
Die DKV-Nationalmannschaft

		 Kanu-Rennsport 2009

„Start Within 10 Seconds“ - Das bedeutete Nervenkitzel und Freude gleichzeitig für mich, wenn ich früher diese Worte hörte. Ich

wusste, jetzt geht es gleich los.

Endlich gehen jetzt auch die Kanu-Rennsport Europameisterschaften in Brandenburg auf dem Beetzsee am 25. Juni los. Das

Warten auf DAS DEUTSCHE KANUSPORTEREIGNIS im Jahr 2009 hat ein Ende und ich weiß, dass unsere Rennsportler diesen

Nervenkitzel und die Freude genauso spüren werden. Vor heimischer Kulisse ist dieses Gefühl noch einmal deutlich größer und

der Gedanke, den Freunden und Fans des Kanusports etwas bieten zu wollen, ist dominierend und verleiht Flügel. Ein echtes

Highlight auf deutschem Boden zu Beginn des neuen Olympiazyklus‘.

Danach zeigt die Bootsspitze gen Kanada. Bei der Rennsport-WM Mitte August in Dartmouth wollen wir auch der gesamten

internationalen Konkurrenz zeigen, dass man sich nicht auf dem Erfolg vergangener Jahre ausruht.

Nachdem sich der Deutsche Kanu-Verband in Peking bei den Olympischen Spielen von seiner besten Seite gezeigt hat, stärkste Kanunation und erfolgreichster

deutscher Spitzensportverband war, wollen wir weiter auf dieser Welle des Erfolges paddeln. Der Beginn eines solchen Vier-Jahres-Rhythmus´ bedeutet aber

auch immer einen Neuanfang. Die Augen der Zuschauer blicken in Brandenburg und in Dartmouth gespannt auf die Ziellinie, aber die sportliche Leitung hat

zudem die Olympischen Spiele von London 2012 im Visier. Daher heißt es für unsere Bundestrainer, ein Auge auf unsere jungen Talente zu werfen.

Der DKV stellt Ihnen in dieser Mannschaftsbroschüre die Nationalmannschaft 2009 mit ihren jungen Talenten und erfahrenen Athleten der letzten Jahre vor,

die sich für EM und WM gleichermaßen viel vorgenommen haben.

Ich wünsche uns und den Sportlern ein erfolgreiches Jahr 2009 und bedanke mich ebenso bei allen Förderern des Kanusports für ihre Unterstützung.

Mit sportlichem Gruß

Olaf Heukrodt

DKV-Präsident

Unzählige Welt- und Europameistertitel haben die Athletinnen und Athleten unseres TEAM KUNSTSTOFF schon gesammelt, und

auch bei den Olympischen Spielen waren unsere Sportlerinnen und Sportler stets vorne mit dabei: drei Gold-, drei Silber-, sechs

Bronzemedaillen und eine paralympische Goldmedaille gab es allein in Peking. Von 30 gestarteten Olympia-Sportlern des TEAM

KUNSTSTOFF kamen 19 mit einer Olympiamedaille zurück. Die Sponsoringinitiative der Kunststofferzeuger in Deutschland – das

ist gezieltes Engagement für den Erfolg.

Die Partnerschaft zwischen Wassersport und Kunststoff ist bewährt: Schon seit 1996 unterstützt die Kunststoff-Industrie mit

ihrem TEAM KUNSTSTOFF kontinuierlich und gezielt den Sport. Wir sind stolz, dass es uns gelungen ist, auch in wirtschaftlich

schwierigen Zeiten offizieller Hauptsponsor der weltweit erfolgreichsten Kanuten zu bleiben. Für uns sind Engagement und

Verantwortung keine Schlagworte: Mit unserem Sportsponsoring übernehmen wir gesellschaftliche Verantwortung und helfen,

den geförderten Sportlern im internationalen Wettbewerb ein faire Chance zu eröffnen.

Wir wünschen den Rennsportlerinnen und Rennsportlern unseres TEAM KUNSTSTOFF viel Erfolg bei der Europameisterschaft im eigenen Land ebenso wie

bei der WM im kandischen Dartmouth und drücken kräftig die Daumen. Viel Glück!

