

Nas NOGOMET

Revija Nogometne zveze Slovenije | Decembar 2012 | Številka 50

Intervju z
Milanom
Miklavičem

str. 21

Maribor
v Evropski
ligi

str. 26

Fototrunki tekem
A reprezentance

str. 6

Prva liga:
Je prvak
res že
odločen?

2. SNL:

Zanimiv
drugoligaški
ples

+ PRILOGA

Primeri treningov

Brezplačen
za vedno.

iQ
račun

V HYPU SI PRIVOŠČITE VEČ.

iQ TRANSAKCIJSKI RAČUN

- Brez stroškov vodenja računa za vedno.
- Enostavna zamenjava banke na enem mestu.
- S plačili z Maestro kartico zbirate točke zvestobe Hypo Kluba.

Posebna ponudba velja od 4. do 23. decembra 2012 na Hypo točkah v nakupovalnih centrih Qlandia v Novi Gorici, Kranju, Novem mestu, Mariboru in na Ptuj.

www.hypo-alpe-adria.si • www.facebook.com/hyposlovenija

GENERALNI SPONZOR

HYPALPEADRIA
VAŠI. Z VAMI. ZA VAS.

Zanimivo leto 2012

Za nami je še eno »nogometno« leto. Dogajalo se je veliko in v slovenskem nogometu ni bilo dolgčas. A reprezentanca je začela kvalifikacije s tremi porazi in eno zmago, pred nami pa je še več kot polovica kvalifikacij.

Ekipe NK Maribor je dosegla velike uspehe tako na domačih, kot tudi na mednarodnih tekmovanjih. Klub je postal državni prvak, pokalni prvak, prvak v Superpokalu, zelo uspešno pa je nastopal tudi v evropski ligi.

V letu 2012 smo uspešno organizirali EP za kadete, za kar si je naša strokovna služba prislužila pohvale UEFE.

Futsal reprezentanca je bila letos zelo uspešna, nastopila je na EP v Zagrebu, po smoli pa ji v dodatnih kvalifikacijah ni uspela uvrstiti na SP, ki je bilo na Tajskem.

Najmanj razumljena je bila letos zgodba o prevzemu vodenja prve lige in marketinga. NZS je pridobila za prvo ligo generalnega sponzorja in za klube pridobila zelo visok znesek, ki klubom pomaga »preživeti« v teh težkih časih.

Posebno pozornost je letos NZS posvetila varnosti na stadionih, kaznovano bo vsako izražanje nestrpnosti.

Ne smemo pozabiti na uspešne slovenske sodnike, ki so na čelu z Damirjem Skomino sodili na najvišjih nivojih tekmovanja, to je v Ligi prvakov in na Evropskem prvenstvu v Ukrajini in na Poljskem.

Zagotovo sem pozabil še veliko pomembnih dogodkov, vendar je vse enostavno nemogoče omeniti.

Slovenski nogomet in NZS sta v letu 2012 izgubila velikega človeka in legendo slovenskega nogometa dr. Branka Elsnerja. Zapuстил nas je velik trener, profesor in bivši predsednik NZS. Nihče, ki vsaj površno spremlja nogomet ga ne bo pozabil, dr. Elsner se je vpisal v zgodovino, kot eden največjih ljudi slovenskega nogometa.

Na koncu vsem želim vesel Božič in srečno ter zdravo 2013 in čim več užitkov ob spremljanju ali igranju nogometa.

Aleksander Čeferin,
Predsednik NZS

SPONZORSKA ENAJSTERICA SLOVENSKEGA REPREZENTANČNEGA NOGOMETA

TelekomSlovenije

AdriaticSlovenica **as**

**Harvey
Norman**

 Selmar

Herbis

DB SCHENKER

ADRIA

Nova obzorja

Veseli smo, da lahko našim zvestim bralcem ponudimo že petdeseto številko revije Naš nogomet, ki smo ji v začetku leta 2011 vdihnili novo podobo in vsebinsko zasnovo. Ker pa se bo naša in vaša revija razvijala tudi v prihodnje, je petdeseta številka primerna, da ob tem jubileju začrtamo trend tudi za v prihodnje. Zato vam z veseljem sporočamo, da lahko Naš nogomet od sedaj najdete tudi v obliki, ki je prijazna za tablice in pametne telefone, preko aplikacije Trafika. Dostopna je tako na platformah z operacijskim sistemom iOS kot Android, kmalu tudi Windows 8. Tako boste lahko našo revijo po novem vzeli s seboj kamorkoli, s prihodom v mobilno aplikacijo pa jo bomo odprli tudi širšemu krogu bralcev.

Zanimivega branja na 48 straneh (ne pozabite še na strokovno prilogo, kjer izveste več o treningih) tudi tokrat ne bo manjkalo, če svojega izvoda Našega nogometa niste našli v nabiralniku ali darilni vrečki na novoletni prireditvi NZS, pa ga le hitro prelistajte v Trafiki.

Ekipa revije Naš nogomet

Naš NOGOMET

KAZALO:

- 6** **FOTOUTRINKI:**
A reprezentanca
- PRVA LIGA:**
12 **Je prvak res že odločen?**
- 2. SNL:**
14 **Zanimiv drugoligaški ples**
- 3. SNL:**
16 **Se Beltinci vračajo?**
- INTERVJU:**
21 **Milan Miklavič**
- POKAL SLOVENIJE:**
25 **Boj v pokalnem tekmovanju se zaostrojuje**
- KLUBI V EVROPSKIH TEKMOVANJIH:**
26 **Letos tudi zmaga v Evropski ligi**
- 34** **Kratke novice**
- IN MEMORIAM:**
36 **Dr. Brane Elsner**

Naš NOGOMET

december 2012, številka 50

Izdajatelj:

NOGOMETNA ZVEZA SLOVENIJE

Predsednik:

Aleksander Čeferin

Generalni sekretar:

Aleš Zavrl

Odgovorna urednika:

Tamara Jokić Rozman in Matjaž Krajnc

Teksti: Brane Elsner, Matjaž Jaklič, Matic Kodrič, Matjaž Krajnc, Drago Perko, Renata Podviz Čeferin, Andreja Potočnik, Leon Rosa, Dejan Toplak, Vesna Vasilič.

Foto: Drago Perko, Dargo Wernig – TAKA, Sportida.com, arhiv NZS.

Oblikovanje in prelom: Žiga Jokić, atree d.o.o.

Tisk: T.K.B.M., d.o.o.

Izdajo revije Naš nogomet sofinancira Fundacija za šport.

FOTOUTRINKI:

Slovenija : Švica

Slovenska izbrana vrsta je kvalifikacije za svetovno prvenstvo v Braziliji leta 2014 pričela z domačo tekmo proti Švici. Optimizem pred začetkom so nasprotniki razblinili z dvema zadetkoma - v prvem polčasu je zadel Xhaka, zmago pa je potrdil Inler. Pri Sloveniji je manjkal poškodovani kapetan Samir Handanovič, v vratih ga je tako zamenjal bratranec Jasmin.

J. Handanovič, Brečko, Šuler, Cesar, Birsa (od 61. Iličič), Jokič, Dedič (od 55. Ljubijankić), Kirm, Radosavljevič (od 80. Kurtić), Bačinovič, Matavž.

0:2

G. Xhaka 20'
G. Inler 51'

Benaglio, Lichtsteiner, von Bergen, Barnetta, Inler, Derdiyok, Xhaka (od 85. Fernandes), Behrami, Rodriguez, Djourou, Shaqiri (od 74. Džemaili).

Kljub tesnemu pokrivanju van Bergna (5) si je Tim Matavž priigral nekaj zrelih situacij za zadetek, vendar je švicarska mreža ostala nedotaknjena.

Nogometaši Švice so se takole sredi Ljubljane veselili odličnega pričetka novih kvalifikacij.

Valter Birsa (10) je poskušal mimo Djourouja (20), medtem ko je Valon Behrani dogajanje opazoval iz ozadja.

Ta strel Granita Xhake (20) je poskrbel, da so se igralci v rdečih dresih veselili prvič-

Tudi drugi rumeni karton za Tranquilla Barnetto moči na igrišču ni bistveno spremenil. Slovenci so še naprej poskušali, vendar brez sreče.

