

Juli / August 2014

Spruchreif !

Neuer Landestrainer, Julian Peters (links), unterschreibt gemeinsam mit BTTV-Präsident Michael Althoff den Vertrag.

VERBANDSNACHRICHTEN DES BERLINER TISCH-TENNIS VERBANDES

andro RASANT Gewinnspiel: gewinne die RASANTeste Fahrt Deines Lebens!

Erlebe die andro RASANT Beläge und erfahre wie schnell RASANT ist.

Ab sofort mitmachen und die RASANTeste Fahrt Deines Lebens oder einen von vielen weiteren RASANTen Preisen der Endauslosung (24.9.14) oder der drei Wochenauslosungen (4.9., 11.9., 18.9.14) gewinnen!

Die Preise haben es in sich. Der Hauptpreis der Endauslosung ist ein ganz RASANTes Event mit Hotelübernachtung:

1. PREIS: Gutscheine für eine Übernachtung für 2 Personen im 4-Sterne Dorint-Hotel Nürburgring und eine Fahrt auf der Nordschleife des Nürburgring im andro-RASANT-Race-Taxi für 1 Person.

Im Aston Martin V8 Vantage N24 ausgerüstet mit Funk-Helm und feuerfestem Rennooverall gehst Du an der Seite eines erfahrenen Piloten auf die schnellsten 20,8 km Deines Lebens. 420 PS und der enorme GRIP sorgen für RASANTE Beschleunigung und Spitzengeschwindigkeiten von 300km/h.

Darüber hinaus gibt es Gutscheine für die andro Tischtennis-Schule sowie bei jeder Wochenauslosung folgende Preise zu gewinnen:

je 5 RASANT Beläge mit dem unverwechselbaren grünen Schwamm nach Wahl

je 5 RASANT GRIP T-Shirts

je 5 RASANT Handtücher

je 5 RASANT Schlägerhüllen

je 5 RASANT Schlüsselanhänger

Hier geht's zum Gewinnspiel: www.andro.de/rasant-gewinnspiel/gewinnspiel/

Viel Glück!

Wechsel im Verbandsschiedsrichterausschuss

Beim Verbandsschiedsrichterausschuss (VSRA) hat es im April gravierende Änderungen gegeben. Leider konnte ich wegen Krankheit und Urlaub nicht eher berichten, dies sei hiermit nachgeholt.

Am 1. April trafen sich die Schiedsrichter zur jährlichen Verbandsschiedsrichtertagung in der Paul-Heyse-Straße. Bereits im Vorfeld hatten Walter Zickert, Peter Wolff und Harry Kohl angekündigt, nicht mehr für den VSRA zur Verfügung zu stehen.

Sie wurden während der Tagung aufgrund ihrer herausragenden Leistungen für die Berliner (und Deutschen) Schiedsrichter vom Präsidenten des Berliner Tischtennisverbands Michael Althoff geehrt. Walter Zickert erhielt eine schicke Urkunde mit Unterschriften des DTTB, Peter Wolff die goldene Ehrennadel des BTTV und Harry Kohl die silberne Ehrennadel des BTTV.

Nach der Ehrung wurden der bisherige VSRA entlastet und Ekkart Kleinod, Martin Becker und Alexander Ohle als Vorsitzender, Stellvertreter und Beisitzer in den neuen VSRA gewählt. Dafür wurde der VSRA um zwei Beisitzer von fünf auf drei Beisitzer reduziert.

Walter Zickert begleitete die Berliner Schiedsrichter und damit auch den Berliner Tischtennisport seit 1967 im VSRA. Das ergibt 47 Jahre ununterbrochenen Wirkens, davon 23 Jahre (seit 1991) als Ausschussvorsitzender. Jede Schiedsrichterin und jeder Schiedsrichter in Berlin kennt Walter, gleiches gilt wahrscheinlich für jede Spielerin und jeden Spieler, die in Berlin Wettkampfsport betreiben und Walter als Schiedsrichter oder Oberschiedsrichter erleben. Was mir zuerst aufgefallen ist, ist die Ausgeglichenheit und Ruhe mit der Walter agiert, so dass man leichte und schwierige Probleme mit ihm besprechen und diskutieren kann, mit der Gewissheit ein befriedigendes Ergebnis zu erhalten.

