

I dette nummer bl.a.:

Referater fra generalforsamlingen

Resultater fra klubmesterskaberne

DMU i Vejen, - og meget mere !

Her har vi et par spillere, der er klar til at give den hele armen i klubmesterskaberne. Der er masser af læsestof, resultater og billeder fra klubmesterskaberne inde i bladet.

Hvidovre Badminton—HB 2000

Klubben:

Præstemosehallen
Præstemosen 209
2650 Hvidovre

Tlf.: 36 78 80 19
E-post: HB2000@HB2000.dk

Kontortid: tirsdag 18.00—20.00

Der er kun fast telefonbetjening i kontortiden.

Alle henvendelser om ind- og udmeldelser, banetildeling, adresseændring m.m. bedes rettet til kontoret eller på e-mail: Banefordeler@HB2000.dk

På kontoret: Maria Olsen og Mette Olsen

Øvrige kontaktpersoner:
se næstsids side

HB 2000 Posten:

Redaktion:

Poul Petersen (ansv.)
Strøbyholm 34
2650 Hvidovre

Tlf.: 36 78 74 58
E-post: postp@email.dk

Stof til bladet bedes leveret i elektronisk form.
Formatet bør være "Word" A-5.
Filen må ikke være skrivebeskyttet
Fotos kan være i elektronisk form eller som originaler til scanning.
Billedfiler bedes sendt separat og ikke indsat i dokumenter.

Deadline for næste nummer:
1. september 2009

GENERALFORSAMLINGEN

19 MAJ 2009

Formandens beretning for sæson 2008-2009.

Starten af den nu afsluttende sæson blev meget præget af Kultur- og Fritidsforvaltningens noget overraskende holdning til HB2000. Vi blev på det ordinære fordelingsmøde tvunget til at afgive banetimer tirsdag aften, midt i tirsdagens DGI holdtræning samt banetimer fredag aften, hvor vi havde motionister trænende.

Begrundelsen var, at der skulle skaffes banetimer til tre klubber, der af hensyn til anden idræts udvidelse i Holmegårdshallen skulle have andet spillested samt at de skulle spille på samme tidspunkt, som de hidtil havde gjort. Forvaltningen mente, at HB2000 let kunne omrokere, da de havde mange banetimer.

Beslutningen om denne plan var allerede truffet inden det ordinære møde, men pga. manglende (naturligvis) enighed blev der indkaldt til endnu et møde. I opløbet til næste møde blev der skrevet, at såfremt der ikke kunne opnås enighed klubberne imellem, så ville den skitserede plan blive fastholdt.

Det gjorde, at HB2000 måtte iværksætte en hel del bearbejde, men først i forbindelse med mødet blev det indledningsvis sagt, at vi selvfølgelig skulle se bort fra denne formulering. Ikke desto mindre besluttede forvaltningen deres oprindelige plan og HB2000 fik frataget banetimerne fra 20-21.00 tirsdage samt banetimerne fredag aften.

Det kostede HB2000 et antal medlemmer, der af forskellige personlige hensyn ikke først kunne spille fra 21-23.00. Det gav endvidere noget rod i det sociale samvær.

HB2000 indklagede først afgørelsen til Kultur- og Fritidsudvalget, hvor sagen efter megen aktivitet bag kulisserne desværre endte med at blive afslået. Et af de anvendte argumenter var, at vi ikke via de gule sedler havde påvist, at vi udnyttede tildelte baner. Et andet og noget mere følelsesladet argument var, at vi (HB2000) ikke skulle tro, at det var vores hal.

Sagen blev herefter indklaget til Kommunalbestyrelsen og vi var faktisk parat til at få en advokat på sagen. Uden at skulle komme for dybt ind i detaljerne, så skulle der meget arbejde og mange møder til før end, at vi til stor glæde fik at vide, at Kommunalbestyrelsen sendte sagen tilbage til yderligere udtalelse i Kultur- og Fritidsudvalget. Uofficielt syntes man ikke, at HB2000 var blevet ordentlig behandlet.

Vi var nu hende i slutningen af 2008 og endelig kom der en afgørelse. Vi skulle have tirsdags banetimerne tilbage, men klubberne fra Holmegårdshallen måtte selv vælge om de ville flytte ved årsskiftet eller ved sæsonskiftet. De valgte den sidste løsning, men gav både i klubben og Hvidovre avis deres vrede og frustration til kende. Vi valgte ikke at gå ind i denne mudderkastende dialog. Fredagsbanerne fik vi igen, idet det viste sig at Præstemosen Badmintonklub ikke længere udnyttede disse. Vi har dog fremover kun to baner fredag aften.

Det har altså kostet et års irritation, arbejde og en lille gruppe medlemmer, så emnet som sådan vil på et kommende møde mellem Kultur- og Fritidsudvalget og HB2000 blive taget op med det formål ikke at komme i en tilsvarende situation igen. Håbet er lysegrønt.

Der er gået endnu et år og vi har stadig ikke fået erhvervet en Hjerterstarter. Bestyrelsen har ansøgt Trygfonden om tildeling af en sådan, men har endnu ikke fået svar herfra. Vi har ansøgt Lions Club Hvidovre, men har herfra modtaget et henholdende afslag. De henviser til, at vi først bør ansøge Trygfonden. FIH (Fællesforeningen af Idrætsklubber i Hvidovre) har ansøgt om fem Hjerterstartere til idrætshallen i Hvidovre, men Præstemosehallen er ikke imellem. Vi vil følge op på denne sag og om fornødent vil vi selv købe en Hjerterstarter med støtte midler fra Hvidovre Kommune.

I visionerne fra sidste generalforsamling var der bl.a. et fremtidsønske om at få ændret Præstemosehallens status som Skolehal. Ikke at Præstemoseskolen ikke længere skulle benytte hallen, men at HB2000 fik en udvidet anvendelsesmulighed af hallen. Det er således i indeværende sæson lykkedes at få lov til at holde hallen åben i skolerens efterårs- og vinterferie og vi har nu også fået tilsagn om at kunne anvende hallen en uge tidligere i sommerferieperioden. (Dette dog kun til specielt træning). Vi vil fortsat forsøge at få ændret status fra Skolehal til Badmintonhal med skolebenyttelse for at få en formaliseret udvidet anvendelsesmulighed.

Klubbens spilleresultater har generelt været gode i sæsonen. Vi ser ud til at være placeret i de rigtige serier med det nuværende spillergrundlag, men mere herom under de enkelte specifikke beretninger. Dog skal jeg pointere, at der er gjort et særdeles godt arbejde med ungdommen og at vi med stolthed kan se resultaterne af dette. Der er flere virkelig godt spillende unge på vej til det generationsskifte, som vi længe har efterlyst.

Der har som tidligere år og med stor succes været afholdt lederkomsammen, afslutningsfest og klubmesterskaber. En stor tak til de, der har stået for disse arrangementer. Det har stort set været den garvede gamle garde, der har stået for disse, men der er dog også kommet et par nye kræfter med. Klubmesterskaberne blev bl.a. afholdt under anvendelse af et nyindkøbt computerprogram, der bl.a. har medført en hurtigere opdatering og mulighed for løbende at holde alle orienteret om resultaterne på hjemmesiden.

Der har i sæsonen været nogle problemer med bl.a. varmt vand og varme i hallen. Vi følger til stadighed op på dette. Gulvet i cafeen er nu gået så meget løst, at det næsten er farligt at gå på det. Vi har på det grundlag fået tilsagn om et nyt gulv. Gulvet vil blive udskiftet i juli måned. Efter sommerferien vil vi have fået et vinyl eller linoleumsgulv. Vi vil også modtage en moppe i hallen for at have mulighed for selv at rengøre gulvet i hallen efter behov.