Josip Iličić (19) je v drugem polčasu osvežil kreacijo slovenske igre, vendar so se švicarski nogometaši izkazali kot pretrd nasprotnik.

FOTOUTRINKI:

Norveška : Slovenija

Po uvodnem neuspehu proti Švici pred domačimi gledalci so Slovenci odpotovali v Oslo, kjer so želeli doseči prvo zmago proti Norvežanom. Tekmo so dobro začeli in povedli, do konca pa so domači, kljub boljši igri Slovenije, sprebrnili rezultat. V filmski končnici so Norvežani zmagoviti zadetek dosegli v 94. minuti - z bele točke.

Marko Šuler (4) je dosegel prvi slovenski zadetek v novih kvalifikacijah, žal pa je bilo to premalo za točke v Oslu.

Jan Oblak je z izvrstno predstavo debitiral v slovenskih vratih in tako pokazal, da ima Slovenija odlične vratarje, ki čakajo svojo priložnost.

Jarstein, Waehler, Hangeland, J.A. Riise, Henriksen, Nordtveit (od 52. B.H. Riise), Abdellaoue (od 46. King), El Younoussi (od 89. Soderlund), Ruud, Jensen, Braaten.

2:1

M. Šuler 17'
M. Henriksen 27'
J. Riise (PG) 90'+4

Oblak, Brečko, Šuler, Cesar, Kurtič, Ljubijankič (od 89. Kelhar), Birsa (od 6. Pečnik), Jokič, Iličič, Bačinovič (od 60. Matic), Matavž.

Albanija : Slovenija

Po domači zmagi nad Ciprom je sledila pomembna tekma v Tirani. Toda Slovencem je tokrat zagodlo vreme in igralno površino tiranskega nacionalnega stadiona, ki že od zadnjega gostovanja Slovenije v letu 2011 čaka na rušenje, spremenilo v blatno kopel, v kateri so se bolje znašli domači nogometaši.

Andraž Kirm (17) je bil zelo aktiven na levi strani.

V trenutkih najhujših nalivov je bilo že samo vodenje žoge svojevrsten dosežek. Zlatku Dediču je tu uspelo.

Berisha, Lila, Cana, Agolli, Bulku, Čani (od 75. Curri), Vila (od 84. Dallku), Mavraj, Sadiku (od 46. Salih), Kukeli, Roshi.

1:0
O. Roshi 36'

S. Handanovič, Brečko, Šuler, Jokič, Dedič (od 59. Čavušević), Maroh, Kirm, Radosavljevič (od 77. Kampl), Iličič (od 73. Šišić), Mertelj, Matavž.

FOTOUTRINKI:

Slovenija : Ciper

Druga domača tekma Slovenije v kvalifikacijah za SP Brazilija 2014 je prinesla prvo zmago varovancev Slaviše Stojanoviča. V mariborskem Ljudskem vrtu je dobro formo potrdil Tim Matavž, ki je z dvema zadetkoma odločil zmagovalca.

S. Handanovič, Brečko, Šuler, Cesar, Kurtič, Jokić, Dedič (od 68. Šišić), Kirm, Radosavljevič (od 89. Maroh), Iličić (od 83. Cvijanović), Matavž.

2:1

T. Matavž 38'
T. Matavž 62'
E. Aloneftis 83'

Kissas, Charalambous, Christou, Charalampous, Christofi, Charalambides (od 79. Aloneftis), Constantinous (od 64. Efrem), Maragkos (od 46. Artymatas), Demetriou, Sielis, Dobrašinovič.

Boštjan Cesar (5) je bil ponovno steber slovenske obrambe, tik pred koncem pa si je prislužil izključitev, zaradi katere je moral izpustiti gostovanje v Tirani.

Tudi dva branilca nista mogla slediti Timu Matavžu (23).

Veselje Slovenije po enem izmed zadetkov v Ljudskem vrtu.

Enega najglasnejših aplavzov večera si je v Mariboru prislužil Kevin Kampl (6).

Zlatko Dedič (14) se je tokrat v statistiko vpisal kot podajalec pri Matavževem zadetku.

Samir Handanovič (1) je sicer klonil, vendar so tri točke kljub temu ostale v Sloveniji.

Je prvak res že odločen?

Za nami je že jesenski del v sezoni 2012/2013 in pogledjmo kaj ga je najbolj zaznamovalo. Na vrhu nič novega. Maribor tudi v letošnjem prvenstvu močno vodi pred večnim rivalom iz prestolnice. Olimpija po 21. odigranih krogih zaostaja že za devet točk (ob tem ne smemo zanemariti, da ima Maribor odigrano tekmo manj), njena nihanja v igri pa jo bolj silijo v razmišljanje kako zadržati ta položaj, kot kako resno loviti vijoličaste. Ti tudi letos prepričljivo obvladujejo domačo sceno in to kljub temu, da že drugič zapored ob domačih obveznostih uspešno nastopajo še v Uefini evropski ligi. A čeprav so mednarodni nastopi Maribora pokazatelj »veličine« slovenskega prvaka, se bomo tokrat posvetili domačemu prvenstvu. Mnogi so bili mnenja, da nogometaši z Mladinske ulice 29 ne bodo znova tako dobro prenesli pritiska, ki ga prinaša igranje na »treh frontah« (ob domačem prvenstvu še pokalno tekmovanje ter evropska liga). Ne nazadnje je klub v poletnem prestopnem roku zapustilo nekaj pomembnih členov vijoličastega mozaika. A so vodilni možje štajerskega prvoligaša, na čelu s športnim direktorjem Zlatkom Zahovičem ter trenerjem Darkom Milaničem, vrzeli znova zapolnili. Popolnoma brez spodrsljanja v prvenstvu vendarle ni šlo (na krivi nogi sta jih dobila Triglav in Celje), vendar le ti niso prišli ob prelomnih trenutkih. Svojo ogromno prednost so le nekoliko zmanjšali in prvenstvo znova naredili nekoliko zanimivejše. A če gre soditi po napredku v evropskih tekmah, bi Mariborčani utegnili lansko rekordno sezono

letos le še izboljšati. Seveda bo veliko odvisno tudi od prihajajočega prestopnega roka, kjer pa so Mariborčani že pohiteli in v svojo sredino pripeljali dva napadalca – Nusmirja Fajića in Matijo Smrekarja.

Kako utrujajoča zna biti Evropa, so občutili tudi prekmurski nogometaši. Za uspehe v kvalifikacijah za Evropsko ligo (spodrsnilo jim je šele v zadnjem krogu proti Laziu), so »žrtvovali« prav domače prvenstvo. Mura, tretjeuvrščeno moštvo minulega prvenstva, je prvo zmago osvojila komaj v osmem krogu, ko je z 2:1 ugnala kranjski Triglav. Če so se Prekmurci še v uvodnih krogih tolašili, da bo po končanih evropskih nastopih bolje, so se ušтели. Črno-beli pravega ritma niso ulovili vse do konca, kar potrjuje že sam pogled na prvenstveno razpredelnico. Kljub težavam v klubu Mura kar nekoliko nepričakovano zaseda zadnje mesto. Če se ga bodo želeli znebiti, pa bodo v zimskem času morali pošteno zavihati rokave in poiskati rešitev z vse manj zadovoljnimi nogometaši in navijači kluba, ki je v nekaterih drugih časih veljal za sinonim Prekmurja.