Walter ist ein zuverlässiger Ansprechpartner, der die Berliner Schiedsrichter/innen vor den Unbillen der übergeordneten Bürokratie beschützt hat und es so ermöglichte, sich auf die Schiedsrichterei konzentrieren zu können. Probleme wurden, wie bereits erwähnt, ruhig und schnell gelöst und Regelfragen stets kompetent beantwortet.

Insgesamt sind das sehr große Fußstapfen, in die ich zu treten habe. Zum Glück steht Walter als Ansprechpartner und Schiedsrichter weiterhin zur Verfügung, eine beruhigende Rückendeckung für den neuen VSRA.

Peter Wolff wirkte im VSRA seit 1976, also 38 Jahre mit. Auch Peter dürfte allen bekannt sein, die als Schiedsrichter/in oder Spieler/in in Berlin wirken. Peter brachte eine gesunde Menschenkenntnis, klare Entscheidungen und einen angenehm bissigen Humor in den VSRA. Auch er konnte bei jedem Problem helfen und mit seiner Art aber auch unpopuläre Entscheidungen versüßen.

Harry Kohl als das Nesthäkchen des bisherigen VSRA wirkte "nur" 23 Jahre als Beisitzer im Ausschuss. Neben Walter, Peter und früher auch Edith konnte man Harry leicht übersehen, aber auch Harry besticht durch Freundlichkeit, Kompetenz und Ruhe. Insbesondere bei schwierigen Fragen hilft Harry durch seine ruhige, abwägende Art in der Entscheidungsfindung.

Der neue VSRA bedankt sich bei Walter, Peter und Harry für die bisherige Arbeit, wir hoffen, Euch alle drei noch lange als Schiedsrichter erleben zu können und wissen, dass wir uns auf Euch wie immer verlassen können.

 Ekkart Kleinod

Bericht von der Verbandsschiedsrichtertagung

Am 1. April 2014 trafen sich die Schiedsrichter zur jährlichen Verbandsschiedsrichtertagung in der Paul-Heyse-Straße.

Folgende wichtige Entscheidungen wurden getroffen:

- Wahl eines neuen Verbandsschiedsrichterausschusses (VSRA) (siehe Mitteilung in diesen Verbandsnachrichten)
- Reduzierung der Mitglieder des VSRA von fünf auf drei
- Reduzierung des Einstiegsalters für Schiedsrichter/innen von 16 auf 14 Jahre

Die Reduzierung des Einstiegsalters für Schiedsrichter/innen von 16 auf 14 Jahre soll dazu führen, jüngere Spieler für das Schiedsrichteramt zu gewinnen. Junge Schiedsrichter/innen werden zunächst als Tischschiedsrichter/innen bei Jugendturnieren eingesetzt, um den Einstieg möglichst einfach und angenehm zu gestalten.

In der letzten Saison musste der Schiedsrichterlehrgang ausfallen, da sich zu wenig Spieler/innen zum Lehrgang angemeldet hatten. Wir hoffen, dieses Jahr mehr Teilnehmer/innen begrüßen zu können, um die Aufgaben der Schiedsrichter/innen weiter problemlos erfüllen zu können.

 Ekkart Kleinod

Julian Peters wird neuer Landestrainer

Das Präsidium des Berliner Tischtennisverbandes hat die für den Nachwuchsleistungsbereich zentrale Personalie erfolgreich geklärt: Julian Peters wird neuer Landestrainer des Berliner Tisch-Tennis Verbandes.

Julian Peters, 1984 in Köln geboren, ist aktuell Leiter des Landesleistungsstützpunktes Köln-Porz im WTTV, dem mitgliederstärksten Tischtennisverband in Deutschland. Als Verbandstrainer hat er u.a. die Spieler Benedikt Duda (aktuell DTTB Herren B-Kader) und Tom Mykietyn (aktuell DTTB-Talentkader) intensiv begleitet und gefördert. Nachdem er 2010 seine A-Trainerlizenz erworben hat, war er von 2011 bis 2013 Bundestrainerassistent von Bundestrainer Klaus Schmittinger und hat in dieser Zeit auch mit Berliner Spielern gearbeitet. Das ist eine gute Voraussetzung,

um die Tradition erfolgreicher Zusammenarbeit zwischen Landestrainer und Bundestrainern bruchlos fortzusetzen. Im WTTV ist bzw. war Peters in der C- und B-Traineraus- und Fortbildung tätig. Zugleich kennt er als ehemaliger, langjähriger Jugendwart des TV Refrath auch die Vereinsperspektive. Vom Rheinisch-Bergischen-Kreis ist er für seine Jugendarbeit 2007 mit der Jugendbetreuer-Medaille ausgezeichnet worden.