Hallens alarmsystem vil, som det lige nu fremgår af opslag, blive ændret fra 2. juni 2009. Hvis man tilhører en af følgende kategorier:

Holdledere
Bestyrelsesmedlemmer
Café
Drop 84 (fredag aften)
Lørdagsspillere fra 08-1000 og fra henholdsvis 12-13.00/16-17.00
Søndagsspillere 16.00-17.00, 18.00-19.00 og 19.00-20.00
Evt. andre

-skal man sørge for at få den nødvendige instruktion, kode og kodeord, hvis ikke man har modtaget denne på anden vis.

Der er desværre stadig mange, der ikke udfylder de gule sedler. Vi må endnu engang opfordre til at alle motionister husker at skrive på disse, når de har spillet. Vi har i forbindelse med den megen offentlige debat om børneattester sørget for at følge op på dette således, at der ved politiet er indhentet børneattester på alle børne- og ungdomstrænerne.

Rygeforbuddet og lukningen af vort VIASAT abonnement har tilsyneladende afholdt en del fra at deltage i det sociale samvær efter spilleperioder. Vi var desværre nødt til at opsigte VIASAT abonnementet, idet VIASAT krævede, at vi skulle betale 510,- kr. om måneden (offentlig visning) oveni den øvrige betaling. Vi har desværre ikke kunne holde fast i, at det kun er medlemmer, der har adgang og bød størrelsen er sat til 100.000,- kr. for ikke at overholde aftalen. (Vi har naturligvis ikke skrevet under på dette). Bestyrelsen forsøger at finde en anden løsning, men anså det ikke for holdbart at anvende 10.000,- kr. om året for at nogle relativt få medlemmer kunne se bl.a. fodbold 1-2 dage om ugen i ca. halvdelen af et kalenderår.

Omkring netop økonomien så blev vi bl.a. varslet, at Foreningspakken (computerprogram) pga. manglede sponsormidler ikke kunne fortsætte fra engang i 2010. De har nu indgået et samarbejde med DGI så der kommer en løsning herpå, men det bliver desværre nok kun dyrere. Det ville dog være noget nær en katastrofe, hvis vi skulle til at starte forfra på vor administration, der nu kører rimeligt stabilt.

Kassererjobbet bliver mere og mere tidskrævende, idet vi efterhånden har mange lønede trænere. For at hjælpe kassereren vil vi forenkle processerne. Der vil fremover KUN blive udbetalt lønning en gang om måneden. Lønnen vil via Ole Lougart blive beregnet pga. af arbejdseddell (kontrolleret og underskrevet af den respektive SPU formand) og indbetalt på konto af kassereren. Kontingentopkrævning vil blive udført fortrinsvis af banefordeler. Endvidere vil der på grundlag af kritik fra revisorerne blive foretaget nogle justeringer omkring lønningsform.

Endelig skal jeg afslutningsvis sige, at J.C. SunGame sidste år gav en stor støtte til vor børne- og ungdomsafdeling. De har dog også været ramt af finanskrisen og lige nu går det lidt træt. Selvom vi netop har modtaget 10.000,- kr. fra J.C. SunGame, så må vi nok se i øjnene, at støtten bliver langt mindre i indværende år.

Visioner for 2009-2010

Som nævnt i beretningen, så vil bestyrelsen fortsat forsøge at få ændret Præstemosehallens status som Skolehal til noget, hvor vi ikke blot automatisk må lukke pga. skolefrihed. Vi er nået et godt stykke, men vi må have lavet en fast aftale.

Flugten af medlemmer er tilsyneladende stoppet og vi er stabiliseret omkring 500-530 medlemmer. Hvad, der er specielt positivt, er den gode tilgang af børn og unge. Der er som nævnt gjort et flot stykke arbejde med de unge, hvilket vi har til hensigt at fortsætte med, men manglende sponsorindtægter kan komme til at påvirke aktivitetsformen. Der er ingen tvivl om, at der skal sættes meget på de unge, men omvendt er vi også nødt til at tilpasse aktivitetsbehovet til klubbens økonomiske formåen.

Med hensyn til holdninger, så har vi forsat noget at arbejde på. Der er stadig for mange udeblivelser fra træningen uden at melde fra. Det giver store problemer i træningsplanlægningen, men da vi også er vidende om, at der er et liv uden for badminton, så er vi vel vidende om, at der bl.a. kan være fx arbejdsmæssige forhold, der kan spille ind her. Vi vil arbejde på løsninger, der kan lette planlægningsarbejdet, men vil også opfordre alle til at huske at melde fra, når det ikke er muligt at komme til træning. Det kan være via SMS, email eller telefon.

Jeg vil gerne afslutte beretningen med at takke de mange medlemmer (ca. 50), der enten udfører et frivilligt eller et lønnet arbejde for klubben. I har gjort det godt i år.

HUSK klubben er det, som vi gør den til; hverken mere eller mindre !.

John Berling

Beretning fra ungdomsafdelingen sæson 2008/2009

Indledning og opdatering

Det har været et år, hvor vi har haft en god tilgang til ungdomsafdelingen. Vi er på oppe på 90 spillere. For første gang siden jeg ved ikke hvornår, har vi været nødt til at oprette en venteliste, da tilgangen har været så stor. På de fleste træninger, er der flere spillere end der er plads til på banerne. Så det er en stor udfordring for trænerne, at styre så mange spillere ad gangen. Derfor har vi da også fået uddannet 4 U17 spillere som hjælpetrænere. Og de har stort set hele sæsonen haft faste dage, hvor de træner spillerne sammen med en "hovedtræner". Vi har også haft en træner på kursus, så hun har fået nogle flere redskaber hun kan bruge i træningen.

I år har vi haft 6 U17 spillere med på B-træningen og udvidet træningen til også at omfatte torsdagstræningen. Og det går godt med dem. De kan sagtens følge med. Faktisk har de unge så meget blod på tanden, at de også stillede op i seniorenres klubmesterskaber i B-rækken. Og det gik godt, faktisk så godt at Phillip vandt herre singlen og også herre doublen med Michael. Men alle drengene gjorde det godt og det var en stolt ungdomsformand, som pralede med sine gode spillere. Vores Ungdomsspille udvalg lever stadig. Medlemmerne er dels trænere, hjælpetrænere, holdledere og gode hjælpere. I alt deltager i gennemsnit 6 af medlemmerne til møderne. Det er fint nok, for når vi skal afholde nogle af vore arrangementer er der god tilslutning til at hjælpe.

Holdturneringen

Vi havde 5 hold tilmeldt i år. Og det er gået fint. Vores U17 serie-hold vandt suverænt deres række, U13 serie-hold blev nr.6 ud af 10, U13 X-holdet blev nr. 5 ud af 7. De 2 X-hold i U15 blev hhv nr. 3 og nr. 2. Så alt i alt synes jeg at vi kan være tilfredse. Det er dejligt at se ungerne kæmpe som de gør. Og det er dejligt at vi har forældre, som vil tage med ungerne **ud til** kampene. Det betyder uendeligt meget for spillerne. Så tak for det

Åbne turneringer

Vi har været rigtig meget ude at spille stævner i år. Det er fint at spillerne vil ud at spille, for det er her de får udfordringerne. Det er også vigtigt at de kommer ud til stævnerne, idet det så senere ikke bliver svært at stille hold til holdkampene. For mange gange løber vi, som holdledere ind i det problem, at vi har spillere nok, men mange tør ikke spille kampe uden for vores egen hal og mod nogen de ikke kender. Så jo flere af de unge spillere der kommer ud til stævner, jo lettere er det at stille hold i holdturneringen. Men det skaber også et godt sammenhold spillerne imellem, når de er ude til stævnerne. Et sammenhold der kan gøre, at de bliver i klubben i mange år. Spillerne bliver dygtigere når de er ude til stævnerne og det har også båret frugt, idet vi allerede har fået 3 første års U17 spillere i A-rækken. Vi fik jo syn for sagen senior klubmesterskaberne.