Ljubitelji nogometa v Sloveniji bi iskreno povsem na dnu ligaške razpredelnice prej pričakovali novinca v družbi najmočnejših slovenskih ekip, Aluminij ter Triglav. Slednji si je lani obstanek zagotovil še le po odločitvi Doba, da ne napreduje v višji rang tekmovanja. Omenjena kluba pa sta tako morda še največji presenečeni prvi dela prvenstva. Kidričani so v četrtem krogu z zmago proti Rudarju v Velenju začetno tremo le premagali, potem pa so se s

serijo uspešnih rezultatov zavihтели v zgornji del prvenstvene razpredelnice. Zaradi »kratke klopi« je v poznih jesenskih mesecih pričakovano sledil sledil padec, tako da so Kidričani, skupaj z velenjskim Rudarjem, jesenski del končali na predzadnjem mestu. Številne poškodbe in kartoni so terjali svoj davek. Vodstvo kluba je njihov negativni učinek sicer skušalo zmanjšati s številnimi novimi nogometaši, ki so se moštvo priključili med sezono, takšna računica pa se ni povsem izšla, saj ti nogometaši, praviloma zaradi slabše pripravljenosti, niso uspeli bistveno dvigniti kvalitete moštva. Se je pa kljub vsemu povečala konkurenca znotraj ekipe. Podobno filozofijo gojijo tudi v Kranju, zaupanje v doma vzgojene fante pa sta poplašala prav njuna mlada napadalca, ki zasedata vrh liste strelcev v Prvi ligi NZS. Triglavov Enes Đurković, skupaj z Marcosom Tavaresom, z desetimi zadetki zaseda prvo mesto, medtem ko je Aluminijev Robert Kurež dosegel gol manj in si tako z Goričanom, Dejanom Žigonom, deli drugo mesto.

Kljub vsemu, pa je še prehitro, da bi si v Kranju ali Kidričevem zatiskali oči pred stanjem na lestvici, ki je z vidika tekmovalne zagotovitve statusa prvoligaša v naslednji sezoni, še naprej resno. Ob že omenjeni Muri, Rudarju in Gorici imata v boju za obstanek opravka s precej zvenečimi imeni slovenskega nogometa, ki se z morebitnim izpadom prav gotovo ne bodo zlahka sprijaznili. Velenjčani in Goričani so se v tem položaju znašli predvsem zaradi razprodaje ključnih igralcev, ki pa jih niso

PRVALIGA^{NZS}

		Z	N	P	G	T
1	Maribor	20	15	3	2	45:14 48
2	Olimpija	21	12	3	6	41:22 39
3	Domžale	21	11	2	8	26:21 35
4	Luka Koper	21	9	6	6	26:23 33
5	Celje	21	7	8	6	20:20 29
6	Triglav	21	6	6	9	21:25 24
7	Gorica	21	6	5	10	28:41 23
8	Rudar	20	5	6	9	18:32 21
9	Aluminij	21	6	3	12	20:36 21
10	Mura	21	5	2	14	28:39 17

Končna lestvica v zimskem delu 2012/2013.

uspeli dostojno nadomestiti. Nekaj ključnih mož so pred pričetkom prvenstva izgubili tudi Koprčani, Domžalčani ter Celjani, a so ti za razliko vendarle sestavili dovolj močne zasedbe za spogledovanje z mesti, ki vodijo v Evropo. Kot že rečeno, Maribor bo za zasledovalce najverjetneje nedosegljiv, slednje pa ne velja za Olimpijo. Ta je med sezono doživela precejšen pretres, saj sta klub zapustili kar dve klubski legendi, trener Ermin Šiljak ter športni direktor Mile Ačimovič. Krmilo je prevzel manj znani strateg Andrej Razdrh, ki pa je svoje delo opravil odlično. S serijo zmag so že pričeli pretiti vodilnemu Mariboru, zeleno-beli so se ohladili šele po medsebojnem spopadu sredi štajerske prestolnice. V nadaljevanju so zmaje presenetili še Domžalčani in Koprčani, ekipi ki odkrito naskakujeta tako zeleno drugo mesto. Odkar je taktirko ko-

prske barke prevzel italijanski strateg Rodolfo Vanioli, so ta pričakovanja povsem upravičena, forma Primorcev se je popravila, v šestih tekmah, ki so sledile, pa so nanizali štiri zmage in dva neodločena izida. Njihovo statistiko je nato nekoliko pokvaril le vodilni Maribor v Ljudskem vrtu in remi s Triglavom pred domačimi gledalci.

In smo spet pri vijoličastih. Varovanci Darka Milaniča so trenutno gonilna sila slovenskega klubskega nogometa, njihov uspeh pa ni prišel čez noč. Čeprav zveni kot obrabljena fraza, pa je njihov uspeh rezultat sistematičnega dela skozi zadnja leta, premišljenega kadrovanja ter grajenja prepoznavne blagovne znamke kluba v sodelovanju z najzvestejšimi klubskimi navijači. Vijoličasti postajajo vse manj zaželeni tekmelec tudi pri bogatejših sredinah izven naših meja. Nedvomno so postavili model, po katerem bi se morale, v skladu s svojimi zmožnostmi, zgledovati tudi preostale sredine v Prvi ligi NZS.

Dejan Toplak

Za nove naročnike **naprave** že od

1 EUR

brez dodatnih obrokov*

ali

-50%

na pakete **TopTrio**
prvih 9 mesecev.*

* Ponudba izdelkov od 1 EUR dalje brez dodatnega plačila velja od 1. 10. 2012 do 31. 1. 2013 ob sklenitvi novega naročniškega razmerja na SIOL internet in na pakete, ki vključujejo SIOL internet (z izjemo Družinskih kompletov), ob vsajavi naročniškega razmerja za 24 mesecev. Možen je nakup enega izdelka iz akcijske ponudbe: LED TV Samsung 40ES5500 od 1 EUR, LED TV Samsung 46ES5500 od 150 EUR, Samsung GALAXY Tab 2 10.1 od 50 EUR ali prenosni računalnik HP 655 od 100 EUR. Cene izdelkov se razlikujejo glede na izbrani paket. Navedene cene veljajo ob naročilu paketov TopTrio ali Trio. Plačilo je enkratno, brez dodatnih obrokov, prek računa za storitve Telekom Slovenije. Količine izdelkov so omejene.

Ponudba polovična mesečna naročnina na pakete TopTrio velja od 19. 10. 2012 do 31. 1. 2013, ob sklenitvi novega naročniškega razmerja na pakete TopTrio in Trio, za prvih devet mesecev. V primeru naročila paketov TopTrio ali Trio s programskim paketom Standard ponudba vključuje tudi programski paket Mega (več kot 150 programov), prvih 9 mesecev. Ponudba se izključuje s ponudbo izdelkov od 1 EUR dalje (možna je izbira ene izmed obeh akcijskih ponudb).

Ponudba velja na omrežju Telekom Slovenije. Cene vključujejo DDV. Slike so simbolične. Telekom Slovenije, d. d. si pridržuje pravico do sprememb cen in pogojev. Za dodatne informacije, pogoje in cene obiščite www.siol.net/storitve, pokličite 080 8000 in 041 700 700 ali obiščite Telekomove centre in druga prodajna mesta Telekom Slovenije.

siol.net/storitve

Zanimiv drugoligaški ples

Bil je prijeten, rahlo oblačen, petkov poletni večer. Klasični avgustovski začetek vikenda, ko se v zraku čuti želja po dobri družbi in sproščenost ob zaključku najtoplejšega letnega časa. Toda v manjšem kraju, nekje na robu Slovenije, se je več kot očitno moralo nekaj nenavadnega zgoditi. Domači lokalci so samevali, ceste so bile popolnoma prazne, skorajda nikjer ni bilo moč srečati žive duše. Tudi okoliške hiše niso dajale znakov življenja, kar je še dodatno začinilo strašljiv prizor, ob enem pa vzbudilo prav posebno radovednost. »Le kaj se tukaj dogaja?« Šele zaskrbljujoč pogled proti temnemu nebu je ponujal žarek upanja, z lučjo razsvetljenega tam nekje, v daljavi. In res, sij je postajal vse močnejši, ob ozki cesti prvi parkirani avtomobili, kasneje nepopisna gneča. Pod reflektorji se je bleščala imenitna zelenica, obdana s polno tribuno nekaj sto navijačev. Ostali so se gnetli v stoječi množici ob robu igrišča, drugi so svoje ljubljence spremljali kar s ceste. Na igrišču gospod v črnem, Darko Čeferin, in dvaindvajseterica borbenih mladeničev, ki je plesala po notah glasnih navijačev. Ne, to ni bil prvoligaški derbi. To je bil nogo-