Im Rahmen seiner Trainertätigkeiten hat er ein besonderes Interesse an strukturellen Verbesserungen in seinem jeweiligen Zuständigkeitsbereich entwickelt, von der Verbesserung der Vereinbarkeit von Schule und Leistungssport über die Mitgliedergewinnung von Vereinen durch Kooperationen mit Kindergärten und Grundschulen bis hin zur Erhöhung der spielerischen Qualitäten junger Spieler durch spezielle Trainingsmethoden.

Unser neuer Landestrainer wird seine Tätigkeit zum 1. Oktober 2014 aufnehmen. Herzlich willkommen in Berlin und viel Erfolg!

 Rainer Sprengel

Neue Bundesfreiwilligendienstleistende beim BTTV

Isabelle Laskowsky heisst unsere neue Bundesfreiwilligendienstleistende beim Berliner Tisch-Tennis Verband.

Nach ihrem in der vergangenen Woche erfolgreich abgeschlossenem Abitur, beginnt sie am 1. September 2014 mit ihrer Tätigkeit.

Insbesondere wird sie die Arbeit des Jugendausschusses und des Leistungszentrums unterstützen, einen Trainerschein machen und verschiedene Fortbildungen erhalten.

Seit 8 Jahren ist sie als Spielerin und Trainerin in ihrem Heimatverein WSG Kellinghusen/Wrist in Schleswig-Holstein tätig. Zu ihren größten Erfolgen als

Spielerin können die Regionalliga Saison 2013/14 und der 24. Platz bei dem DTTB Top 48 der Jugend 2010 in Mendig in ihrem ersten Mädchenjahr gezählt werden.

Herzlich Willkommen in Berlin!

 Rainer Sprengel

TTC Neukölln und SC Charlottenburg holen Medaillen

Bei den Deutschen Mannschaftsmeisterschaften der Senioren Ende Juni haben die Damen des TTC Neukölln und die Herren des SC Charlottenburg in der Altersklasse Ü50 jeweils die Silbermedaille gewonnen. Manuela Blanke und Michaela Schmidt verloren das Finale mit 0:2, während Norbert Adolph, Nicolai Popal und Stefan Hartmann nach 3:2-Führung knapp mit 3:4 unterlagen. Abgerundet wurde die Veranstaltung durch die Bronzemedaille der Neuköllner Damen in der Ü60 Konkurrenz.

 Christian Nohl

Heimspiele – Regionalliga bis 1. Bundesliga in Berlin

Fr	05.09.14	19.15 Uhr	Championsleague	ttc berlin eastside – Postas Budapest
Sa	06.09.14	13.00 Uhr	Regionalliga Damen	Füchse Berlin – Torpedo Göttingen
Sa	06.09.14	18.00 Uhr	Regionalliga Herren	Düppel Dentalsplace – TSV Schwalbe Tündern
So	07.09.14	11.00 Uhr	Regionalliga Damen	VfL Tegel – Torpedo Göttingen
So	07.09.14	14.00 Uhr	1. Bundesliga Damen	ttc berlin eastside – SV Böblingen
Sa	13.09.14	18.00 Uhr	Regionalliga Herren	Düppel Dentalsplace – TTS Borsum
So	21.09.14	14.00 Uhr	1. Bundesliga Damen	ttc berlin eastside – TTG Bingen/Münster-Sarmsh.
*Fr	03.10.14	19.15 Uhr	Championsleague	ttc berlin eastside – Linz AG Froschberg
Sa	04.10.14	13.00 Uhr	Regionalliga Damen	Füchse Berlin – Niendorfer TSV
Sa	04.10.14	17.00 Uhr	3. Bundesliga Herren	Hertha BSC – TTC Seligenstadt
So	05.10.14	11.00 Uhr	Regionalliga Damen	VfL Tegel – Niendorfer TSV
So	05.10.14	14.00 Uhr	3. Bundesliga Herren	Füchse Berlin – TTC Seligenstadt
Sa	18.10.14	17.00 Uhr	3. Bundesliga Herren	Hertha BSC – Füchse Berlin
Sa	08.10.14	18.00 Uhr	Regionalliga Herren	Düppel Dentalsplace – SV Bolzum
Sa	01.11.14	13.00 Uhr	Regionalliga Damen	Füchse Berlin – Kaltenkirchener TS
Sa	01.11.14	18.00 Uhr	Regionalliga Damen	Füchse Berlin – VfL Tegel
So	02.11.14	11.00 Uhr	Regionalliga Damen	VfL Tegel – Kaltenkirchener TS
So	02.11.14	14.00 Uhr	1. Bundesliga Damen	ttc berlin eastside – LTTV Leutzscher Füchse
Sa	08.11.14	17.00 Uhr	3. Bundesliga Herren	Hertha BSC – SV Brackwede
Sa	15.11.14	13.00 Uhr	Regionalliga Damen	Füchse Berlin – Hannover 96
Sa	15.11.14	18.00 Uhr	3. Bundesliga Herren	Füchse Berlin – TTC Ober-Erlenbach
So	16.11.14	11.00 Uhr	Regionalliga Damen	VfL Tegel – Hannover 96
Fr	05.12.14	19.15 Uhr	Championsleague	ttc berlin eastside – Metz TT
Sa	06.12.14	18.00 Uhr	Regionalliga Herren	Düppel Dentalsplace – SC Poppenbüttel
So	07.12.14	14.00 Uhr	1. Bundesliga Damen	ttc berlin eastside – TUSEM Essen
Sa	13.12.14	18.00 Uhr	3. Bundesliga Herren	Füchse Berlin – SV Brackwede
So	21.12.14	14.00 Uhr	1. Bundesliga Damen	ttc berlin eastside – NSC Watzenborn-Steinberg