Men også de små U11 og U13-spillere har gjort det godt til stævnerne, idet der også har været oprykninger her.

Igen i år var vi på Bornholm til Smashercup. Der var 6 spillere af sted. Og vi står også for at skulle af sted med 8 spillere til Göteborg her den 22-24. maj. Vi havde også 5 spillere, som havde kvalificeret sig til Landsmesterskaberne i Fredericia. Vi fik ingen medaljer med hjem, men spillerne gjorde en god indsats. Også Landsdelsmesterskaberne deltog vi i og her fik vi 2 andenpladser i U17 rækken og 1 3.plads i U13 rækken.

Vi var igen i år i Vejen til DMU og her var vi i alt 20 personer af sted. Heraf var de 17 spillere og de 3 ledere. Og der var stor brug for 3 ledere, idet mesterskaberne afvikles i 4 haller, som ikke just ligger i gå-afstand fra hinanden. Med os hjem fra Vejen havde vi en 1.plads i damesingle U15 b-rækken, en 2.plads i damedouble U15 b-rækken, dette resulterede i en oprykning til a-rækken. Ellers havde vi 1. og to gange 3.plads i damedouble U15 c-rækken og en 3.plads i herresingle i b-rækken U15. Så i var vi fint repræsenterede på sejrsskamlen. Også nogle forældre dukkede op under mesterskaberne og det er jo skønt når der er god opbakning.

Disse stævner, hvor der er overnatning indbereget, kræver altid deltagelse af ledere. Og jeg er så privilegeret, at have både forældre og nogle af de nyoprykkede seniorer, som gider bruge deres fritid på at tage med ungerne ud til disse stævner. Hvis det ikke var for dem, ville det ikke blive til noget, så en stor tak for indsatsen.

Arrangementer i årets løb

Træningslejren i september blev en kæmpe succes. 30 spillere deltog i strabadserne, som var veltilrettelagt af de 2 trænere Frank og Martin Johannsen. Vi havde lejet os ind i Herlufsholms badmintonhal, med konferencelokale, værelser til spillerne og en cafe, som leverede alle vore måltider. I forbindelse med hallen havde vi fri afbenyttelse af svømmehallen, som lå 200 meter væk. Det blev en fantastisk tur og de spillere, som var med, spørger jævnligt om der igen til sommer bliver en træningslejr og det håber jeg på. Indbydelserne, hallen og trænerne er i hvert fald booked. Årsagen til denne succes skyldes trænerens engagement og super humør under hele turen. De stod op hver morgen for at vække spillerne og de gik først i seng når den sidste spiller havde lagt sig. Og så var de på hele dagen med spillerne.

Vores juleturnering løb af stablen efter alle julens forskrifter, nemlig med æbleskiver, sodavand og godter til alle spillere. Det var igen i år sjovt. Ikke mindst fordi vi havde fået en del sponsorgaver fra bl.a. Føtex i Friheden og fra en forælder.

Tidligere på sæsonen havde vi søgt Centerforeningen om penge, til vores familiefjer-arrangement. Vi fik i år del i fonden og kunne hente en check på kr.5000, i Hvidovre

Stationscenter, samt et håndtryk af borgmesteren, Pengene blev brugt på de 60 spillere som deltog i familiefjer. Deltagerne var i alle aldre og på forskelligt spileniveau. Efter nogle sjove og hårde kampe, spiste vi mad sammen i cafeen. Det var utrolig hyggeligt og tilbagemeldingerne fra forældrene har da også været meget positive.

Klubmesterskaberne er blevet afholdt sidste weekend – den 16. og 17.maj. Vi havde lavet programmet med det nyindkøbte Cup 2000, hvilket er en stor hjælp til dem der laver programmet. I alt blev 69 kampe afviklet i løbet af weekenden. Det var ikke lykket os at få nogen til at sponserer mesterskaberne i år, men vi havde alligevel fine præmier til vinderne. Ud over vinderne, fik vi kåret årets spiller, kammerat og fighter, samt 2 profiler fra mesterskaberne..

Den nye sæson vil byde på nogle forandringer på trænersiden. Vores mangeårige træner på ekstratræningen om fredagen, Martin Johannsen stopper som træner. Det er vi rigtig kedde af, da Martin har været super til at motivere spillerne. Ligeledes har Michael Bang valgt at stoppe som træner om onsdagen. Michael har trænet spillerne de sidste 9 år og han trænger til en pause. Heldigvis har Michael lovet at han fortsætter i ungdomsudvalget, hvor han er en stor force. Heldigvis regner jeg med at have engageret nye trænere til at tage over og fortsætte det gode arbejde Michael og Martin har lavet.

Jeg vil slutte min beretning af med at sige, at jeg synes vi kan være tilfredse med sæsonen. Vi har haft fremgang i medlemsantal, gode arrangementer og flotte resultater. Det har kun kunnet lade sig gøre fordi vi har nogle engagerede trænere, holdledere, forældre og frivillige hjælpere. Tak.

Helene Jensen

Beretning fra Seniorafdelingen - sæson 2008-2009

Der har i sæsonen 2008-2009 været tilmeldt tre seniorhold i holdturneringen i mod-sætning til sidste sæsons fire hold. Beslutningen om at trække et hold, var en konsekvens af de store udfordringer, det tidligere har givet at skulle opstille fire hold. Beslutningen har vist sig at være et skridt i den rigtige retning. Med det menes, at det har været nemmere at stille hold, men vi er stadig sårbare i forhold til afbud. Derfor også en stor tak til vores holdledere som har holdt styr på tropperne og fået puslespillet til at gå op.

Ligesom tidligere sæsoner lagde vi ud med lidt sommertræning. Det var i år desværre kun muligt at få tildelt en enkelt træningsaften i Frihedens Idrætscenter d. 5/8-08. Men alle muligheder for træning skulle gribes for at komme tidligt i gang med sæsonen og vi havde en hyggelig spilleaften.

En af de begivenheder, der efterhånden er blevet en tradition i seniorafdelingen, er vores trænings-lørdag. En dag der består af både intens træning og socialt samvær efterfulgt af en hyggelig fællesmiddag. Igen i år var arrangementet en succes med 20 deltagere fra de forskellige hold og Spilleudvalget kan derfor kun opfordre til at endnu flere tilmelder sig til træningsdagen i den kommende sæson.

Et andet arrangement som vi helt sikkert gentager i næste sæson er julehygge i december. Der var en overraskende stor tilmelding på ialt 30 spillere fra både A- og B-træningen og alle fik oplevet hvordan man spiller alternativt badminton. Med præmier til alle var der lagt op til godt humør inden aftenen blev rundet af med julehygge i caféen med hjemmebag og juleguf.