metni praznik v majhni občini z nekaj več kot tisoč prebivalci, kjer sta v enem izmed uvodnih krogov moči merila novince v drugi ligi, domači Zavrč in Krka. Navadna drugoligaška tekma, oplemenitena s številnimi zadetki, je v omenjenem primeru pripadla gostom, ki so konkurenco prestrašili s serijo izjemnih rezultatov v uvodu letošnje sezone. Krka, okrepljena s prvoligaško preizkušenimi nogometaši, je namreč silovito krenila v prvenstvo s petimi zaporednimi zmagami in osmimi krogi brez poraza. Z vrha jo je šele v 11. krogu izrinil prav Zavrč, v povratnem obračunu na novomeškem Portovalu. Obe srečanja novincev v ligi sta se kasneje izkazala za prava drugoligaška derbija, saj je Zavrč ob tradicionalnih petkovih domačih veseljih osvojil naziv jesenskega prvaka, medtem ko so Novomeščani v zaključku nekoliko popustili in drugo mesto prepustili Dobu. Pisal se je zadnji krog v letošnjem koledarskem letu, ko je bilo v hladnem, skorajda zimskem večeru, na sporedu srečanje med Radomljami in Dobom. Če ste se odpravljali na klasični lokalni derbi v Radomlje, ste bili verjetno presenečeni nad osamljenim stadionom, ki v nobenem pri-

meru ni dajal slutiti na pomembno nogometno tekmo. »Mogoče pa je domačin Dob,« je marsikdo naivno razmišljal ob iskanju prizorišča omenjenega obračuna in zaman obiskal še sosednjo vas v ljubljanski kotlini. Rešitev se je skrivala le streljaj stran, na mestnem stadionu v Domžalah, v žarišču ponosno stoječih žarometov. Več kot sedemsto gledalcev je lahko videlo zanimivo predstavo, kjer so favorizirani gostje potrdili sloves najboljšega na vasi in si dokončno postlali izhodišče, ki bo omogočalo napad iz ozadja v nadaljevanju sezone. Radomlje so po solidnem lanskem vtisu tokrat malce manj ambiciozne, saj jim gibanje po repu razpredelnice ne vzbuja prevelikih apetitov med zimskim premorom.

Zanimivo kuliso je ponujalo tudi največje slovensko drugoligaško mesto. Šampion je namreč goste postregel kar na stadionu s kapaciteto 13.400 sedežev. Arena Petrol je s svojo postavnostjo številnim nasprotnikom dvigovala motivacijo in domačemu Šampionu prepogosto odnašala točke. Ob nekaj dodatno ponestresenih gostovanjih je šesto mesto prvenstvene lestvice nekoliko manj od pričakovanj pred

Lestvica

	Z	N	P	T
1 Zavrč	11	2	2	35
2 Roltek Dob	10	3	2	33
3 Krka	9	4	2	31
4 Šmartno 1928	7	1	7	22
5 Garmin Šenčur	5	4	6	19
6 Šampion	6	1	8	19
7 Kalcer Radomlje	4	3	8	15
8 Bela krajina	4	3	8	15
9 Krško	3	5	7	14
10 Dravinja Kostroj	2	2	11	8

Lestvica po končanem 27. krogu 2. SNL v tekmovalnem letu 2011/2012.

sezono, razmeroma velik zaostanek za vodilno trojico pa verjetno pomeni zasidrano mesto v zlati sredini. Tik pred njimi so se postavili nogometaši Šenčurja, ki so Celjane premagali v 4. krogu prav na slovitom stadionu. Uvodne tekme so se namreč še odvijale po okusu enega izmed favoritov prvenstva, ki pa je v drugi polovici jesenskega dela nerazumljivo popustil in si nabral velik točkovni manjko v primerjavi z ubežniki. Šest zaporednih porazov na zadnjih sedmih tekmah zahteva temeljito analizo v odmoru, ki pa sama po sebi ne bi smela zadoščati za konkurenčnost na samem vrhu.

Tik pod vrh so se s stopnjevanjem fome za služeno prebili v Šmartnem. Zvesti navijači so solidne predstave svojega moštva nagrajevali s hvale vrednim obiskom, ki je kar nekajkrat krepko presegel številko 500. Dve krajši rezultatski krizi sta razblinili sanje o enakovrednem boju v ospredju. V dobrem vzdušju ob Paki je v edinem dvoboju nekdanjih prvotigašev med drugoligaši nekoliko presenetljivo do točke prišla Bela krajina. To so bili drugi časi za Črnomaljšce, saj so v letošnjem uvodnem delu ko-

majda branili mesta nad tistimi najbolj ogroženimi. Na nehvaležnem položaju sta namreč Krško in Dravinja, ki je v tem času doživela kar enajst porazov na petnajstih tekmah. Dobravčani so drago ceno uspešnega četrtfinalnega pokalnega dosežka plačali s skromnimi osmi mi točkami in vse pogostejšim analiziranjem tretjeligaške konkurence. V Krškem še ni tako kritično. Zaostanek za prijetnejšimi mesti ni velik, je pa grenak občutek skromnega predzadnjega mesta dovolj za trezen razmislek, kaj je botrovalo tako velikemu razkoraku med cilji in dejansko uspešnostjo.

Polni stadioni, večerni termini, kakovostni nogometaši in pretresljivimi razpleti predstavljajo odlično zaledje najelitnejšemu domačemu tekmovanju. Čeprav se izraz »Druga liga« v vsakodnevni rabi sliši nekoliko slabšalno, drugorazredno, tega nikakor ne moremo dejati za dogajanje v uvodnem delu sezone. Vseeno pa moramo priznati, da je tudi to Druga liga. Z veliko začetnico.

Matic Kodrič

Prihranek pri nakupu vinjete za imetnike SPAR plus kartice!

AdriaticSlovenica **as**

Zavarovalna družba d.d. • Članica Skupine KD Group

www.adriatic-slovenica.si

Velja od 1.12.2012 do 31.1.2013

Novi avtomobilski zavarovanci prejmete*:

- 40 EUR za nakup vinjete v Sparu
 - še dodatni takojšnji 10% popust na avtomobilsko zavarovanje
- * Velja za novo avtomobilsko zavarovanje, ki vključuje zavarovanje AO z najmanj 200 EUR letne premije.

Obstoječi avtomobilski zavarovanci prejmete:

- 90% popust na izjemno bogato MAXI avto asistenco

Pravila posebne ponudbe so objavljena na www.adriatic-slovenica.si

Se Beltinci vračajo?

Tretji kakovostni rang slovenskega ligaškega nogometa se tudi letos odvija v dveh regijsko razdeljenih skupinah. Na zahodu (tekmovanje vodi MNZ Ljubljana) po polovici prvenstva najbolje kaže nogometašem iz Ankarana, na vzhodu (tekmovanje v imenu NZS vodi MNZ Lendava) pa so si prednost ene točke pred prvim zasledovalcem priborili nogometaši Šmarja pri Jelšah.

Tretjo ligo vzhod v letošnji sezoni tvori štirinajst klubov, ki so sredi novembra zaključili jesenski del prvenstva. Prvih trinajst krogov je prineslo izenačen boj za prva mesta, saj je v razponu prvih štirih mest kar pet ekip, medtem ko Zreče, ki zaključujejo zgornji del lestvice, za ekipo Šmarja pri Jelšah zaostajajo le sedem točk. Gneča pa ni le na vrhu, do konca prvenstva bo negotovo tudi pri dnu. Po polovici sezone najslabše kaže štorskem Kovinarju, le dve točki pred njim sta Rakičan in Malečnik, kar pomeni, da bo drugi del tekmovanja še kako pomemben tako za prvaka 3. SNL, kot za ekipo, ki bi izpadla v nižji rang tekmovanja. Vsekakor je letošnje tekmovanje še posebej zanimivo tudi zato, ker tukaj nastopa tudi naslednik nekoč uspešnega slovenskega prvoligaša iz Beltincev. Beltinčani so po zatonu moškega nogometa v zadnjih časih sicer več upov polagali v ženski nogomet (ŽNK Pomurje je že zadnjih nekaj let eden vodilnih ženskih klubov), leta 2007 pa je zrasel ND Beltinci, ki je svojo pot začel v najnižji ligi (2. MNL Murska Sobota), potem ko so lani osvojili naslov prvaka Pomurske lige pa so si priborili nastop tudi v

tretji ligo. Tam jim gre presenetljivo dobro, saj se kot novinec v ligi borijo za najvišja mesta, leto 2013 pa bodo pričakali na petem mestu, z lepimi možnostmi, da že v prihodnji sezoni morda zaigrajo tudi stopničko višje.

