

Bericht Ressort Sport

Jahreshauptversammlung des
Deutschen Bridge Verbandes e.V. 2014 März

Dr. Josef Harsanyi
Sportwart

DEUTSCHE MESITERSCHAFTEN

Trophy + Meisterschaftswoche Berlin 2013 und 2014
Rotteck + Damen DM 2013 + andere DM-s + Pokal 2013

DBV –Vertreter international

Weltmeisterschaft Bali 2013 **Universitäts Team EM 2. Platz**
Champions Cup Opatija 2013

Qualifikation für DBV Nationalmannschafts 2014

Junioren Europameisterschaft Burghausen 2014

Turnierleiter –Turnierordnung-Masterpunktordnung

Dr. Josef Harsanyi
Sportwart

1. Senioren Paar DM 35 Paare

- 1 Dr. Michael Elinescu - Dr. Entscho Wladow
- 2 Andreas Holowski - Jacek Lesniczak
- 3 Reiner Marsal - Ulrich Wenning
- 4 Thomas Braun - Hans-Joachim Prieß
- 5 Ullrich Jahr - Jerzy Kozyczkowski
- 6 Dr. Werner Graf - Dr. Josef Harsanyi
- 7 Loek Fresen - Dirk Schroeder
- 8 Renate Hansen - Heini Berger
- 9 Renate Höger - Dr. Walter Höger
- 10 Martin Jentsch - Klaus Spiegelberg

Junioren(14)- und Schülerwochenende

- Jan Sohl - Yordan Boychev
- Paul Grünke - Vemund Vikjord
- Sebastian Weyand - Raffael Braun
- Christian Leroy - Lauritz Streck
- Marie Eggeling - Paul Orth
- Victor Rehder - Felix Zimmermann
- Daniel Buse - Kai Timofejew
- Sibrand van Oosten - Philipp Pabst

Schülermeisterschaft (10)

- Jonas Drescher - Johannes
- Hilgenberg Victor Otto - Felix Dörmer
- Julian Vornkahl - Leonhard Vornkahl
- Christoph Röhrig - Jan Richter

Aufstiegsrunde Döttingen + Hannover

1. Meisterschaftswoche Aug 2013 Berlin

Mixed Paar DMB 95 Paare

- 1 Kareen Schroeder - Dirk Schroeder
- 2 Alexandra Gerbenne - Julius Linde
- 3 Claudia Vechiatto - Dr. Sebastian Weyand
- 4 Bianca Barden-Elinescu - Dr. Michael Elinescu
- 5 Dr. Annikki Schoolmann - Uwe Schoolmann
- 6 Gisela Smykalla - Dr. Michael Schneider
- 7 Anja Alberti - Nikolas Bausback
- 8 Kathryn Herz - Eckhard Böhlke
- 9 Regine Bartels - Frederic Boldt
- 10 Carmen Hölzl - Dr. Johann Wempen

1. Meisterschaftswoche Aug 2013 Berlin

Mixed Team DMB 32 Mannschaften

- 1 Sieg im Finale
Männer mit ELAN *Elke Weber, Fried Weber Anne Gladiator, Berthold Engel*
- 2 Niederlage im Finale
Schroeder *Kareen Schroeder, Dirk Schroeder Claudia Vechiatto, Dr. Sebastian*
- Kampf um Platz 3
Munich Mixed
Petra von Malchus, Katharina Brinck Vemund Vikjord, Paul Grünke

1. Meisterschaftswoche Aug 2013 Berlin

Open Paar DM 102 Paare

- 1. Dr. Michael Elinescu - Dr. Entscho Wladow
- 2 Hans Frerichs - Ulrich Wenning
- 3 Matthias Stenneken - Ralf Wollenberg
- 4 Heini Berger - Axel Sawal
- 5 Ulrich Kratz - Bernhard Sträter
- 6 Julius Linde - Ralph Retzlaff
- 7 Claudia Vechiatto - Berthold Engel
- 8 Emile Sansour - Karl Wartlick
- 9 Koch - Göran Mattsson
- 10 Jascha Garre - Fabian Hupe