Sæsonens sidste sociale seniorarrangement blev iscenesat og afholdt af afdelingens to fest-aber Jesper og Dennis. Den 14/3-09 var der inviteret til seniorfest i Dennis' domicil, hvor temaet var "gør det selv", hvilket affødte mange morsomme episoder. At maden kom på bordet var til tider et under, taget i betragtning af de 12 kokke og to fugle som køkkenet skulle rumme. En stor tak til både Jesper og Dennis for den meget hyggelige og underholdende fest.

På trænerfronten er alt det samme, hvilket vi er meget glade for. Det betyder nemlig, at vi også i næste sæson får glæde af Franks talenter. Som følge af, at vi i den forgangne sæson, ikke har haft nogen træner til torsdagstræningen, valgte vi at udvide Franks træningstid om mandagen, så han har dækket alle fire timer. Dette har været en succes og denne aftale fortsætter derfor i den kommende sæson.

Torsdagstræningen har som nævnt foregået uden træner. Her har Jesper og Nicolas forsøgt at agere trænere med forskellige slagtrænings-øvelser og spiltræning, hvilket foreløbig synes at have virket acceptabelt for spillerne.

Som noget nyt, har vi i år, fået Frank til at fortsætte træningen hele maj måned. Dette har indtil nu vist sig at være en god investering, eftersom vi nu omkring midten af maj stadig tæller ca. 15-20 personer per trup på mandagstræningen - dette til trods for at holdturneringen for længst er afsluttet og også klubmesterskabet er vel overstået.

For at give de bedste U18- og U16-spillere nogle flere udfordringer på banen har vi tilbudt disse at deltage på seniortræningen både mandag og torsdag. Dette er ligeledes et tiltag vi vil fortsætte i den kommende sæson.

Afslutningsvis kommer her resultaterne fra holdturneringen, hvor der skal lyde et stort tillykke til 3. holdet der rykker op i den kommende sæson.

Holdplacering:

Holdet sluttede som nr. 5, i 1. serie og bliver i denne serie i næste sæson

Holdet sluttede som nr. 7, i 2. serie og bliver også i denne serie i næste sæson

Holdet sluttede som nr. 3, i 5. serie, og rykkes op til serie 4 i næste sæson.

Med disse ord vil seniorspilleudvalget gerne ønske alle en god sommer og vi ser frem til at se jer i næste sæson.

Med venlig hilsen Tina Lougart, Pernille Kistrup og Nicolas Kistrup.

Beretning fra Veteranafdelingen—sæson 2008-2009

Sæsonen 2008/09 startede i september med et genvisit fra vore tjekkiske venner som kom herop i et par dage for at deltage i en lille hyggeturnering med efterfølgende fest. Efter de 2 første arrangementer må tiden så vise om vi er modne til at have en vensskabsklub med udveksling af, ikke kun veteraner, men måske også ungdomsspillere.

Holdturneringen kom i gang med det sædvanlige besvær med at stille hold. På trods af 4 nye holdledere er alt gået nogenlunde gnidningsfrit og afdelingens resultater har været rimelige. Ingen af vores 7 hold blev dårligere placeret end nr. 4. 3. holdet vandt deres række og har hjemtaget endnu et diplom til klubben.

Da vi ikke kunne trylle en træner frem ved sæsonstart, valgte vi at køre denne sæson uden træner. VSU er dog blevet enige om at der har manglet lidt styring og nye indput, så vi vil prøve at fremskaffe en ny træner til næste sæson.

Til nogens frustration og andres glæde har en ny træningsmodel været afprøvet siden november måned. Ikke alt har fungeret. Noget kan tilskrives nogle spilleres manglende forståelse for hvor vigtigt det er at melde afbud når man er forhindret i at komme til træning. VSU har bearbejdet indtrykkene og har valgt at tilrette modellen, og forsøge lidt endnu.

Da der i afdelingen efterhånden er rigtig mange spillere der har passeret de 60 år, har vi som noget nyt tilmeldt et +60 hold, dvs veteranafdelingen har nu 8 hold tilmeldt turneringen.

Slutteligt vil jeg gerne takke holdledere, Julefrokostgrillfestudvalget, statistik Ove, samt alle de reservespillere som vi trækker på i de andre afdelinger. Alle yder hver på deres område en stor indsats for at få tingene til at hænge sammen i veteranafdelingen/klubben.

VSU-udvalget

Beretning fra Turneringsmotionisterne—sæson 2008-2009

At overtage en formandsstol efter en meget vellidt formand, der har siddet på posten i 12 år er svært, men det burde jo ikke komme bag på mig, da jeg har været med på sidelinjen igennem alle årene.

At overtage en afdeling der, af kommunen, har fået frataget den bedste spille-tid, har været den største udfordring. På den bekostning mistede vi spillere der ikke havde lyst til at spille fra kl. 21-23, hvilket er forstæeligt. Jeg kan kun takke både spillere og træner for, at de har holdt ved, selv om lysten måske ikke altid har været der. Bestyrelsen har hele vejen bakket op om turnerings motionisterne, bla. igennem korrespondancen til kommunen, men også internt blev der kastet mange bolde op i luften. For havde kommunen holdt ved, og tiden ikke var kommet tilbage til HB 2000, måtte der findes en acceptabel løsning for alle, men det blev heldigvis ikke nødvendig da kommunalbestyrelsen gav os medhold i den klage vi havde sendt. Så fra næste sæson er vi på banen igen fra kl. 20, hvilket vi er meget glade for.

Backinggruppen planlagde først sæsonen efter sommerferien, efter at vi var begyndt at træne, hvilket gav en del snak og frustration i afdelingen. Vi havde samtidig ikke hørt fra alle spillere om de fortsat spillede, hvilket gav os problemer med udmelding af holdene. Jeg har lært hvor svært det er at overtage en formandspost, men jeg ved også hvor svært det er at få en ny formand. At erkende man har begået en fejl er et stort skridt, og samtidig acceptere at det ikke er personligt, og så bagefter prøve at vende det til noget positivt. Kan man det er man godt på vej, hvilket jeg syntes vi er. Kenneth Carslund meldte meget tidligt ud efter sæsonstart, at det var sidste år han trænede motionisterne. Han ville gerne spille i afdelingen i stedet, og han mente det var på tide der kom nye kræfter til, men som han sagde: hvis du ikke kan finde en anden, må vi finde en løsning. Da trænerne ikke hænger på træerne, kunne jeg stolt melde ud til spillerne, at det faktisk var lykkedes at ansætte en ny træner. Ole Perregaard har meldt sig på banen, så det ser vi frem til. Så Kenneth, - nu skal du under pisken, men jeg vil gerne takke for godt samarbejde og ser frem til stadig væk at kunne nyde dine drømmeslag.

Holdmæssigt havde vi 5 hold der deltog i DGI's motionistturnering, 3 mix hold og 2 herrehold der spillede vendedoublet. Mix holdene viste sig at være rigtigt placeret i rækkerne, hvilket også kunne ses på placeringerne ved turneringsafslutning. 1 holdet spillede i serie 1/1 og blev nr. 4, 2 holdet spillede i serie 2/2 og blev nr. 6, og 3 holdet spillede i serie 4/1 og endte som nr. 7. Alle tre hold havde igennem hele sæsonen nogle rigtige gode kampe, mange 3 sæt's, men trak desværre det korteste strå i de fleste kampe. Anderledes er det gået for herreholdene, der vandt 2 herrehold deres række, og fik tilsendt en vintallerken som allerede pryder væggen i cafeen. 1 herrehold fik en flot 2 plads.

