DM i 5-kegler for 2-mandshold.

Efter DM for 2-mandshold i 5-kegler i Odense, var vi nogle stykker der efterflg. evaluerede stævnet.

Vi syntes bla. at stævnet var for langt (for mange kampe, og for korte pauser). Og at der manglede en tidsplan, (som der bliver lavet i DM kegler og 3-b) Derfor vil vi gerne indsende flg. forslag.

Forslag 1

Der skal laves en tidsplan for stævnet, således at spillere/tilskuere kan se spilletidspukter for kampene. Og at der er plads til at spillerne får nogle pusterum mellem kampene. (Forslag følger i forslag 2)

Forslag 2

Vi foreslår derfor, at istedet for at spille alle mod alle, så skal der laves 2 puljer a/4 hold, som spilles lørdag.

Nr 1+2 går videre til finalerunden, som spilles søndag.

Nr 1+2 i hver pulje, tager resultatet af deres indbyrdes kamp i lørdagens pulje med over i finalepuljen.

Hvert enkelt hold har så, enten 0-1 eller 2 point med over i finalepuljen.

Søndag spiller man så imod de 2 andre hold, fra den modsatte pulje, så man reelt set har afviklet en "4-mandspulje".

På denne måde får alle 4 finalehold 2 kampe om søndagen.

Forslag 3

Doublen skal tælle for 2 individuelle mp.

Således at der er mulighed for at vinde/tabe 3-1/4-0 eller spille uafgjort 2-2.

På denne måde vil alle kampe være intense/vigtige, da du stadig har mulighed for at få 1 MP ud af kampen, ved at vinde den afsluttende double, selvom holdet er bagud 2-0 efter de 2 singler.

Fordele ved denne afvikling

Spillerne ved eksakt hvornår de skal spille.

#Spillerne får mulighed for pauser mellem kampene, og vi får formentligt et højere spillemæssigt niveau at se.

Vi spillere vil meget gerne ha' en pause mellem kampene, således at man kan nå at koble fra, og sætte sig op til den næste kamp.

Tilskuere ved hvornår kampene går i gang.

Arrangerende klub kan nemmere arrangere banket, når der er lavet en tidsplan for stævnet + at de frivillige ved arrangementet ved hvornår deres tjans er slut.

De 4 hold som ryger ud af turneringen lørdag, har mulighed for at tage hjem, og derved spare udgiften til hotelovernatning (800-1000 kr) (3-4 hold vil formentligt intet ha' at spille for om søndagen, når der spilles alle mod alle)

Det åbner også op for muligheden, at 2 klubber kan splitte en DM-finale (hvis de kun har 2 borde pr klub)

Det optimale vil altid være en klub med 4 borde, men så er muligheden altid åben – hvis der ikke kan findes en klub med 4 borde.

Der vil være neutrale dommere i alle singlerne, og ingen fejldomme bør kunne forekomme.

Forslagene her er indsendt på vegne af Orla Skjoldberg Ikast BK – Thomas Andersen BK Højen og Michael Sølberg Næstved BK.

Vi håber selvfølgelig i vil behandle forslagene seriøst, og ser frem til jeres forhåbentlige positive tilbagemelding.

Med venlig hilsen

&

god sommer

Michael Sølberg

Turneringsleder i Næstved BK

Spilleplan for en DM-finale i klub med 4 borde.

Lørdag

01: kl 10.00 – pulje 1 – 1-8

02: kl 10.00 – pulje 1 – 4-5

03: kl 11.30 – pulje 2 – 2-7

04: kl 11.30 – pulje 2 – 3-6

05: kl 13.00 – pulje 1 – vinder kamp 1 – vinder kamp 2

06: kl 13.00 – pulje 1 – taber kamp 1 – taber kamp 2

07: kl 14.30 – pulje 2 – vinder kamp 3 – vinder kamp 4

08: kl 14.30 – pulje 2 – taber kamp 3 – taber kamp 4

09: kl 16.00 – pulje 1 – vinder kamp 1 – taber kamp 2

10: kl 16.00 – pulje 1 – vinder kamp 2 – taber kamp 1

11: kl 17.30 – pulje 2 – vinder kamp 3 – taber kamp 4

12: kl 17.30 – pulje 2 – vinder kamp 4 – taber kamp 3

---: kl 19.30 afholdes der banket

Singlerne i hver holdkamp spilles samtidig, og der afsluttes med doublen.