1. Meisterschaftswoche Aug 2013 Berlin

Open Team DMB 34 Mannschaften

- 1 Sieg im Finale: Meins! *Wolf Stahl, Robert Maybach Christian Schwerdt, Julius Linde*
- 2 Niederlage im Finale Deutschland Open *Jörg Fritsche, Roland Rohowsky Michael Gromöller, Martin Rehder Helmut Häusler, Dr. Andreas Kirmse*
- 3 Kampf um Platz 3 Kondoch *Josias Prinz zu Waldeck, Hartmut Kondoch Claudia Vechiatto, Jerzy Kozyczkowski Berthold Engel*
- 4 Deutsche Senioren *Dr. Michael Elinescu, Ulrich Kratz Reiner Marsal, Bernhard Sträter Ulrich Wenning, Dr. Entscho Wladow*

Vereinspokal 2013

- 1. Bridge-Club Jan Wellem & Club Düsseldorfer Bridgeschule e.V.:
Bernhard Sträter, Heribert Sträter, Tomasz Gotard,
Andreas Holowski, Ulrich Kratz
- 2. Bridge-Club Mannheim e.V.:
Elke Weber, Fried Weber, Robert Maybach, Gregor
Sieber, Wolf Stahl
- 3. Frankfurter Turnierbridge-Club 1958 e.V.:
Claudia Vechiatto, Josias Prinz zu Waldeck, Berthold
Engel, Gordon Kolling, Hartmut Kondoch

Rotteck Pokal (44) 2013

- 1 Dr. Michael Elinescu - Dr. Entscho Wladow
- 2 Ingo Lüßmann - Dr. Michael Schneider
- 3 Julius Linde - Christian Schwerdt
- 4 Thorsten Kootz - Gregor Sieber
- 5 Raffael Braun - Thomas Gotard
- 6 Jochen Bitschené - Herbert Klumpp
- 7 Loek Fresen - Jörg Fritsche
- 8 David Cole - Paul Grünke
- 9 Tobias Förster - Dr. Claus Neidhardt
- 10 Bernhard Sträter - Heribert Sträter

Damen DM (30) 2013

- 1 Anja Alberti - Mirja Schraверus-Meuer
- 2 Kareen Schroeder - Claudia Vechiatto
- 3 Susanne Kriftner - Waltraud Vogt
- 4 Katharina Brinck - Marie Eggeling
- 5 Yevgeniya Khanukova - Petra von Malchus
- 6 Anne Gladiator - Elke Weber
- 7 Susanne Bohnsack - Gisela Smykalla
- 8 Claudia Lüßmann - Dr. Regine Neuhauser-Riess
- 9 Gerda Heinrichs - Karin Wenning
- 10 Dr. Anne Gromöller - Ria Kürschner

Vorschlag für Deutsche Paar-Liga

Anstatt der weniger frequentierten Paar DM-s Rotteck und Damenpokal möchten wir ab 2015 die DBV-Paar-Liga starten.

Dieses Jahr wollen wir die Herren und Damenmeisterschaften zusammenziehen, ohne strenge Spielstärkenbeschränkung. Die ersten 26 Paare sind berechtigt die 1. Paar Bundesliga zu spielen, die Paare mit Platzierung zwischen 27 und 52 bilden die 2. Paar Bundesliga.

Drei Staffeln von 3. Bundesliga werden geben, Nord, Mitte und Süd mit unbegrenzter Teilnehmerzahl.

Aufstieg und Abstieg wird wie folgt geregelt

Bundes-Paarliga Auf- und Abstiegsregelung nach 2015

German Trophy

- 1) Maximum 80 % der Nenngelder werden als Preisgeld ausgegeben
- 2) 02-04 Mai 2014 Berlin in Partnerschaft mit der Berliner Paarmeisterschaft
- 3) Bitte um Ermutigung und Unterstützung den Spielern, die eventuell gern teilnehmen würden bei diesen sportlichen Spitzenergebnis.