Tekme si je skupaj ogledalo 18.400 gledalcev (povprečje 202 gledalca na tekmo), domače preizkušnje Beltinčanov pa je spremljalo v povprečju 400 gledalcev na tekmo.

Na lestvici strelcev vzhoda po prvem delu tekmovanja vodi David Vinković iz Veržeja s trinajstimi zadetki, sledi mu Damir Čontala iz Tromejnika, ki pa je kar 7 od 11 zadetkov dosegel z bele točke.

Podobno kot na vzhodu, tudi na zahodu letos ni ekipe, ki bi v tretjeligaški konkurenci vidno izstopala. Po polovici prvenstva so na vrhu nogometaši Ankarana (AH Mas Tech), ki so zbrali 24 točk, dve več od drugouvrščenega Tolmina in 5 več od Brd, ki sledijo na tretjem mestu. Tam se situacija na lestvici nekoliko zakomplicira, saj so ekipe do 9. mesta v razmaku

treh točk, deseti in enajsti (Rudar Trbovlje in Ivančna Gorica) zaostajata za tretjim mestom za pet točk, medtem ko predzadnja Zarica zaostaja toliko, kot na vzhodu sedme Zreče za vodilnim. Na zadnjem mestu so Bilje, ki so v dvanajstih tekmah le dvakrat zabeležile remi in so že po polovici prvenstva zanesljivi potnik v nižji rang tekmovanja.

Podobno kot na vzhodu, tudi na zahodu nastopa nekaj igralcev, ki so slovenskim ljubiteljem nogometa znani predvsem po nastopih v prvo- ali drugoligaški konkurenci. Če bi tretja liga imela zvezdnike, bi njeno prvo imel vsekakor bil Saša "Tojo" Jakomin, legenda Kopra in nekdanji ljubljenec koprskih navijačev ter nogometaš, ki je v 211 nastopih v Prvi ligi dosegel kar 62 zadetkov, kar ga z naskokom 40 zadetkov uvršča na prvo mesto večne klubske lestvice. Po osmih sezonah Prve lige je po končani sezoni 2006/07 zapustil Koper, po postanku pri Bonifiki pa sedaj že nekaj let nastopa v Ankaranu. Letos je sicer dosegel zgolj dva zadetka, če pa pogledamo na lestvico strelcev, tam najdemo še druge stare znance prvoligaških

VZHOD

Z N P T

1	Šmarje pri Jelšah	8	3	2	27
2	Čarda	8	2	3	26
3	Farmtech Veržej	8	0	5	24
4	Koroška Dravograd	8	0	5	24
5	Agroservis Beltinci	7	2	4	23
6	Odranci	6	3	4	21
7	Zreče	6	2	5	20
8	Tromejnik G-Sukič	6	0	7	18
9	Avto Rajh Ljutomer	5	2	6	17
10	Grad	5	1	7	16
11	Aha Emmi Bistrica	5	1	7	16
12	Malečnik	3	2	8	11
13	Rakičan	3	2	8	11
14	Kovinar Štore	3	0	10	9

Lestvica po jesenskem delu
3. SNL vzhod v tekmovalnem letu 2012/2013.

ZAHOD

Z N P T

1	AH Mas Tech	7	3	2	24
2	Tolmin	6	4	2	22
3	Brda	5	4	3	19
4	Izola	5	4	3	19
5	Adria	5	4	3	19
6	Zagorje	5	3	4	18
7	Calcit Kamnik	5	3	4	18
8	Tabor Sežana	4	4	4	16
9	Jadran Dekani	4	4	4	16
10	Rudar Trbovlje	4	2	6	14
11	Ivančna Gorica	4	2	6	14
12	Zarica Kranj	2	5	5	11
13	Bilje	0	2	10	2

Lestvica po jesenskem delu
3. SNL zahod v tekmovalnem letu 2012/2013.

zelenic. Dražen Žeželj je v dresu Calcita iz Kamnika zabil 8 golov in je trenutno na tretjem mestu, dva več je dosegel še en nekdanji nogometaš Kopra (in Bele krajine) Elvis Šahinovič, ki si z desetimi zadetki deli prvo mesto z napadalcem Tolmina, Daliborjem Sokanovičem. Sicer pa v 3. SNL vzhod najdemo tudi Naceta Kosmača, ki se je še pred nekaj meseci mudil v Avstraliji, potem pa se vrnil v matični klub. V dresu Izole nastopajo Enes Handanagić, Darko Kremenovič, Saša Božičič in Amer Jukan, ki je v preteklosti nastopil celo za slovensko člansko reprezentanco. Omenjena imena niso edina, tudi v drugih sredinah se najdejo igralci, ki nekoliko bolj pozornemu ljubitelju slovenskega nogometa zvenijo vsaj nekoliko poznana. Res je, da so ti igralci večinoma na zaključku svoje kariere, vendar še vedno v obdobju, ko lahko mladim ponudijo marsikaj. Za prave ljubitelje slovenskega nogometa pa brez dvoma predstavljajo stik z drugimi nogometnimi časi. In zakaj jih ne bi malce nostalgичno obiskali tudi v tretji ligi?

Matjaž Krajnc

**POVEZANI
S STRASTJO.**

www.pivo-union.si

UNION
PIVO
LJUBLJANA

Lige mlajših v znamenju Maribora, Domžal in Triglava

Po polovici prvenstva smo pripravili tudi pregled lestvic v mladinski, kadetski in obeh ligah U-14. V mladinski konkurenci po polovici prvenstva najbolje kaže Mariboru in Gorici, zelo blizu so še Koprčani, verjetno pa se bo med temi tremi ekipami odločalo o zmagovalcu na koncu sezone. V kadetski kategoriji najbolje kaže Domžalam, ki so, podobno kot Maribor v mladinski konkurenci, v prvi polovici leta zabeležili le en poraz. Dvojica se dobro drži tudi na skupni lestvici, ki ob koncu sezone odloča tudi o tem, katera ekipa se poslovi od prvoligaške konkurence. Na dnu te lestvice se je po polovici prvenstva znašla Jarenina.

	Z	N	P	T
1 Domžale	12	3	1	39
2 Koper	10	4	2	34
3 Maribor	10	3	3	33
4 HIT Gorica	11	0	5	33
5 IB Interblock	10	3	3	33
6 Bravo Publikum	8	1	7	25
7 NOGA Triglav	6	6	4	24
8 Krka	7	0	9	21
9 Aluminij	5	3	8	18
10 Jadran Dekani	4	6	6	18
11 Olimpija Ljubljana	5	3	8	18
12 Celje	4	5	6	17
13 Rudar Velenje	4	3	9	15
14 Šampion	4	3	9	15
15 Nissan Ferk Jarenina	3	0	13	9
16 Mura 05	2	1	12	7

Lestvica na dan 1.12.2012

	Z	N	P	T
1 Maribor	13	2	1	41
2 HIT Gorica	13	1	2	40
3 Koper	12	0	4	36
4 Domžale	10	3	3	33
5 Olimpija Ljubljana	9	3	3	30
6 Mura 05	8	0	7	24
7 IB Interblock	7	2	7	23
8 Aluminij	6	4	6	22
9 Jadran Dekani	6	2	8	20
10 Krka	6	1	9	19
11 NOGA Triglav	6	0	9	18
12 Bravo Publikum	5	2	9	17
13 Rudar Velenje	3	2	11	11
14 Gummi Miral Jarenina	3	2	11	11
15 Šampion	3	1	12	10
16 Celje	3	1	11	10

Lestvica na dan 1.12.2012

	Z	N	P	T
1 Maribor	23	5	4	74
2 HIT Gorica	24	1	7	73
3 Domžale	22	6	4	72
4 Koper	22	4	6	70
5 IB Interblock	17	5	10	56
6 Olimpija Ljubljana	14	6	11	48
7 NOGA Triglav	12	6	13	42
8 Bravo Publikum	13	3	16	42
9 Aluminij	11	7	14	40
10 Krka	13	1	18	40
11 Jadran Dekani	10	8	14	38
12 Mura 05	10	1	19	31
13 Celje	7	6	17	27
14 Rudar Velenje	7	5	20	26
15 Šampion	7	4	21	25
16 Gummi Miral Jarenina	6	2	24	20

Po zadnjem odigranem 16. krogu, 1.12.2012.