Herzlichst

Dr. Günter Hilken

Vorsitzender

PlasticsEurope Deutschland e.V.

Die DKV-Nationalmannschaft Kanu-Rennsport 2009
Hintere Reihe stehend:
Robert Nuck, Sebastian Lindner,
Jonas Ems, Norman Bröckl,
Tim Wieskötter, Norman Zahm,
Torsten Eckbrett

Mittlere Reihe stehend:
Kay Vesely, Ronald Rauhe,
Chris Wend, Erik Rebstock,
Martin Hollstein, Thomas Lück,
Sebastian Brendel, Hendrik Bertz,
Dr. Holger Topp

Vordere Reihe stehend:
Olaf Heukrodt, Tomasz Wylenzek,
Lutz Altepost, Stefan Holtz,
Erik Leue, Torsten Lubisch,
Björn Goldschmidt, Marcus Groß,
Dr. Jens Kahl, Detlef Hofmann

Vordere Reihe sitzend:
Reiner Kießler, Judith Hörmann,
Conny Waßmuth, Nicole Reinhardt,
Carolin Leonhardt, Tina Dietze,
Franziska Weber, Fanny Fischer,
Katrin Wagner-Augustin,
Eckehard Sahr, Joachim Mattern

Katrin
Wagner-Augustin
KC Potsdam

geb. 13.10.77 in Brandenburg
Wohnort: Wildpark West
Familienstand: verheiratet
Tätigkeit: Sportsoldatin
Hobbys: „Mit Freunden
schnattern“, basteln, Gartenarbeit
Heimtrainer: Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 4x Gold / - / 1x Bronze
WM: 7x Gold / 11x Silber / 2x Bronze
EM: 8x Gold / 7x Silber / 4x Bronze

Fanny Fischer
KC Potsdam

geb. 07.09.86 in Potsdam
Wohnort: Fahrland
Familienstand: ledig
Tätigkeit: Sportsoldatin
Hobbys: Lesen, Ski fahren
Heimtrainer: Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 1x Gold / - / -
WM: 2x Gold / 1x Silber / 2x Bronze
EM: 1x Gold / 3x Silber / 2x Bronze
EM U23: - / 1x Silber / -
JWM: - / 1x Silber / 1x Bronze
JEM: 1x Gold / 1x Silber / -

Franziska Weber
KC Potsdam

geb. 24.05.89 in Potsdam
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: angehende Studentin
Heimtrainer: Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
EM U23: - / 1x Silber/ 1x Bronze
JWM: - / 2x Silber/ 2x Bronze
JEM: - / 2x Silber / -

K
A

J
A

K
 D

AME

N

Nicole
Reinhardt
WSV Lampertheim

geb. 02.01.86 in Lampertheim
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Angestellte
Stadtverwaltung Lampertheim
Hobbys: Kochen
Heimtrainer: Gerd Riffel
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 1x Gold / - / -
WM: 4x Gold / 1x Silber / -
EM: 4x Gold / 2x Silber / 2x Bronze
JWM: 1x Gold / 1x Silber / -
JEM: 2x Gold / 1x Silber / -

Katrin
Wagner-
Augustin
KC Potsdam

geb. 13.10.77 in Brandenburg
Wohnort: Wildpark West
Familienstand: verheiratet
Tätigkeit: Sportsoldatin
Hobbys: „Mit Freunden
schnattern“, basteln, Gartenarbeit
Heimtrainer: Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 4x Gold / - / 1x Bronze
WM: 7x Gold / 11x Silber / 2x Bronze
EM: 8x Gold / 7x Silber / 4x Bronze

Tina
Dietze
LVB Leipzig

geb. 25.01.88 in Leipzig
Wohnort: Leipzig
Familienstand: ledig
Tätigkeit: Sportsoldatin
Heimtrainer: Kay Vesely
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
EM U23: 1x Gold/ 1x Silber/ 1x
Bronze
JWM: - / -/ 1x Bronze
JEM: 1x Gold/ 1x Silber/ 1x Bronze