Qualifikation für die Nationalmannschaften 2014

- Aufgrund der §4 Richtlinien der Zulassung
- Senioren – keine Qualifikation :
 - Elinescu-Wladow, Marsal-Wenning, Kratz-Sträter
- Open Team – Qualifikation. Piekarek-Smirnov,
Fritsche-Rohowski, Auken-Welland
- Damen – Qualifikation. Gladiator-Weber, Eggeling-
Vechiatto, Giampietro-Nehmert

Meisterschaftswoche 16 – 24 August 2014

- Program: wie voriges Jahr
 - Budget: 16.000 €
- Vertrag mit dem Hotel mit Kooperation mit Herrn Hans Joachim Prieß vorbereitet.
- Die Landesverbände könnten ihre Regionalligasieger unterstützen bei der Meisterschaftswoche und bei dem Team Trophy anzutreten.

TL Ausbildung

- 2 x Vorbereitungskurse für Silber
- Aschaffenburg 14-15 September 10 Teilnehmer
- Bielefeld 28-29 September 16 Teilnehmer
- **Absolute intensive Lehr- und Lerntätigkeit**
- TL – Kurs Silber und Prüfung am 7/8. Dezember 2014 mit Rekordteilnehmerzahl.
- **Der Sportwart und Ressort-Leiterin Unterricht haben persönlich die sachliche, freundliche und tolerante Qualifikation der Silberkandidaten geprüft. Leider kein neuer TL mit silbernem Zertifikat**

TO 2014

- Das Ergebnis der jahrelange Vorbereitung wurde in Darmstadt am 08. 11. 2013 und in Kassel am 14.03.2014 ausgewertet und die endgültige Version erstellt.
- Die neue TO wird am ... Verabschiedet und ab 01.01.2015 wird gültig.

Weltmeisterschaft Bali September 2013

- WELTMEISTER TITEL bei Senioren – round robin
- 1 **FRANCE** 2 **USA** 3 **GERMANY** 4 **BELGIUM**
- 5 **POLAND** 6 **INDONESIA** 7 **SCOTLAND**
- 8 **NETHERLANDS**
- 9 **USA** 10 **CANADA** 11 **CHINA HONG KONG**
- 12 **AUSTRALIA** 13 **INDIA** 14 **JAPAN** 15 **DENMARK**
- 16 **CHINESE TAIPEI** 17 **BRAZIL** 18 **BANGLADESH**
- 19 **NEW ZEALAND** 20 **EGYPT** 21 **SOUTH AFRICA**
- 22 **GUADELOUPE**

Weltmeisterschaft Bali September 2013

- WELTMEISTER TITEL bei Senioren – KO Phase
- **INDONESIA 172**
- **GERMANY 222**

- GERMANY 222
- FRANCE 195

- **USA 161**
- **GERMANY 172**

Weltmeisterschaft Bali September 2013

- Open Team
- 1 **USA** 2 **ITALY** 3 **MONACO** 4 **POLAND**
- 5 **NETHERLANDS** 6 **ENGLAND** 7 **CHINA**
- 8 **CANADA** 9 **USA** 10 **INDONESIA** 11 **JAPAN**
- 12 **GERMANY** 13 **ARGENTINA** 14 **NEW ZEALAND**
- 15 **BRAZIL** 16 **SOUTH AFRICA** 17 **AUSTRALIA**
- 18 **INDIA** 19 **GUADELOUPE** 20 **EGYPT**
- 21 **CHINESE TAIPEI** 22 **BAHRAIN**

- Sehr gute Platzierungen bis zur 16. Runde

Universitäts Team EM Kraljevica (Kroatien)

- 2. Platz im Finale gegen Universität Posen
- Mitglieder: Marie Eggeling, Paul Grünke, Rafael Braun und Vermud Vikjord.
- EUSA ist ein Einstiegspunkt für den DBV zu wichtigen Sportorganisationen in Deutschland.