V konkurenci starejših dečkov (U-14) na zahodu prevladujejo Kranjčani, ki so dobili kar 16 tekem, izgubili pa le enkrat, najbližji zasledovalci prihajajo iz prestolnice in imajo pet točk zaostanka. Na vzhodu sta Aluminij in Maribor pet oziroma osem točk pred tekmeči. Prvi po 17 odigranih krogih še niso zabeležili poraza.

VZHOD

	Z	N	P	T
1 Maribor	15	1	1	46
2 Aluminij	13	4	0	43
3 Celje	12	2	3	38
4 Krško	12	2	3	38
5 Mura 05	12	1	4	37
6 Rudar Velenje	11	2	4	35
7 Šampion	8	3	6	27
8 Pobrežje	7	2	8	23
9 Poli Drava	7	2	8	23
10 Robert Koren Dravograd	7	1	9	22
11 Farmtech Veržej	6	3	8	21
12 Nissan Ferk Jarenina	4	3	10	15
13 Žalec	3	1	13	10
14 Kovinar Tezno	2	2	13	8
15 Ljutomer	2	0	15	6
16 Železničar Maribor	0	1	16	1

Lestvica po odigranem 17. krogu, 24.11.2012

ZAHOD

	Z	N	P	T
1 NOGA Triglav	16	0	1	48
2 Olimpija Ljubljana	14	1	2	43
3 Domžale	13	2	2	41
4 Bravo Publikum	12	1	4	37
5 IB Interblock	10	3	4	33
6 Koper	7	4	6	25
7 Velesovo-Šenčur	7	3	7	24
8 HIT Gorica	6	4	7	22
9 Adria Tow Dekani	6	4	7	22
10 Izola	6	3	8	21
11 Krka	5	2	10	17
12 NOGA Britof	5	0	12	15
13 Svoboda	4	1	12	13
14 Škofja Loka	3	3	11	12
15 Birsa&Matavž Bilje	3	1	13	10
16 Rudar Trbovlje	2	2	13	8

Lestvica po odigranem 17. krogu, 24.11.2012

**VZLETAMO
V PRIHODNOST.**

www.adria.si

ADRIA

A STAR ALLIANCE MEMBER

BMW serije 1

www.bmw-selmar.si

Užitek v vožnji

POSTANITE ENO Z MESTOM. Z BMW SERIJE 1, ŽE OD 19.995 €.

Urbano eleganten, športno igriv in vedno pripravljen na vaše zamisli. To je novi BMW serije 1, opremljen z inovativno tehnologijo nadzora vožnje BMW Driving Experience Control ter ECO PRO načinom vožnje, s katerim bo poraba goriva optimizirana, užitek v vožnji pa nič manjši. Doživite edinstveno dinamiko na testni vožnji vozila **BMW 116d**, ki je v omejenih količinah lahko vaš že od 19.995 € ali s prihrankom do 6.865 €. Za več informacij obiščite www.bmw.si ali pokličite na 01 88 88 208.

LE PRI IZBRANIH POOBLAŠČENIH TRGOVCIH Z VOZILI BMW.

Selmar PE Celje
Mariborska cesta 119
3000 Celje
Tel.: 03 42 44 011
info-ce@selmar.si

Selmar PE Maribor
Ptujška cesta 83
2000 Maribor
Tel.: 02 82 80 100
info-mb@selmar.si

BMW EfficientDynamics
Manj emisij. Več užitka v vožnji.

Kombinirana poraba goriva vozila BMW 116d: od 4,3 l/100 km. Emisije CO₂: od 114 g/km.

Milan Miklavič: "Poraz je večji motiv od zmage!"

Nogometni strokovnjak iz Poljčan dokazuje, da se tudi v majhnih krajih rojevajo veliki ljudje. Pri svojih 63 letih je Milan Miklavič doživel že marsikaj. Izkušnje je nabiral v Avstriji, kamor se je podal že leta 1974, sodeloval pri uspehih članske reprezentance na poti do svetovnega prvenstva in kasneje tudi v Južni Afriki, danes pa se posveča mladim. Kot direktor reprezentanc skrbi tako za mlajše reprezentance, futsal, ženski nogomet, pripravlja pa tudi model selekcioniranja v prihodnje. Motiva mu, kljub bogati karieri, ki je, kot pravi sam, vrhunec doživela na mundialu, ne manjka.

Dobršenj del kariere ste delovali v Avstriji. V kakšnem spominu imate severno sosedo?

Avstrija je moja nogometna "domovina". Tam sem doživel svoja najboljša nogometna leta. Na tuje sem se odpravil s 27 leti, se prvič preizkusil v vlogi trenerja in ostal 18 let. Tja sem šel kot popoln anonimnež in si na njihovih zelenicah zgradil svojo kariero. Vmes sem se vračal v Slovenijo – v Novo Gorico, Koper, Mursko Soboto. Nazadnje sem bil pri Admiru v 2. in v Paschingu v 1. avstrijski ligi. Preizkusil sem se v manjših in velikih klubih, tudi v Rapidu, najboljšem klubu v Avstriji. Izkušnje so mi pri vračanju v Slovenijo vedno pomagale. Je pa res, da sem, ne glede na uspehe, zanje ostal tujec in tako so me tudi obravnavali.

Kako to, da ste sploh izbrali Avstrijo?

Že od malega me je vleklo v trenerski poklic. Sprva je šlo za hobi, ki pa je prerasel v poklic, s

katerim sem si služil denar. To je nekaj najlepšega. Razmere doma so bile takrat specifične. Bili smo še v Jugoslaviji. Nekega dne sem trenerja vprašal za nasvet. Odgovor me je prizadel, pobral sem torbo in šel na tuje. V Avstrijo me je potegnilo zaradi stroke. Tam nisem imel podpore, a so me v ospredje potiskali rezultati. Tako so prišle ponudbe različnih klubov. Treniral sem pet prvoligašev, s tremi drugoligaši prišel v prvo ligo. Ponosen sem na to, kar sem naredil. V Avstriji sem se izjemno dobro počutil. Tudi zato sem ostal toliko časa. Všeč mi je njihov red, disciplina. Posebej lepo je bilo okoli Božiča, saj zelo intenzivno doživljajo praznike.

Se dojemanje nogometa v Avstriji in Sloveniji kaj razlikuje?

Razlike so velike predvsem v infrastrukturi, za kar je bilo v Avstriji izjemno dobro poskrblje-

no. Je pa slovenski nogomet v tem času naredil velik preskok. Uvrstili smo se na evropsko in dvakrat na svetovno prvenstvo. So pa zadnje čase v boljši poziciji znova Avstrijci, ki imajo 11, 12 igralcev, ki redno igrajo v Bundesligi. A to se lahko hitro obrne. Posebej zato, ker imamo mi talent za kolektivni šport, Avstrijci pa imajo boljše rezultate v individualnih športih. So bolj smučarski narod.

Nogometne čevlje ste hitro obesili na klin. Ste kdaj razmišljali o tem, kaj bi bilo, če vas ne bi ustavila poškodba?

Pri 18 letih sem imel odprt zlom noge. Poškodbo je zaznamoval strah, ki se ga nikoli nisem povsem znebil, zato sem se hitro odločil za trenerski poklic. Sem pa že kot nogometaš imel željo, da postanem trener, tako da veliko nisem niti izgubil. Želja se mi je le hitreje uresničila.

“Včasih je kakšna izgubljena tekma bolj pomembna, kot zmaga. Poraz je vedno večji motiv za napredek.”

Še kot mlad fant ste igro zamenjali za trenersko pot. Je “odsluženim” športnikom ob koncu kariere težko ponovno “zaživeti”?