Carolin
Leonhardt
WSV Mannheim Sandhofen

geb. 22.11.84 in Lampertheim
Wohnort: Mannheim
Familienstand: ledig
Tätigkeit: Sportsoldatin
Hobbys: Backen
Heimtrainer: Gerd Riffel
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 1x Gold / 1x Silber / -
WM: 4x Gold / 3x Silber / 1x Bronze
EM: 5x Gold / 5x Silber / 1x Bronze
JEM: 2x Gold / - / -

K
A

J
A

K
 D

AME

N

Judith
Hörmann
KC Potsdam

geb. 20.04.83 in Karlsruhe
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Studentin BWL / Recht
der Wirtschaft
Hobbys: Ski fahren, Sprachen
Heimtrainer: Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
WM: 3x Gold / 2x Silber / 3x Bronze
EM: 2x Gold / 4x Silber / -
U23 EM: - / 2x Silber / -
JWM: - / 2x Silber / -
JEM: 1x Gold / - / -

Conny
WaSSmuth
SC Magdeburg

geb. 13.04.83 in Halle
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Studentin
Sportwissenschaft
Hobbys: Freunde treffen
Heimtrainer: Wolfgang
Duvigneau / Eckehardt Sahr
Bundestrainer: Eckehardt Sahr

Sportliche Erfolge
OS: 1x Gold / - / -
WM: 3x Gold / 2x Silber / -
EM: 4x Gold / 2x Silber / -
U23 EM: - / 2x Silber / -
JWM: - / 3x Silber / -
JEM: 1x Gold / - / -

Kajak Damen
Hintere Reihe:

Nicole Reinhardt, Franziska Weber,
Tina Dietze, Carolin Leonhardt,

Katrin Wagner-Augustin,
Eckehardt Sahr

Vordere Reihe:
Fanny Fischer, Conny Waßmuth,

Judith Hörmann

Ronald Rauhe
KC Potsdam

geb. 03.10.81 in Berlin
Wohnort: Falkensee
Familienstand: ledig
Tätigkeit: Student Sportmarketing
Hobbys: Kanupolo, Motorrad, Ski
fahren
Heimtrainer: Rolf-Dieter
Amend / Eckehardt Sahr
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: 1x Gold / 1x Silber / 1x Bronze
WM: 11x Gold / 2x Silber / 3x Bronze
EM: 14x Gold / 4x Silber / -

K
A

J
A

K
 HE

R

R
E

N

Max Hoff
Blau-Weiß Köln

geb. 12.09.82 in Troisdorf
Wohnort: Köln
Familienstand: ledig
Tätigkeit: Student Biologie
Heimtrainer: Stephan Stiefenhöfer
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
EM: - / - / 1x Bronze

Wildwasserrennsport:
WM: 1x Gold / 1x Silber / 1x Bronze
EM: 1x Gold / 2x Silber / -
JWM: 1x Gold / 1x Silber / -

Marcus GroSS
Grünauer KV 90 Berlin

geb. 28.09.89 in Görlitz
Wohnort: Berlin
Familienstand: ledig
Tätigkeit: Schüler
Hobbys: Radfahren, Modellbau
Heimtrainer: Joachim Mattern
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
JWM: 2x Gold/ 1x Silber / -

Hendrik Bertz
Grünauer KV 90 Berlin

geb. 21.09.88 in Berlin
Wohnort: Berlin
Familienstand: ledig
Tätigkeit: Schüler
Hobbys: Modellbau
Heimtrainer: Joachim Mattern
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
EM U23: 2x Gold / - / 1x Bronze
JEM: - / - / 2x Bronze

K
A

J
A

K
 HE

R

R
E

N

Sebastian Lindner
SC Neubrandenburg

geb. 25.05.88 in Eisenhüttenstadt
Wohnort: Neubrandenburg
Familienstand: ledig
Tätigkeit: Schüler
Heimtrainer: Jürgen Lickfett
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
EM U23: 2x Gold / 1x Silber / 1x
Bronze
JEM: - / - / 2x Bronze