*Spiel findet im Freizeitforum Marzahn, Marzahner Promenade 55, 12679 Berlin statt.

Füchse Berlin:

Sporthalle Grundschule am Schäfersee
Baseler Straße, 13407 Berlin

VfL Tegel:

Sporthalle Hatzfeldallee
Hatzfeldallee 19, 13509 Berlin

Hertha BSC:

Ernst-Reuter-Gesamtschule
Bernauer Straße 89, 13355 Berlin

TTC Düppel Dentalsplace:

Nord Grundschule
Potsdamer Str. 7, 14165 Berlin

ttc berlin eastside (Bundesliga)

Sporthalle am Anton-Saefkow-Platz
Anton-Saefkow-Platz 4, 10369 Berlin

ttc berlin eastside (Championsleague)

große Spielhalle
Paul-Heyse-Str. 25, 10407 Berlin

AMTLICHE MITTEILUNGEN

JULI / AUGUST 2014

ÖFFNUNGSZEITEN DER GESCHÄFTSSTELLE

Die BTTV-Geschäftsstelle hat feste Sprechzeiten: montags und dienstags sind wir von 10.00 Uhr – 14.00 Uhr sowie donnerstags von 14.00 Uhr bis 17.00 Uhr persönlich und telefonisch erreichbar. Nach Absprache sind auch Termine außerhalb dieser Zeiten möglich.

VERBANDSPOST

Die Verbandspost für den Monat September 2014 ist am **25. September 2014** abholbereit. An diesem Tag (Donnerstag) ist die Geschäftsstelle von 14.00 Uhr bis 18.00 Uhr geöffnet.

BTTV-POKAL 2014/2015

Die erste Spielrunde zum BTTV-Pokal wird am 29.08. ausgelost. Die Spielrunden sind wie folgt terminiert:

- 1. Runde: 08.09. – 05.10.2014
- 2. Runde: 13.10. – 09.11.2014
- 3. Runde: 17.11. – 14.12.2014
- 4. Runde: 05.01. – 01.02.2015
- 5. Runde: 09.02. – 08.03.2015
- ¼-Finale: 16.03. – 19.04.2015
- Final4-Turnier: April/Mai 2015 (geplant: 26.04.2015)

Die Durchführungsbestimmungen zum BTTV-Pokal finden Sie in der Spielordnung im Abschnitt B.

QUALI ZUR DEUTSCHEN POKALMEISTERSCHAFT FÜR VERBANDSKLASSEN

Die Ausschreibung liegt der Verbandspost bei.

LSB: VERLÄNGERUNG VON LIZENZEN und ZUSCHÜSSE

An alle Vereine und Übungsleiter der Hinweis, dass Anträge auf Bezuschussung von Lizenzen für das Jahr 2015 bis 31.10.2014 beim Landessportbund eingegangen sein müssen. Lizenzen, die zur Verlängerung anstehen sind bis spätestens 15.10.2014 an die BTTV-Geschäftsstelle zu senden. Lizenzen werden nur mit vollständigen eingereichten Unterlagen verlängert. Weitere Informationen finden Sie unter lehre.bettv.de.