De 4 hold som er oversiddere, dømmer singlerne.

I doublen dømmer holdene selv.

På ovenstående måde, skal hver af de 8 deltagende hold, dømme 3 singler.

Søndag

13: kl 10.00 – Finalepulje – vinder pulje 1 – nr. 2 i pulje 2

14: kl 10.00 – Finalepulje – Vinder pulje 2 – nr 2 i pulje 1

15: kl 12.00 – Finalepulje – vinder pulje 1 – vinder pulje 2

16: kl 12.00 – Finalepulje – nr 2 i pulje 1 – nr 2 i pulje 2

Singlerne i hver holdkamp spilles samtidig, og der afsluttes med doublen.

Arrangerende klub stiller med dommere til søndagens finalepulje. (1 dommer pr bord)

Spilleplan for en DM-finale i klub med 2 borde

Spillested 1- lørdag

01: kl 10.00 – pulje 1 – 1-8

02: kl 11.30 – pulje 1 – 4-5

03: kl 13.00 – pulje 1 – vinder kamp 1 – vinder kamp 2

04: kl 14.30 – pulje 1 – taber kamp 1 – taber kamp 2

05: kl 16.00 – pulje 1 – vinder kamp 1 – taber kamp 2

06: kl 16.00 – pulje 1 – vinder kamp 2 – taber kamp 1

I kamp 1-4 spilles singlerne samtidig i hver holdkamp, og der afsluttes med doublen.

De 2 oversiddende hold dømmer singlerne i kamp 1-4 – doublen dømmer spillerne selv.

Kamp 5-6 spilles samtidig, så ingen kan spille på resultatet af den anden kamp.

I kamp 5-6 spilles først 1.single – dernæst 2.single – og til slut doublen.

Arrangerende klub, stiller med 2 dommere til kamp 5 og 6

Der afsluttes med banket/spisning.

Spillested 2 - lørdag

07: kl 10.00 – pulje 2 – 2-7

08: kl 11.30 – pulje 2 – 3-6

09: kl 13.00 – pulje 2 – vinder kamp 1 – vinder kamp 2

10: kl 14.30 – pulje 2 – taber kamp 1 – taber kamp 2

11: kl 16.00 – pulje 2 – vinder kamp 1 – taber kamp 2

12: kl 16.00 – pulje 2 – vinder kamp 2 – taber kamp 1

I kamp 1-4 spilles singlerne samtidig i hver holdkamp, og der afsluttes med doublen.

De 2 oversiddende hold dømmer singlerne i kamp 1-4 – doublen dømmer spillerne selv.

Kamp 5-6 spilles samtidig, så ingen kan spille på resultatet af den anden kamp.

I kamp 5-6 spilles først 1.single – dernæst 2.single – og til slut doublen.

Arrangerende klub, stiller med 2 dommere til kamp 5 og 6

Der afsluttes med banket/spisning.

Finaledag – søndag
spilles i en af de arrangerende klubber, som er udnævnt inden finaleskemaet udskrives.

13: kl 10.00 – Finalepulje – vinder pulje 1 – nr. 2 pulje 2

14: kl 10.00 – Finalepulje – vinder pulje 2 – nr 2 pulje 1

15: kl 12.30 – Finalepulje – vinder pulje 1 – vinder pulje 2

16: kl 12.30 – Finalepulje – nr 2 i pulje 1 – nr 2 i pulje 2

Der spilles først 1.single – dernæst 2.single – og til slut doublen.

Arrangerende klub stiller med dommere til søndagens finalepulje. (1 dommer pr bord)

Forslagene afvises da TU-udvalget har besluttet at spille ned til 4 hold

Forslag fra Mick Jørgensen, Næstved BK

Jeg har flg to forslag som jeg håber i vil tage op.

Jeg ved godt at vi i teorien er kommet ind i sæsonen og derfor hvis vi skal være meget regelfikseret ikke kan få mine forslag til at træde i kraft i denne sæson. Men jeg mener at det er så stor en fejl som vi skal rette op på for billardets skyld.

Forslag nr. 1

Distancerne for Ungdomshold i keglebillard bør ændres til at man udregner distancen på baggrund af årssnittet således at man har ens regler inden for alle rækker i keglebillard.