Norman Zahm
KG Essen

geb. 27.08.81 in Dresden
Wohnort: Essen
Familienstand: ledig
Tätigkeit: Sportsoldat
Heimtrainer: Robert Berger
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
WC: 1x Gold 

Lutz
Altepost
KC Potsdam

geb. 06.10.81 in Emsdetten
Wohnort: Werder
Familienstand: ledig, 1 Kind
Tätigkeit: Student Bauing.-wesen
Sportsoldat
Hobbys: Angeln, Lesen, Paintball
Heimtrainer: Rolf-Dieter
Amend / Eckehardt Sahr
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: - / - / 1x Bronze
WM: 2x Gold / 1x Silber / 2x Bronze
EM: - / 2x Silber / 2 x Bronze
JWM: 2x Gold / - / -

Torsten
Eckbrett
KC Potsdam

geb. 13.04.84 in Potsdam
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Student
Hobbys: Musik, Schwimmen
Heimtrainer: Rolf-Dieter
Amend / Eckehardt Sahr
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: - / - / 1x Bronze
EM: - / 1x Silber / -
JWM: - / - / 1x Bronze
JEM: 1x Gold / - / 1x Bronze

Norman
Bröckl
Pro Sport Berlin
24 e.V.

geb. 22.08.86 in Berlin
Wohnort: Berlin
Familienstand: ledig
Tätigkeit: Student
Hobbys: andere Sportarten testen,
Berlin erkunden
Heimtrainer: Joachim Mattern
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: - / - / 1x Bronze
WM: 2x Gold / 1x Silber / -
EM: - / 1x Silber / 2x Bronze
JWM: 1x Gold / 2x Silber / -
JEM: 3x Gold / - / 2x Bronze

Björn
Goldschmidt
Rheinbrüder Karlsruhe

geb. 03.12.79 in Karlsruhe
Wohnort: Karlsruhe
Familienstand: ledig
Tätigkeit: Student Maschinenbau
Hobbys: Kochen, Angeln
Heimtrainer: Detlef Hofmann
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: - / - / 1x Bronze
WM: 1x Gold / 1x Silber / -
EM: - / 1x Silber / 2x Bronze

K
A

J
A

K
 HE

R

R
E

N

Jonas
Ems
KG Essen

geb. 26.08.86 in Hamm
Wohnort: Hamm
Familienstand: ledig
Tätigkeit: Sportsoldat,
Mechatroniker
Heimtrainer: Robert Berger
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
WM: 1 Gold / 1x Silber / -
EM: 1x Gold / - / 1x Bronze
JWM: - / 1x Silber / -
JEM: 1x Gold / - / -

Torsten
Lubisch
RKV Berlin

geb. 03.09.84 in Berlin
Wohnort: Berlin
Familienstand: ledig, 1 Kind
Tätigkeit: Student
Heimtrainer: Joachim Mattern
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
EM U23: - / 1x Silber / 2x Bronze
JWM: - / - / 2x Bronze
JEM: 1x Gold / - / 3x Bronze

Martin
Hollstein
SC Neubrandenburg

geb. 02.04.87 in Neubrandenburg
Wohnort: Neubrandenburg
Familienstand: ledig
Tätigkeit: Sportfördergruppe
Heimtrainer: Jürgen Lickfett
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: 1x Gold / - / -
JEM: - / 1x Silber / -

Tim
Wieskötter
KC Potsdam

geb. 12.03.79 in Emsdetten
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Student
Hobbys: Tauchen, Eis essen, Lesen
Heimtrainer: Rolf-Dieter
Amend / Eckehardt Sahr
Bundestrainer: Detlef
Hofmann / Joachim Mattern

Sportliche Erfolge
OS: 1x Gold / 1x Silber / 1x Bronze
WM: 7x Gold / 2x Silber / 2x Bronze
EM: 10x Gold / 4x Silber / -

Kajak Herren
Hintere Reihe:

Detlef Hofmann, Joachim Mattern,
Martin Hollstein, Jonas Ems,

Tim Wieskötter, Hendrik Bertz,
Torsten Lubisch, Norman Zahm

Vordere Reihe:
Sebastian Lindner,

Torsten Eckbrett,
Björn Goldschmidt, Ronald Rauhe,

Norman Bröckl, Marcus Groß,
Lutz Altepost

Sebastian Brendel
KC Potsdam

geb. 12.03.88 in Schwedt/O.
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Angest. Bundespolizei
Heimtrainer: Ralph Welke
Bundestrainer: Kay Vesely

Sportliche Erfolge
WM: - / 1x Silber / -
EM: - / 1x Silber / 2x Bronze
JWM: 2x Gold / - / -
JEM: 2x Gold / - / 1x Bronze

CA

N
A

D
IE

R

Robert Nuck
Rheinbrüder Karlsruhe

geb. 06.01.83 in Radebeul
Wohnort: Leipzig
Familienstand: ledig
Tätigkeit: Sportsoldat
Hobbys: Biken, Klettern, Ski
fahren, Kampfsport
Heimtrainer: Kay Vesely
Bundestrainer: Kay Vesely

Sportliche Erfolge
WM: 1x Gold / 3x Silber / 1x Bronze
EM: 2x Gold / 1 x Silber / 3x Bronze
JWM: 2x Gold / 2x Silber / 1x Bronze
JEM: - / 1x Silber / -

Stefan Holtz
Rheinbrüder Karlsruhe

geb. 27.02.81 in Neubrandenburg
Wohnort: Karlsruhe
Familienstand: ledig
Tätigkeit: Kundendienstmonteur
Hobbys: Musik, Fahrrad fahren
Heimtrainer: Detlef Hofmann
Bundestrainer: Kay Vesely

Sportliche Erfolge
WM: 1x Gold / 3x Silber / 1x Bronze
EM: 2x Gold / 1x Silber / 3x Bronze
U23 EM: - / - / 2x Bronze
JWM: - / - / 1x Bronze
JEM: 1x Gold / - / -

Erik Leue
SC Magdeburg

geb. 09.08.85 in Magdeburg
Wohnort: Magdeburg
Familienstand: ledig
Tätigkeit: Angest. Bundespolizei
Hobbys: Kaffee trinken, Trabi
fahren
Heimtrainer: Eckehardt Leue
Bundestrainer: Kay Vesely

Sportliche Erfolge
WM: - / 1x Silber / -
U23 EM: 1x Gold / 1x Silber / -

Tomasz Wylenzek
KG Essen

geb. 09.01.83 in Swierklaniec
(Polen)
Wohnort: Essen
Familienstand: ledig
Tätigkeit: Angest. Bundespolizei
Hobbys: Golf, Angeln
Heimtrainer: Robert Berger
Bundestrainer: Kay Vesely

Sportliche Erfolge
OS: 1x Gold / 1x Silber / 1x Bronze
WM: 3x Gold / 3x Silber / 1x Bronze
EM: 4x Gold / 1x Silber / 2x Bronze
JWM: 2x Gold / 2x Silber / -
JEM: - / - / 1x Bronze

CA

N
A

D
IE

R

Erik
Rebstock
SC Neubrandenburg

geb. 29.07.87 in Neustrelitz
Wohnort: Neubrandenburg
Familienstand: ledig
Tätigkeit: Sportsoldat
Hobbys: Motorrad, Computer
Heimtrainer: Jürgen Lickfett
Bundestrainer: Kay Vesely

Sportliche Erfolge
EM U23: -/ 1x Silber / -

Thomas
Lück
SC Neubrandenburg

geb. 29.01.81
in Berlin
Wohnort: Neubrandenburg
Familienstand: ledig
Tätigkeit: Sportsoldat /
Fernstudium Informatik
Hobbys: Musik, Fußball
Heimtrainer: Jürgen Lickfett
Bundestrainer: Kay Vesely