Turneringsmotionisterne, havde tilmeldt sig Amtsmesterskaberne under DGI, men de blev desværre aflyst pga. manglende tilmelding. Anderledes så det heldigvis ud til Hvidovre Motionist Cup, hvor deltagelsen var stor. Turneringsmotionister er blevet flittigt brugt både i senior- og veteranafdelingen. Vi har heldigvis kunne hjælpe ved spillermangel, så det ikke har været nødvendigt at aflyse kampe, og at være sammen

på tværs af afdelingerne, tror jeg kun er til gavn for klubben, både spillermæssigt og socialt.

Her på falderebet arbejder jeg på at få en repræsentant i badmintonudvalget i DGI Roskilde, i går mandag blev det afgjort om det lykkedes. Finn Ridal stillede op til holdturneringsudvalget og blev valgt.

Til slut vil jeg gerne takke alle for godt samarbejde i året der er gået, og jeg ser frem til det kommende år, hvor vi forhåbentlig skal **det** vi er kommet for, og allerhelst vil, nemlig at spille badminton.

Anette Ridal

REFERAT AF ORDINÆR GENERALFORSAMLING HB2000

Afholdt tirsdag den 19. maj 2009 kl. 19.00 i Præstemoosehallen

DAGSORDEN:

Valg af dirigent

Formanden aflægger beretning

Ungdomsudvalgsformanden aflægger beretning
Motionistudvalgsformanden aflægger beretning

Forelæggelse af regnskab med revisionspåtegning

Behandling af evt. indkomne forslag

Forelæggelse af budget for indeværende år herunder
Kontingentsættelse for den kommende sæson

Valg til bestyrelse

Valg af bestyrelsessuppleanter

Valg af 2 revisorer

Valg af revisorsuppleant

Eventuelt

Formanden bød velkommen.

1. Valg af dirigent:

Formanden foreslog Ole Lougart, som blev valgt uden modkandidater.

Dirigenten takkede for valget og konstaterede, at generalforsamlingen i henhold til vedtægterne for HB2000 var lovligt indvarslet – 43 medlemmer var fremmødt – generalforsamlingen var beslutningsdygtig. Dirigenten oplyste, at beretningerne ikke skal godkendes, men selvfølgelig kan kommenteres.

2. Formandens beretning:

John oplyste, at man i bestyrelsen havde besluttet, at formanden fremlægger beretning for bestyrelsen samt for afdelingerne. Kun formanden for ungdomsudvalget Helene samt formanden for motionistudvalget Anette havde ønsket selv at fremlægge beretningen.

Formandens beretning i fuld ordlyd kan læses forrest i bladet.

Beretning fra Seniorafdelingen:

Beretning fra Veteranafdelingen:

Beretning fra Motionistafdelingen:

Beretning fra Ungdomsafdelingen:

Disse beretninger kan læses foranstående i bladet.

Formandens visioner:

Disse kan læses i forlængelse af Formandens beretning forrest i bladet.

3. Forelæggelse af regnskab med revisionspåtegning:

Jeanette gennemgik regnskaberne, som har været opsat på opslagstavlen. Jeanette oplyste, at vore aktier pga. finanskrisen var faldet meget, men nu ser ud til at være på vej op igen. Der var ingen kommentarer, og regnskaberne blev taget til efterretning.

4. Behandling af indkomne forslag:

Der var ikke indkommet forslag til behandling.

5. Forelæggelse af budget for indeværende år, herunder kontingentfastsættelse af den kommende sæson:

Kassereren gennemgik budgettet for 2009 og meddelte, at der var budgetteret med et underskud på godt kr. 15.000.- såfremt generalforsamlingen vedtog den foreslåede kontingentforhøjelse, som indebærer en forhøjelse på kr. 50.- for motionister – kr. 50.- for børn m/bolde samt kr. 100.- for spillere med bolde.

Lars Hamp: Jeg mener ikke at det burde være nødvendigt med kontingentstigning, når klubben har forholdsvis mange penge stående.

Formanden: Hvor meget vi skal have stående i reserver kan diskuteres, men vi er nødt til at have noget i baghånden.

Ole Perregaard: Vi tærer allerede nu på det overskud, vi har, da ingen boldleverandører kan give tilsagn om faste boldpriser, som allerede nu ser ud til at stige med 8-12%, måske mere i løbet af næste sæson afhængig af markedet ude østpå. Samtidig skal der tages midler fra kassen til ungdomsafdelingen, hvis den stadig vokser og skal kunne deltage i stævner, turneringer m.m.

Leif Magnussen: Vi har møde med kommunen i næste uge, og hvis vi her får beskud på, at de igen tager træningstid evt. en hel dag fra os, ændres vores indtægt væsentligt.

Jørgen Sølvtofte spurgte, om der var sat penge af til et arrangement i anledning af, at HBTK i år bliver 75 år. John svarede, at bestyrelsen arbejder på at synliggøre jubilæet evt. med et jubilæumsskrift – annonce i Hvidovre Avis eller små aktiviteter.

Elo Hansen roste bestyrelsen for kun at budgettere med kr. 10.000.- i sponsorstøtte.

Herefter blev budgettet med kontingentforhøjelse godkendt.

6. Valg til bestyrelse for 2 år:

Næstformand Ole Høg Perregaard villig til genvalg – blev valgt.

Kasserer Jeanette Ingerslev villig til genvalg – blev valgt.

Seniorspilleudvalgsformand Tina Lougart villig til genvalg – blev valgt.

Ungdomsspilleudvalgsformand Helene Jensen villig til genvalg – blev valgt.

7. Valg af bestyrelsessuppleanter for 1 år:

1. Suppleant Jan Løvgreen villig til genvalg – blev valgt.

2. Suppleant Tommy Mortensen villig til genvalg - blev valgt

8. Valg af 2 revisorer for 1 år:

Henning Nielsen villig til genvalg – blev valgt

Jørgen Sølvtofte villig til genvalg – blev valgt

9. Valg af revisorsuppleant:

Revisorsuppleant - Poul Petersen villig til genvalg - blev valgt

10. Eventuelt:

Jørgen Sølvtofte efterlyste nogle askespande udenfor hallen og på terrassen, så vi kan blive fri for alle de cigaretskod, som bliver smidt. Elo oplyste, at der har været spande, men at de nu ligger i søen. John lovede, at bestyrelsen tager det op.

Elo gav udtryk for, at ungdomsafdelingen udvikler sig fantastisk – stor ros til Helene og de folk, der står bag.

Dirigenten gav herefter ordet til John, som rettede en stor tak til Elsebeth, som har givet en hånd med det første halve år af sæsonen, til der blev ansat ny banefordeler. – En vingave.

Også tak til Jeanette fordi hun lod sig overbevise om, at hun slet ikke kan undvære kassererjobbet og lod sig genvælge.

Formanden afsluttede generalforsamlingen med at takke dirigenten og generalforsamlingen for god ro og orden.

Referent: Inge Larsen

26.05.2009

Følgende har haft kampjubilæum i den forløbne sæson:

Spillede	
Kampe	
100	Bo Sørensen
100	Jan Bøgeskov
100	Jan Larsen
100	Ole Kindt
200	Connie Hamp
200	Søren Antonsen
300	Erik Lykke
400	Lene de Blanck
500	Finn Lentz

SENIORafdelingen – lige inden ferien

Sommerpausen nærmer sig, men der har ikke været træthed at spore i seniorafdelingen – i hvert fald ikke når man ser på det store fremmøde der stadig er til træning. Eller er det mon de forfriskende drinks i caféen efter træning der trækker ?