Som det er nu er det kun Ungdomshold som får udregnet distancen ud fra aktuelt snit. Og det mener vi i Næstved er med til at straffe de spillere som træner og udvikler sig. Så for den sportslige fairnes bør man udregne distancen efterårssnittet

Vedtaget

Forslag nr. 2

Da man har valgt at slå alle de individuelle ungdomsrækker i keglebillard sammen til en række har man besluttet at der skal spilles til klassedistance.

Dvs. At en spiller med 4,00 i snit skal spille til 200 points og en spiller med 16,00 i snit skal spille til 500 points. Der er en forskel i gennemsnittet på 4 gange, mens at der i distancen blot er en forskel på 2,5 gange. Det giver efter vores mening ikke en fair konkurrence.

Vi foreslår derfor at man udregner distancerne på flg. Måde

Årssnittet x med 40+40 points

På den måde får man en lidt mere fair distance udregning.

På sidste TU-møde blev det besluttet at spille med handicapdistance snit x30+30

Forslag fra BK2004 – Michael B. Nielsen

Individuel starttidspunkt bør være éns øst/vest og foreslå at man i øst starter kl. 11.00

Forslaget blev afvist – den enkelte pulje kan indbyrdes aftale starttidspunkt.

Forslag fra Sakskøbing BK om ændring af distancer for kvinder.

Jeg syntes at inddelingen af distancer for kvinder er helt ulogisk, hvis man har over 10 i snit skal der spilles til 500 point, hvilket svarer B række med 14 i snit.

Jeg har hørt flere kvinder der ikke vil træne og stige i snit så de kommer over 10 i snit således at de måske skal spille 55-60 indgange for at nå distancen.

Jeg foreslår følgende inddeling:

Elite	14,00 -	500 point
M	9,00 - 13,99	400 point
A	5,00 - 8,99	300 point
B	3,00 - 4,99	200 point
C	0,01 - 2,99	150 point

Jeg håber I vil se positivt på forslaget da jeg mener det er mere fair over for kvinderne og samtidig stadig tager hensyn til nybegyndere til lav distance.

Forslaget blev vedtaget

Forslag fra KBK/BNV (Erik Søndergaard)

Jeg bemærker iøvrigt at der tilsvarende er udskrevet kegler kl. D - VEST med 81 deltagere fordelt på 27 3 mands puljer samt 54 videre til 2. runde. Forudsat at TUs beslutning i maj følges, udskrives 2. runde med 18 puljer og 36 videre, 3. runde med 12 puljer og 24 videre, 4. runde med 8 puljer og 16 videre, 5. runde med 4 puljer á 3 og 1 á 4 og 10 videre, 6. runde med 2 pulje á 3 og 1 á 4 og 6 videre, semifinaler med 2 puljer á 3 !!!

Dette giver mig anledning til at spørge, foreligger der en samlet ensartet DDBU-plan for turneringsafviklingen ØST/VEST ?

Nøgletal:

Individuelle turneringer afvikles med 3 mands puljer til og med kvartfinale - 4 mands i semi- og finale.

Der opereres med følgende nøgletal: 4, 8, 12, 18, 27, 40

I 1. runde søges antal til næste runde tilpasset nøgletallene med et antal oversiddere og kvalifikation blandt lavest seedede

Med deltagerantal på 41 og derover er der tillige 1 oversidder i 2. runde

Punkt 1 – der kan KUN være oversiddere i 1. runde

Punkt 2 – region øst/vest finder det der er bedst for deres turneringer, bl.a. vil man i vest i flere tilfælde få nogle meget lange kørselsafstande ved brug af oversiddere, og uanset hvordan det laves kan man ikke på noget tidspunkt undgå 4-mands puljer.

Turneringsprogram

TU-udvalget gennemgik en lang række ønsker, mangler og fejl som straks vil blive rettet.

Kurt Birkefeldt, Silkeborg er en IT kyndig person og det blev vedtaget, at DDBU (Karsten Jørgensen) tager kontakt til Kurt og høre om vi må benytte ham som test person i forbindelse med videreudvikling af tu-programmet

Næste TU-møde

Fredag den 27. november 2015 i Bristol-Odense

Hanne Rasmussen
referent