Igralcem je po koncu kariere težko. Nekateri že v času nogometne kariere varčujejo in vlagajo denar ter imajo po koncu kariere možnost za lepo življenje. Drugi živijo na veliki nogi in tem je kasneje težje. Tudi trener mora razmišljati na prihodnost. Je pa res, da mladi fantje težko gledajo tako daleč naprej in ostanejo indiferentni do tega. V času nogometne kariere so navajeni drugačnega načina življenja, zato je pomembno, da se po končani igralski karieri čim prej ‘adaptirajo’ na vsakdanji način življenja, kot ga poznamo vsi ostali. Zato morajo o tem razmišljati že med kariero, seveda pa jih pri njihovih letih popolnoma razumem. Morda bi bilo dobro, da bi tudi klubi kaj naredili v tej smeri. V Angliji imajo na primer fond, ki ga igralci plačujejo in jim je na voljo po koncu kariere.

Vam je nogomet z druge perspektive – v vlogi trenerja – pisan na kožo. Uspehi so se kar vrstili – tako s Koprčani, Hit Gorico, kot tudi z državnim grbom na prsih. Kot nekemu z izjemnim občutkom za nogomet je na mestu vprašanje kakšno je stanje v slovenskem nogometnem prostoru?

Kar se rezultatov tiče (Maribor, reprezentance) ni vse tako negativno, črno. Glede na pogoje, ki jih imamo, število nogometašev v državi, je pravzaprav dobro. Momentalno je prisotna kriza, a tako je povsod po svetu, tudi drugje, ne le v športu. V mlajših selekcijah imamo dobre, taletirane igralce, zato ni potrebno, da nas skrbi za prihodnost slovenskega nogometa. Jasno pa je, da kontinuiteta glede na majhnost Slovenije ni mogoča. Ne moremo pričakovati, da bo vsak kvalifikacijski cikel uspešen.

Kako se spomnite obdobja v Novi Gorici pa kasneje v Kopru, Murski Soboti? In Južne Afrike?

Odkrito? Afrike si nisem želel. Bila je dolga pot, drugačno okolje ... Takrat bi bil najbolj vesel, če bi lahko ostal doma. Vseeno sem odpotoval in doživeti Afriko je bilo nekaj posebnega. Doživel sem mesec dni življenja v veliki skupini, ki ni imela nobenih konfliktov. Ta homogenost me je pozitivno presenetila. Obnašanje vseh, spoštovanje, pozitivna klima, vse je bilo na res visokem nivoju. Seveda pa moram omeniti tudi odlično podporo, ki ga je nudila NZS. To je bil uspeh vseh skupaj. Imeli smo odlične pogoje za trening, bivanje, v organizacijskem smislu je bilo vse dobro premišljeno. Igralci in strokovno vodstvo smo imeli na voljo vse. V Novi Gorici se sprva nisem dobro

počutil. Selitev je bila šok. Okolje je bilo namreč povsem drugačno od avstrijskega. Sprva sem pogrešal Dunaj, nato so sledili rezultati in nekako sem se aklimatiziral. Iz Linza sem se selil v Koper, v Murski Soboti pa je bila zgodba specifična, bile so finančne težave, organizacija kluba na drugačnem nivoju, kot drugje, a počutil sem se res odlično.

Svoja najlepša leta ste doživeli v izbrani vrsti. Pet let ste bili “tamponska” cona med selektorjem Kekom in igralci. Zakaj je to obdobje tako posebno za vas?

Teh pet let ne bom nikoli pozabil. Veliko sem doživel že v Avstriji, a tega se ne da primerjati z izbrano vrsto. Tu so bile določene emocije, kar me v tujini ni potegnilo. Delali smo za en sam cilj. Motivacija so bila različna mišljenja, ki smo jih imeli, zato smo dosegli to, kar smo. Vseh pet let z reprezentanti sem se počutil odlično. Uspeh je bil le nadgradnja odlične klime, medsebojnega spoštovanja. Zadovoljili smo publiko, polnili stadione. In to je pravi barometer uspeha. Če je stadion poln, delaš dobro. Skupni cilj nas je gнал naprej. Ko smo se uvrstili na mundial, so vsi govorili o tem. Ljudje so pozabili na svoje težave. Zgodba je tako pozitivna tudi za to, ker smo z njo dvignili klimo v državi.

Smo majhna država, ki nima neskončno možnosti pri sestavi izbrane vrste. Je pomembno, da se članska reprezentanca gradi že v prvih selekcijah, od U14 naprej?

Imamo specifično situacijo, saj nimamo takšnega izbora igralcev, da bi lahko naredili širšo selekcijo. Iz tistega kar imamo, moramo izvleči maksimum. Zato potrebujemo specifičen način dela, igranja. Ne moremo kopirati drugih, ampak dele drugih vkomponirati v to, kar imamo na voljo. Bilo bi zelo pozitivno, če bi v mlajših selekcijah igralce pripravljali na isti način igranja, kot jih čaka v A selekciji, saj bi bil prehod tako hitrejši, stvari ne bi bile nove. Trenerji bi samo dodajali znanje.

Razvoj mladih nogometašev je danes povsem drugačen kot včasih. Hitri so tudi prestopi v tujino. Kako gledate na to?

Mislím, da je to največja napaka, kar jih lahko naredimo. Nezrele osebnosti pošiljamo v tujino. V kolikor ne uspejo, se vračajo kot mentalno in igralno “bolni” igralci. Pridejo v novo okolje, na katerega niso pripravljeni, ne igrajo, posledično ne zadovoljijo potreb. Posredno je v igri denar, ki pa ne odtehta tega, kar nogometaši zanj dobijo. Notranje zadovoljstvo je pomembnejše. Tega pa se z denarjem ne da kupiti.

Imajo mladinske nogometne šole zadovoljive pogoje za delo z bodočimi nogometaši prvoligaških klubov in tudi reprezentance?

Pogoji so boljši, kot pred leti. Za mlade selekcije pa še vedno niso optimalni. Tu mislim na umetno travo, ki je že izrabljena, nevarna za poškodbe. Tu bi morali narediti premik, saj je zdravje igralcev vendarle zelo pomembno.

V enem od intervjujev ste dejali, da je najpomembnejša lastnost nogometaša želja po igri, po zmagah. Kateri dejavniki so še pomembni pri prepoznavanju talentov?

Želja absolutno mora biti prisotna, brez nje ne gre. Fantje morajo imeti radi nogomet. Talenti ni vse. Na prvem mestu je karakter. Mora biti močan, da v kritičnih fazah igre zna reševati situacije v igri, v kolikor je igralec šibek se težje pobere, težje rešuje probleme. Na karakterno močnega igralca se lahko zanesesh v vsakem trenutku.

Nič manj pomembni kot igralci niso niti trenerji. Kakšna je razlika med trenerji nekoč in danes? Mora biti trener danes hkrati tudi dober motivator in psiholog?

Nogometaši imajo danes veliko več informacij, kot pred 15 leti. Danes se nič več ne da skriti. Vse se najde na svetovnem spletu. Včasih so fantje samo trenirali, danes v vsakem trenutku zahtevajo odgovore. To je prav, saj tako sodelujejo v procesu treninga. Trener mora imeti odgovor na vsako vprašanje, da si pridobi spoštovanje svojih varovancev.

Sami predajate izkušnje na seminarjih za trenerje. V enem zadnjih ste predavali o ustvarjanju igre, o tem, kako je napad najboljša obramba. Kaj je tisto, kar želijo slišati nadebudni trenerji?

Vsi trenerji, ki hočejo napredovati, potrebujejo nove informacije. Glavni cilj je, da jih uporabijo na igrišču. Konkurenca je namreč velika, tudi med trenerji. Živi pa se samo od uspeha. Zato hlastajo po informacijah, ki bi jih pripeljale na vrh. Žal gre tudi v tem poklicu za preživetje. Sam veliko potujem, obiskujem klube, spremljam trende, ki se pojavljajo, in jih skušam prenašati na trenerje. Pomembno je, da vidimo, kaj dela konkurenca. Tako primerjamo svoje delo z delom drugih trenerjev in iščemo osebni napredek.

Koliko časa traja, da se novost vpelje v igro?

To je v veliki meri odvisno od kvalitete igralcev. Prav tako ne moremo prenesti vsega. Pomembni so principi v igri. Tudi v reprezentanci smo prenesli veliko tujega, a nadgradili na svoj način, prilagodili igri naših fantov.

“ Pravi barometer je publika. Če je stadion poln, delaš dobro. ”

Po koncu “mandata” v izbrani vrsti ste razmišljali o koncu kariere. Kakšne so vaše misli danes? Kako se počutite v novi vlogi?