Men inden vi holder en velfortjent spillepause, kommer lige lidt opdatering:

Holdkampene er vel overstået og i den forgangne sæson har vi stillet med tre hold. Tidligere år har vi haft fire seniorhold, men dette gav ofte lidt for mange udfordringer i forhold til at skulle finde reserver ved afbud.

Det har vist sig at være godt at have trukket et hold og dermed være mindre sårbar mht. holdsætningen – så godt at både 1. og 2. holdet bliver liggende i deres serie og 3. holdet RYKKER OP i næste sæson ☺ .

Endnu en gang skal der lyde en stor tak til alle holdlederne, som igen i år har gjort et flot stykke arbejde med at sætte hold.

Mandags-træningen har fungeret godt med at Frank har været "fuldtids" – dvs. fra kl. 18-22. Så selvom A- og B-truppen fortsat har skiftedes til at have den tidlige træning, har alle spillere haft træner på begge timer.

Torsdags-træningen har primært været varetaget af Hjerrild og Nicolas, som har stået for slagtræning og spilleøvelser. Dette at vi spillere har måttet "klaret os selv" uden træner om torsdagen har også vist sig at være en succes. I forhold til næste sæson har Frank sagt ja til atter at fortsætte "fuld tid" om mandagen, og torsdags-træningen bliver ligeledes som i den forgangne sæson, dvs. uden træner.

Træningen starter igen mandag d. **10. august 2009**, men inden da arrangeres sommertræning for at starte lidt blødt op – sommertræningen bliver **mandag d. 3. august** og **onsdag d. 5. august 2009**.

Mere information om træningsopstart følger i løbet af sommeren.

Vi i **Spilleudvalget** har valgt at tage endnu en tøm i den kommende sæson – men skulle der sidde en 4. mand/kvinde derude og drømme om at tilslutte sig er man MERE END VELKOMMEN. Adgangskravene for at blive optaget i Spilleudvalget er følgende:

- Højde mellem 100-200 cm
- Vægt mellem 40-140 kg
- IQ **minimum 30**

Passer du på dette signalement, så kom bare an!

Sidst men ikke mindst kommer her den (indtil videre) afsluttende bemærkning i føljetonen om Lene de Blancks **POMELO-frugt**. Det forlyder, at Lene har skrottet sin frugt og nu er gået over til en mere poppet udgave og har kastet sig ud i SMOOTHIES. Herfra skal blot lyde et "skå!" til Lene.....

Spilleudvalget ønsker alle god ferie

Tina, Nicolas og Pernille

Vi mindes...

Indenfor de sidste måneder er to kendte medlemmer, som slut på lange sygdomsforløb, afgået ved døden:

Finn Kofod

Finn var fast Cafemand mandag aften, hvor han satte en ære i, altid at være på plads. Selvom han var hårdt ramt af sygdom, passede han såvel Cafeen samt sin badminton på 60+, næsten til det sidste.

Ulla Mose Jensen

Ulla, var ungdomsformand i årene 2002-2005. Ulla var en ildsjæl der huskes for sin samvittighedsfulde indsats for afdelingen. Ulla var også en dygtig badmintonspiller, men tabte til sidst til sin sygdom.

Sæsonslut for Veteran 3

Sæsonen 2008 / 2009 er godt overstået

Veteran 3 har klatret sig godt op i serie 6, vi lå i lang tid som nr 2 og efter Veteran3's sidste holdkamp regnede vi med og være nr 2

BC37 har ligget som nr 1 hele sæsonen men vupti i sidste kamp tabte de deres kamp og Veteran3's endte med at blive nr. 1 i serie 6

I har alle mødt godt op om 3 holdet vi har så været heldige og ha nogle dejlige motio- nister der altid er villige til at hjælpe os når vi har brug for dem og de har mulighed for at spille for veteran afd.

Vi har også benyttet os af en enkelt senioristin- de som også ville spille med veteran 3

I skal alle ha en stor tak for indsatsen og for hjælpen fra de andre grupper

Vi sluttede sæsonen med lidt hygge, kransekage og champagne, som forventet startede nogen tidligere selvom ikke alle var mødt, men nogle billeder blev taget

Vi modtager endnu engang et diplom som jeg ved vores formand Leif med glæde modtager

Vel mødt i den nye sæson vi får sikkert nogle hårde men gode kampe

God sommer

Linda

Klubmesterskaberne 2009 seniorer og veteraner.

Klubmesterskaberne blev i år afviklet i uge 17. Der blev spillet semi-finaler torsdag og finaler lørdag, hvor der blev uddelt præmier til de tilstedeværende.

Som noget nyt i år, gjorde vi brug af det nye program "Cup2000". Det viste sig hurtigt, at det var en rigtig god investering. Vi fik nemt styr på hvordan det fungerede, og et færdigt program lå snart klar. Det var spændende, om vi også kunne

håndtere afbud, skader, flytning af kampe m.m. på selve afviklingsdagene.

Men også her blev vi positivt overrasket over, hvor let det hele fungerede. Vi er super glade for det nye program, og håber også andre har lyst til at benytte det.

I år blev der spillet 165 kampe, en stigning på 30% i forhold til sidste års 128 kampe.

18 kampe endte som w.o., mod sidste års 24. Det kan måske skyldes at der var langt flere unge deltagere i år. 36 kampe var veterankampe, det blev til 51 sidste år. 60+ rækken blev til stor glæde gennemført i år.

I år blev der lagt semifinaler ind. Der hvor der var flere puljer, mødtes man derfor på tværs af puljerne i en semifinal. Det har selvfølgelig givet lidt ekstra kampe i forhold til sidste år,

men det gav da også spænding om placeringerne.

Torsdag hvor der blev spillet mange semifinaler, havde vi svært ved at holde tidsplanen. Det blev til en masse meget tætte og lange kampe. Der blev godt nok gået til den, og det var rigtig dejligt at se så mange unge, der kæmpede en vis del ud af bukserne, for at slå de "gamle". Vi må huske at afsætte mere tid til disse kampe næste år.

Prisen for at deltage var sat op i år. Hver række kostede 100 kr. Det havde så også den fordel, at det var nemt at modtage penge. Rigtig mange havde

også husket penge i år, så vi ikke skulle bruge så meget tid på at rykke. De ekstra penge gik til lidt større præmier og prisstigning på bolde.

Det var en stor glæde at se så mange unge der havde meldt sig til klubmesterskaber i år.

De klarede sig rigtig godt, og gav flere af de garvede seniorspillere kamp til strengen. Lad os håbe, at der kommer endnu flere unge til næste sæson, så klubbens fremtid hermed er sikret.

En stort tak til caféen, der også i år har stået klar hele ugen med mad og drikke, og tak til alle andre der har hjulpet med planlægning og afvikling.

Afslutningsfesten var som sædvanlig en succes. Vi fik en masse dejlig mad, præmier

blev uddelt, og der blev spillet op til dans. **TAK** til festudvalget, fordi de endnu engang sørgede for en super god afslutningsfest.