Sportliche Erfolge
WM: 1x Gold / 2x Silber / 1x Bronze
EM: 2x Gold / - / 4x Bronze
U23 EM: 1x Gold / 1x Silber / 2x
Bronze
JWM: - / - / 1x Bronze
JEM: 1x Gold / - / -

Björn
Wäschke
KABT Berlin

geb. 27.03.88 in Berlin
Wohnort: Bützow
Familienstand: ledig
Tätigkeit: Schüler
Heimtrainer: Lars Kober
Bundestrainer: Kay Vesely

Ronald
Verch
KC Potsdam

geb. 10.02.86 in Dresden
Wohnort: Potsdam
Familienstand: ledig
Tätigkeit: Student
Heimtrainer: Ralph Welke
Bundestrainer: Kay Vesely

Sportliche Erfolge
EM U23: -/ 1x Silber / -

Chris
Wend
SC Magdeburg

geb. 21.06.87 in Wolfen
Wohnort: Magdeburg
Familienstand: ledig
Tätigkeit: Sportsoldat, Sport- und
Fitnesskaufmann
Heimtrainer: Wolfgang Duvigneau
Bundestrainer: Kay Vesely

Sportliche Erfolge
EM U23: - / 1x Silber / -
JWM: - / - / 1x Bronze

Canadier
Hintere Reihe:

Kay Vesely, Erik Leue,
Thomas Lück,
Stefan Holtz,

Sebastian Brendel

Vordere Reihe:
Tomasz Wylenzek,

Robert Nuck,
Chris Wend,

Erik Rebstock

nicht im Bild:
Ronald Verch,

Björn Wäschke

Faszination Kanu-Rennsport
	 im deutschen Kanu-Verband

J
u

d
it

h
 H

ö
rm

an
n

C

o
n

ny
 W

aß
m

u
th

To
rs

te
n

 L
u

b
is

ch

E
ri

k
R

eb
st

o
ck

C
h

ri
s

W
en

d

T
h

o
m

as
 L

ü
ck

J
o

n
as

 E
m

s

M
ar

ti
n

 H
o

lls
te

in

im
p

r
e

s
s

io
n

e
n

Tr

a
in

e
r

 &
 B

e
t

r
e

u
e

r

Olaf Heukrodt

Kay Vesely

Dr. Jens Kahl

Dr. Holger Topp

Reiner KieSSler

Dirk Böhme

Eckehardt Sahr

Dr. Wolfgang
Dillmann

Detlef Hofmann

Michael Faulstich

Joachim Mattern

Matthias Englert

Präsident
geb. 23.01. 1962
Wohnort: Leipzig
Bankkaufmann
geschieden, 1 Kind

Trainer Canadier
geb. 20.09.1975
Wohnort: Leipzig
Diplom-Sportlehrer
ledig

Sportdirektor
geb. 11.11.1961
Wohnort: Wülfrath
Diplom-Sportlehrer
geschieden

Bundestrainer/Diagnose
geb. 28.11.1964
Wohnort: Schwerin
Diplom-
Sportwissenschaftler
verheiratet, 1 Kind

Chefbundestrainer
geb. 13.08.1951
Wohnort: Roda
Diplom-Sportlehrer
verheiratet, 2 Kinder

Bootstechniker
geb. 31.03.1961
Wohnort: Berlin
Ingenieur f. Holztechnik
Projektleiter Kanu/
FES Berlin
verheiratet, 2 Kinder

Trainer Kajak-Damen
geb. 12.09.1956
Wohnort: Berlin
Diplom-Sportlehrer
verheiratet, 2 Kinder

Mannschaftsarzt
geb. 02.10.1947
Wohnort: Haibach
Facharzt für Innere
und Sportmedizin
verheiratet, 3 Kinder

Trainer Kajak-Herren
geb. 12.11.1963
Wohnort: Karlsruhe
Diplom-Sportlehrer
verheiratet, 2 Kinder

Physiotherapeut
geb. 28.03.1968
Wohnort: Wuppertal
verheiratet, 1 Kind

Trainer Kajak Herren
geb. 02.05.48	
Wohnort: Beeskow	
verheiratet, 1 Kind

Sportwissenschaftler
IAT Leipzig
geb. 20.11.1964
Wohnort: Leipzig
Diplom-Sportlehrer
verheiratet, 2 Kinder