VERBANDSSCHIEDSRICHTER-LEHRGANG 2015

Der nächste Verbandsschiedsrichterlehrgang findet im Januar 2015 statt.

Folgende Termine sind wichtig:

- Anmeldeschluss: Mi., 17.12.2014
- VSR-Lehrgang Abend 1: Mi., 07.01.2015, 19:00 Uhr
- VSR-Lehrgang Abend 2: Mi., 14.01.2015, 19:00 Uhr
- VSR-Prüfung: Sa., 17.01.2015, 10:00 Uhr; bei den BEM der Damen und Herren

Die Anmeldung erfolgt beim VSRA: vsrausschuss@bettv.de

Die Kosten für den Lehrgang betragen 15 Euro pro Person.

Nähere Informationen findet Ihr auf den Schiriwebseiten unter:

<http://www.ekkart.de/schiri/schiri-werden/>

TURNIERAUSRICHTER GESUCHT

Der Sport- und Jugendausschuss suchen noch Turnierausrichter für diese Saison:
Interessierte Vereine wenden sich bitte an die BTTV-Geschäftsstelle um weitere Informationen zu erhalten.

Offene Veranstaltungen/Termine:

- 20./21.09.14 Landesrangliste der A-Schüler/innen und der Damen/Herren
Es wird eine Halle mit 12 Tischen benötigt um beide LRL's gemeinsam auszurichten. Für die getrennte Ausrichtung steht für eine LRL die GT-Halle in der Paul-Heyse-Str. zur Verfügung.
- 29./30.11.14 BEM Mädchen/Jungen
Es wird eine Halle mit 12-16 Tischen benötigt. Leider steht dem BTTV keine Halle zur Verfügung.
- 24./25.01.15 BEM Senioren
Es wird eine Halle mit 12-16 Tischen benötigt. Leider steht dem BTTV keine Halle zur Verfügung.

TURNIERE – TERMINE

Erwachsene

- | | | |
|--------------|---|---------------------|
| 30./31.08.14 | 2. Vorrangliste der Damen und Herren
Ausrichter: SV Lichtenberg 47 | Ort: Murtzaner Ring |
| 20./21.09.14 | Landesrangliste der Damen und Herren
Ausrichter: gesucht | Ort: unbekannt |

Jugend

- 30./31.08.14 2. Vorrangliste der B-Schüler/innen
Ausrichter: Hertha BSC Ort: Bernauer Str.
- 30./31.08.14 2. Vorrangliste der Mädchen und Jungen
Ausrichter: TuS Hohenschönhausen Ort: Wustrower Str.
- 06./07.09.14 2. Vorrangliste der A-Schüler/innen
Ausrichter: VfB Stern Marzahn Ort: Geraer Ring
- 13./14.09.14 Landesrangliste B-Schüler/innen und Jugend
Ausrichter: Lichtenrader SC Ort: Paul-Heyse-Str., gr. Halle
- 20./21.09.14 Landesrangliste der A-Schüler/innen
Ausrichter: gesucht Ort: unbekannt
- 27./28.09.14 NTTV-Rangliste B-Schüler/innen

Die Ausschreibungen zu den Jugendturnieren sind im Internet unter www.leistungsliste.net eingestellt. Dort können die Ausschreibungen heruntergeladen werden.

TURNIERE – ERGEBNISSE

Talent-Cup – 21./22.06.2014 – Düsseldorf

Jahrgang 2004 weiblich

1. Chiara Baltrus (TTVB)
2. Alina Lich (ByTTV)

Jahrgang 2003 weiblich

1. Sophia Klee (HeTTV)
2. Leonie Berger (WTTV)

Jahrgang 2004 männlich

1. Tom Schweiger (ByTTV)
2. Felix Köhler (PTTV)

Jahrgang 2003 männlich

1. Hannes Hörmann (ByTTV)
2. Heye Koepke (TTVN)

1. Vorrangliste der A-Schüler/innen – 21./22.06.2014 – Hertha BSC

Vorrangliste A-Schülerinnen

1. Lilia Palina (ttc berlin eastside)
2. Isabelle Dahlmann (Füchse Berlin)
3. Celina Jänke (SV Bau-Union)
4. Lisa-Marie Bansee (TuS Hohenschönhausen)