På turneringsudvalgets vegne
Tina Lougart

KLUBMESTRE 2009

Senior A-rækken	Vinder	Nr. 2
Herresingle	Michael Hay-Schmidt	Nicolas Kistrup
Damesingle	Lene de Blanck	Charlotte Christensen
Herredouble	Jesper Hjerrild / Nicolas Kistrup	Bjørn Klepsch / Frank Stabell
Damedouble	Helene Jensen / Charlotte Christensen	Lene de Blanck / Tina Lougart
Mixdouble	Michael de Blanck / Helene Jensen	Jesper Hjerrild / Tina Lougart
Senior B-rækken		
Herresingle	Phillip Stemann	Frederik Næsted
Herredouble	Michael Goldmann / Phillip Stemann	Johannes Andersen / Johannes Berger
Damedouble	Mia Schnedler / Anita Rasmussen	
Mixdouble	Johannes Berger / Mette Olsen	Jan Løvgreen / Mia Schnedler
Senior C-rækken		
Herresingle	Jørgen Schnedler	
Herredouble	Henrik Lassen / Jan Bøgeskov	Steen Villumsen / Michael Pedersen
Damedouble	Conny Hamp / Elisabeth Stabell	
Mixdouble	Jan Stabell / Elisabeth Stabell	Jan Bjørnholt / Anita Rasmussen
Veteran A-rækken		
Mixdouble	Michael de Blanck / Helene Jensen	Bjørn Klepsch / Tina Lougart
Veteran B-rækken		
Herredouble	Jan Larsen / Finn Lentz	Per Meinertsen / Jens Olsen
Mixdouble	Bjarne Engstrøm / Kit Knudsen	Per Roos / Susan Svane
Veteran C-rækken		
Herredouble	Jan Eilersen / Jaroslav Broz	Jens Westh / Jørgen Schnedler
Veteran +50		
Herredouble	Bo Høj / Hans Asmussen	Jan Eilersen / Jaroslav Broz
Mixdouble	Jan Larsen / Ulla Grøn	Finn Lentz / Ann-Birgitte Lentz
Veteran +60 Elite		
Herredouble	Ole Lougart / John Berling	

Klubmesterskab for ungdommen den 16. og 17. maj

I år havde vi lagt klubmesterskaberne meget sent for at undgå alle konfirmationer. Men alligevel var der ikke flere deltagere end forrige år. Det var ikke noget problem, for i løbet af de 2 dage skulle der afvikles 72 kampe i alle årgange på nær U19.

Der blev spillet rigtig mange gode og hårde kampe i løbet af de 2 dage. Der var mange forældre til at heppe på spillerne og det var super.

Cafeen var åben og der blev solgt både slik, øl, sodavand, kaffe og ciabatta-boller med skinke og ost.

Efter 2 lange dage – især søndagen blev lang for nogle, da programmet skred lidt for os. Vi blev ca. 1½ time forsinket med præmieuddelingen. Dette undskylder vi, men vi er af den opfattelse, at der skal være så mange tilskuere som muligt til at overvære kåringen af vinderne. For erfaringen viser, at hvis vi deler præmier ud undervejs, er der ingen tilbage til at hædre de sidste vindere. Og det er ikke fair. Så til næste år tager vi højde for det i programmet. Nå, men her kommer så resultaterne fra klubmesterskaberne:

Årets spiller

U11:

HS: 1.pl. Sebastian Grøn-Iversen
2.pl. Benjamin Fritze
HD: 1.pl. Sebastian Grøn-Iversen/Anders Letting
2.pl. Oskar Hansen/Oliver Bagley

U13:

HS: 1.pl. Oliver Fritze

2.pl. Jakob Rask Pedersen
HD: 1.pl. Oliver Fritze/Jakob Rask Pedersen
2.pl. Nikolaj Bøgeskov/Oliver Stemann
DS: 1.pl. Caroline Jakobsen
2.pl. Camilla Hansen
DD: 1.pl. Caroline Jakobsen/Lisa Helmer Lund
2.pl. Nicoline Plass/Rebekka Grøn-Iversen

U15:

HS: 1.pl. Jesper Rask Pedersen
2.pl. André Porsdal
DS: 1.pl. Amanda Jensen
2.pl. Gritt Ridal
DD: 1.pl. Amanda Jensen/Helle Christiansen
2.pl. Ulrikke Meinertsen/Gritt Ridal

U17:

HS: 1.pl. Phillip Stemann
2.pl. Michael Goldmann
HD: 1.pl. Phillip Stemann/Michael Goldmann
2.pl. Stefan Jørgensen/Kenneth Jørgensen
DS: 1.pl. Katrine Alstrup Andersen

Årets kammerat

Årets fighter

2.pl. Amanda Jensen
MD: 1.pl. Katrine Alstrup Andersen/Phillip Stemann
2.pl. Helene Sander Bjerrum/Michael Goldmann

Vi fik også kåret:

Årets spiller: Sebastian Grøn-Iversen
Årets fighter: Amanda Jensen
Årets kammerat: Janus Albrechtsen

Erindringspokaler:

Sidste års spiller: Jakob Rask Pedersen
Sidste års fighter: Stefan Jørgensen
Sidste års kammerat: Rasmus Sørensen

Lørdagens profil: Oliver Stemann
Søndagens profil: Nicoline Plass

Lørdagens profil

Søndagens profil

Vi er i udvalget ret tilfredse med afviklingen af klubmeserskabet. Og vi siger 100000 tak for den fine støtte I forældre er for spillerne. Det er dejligt at der kommer så mange, det giver en god stemning i hele hallen og i cafeen.

Tak for denne sæson og på gensyn.

Helene Jensen

2. juni 2009 ændres hallens alarm/adgangssystem

Tilhører du en af følgende kategorier, skal du have modtaget ny instruktion, adgangskode og kodeord til Præstemoseshallen inden 2. juni.

Holdledere

Bestyrelsesmedlemmer

Café

Drop 84 (fredag aften)

Lørdagsspillere fra 08-1000 og fra henholdsvis 12-13.00/16-17.00

Søndagsspillere 18.00-19.00 og 19.00-20.00

Der opsættes telefonnummer på indvendig alarmtastatur, der skal benyttes ved fejlalarm. Kodeord gives til alarmcentral.

HVIS du ikke har modtaget besked om dette inden 2. juni, bedes du rette henvendelse til bestyrelsen. Hvis du ikke er nævnt ovenfor og du mener, at du har behov for koderne, bedes du ligeledes rette henvendelse til bestyrelsen.

HUSK, at koden ikke må videregives til andre end ovenstående og at alarmen IKKE må slås til før 2. juni 2009 aften. Nuværende procedure anvendes indtil 2. Juni.

Bestyrelsen

Bestyrelse, spilleudvalg m.m. ønsker alle medlemmer i HB 2000 en rigtig god sommer.

På gensyn i den nye sæson !

BRUGERVEJLEDNING FOR ADGANGSKORT

1. ÅBNE DØR

Træk kortet igennem kortlæser
Indtast personlig pinkode
Luk dør op (efter 2-3 sek.)

2. FRAKOBLING AF ALARM

På alarmskab indenfor dør nede:

Tast >> Kode <<
Tryk på >> åben hængelås<<

Displayet vil vise >>Alarm frakoblet<<

3. TILKOBLING AF ALARM

Check inden, at alle døre og vinduer er låst og bygningen er forladt. På alarmskab indenfor dør nede:

Tast >> Kode <<
Tryk på >> lukket hængelås <<

Displayet vil vise >>Alarm tilkoblet<< der er herefter 45 sek. til at komme ud. Check, at dør er låst.

Her er vejledning for brug af adgangskort til Præstemosehallen, som kan klippes ud .

Fra- og tilkobling af alarm gælder for de personer, der er nævnt på foregående side.

Denne gang går konkurrencen på kryds og tværs

Først vinderen af SODUKO eller SUDOKU (det staves på begge måder). Det blev **Bente Rasmussen, Sandholtvej**, der bliver kontakttet om gevinsten. Der er åbenbart god interesse for disse talpuslerier, for der var mange der leverede en løsning.