Impressum:
Herausgeber Deutscher Kanu-Verband e.V. / Team Kunststoff – Die Sponsoringinitiative der Kunststofferzeuger in Deutschland
Redaktion	 Dr. Hans-Peter Wagner, Oliver Strubel
Fotos Camera4 (Thonfeld) · Layout www.das-creativhaus.de, Kaarst · Druck www.das-druckhaus.de, Korschenbroich

Europameisterschaft Kanu-Rennsport Mailand / ITA

15.05. - 18.05.2008

Kajak-Damen

Silber K1 Damen 500m Katrin Wagner-Augustin

Bronze K2 Damen 500m Fanny Fischer / Nicole Reinhardt

Gold K4 Damen 500m Carolin Leonhardt / Conny Waßmuth / Katrin
Wagner-Augustin / Nicole Reinhardt

Bronze K1 Damen 1.000m Marina Schuck

Kajak-Herren

5. Platz K1 500m Torsten Lubisch

Gold K2 500m Ronald Rauhe / Tim Wieskötter

Bronze K1 1.000m Max Hoff

4. Platz K2 1.000m Andreas Ihle / Rupert Wagner

Silber K4 1.000m Lutz Altepost / Norman Bröckl / Torsten
Eckbrett / Björn Goldschmidt

Canadier-Herren

Silber C1 500m Sebastian Brendel

Bronze C1 1.000m Sebastian Brendel

4. Platz C2 1.000m Thomas Lück / Stefan Holtz

Olympische Spiele Kanu-Rennsport Peking / CHN

18.08. – 23.08.2008

Kajak-Damen

Bronze K1 Damen 500m Katrin Wagner-Augustin

4. Platz K2 Damen 500m Fanny Fischer / Nicole Reinhardt

Gold K4 Damen 500m Fanny Fischer / Nicole Reinhardt / Katrin
Wagner-Augustin / Conny Waßmuth

Kajak-Herren

Silber K2 500m Ronald Rauhe / Tim Wieskötter

5. Platz K1 1.000m Max Hoff

Gold K2 1.000m Andreas Ihle / Martin Hollstein

Bronze K4 1.000m Lutz Altepost / Norman Bröckl / Torsten
Eckbrett / Björn Goldschmidt

Halbfinale K1 500m Jonas Ems

Canadier-Herren

Bronze C2 500m Christian Gille / Tomasz Wylenzek

8. Platz C1 1.000m Andreas Dittmer

Silber C2 1.000m Christian Gille / Tomasz Wylenzek

Halbfinale C1 500m Andreas Dittmer

DKV-Ergebnisse 2008 Europameisterschaft und Olympische Spiele

E
R

GE

B
N

ISSE

TEAM KUNSTSTOFF
Zum Team Kunststoff gehören die Nationalmannschaften der Rennsport- und Slalomkanuten, im Rudern der
Doppelzweier der Frauen, Paralympics-Leichtathlet Wojtek Czyz und das Nationalteam der Opti-Segler.

Engagement und Verantwortung
Unsere Sponsoringinitiative hilft mit, Sportlerinnen und Sportlern optimale Trainingsbedingungen zu sichern
und unterstützt sie auf dem Weg zu Topleistungen. Die Kunststofferzeuger engagieren sich damit für unsere
Gesellschaft und übernehmen Verantwortung. Unter dem Motto „Innovation in Kunststoff“ leistet so nicht
nur das Material Kunststoff seinen Beitrag zu Bestmarken. Die Bilanz des TEAM KUNSTSTOFF bei den
Olympischen Spielen in Peking 2008: 4x Gold, 3x Silber, 4x Bronze.

Mehr Informationen erhalten Sie bei PlasticsEurope, dem Verband der Kunststofferzeuger, Telefon
069/2556-1304, www.team-kunststoff.de, info.de@plasticseurope.org.

Energie braucht Engagement!