Champions Cup

- In Opatija 14-17 November 2013
- DBV war durch dem Deutschen Meister Bamberg vertreten. Gromöller- Häusler-Kirmse-Rheder, Rohowski-Fritsche.
- Schlechtes Ergebnis. Gruppenletzte
- Sieg gegen Schweden
- Verlust gegen England

Junioren Paar EM Burghausen 2014

Organisationsbereiche

- Die Stadt Burghausen steht mit ihren Hotels und Einrichtungen bereit, wie gute Gastgeber unsere junge Gäste zu empfangen.
- Vereinbarung mit der Stadt über die kostenlose Benutzung des Stadtsaalgebäudes für Spielort.
- Vereinbarung mit der EBL über die kostenlose Leihgabe aller zum Spielbetrieb notwendigen Utensilien – Unsere Kosten: Transport von Opatia und nachher Transport nach Mailand

Venue

HANS STEINDL
Erster Bürgermeister der Stadt Burghausen

BURGHAUSEN
WELT
LÄNGSTE
BURG

RATHAUS
Stadtplatz 112
84489 Burghausen
T +49 8677 887-200/207
F +49 8677 887-227
bürgermeister@burghausen.de
www.burghausen.de

An den Präsidenten der
Europäischen Bridge Liga
Herrn Dr. Yves Aubrey
c/o Maison du Sport International
54 Av. de Rhodanie
CH - 1007 Lausanne

Burghausen, 18. Juni 2013
1./1. Bgm./Lec

Sehr geehrter Herr Präsident Aubry,

Ich freue mich außerordentlich, dass die Europäische Bridge Liga Burghausen als Austragungsort für die Youth Bridge Pairs Championships im Juli 2014 ausgewählt hat und darf Sie sehr herzlich zur Durchführung dieser bedeutenden Veranstaltung nach Burghausen einladen und Sie hier willkommen heißen.

Seien Sie versichert, dass wir die Europäische Bridge Liga und den Deutschen Bridge Verband nach Kräften bei der Organisation und Durchführung dieses Turniers unterstützen werden und ich darf Ihnen bereits heute zusagen, dass wir Ihnen den Stadtsaal als Austragungsort unentgeltlich zur Verfügung stellen.

Leider kann ich Ihrer freundlichen Einladung zur Vertragsunterzeichnung nach Ostende nicht persönlich Folge leisten, Herr Josef Harsanyi wird jedoch Burghausen auf das Beste vertreten und in Ihren Gremien entsprechend präsentieren. Beiliegenden Bildband darf ich Ihnen auf diesem Weg als kleinen Vorboten aus Burghausen zukommen lassen.

Ich freue mich darauf, Sie und Ihre verantwortlichen Mitarbeiterinnen und Mitarbeiter zu diesem einzigartigen Anlass bei uns in Burghausen begrüßen zu können und verbleibe

mit besten Grüßen

STADT BURGHAUSEN

Hans Steindl
Erster Bürgermeister

Junioren Paar EM Burghausen 2014

Liste der Geräte von EBL, die per LKW von Opatija direkt nach Burghausen geliefert wird

- 90 Screen-Tische
- 9000 Boards + Karten
- 90 Bridgemates + 3 Server
- Auswertungssoftware + komplett Hardware
- 14 Computer
- 5 sch/w Drucker 3 Barcodeleser
- 2 Farbdrucker
- 6 TV-s + Kabels
- 3 Dupliziergeräte TRANSPORT

• Junioren Paar EM Burghausen 2014

Vom wird DBV gestellt wird

- Großleistung Kopiergerät
- 3 Beamer
- Büroeinrichtung für Bulletin Herstellung
- 4 Computer
- 10 SIM Karten
- 60 x 500 A4 Papier + 1000 A3 Papiere
- Wasser + Kaffe + Früchte
- 400 Booklet + Bags + Geschenke
- Feierlichkeiten + Namensschilder + Banner, Fahnen ..
- Internet mit technischen Bereitschaftsdienst
- Kulturprogramme