2. Klasse A-Schüler

1. Erik Lippski (CfL Berlin 65), aufgestiegen
2. Paul Krässke (SC Eintracht Berlin), aufgestiegen
3. Konstantin Friebe (TSV Rudow 1888)
3. Nick Hoffmann (CfL Berlin 65)

Vorrangliste A-Schüler

1. Louis Breckner (Hertha BSC)
2. Conrad Boche (Köpenicker SV-Ajax)
3. Roy Affeldt (Köpenicker SV-Ajax)
4. Cem Ünal (TTC Borussia Spandau)

3. Klasse A-Schüler

1. Burak Üstinas (SC Charlottenburg), aufgestiegen
2. Leon Koch (TSV Marzahner Füchse), aufgestiegen
3. Dennis Kurz (CfL Berlin 65), aufgestiegen
3. Romeo Matthias Falk (TSV Rudow 1888), aufgestiegen
5. Lion Striedieck (Hertha BSC), aufgestiegen
5. Ben Faber (Hertha BSC), aufgestiegen
5. Emil Paraskevopoulos (TTC Bor. Spandau), aufgestiegen
5. Mortimer Greve (TSC Berlin 1893), aufgestiegen

Deutsche Mannschaftsmeisterschaften Schüler/innen – 28./29.06.2014 – Notzingen

Schülerinnen

1. TV 1921 Hofstetten
2. TTC Finow GEWO Eberswalde
3. TTC Baesweiler

Schüler

1. Eintracht Frankfurt
2. SV DJK Kolbermoor
3. TSV Bargteheide

Deutsche Mannschaftsmeisterschaften Jugend – 28./29.06.2014 – Grevenbroich

Mädchen

1. TSV Schwarzenbek
2. DJK Holzbüttgen
3. BSC Rapid Chemnitz

Jungen

1. TTC Bietigheim-Bissingen
2. TSV Schwarzenbek
3. TTC Wirges

Deutsche Mannschaftsmeisterschaften Senioren – 28./29.06.2014 – Hude

Seniorinnen 40

1. TTC Langen
2. TTC Colditz
3. TTV Gärtringen

Senioren 40

1. SC Fürstenfeldbruck
2. TTC Schwalbe Bergneustadt
3. TTF Besseringen

Seniorinnen 50

1. TTV Gärtringen
2. **TTC Berlin-Neukölln**
3. RSV Braunschweig

Senioren 50

1. TTC Schwalbe Bergneustadt
2. **SC Charlottenburg**
3. TTC Tiefenlauter

Seniorinnen 60

1. ESV Lüneburg
2. SV Dresden/Mitte
3. **TTC Berlin-Neukölln**

Senioren 60

1. SC Buschhausen
2. TTV Hohndorf
3. SV Salamander Kornwestheim

Seniorinnen 70

1. TV Deichhorst
2. TTC Langen
3. VfL Sindelfingen

Senioren 70

1. Spvgg Westheim
2. SV Werder Bremen
3. TTG Torney/Engers

1. Vorrangliste der Damen und Herren – 05./06.07.2014 – SV Lichtenberg 47

Damen

1. Xenia Steinorth (TTC Neukölln)
2. Elena Uludintceva (VfL Tegel)
3. Nina Priebe (Füchse Berlin)
4. Sina Henning (Füchse Berlin)

Herren

1. Sebastian Stürzebecher (TTC Düppel Dentsalplace)
1. Robert Kempe (TTC Borussia Spandau)
3. Thorsten Arnold (BSC Eintracht/Südring)
4. Niclas Düstersiek (BSC Eintracht/Südring)

Impressum

Herausgeber/
Redaktion

Berliner Tisch-Tennis Verband e.V.
Paul-Heyse-Straße 29, 10407 Berlin
Tel. 892 91 76
e-mail: geschaeftsstelle@bettv.de
Internet: www.bettv.de

Titelbild:
Foto:

TT-Bild
privat

Verantwortlich für den Inhalt: Michael Althoff

Wir könnten die technischen Merkmale dieses neuen Hochleistungsbelags wissenschaftlich erläutern, nicht aber dieses unglaubliche Spielgefühl. Sparen wir uns also technische Details und Laborergebnisse und kommen direkt zum Kern der Sache: ***IT'S MAGIC!***