Denne gang gælder det et krydsord. Der er ikke noget kodeord, så den skal løses fuldt ud. Løsningen afleveres, som sædvanligt, i postkassen, cafeen eller på kontoret. Eller sendes til redaktøren inden 1. august. Der trækkes lod om præmien blandt rigtige løsninger.

God fornøjelse med krydsordet. Hele siden skal indsendes.

Navn: _____

Adresse: _____

DMU i Vejen den 17,18 og 19. april

Danmarks mesterskaberne for ungdom er et stævne vi har deltaget i de sidste år, men aldrig har vi deltaget med så mange spillere.

Hele 17 spillere havde tilmeldt sig og det krævede 3 ledere for at holde styr på troppe. Men det skal også siges, at DMU er et kæmpearrangement, med næsten 1200 deltagere, hvilket betyder, at kampene afvikles i flere haller. Så det er nødvendigt med flere ledere, så der kan komme én med til hver hal vi skal spille i.

Planen var, at Ida og Maria skulle tage toget dertil, sammen med spillerne, mens jeg skulle køre derover i min lille Skoda. Der var lagt op til, at spillerne kunne få så meget bagage med i Skodaen, som der var plads til. Og jeg må sige, at min lille Skoda, som ikke er en Oktavia, opnåede nye dimensioner. Hvem skulle have troet at den kunne rumme så megen bagage. For det skulle vise sig, at nogle, ja faktisk flere af spillerne havde afleveret al deres bagage til mig, således at de slet ikke havde noget at bære på togturen! Men flere havde da også en del at slæbe selv, på trods af at have afleveret en del til mig. Ja man må jo undre sig over at man skal have så megen bagage med til 3 dage!!!

Nå, men af sted det gik mod Vejen.

Vi skulle overnatte på en skole, tæt ved Vejen Idrætscenter, hvor også indtagelsen af morgenmad skulle foregå. Og det er noget af en udfordring, når 1200 spillere og dertil hørende ledere skal bispises inden for en tidsramme af 2 timer – men det virkede!!!!

Overnatning

De første spillere skulle allerede i kamp kl. 15.00 fredag eftermiddag. Så det var om at komme ud til de haller vi skulle spille i, med det samme.

Foto: søren, katrine og helene

Vi skulle selv sørge for aftensmaden om fredagen og det var enten medbragte madpakker eller hvad der var tilgængeligt i den hal man skulle spille i.

Lørdag morgen fordelte lederne sig i de forskellige haller. Da vi var repræsenterede i 4 forskellige årgange og vi kun var 3 ledere med, var det en kæmpehjælp, at Jesper og Jakobs forældre var med. De tog så den hal deres søn spillede i, så det gik op i en større helhed.

Og så var det bare af sted og få spillet en masse badminton. Ja af sted det gik med de indsatte busser til hallerne. Det gik faktisk så hurtigt at Janus pludselig stod i den forkerte hal!!!

Så han skulle fragtes fra den forkerte hal til den hal han skulle spille i. Så det var heldigt at Skodaen var med, for hallerne lå ikke i umiddelbar nærhed af hinanden og jeg befandt mig i en helt 3.hal!!!!

En masse badminton blev det for de fleste, men der var desværre en del afbud fra vore modstandere, så nogle af vore spillere gik videre på WO. Men også en del gik videre ved at spille kampene.

Jeg må også lige nævne, at pludselig kom Søren og Idas forældre forbi for en kort bemærkning og opbakning til spillerne.

Og det samme skete i en anden hal et sted i Vejen, her kom Helles familie forbi, for at se et par af kampene.

Det er bare super

Ulrikke, Gritt, Simone og Signe

med sådanne overraskelser.

Nå, men det endte med, at da vi havde spillet alle kampene færdige om lørdagen, havde vi flere spillere med i semifinalerne om søndagen. Og det var jo skønt.

Simone, Signe og Helle

Vi spiste sammen lørdag aften. Vi var blevet enige om at bestille pizza og så gulfede dem på skolen. Og det var da nogle dejlige pizzaer de laver i Vejlen.

Pizzaspisende leder

Phillip og Kenneth med pizza

Søndag morgen skulle alt pakkes ned og pakkes i Skodaen. Og så gik det ellers mod sidste etape af vores tur, nemlig mod semifinaler og forhåbentlig finaler. Og ja, det lykkedes at holde styr på Janus, så også han kom til den rigtige hal.

Søren, Katrine og Helene

Men finale pladser blev det da også til, så det var en god måde at slutte turen af på, nemlig med medaljer. Og de fordelte sig på følgende måde:

U15 C-rækken DD : Guld til Ulrikke og Gritt

U15 C-rækken DD : En delt bronze til Simone og Signe / Helle med X-makker

U15 B-rækken DS : Guld til Amanda

U15 B-rækken DD : Sølv til Amanda og X-makker

U15 B-rækken HS :

Bronze til Jesper

DS i U15 b-rækken

DD i U15
b-rækken

DD i U15 c-rækken

Så det var nogle stolte spillere der vendte næsen hjemad søndag eftermiddag. Det var trætte spillere der blev hentet af forældrene på Friheden st. kl. 21.00. Men det var en god og sjov oplevelse at være med. Det lægger højst sandsynligt op til en gentagelse næste år.

Helene

Klubbens kontaktpersoner.

Bestyrelsen:

Formand:
John Berling 36 49 19 81

Næstformand:
Ole Høg Perregaard 36 77 72 20

Sekretær:
Inge Larsen 36 78 70 26

Kasserer:
Jeanette Ingerslev 36 47 33 24
jeanette.ingerslev@siemens.com

Bestyrelsesmedlem:
Anette Ridal 24 63 25 87
ridal@webspeed.dk

Bestyrelsesmedlem:
Leif Magnussen 36 49 06 89
Lema@post1.dknet.dk

Bestyrelsesmedlem:
Tina Lougart 36 49 65 08
lougart@pc.dk

Bestyrelsesmedlem:
Helene Jensen 36 49 24 84
htorsvadjenen@hotmail.com

Udvalg m.m.:

Ungdom:
Helene Jensen 36 49 24 84
htorsvadjenen@hotmail.com

Seniorer:
Tina Lougart 36 49 65 08
lougart@pc.dk

Motionister:
Anette Ridal 24 63 25 87
ridal@webspeed.dk
Jens Olsen 23 68 43 09

Veteraner:
Leif Magnussen 36 49 06 89
Lema@post1.dknet.dk
Peter Pedersen 36 49 16 96

Booking:
Ove Rasmussen 36 49 75 45

Banefordeling:
Maria Olsen og Mette Olsen
E-mail: banefordeler@HB2000.dk

Klubbens hjemmeside:
www.HB2000.dk

Web-master:

John Berling 36491981

BAGSIDEN

Ja, så fik vi igen et nummer af "Posten" sendt ud. Vistnok det mest fyldige nummer indtil dato, med hele 36 sider. Det er faktisk også maksimum, grundet postvæsenets portoregler.

Men der har også været mange ting at fortælle siden sidst.

Nu vi er inde på sidste nummer, skal det beklages at der var gået rod i nogle datoer og årstal på forsiden og i konkurrencen.

- Nå, men redaktøren trøster sig med, at den der intet laver, heller ikke laver nogen fejl (hvis I forstår).

Og så lige en lille bøn: hvis I flytter her i sommer, - eller i det hele taget, så husk at give besked om ny adresse til kontoret eller redaktøren. Det er så ærgerligt at få blade retur med "ubekendt på adressen".

Til slut er der bare at sige:

God sommer, og på gensyn i "Posten" nr. 3