Še vedno se prilagam. Včasih sem bil veliko časa na igrišču, zdaj sem postal opazovalec. Z izkušnjami želim pomagati trenerjem, jim ponuditi smernice, izkušnje tako s klubskih sredin kot tudi reprezentance. Pripravil sem analizo vseh maljših selekcij in temu prilagodil treninge, pokazal trenerjem kje bi lahko še napredovali. Pomembno je namreč, da se tudi trenerji razvijajo. Da dobijo čim več informacij, s pomočjo katerih lahko postanejo še boljši.

Ker se leto počasi zaključuje je prav, da potegnemo črto, pogledamo kaj je bilo dobrega v tekočem letu, kaj bi bilo dobro izboljšati in kaj pričakovati v prihodnosti? Kaj bi lahko rekli za leto 2012?

Kljub negativni klimi je bilo kar nekaj dobrega. Rezultati morda niso zadovoljili javnosti, a potrebno je biti realen. Po vsakem uspehu pride določen padec, iz katerega se je potrebno nekaj naučiti. Včasih je kakšna izgubljena

tekma bolj pomembna, kot zмага. Da se nekaj naučiš, da ti pokaže kje je tvoj nivo. Same zmage niso motiv, večjega ti ponudi poraz. Ta pokaže neke informacije, nekaj kar je potrebno spremeniti. Bili so uspehi. U21 reprezentanca je bila na pragu uvrstitve na EP, tudi mlajše reprezentance so zadovoljile pričakovanja. Tu so pozitivne zgodbe - Zavrč, prav tako so osvežitve prišle v Prvi ligi. Negovati je potrebno tudi publiko, kar Mariboru dobro uspeva, drugim malo manj.

In kaj lahko pričakujemo v novem letu?

Želim, da bi bili zdravi, srečni, da bi se ljudje bolj spoštovali, si pomagali med seboj, se oddaljili od materializma in posvetili drug drugemu. To je glavno sporočilo krize – medsebojna pomoč, ne ozirajoč se na osebne interese. Kar se nogometa tiče želim, da bi se vse reprezentance dobro odrezale, da bi se fantje dobro počutili, da bi razumeli, da smo mi tukaj zanje, ne oni zaradi nas. Hkrati pa, da bi fantje to vračali na igrišču.

Andreja Potočnik

Boj v pokalnem tekmovanju se zaostrojuje

Slovenski nogometni klubi ne tekmujejo le v prvenstvu, tu je še pokalno tekmovanje, ki zmagovalcu prav tako ponudi nastop v kvalifikacijah za Evropsko ligo. V lanski sezoni so si ga priigrali Celjani, kdo pa si bo mesto v Evropi priboril letos? Ob koncu zimskega dela 22. sezone tekmovanja smo že bližje letošnjemu zmagovalcu. V boju ostajajo Aluminij, Celje in Triglav, na četrtega polfinalista pa bo potrebno počakati do februarja, ko bosta odigrana dvoboja velikih rivalov v slovenskem nogometnem prostoru. Za enega od njiju bo četrtfinale zadnja stopnička v letošnjem tekmovanju.

Tudi to sezono brez presenečenj ni šlo. Če so Domžalčani pred letom dni presenetljivo izpadli proti tretjeligašu iz Zavrča in se tokrat spotaknili ob Dravinjo Kostroj, so to jesen tekmovanje neslavno končali tudi Goričani in Koprčani. Prvi so potegnili kratko proti nogometšem iz Kidričevega, ki so jih z 0:2 odpravili kar pred domačimi navijači, enaka zgodba je doletela predstavnike iz Obale. Gorenjci so z identičnim rezultatom v gosteh končali pot Koprčanov. Sicer pa Triglavani v tej sezoni niso po godu Primorcem, ki recepta za nasprotnika še niso našli. Prazni so bili tudi naboji Rudarja proti Aluminiju. Velenjčani so izgubili boj z bele točke in tako ne bodo ponovili lanskega rezultata, ko so igrali v polfinalu.

V tekmovanju, ki je v letošnji sezoni prenovilo svojo podobo in se preimenovalo v »Pokal Slovenije«, je doslej padlo 98 golov. Odigranih je bilo 24 tekem, zaostala četrtfinalna boja Olimpije in Maribora bosta na sporedu v začetku prihodnjega leta. Prav vsako srečanje je postreglo z zadetki, v povprečju so na vsako srečanje padli štirje goli. Največ, kar 15, so jih gledalci videli na obračunu Brd in Garmin Šenčurja, tudi dvoboj Aluminija in Rudarja v Kidričevem je gledalcem

ponudil presežek zadetkov – padlo jih je 9, kar nekaj z bele točke. Najvišjo zmago so s pomočjo avtogola, enajstmetrovke in igralca več v polju (nasprotnik je rdeči karton prejel v 58. minuti tekme) dosegli nogometaši Ankarana, ki so z 8:0 na gostujočih tleh ugnali Turnišče, Gorica je v Prekmurju s 6:1 premagala Šalovce.

Trenerji so v 24 dvobojih opravili kar 136 menjav in z osvežitvami skušali vplivati na potek srečanj. V nekaterih primerih so se poteze obrestovale, drugje spet ne. Šesterica tekme ni odigrala do konca, kar je nasprotnik praviloma izkoristil. Poleg 26 strelav z bele točke je žoga dvakrat v mreži končala tudi po posredovanju domačega igralca.

Med strelci na vrhu razpredelnice boj za najboljšega v tekmovanju nadaljujeta Anže Jelar (NK Triglav) s tremi in Marko Kmetec (NK Aluminij) z dvema iz rednega dela srečanja in golom iz bele točke, rudarjevega 'golgeterja' Elvisa Bratanovića ni več v igri za laskavi naziv – razen v primeru, da nihče ne preseže trenutno mejo petih zadetkov – prav tako je s tekmovanjem zaključil Dejan Žigon iz Gorice (4 goli).

Med že znanimi polfinalisti je največ zadetkov

dosegel Aluminij (12), sledi Triglav (8) in s tekmo manj še Celje (6). Aluminij je predvsem na račun strelske učinkovitosti proti Šmarjem pri Jelšah in strelom z bele točke proti Rudarju klub z največ doseženimi zadetki, hkrati so jih doslej tudi največ prejeli (8). Zadnji dvoboj proti Goričanom so dobili z igralcem manj v polju (rdeči karton Davida Kališnika v 80. minuti), zmagovalca pa sta v zadnjih desetih minutah določila Jurica Jeleč in Robert Kurež. Častni zadek na domači četrtfinalni tekmi je dosegel Gregor Režonja, Denis Topolovec je zadel po rednem delu srečanja z Rudarjem, v Šmarjah pri Jelšah se je med strelce vpisala četverica.

Gorenjci so svojo mrežo, z izjemo prejetega zadetka na domačem terenu proti Luki Koper, ohranili nedotaknjeno, z Jelarjem v konici napada, ki je zadel na vseh treh srečanjih, kjer so Triglavani tresli nasprotnikovo mrežo. Poleg Jelarja so se v statistiko vpisali še Petar Stojnić in Dinnyuy Kongnyuy proti Cerknici, Aleš Praprotnik v podaljšku dvoboja z Odranci in Edvin Zolić proti Luki Koper. Seveda pa Gorenjci v zaključnih tekmah pokalnega tekmovanja polagajo veliko upov na trenutno prvega strelca Prve

lige NZS, Enisa Đurkovića. Ta se v pokalu še ni vpisal med strelce, v prvenstvu pa je bil uspešen kar desetkrat.

Celjani so se tekmovanju priključili v 2. krogu, premagali Brda, nato pa dvakrat dokazali svojo premoč tudi proti Dravinji Kostroj, ki se je še pred sezono spogledovala s Prvo ligo, trenutno pa z nogometaši lastnega nogometnega pogona zaseda dno drugoligaške razpredelnice. V dresu rumeno-modrih se je med strelce doslej vpisala peterica. Dvakrat je nasprotnika premagal Benjamin Verbič, po en zadetek so dodali še Marijo Močić, Iztok Močivnik in Andraž Žurej na uvodni preizkušnji ter Klemen Medved na povratni četrtfinalni tekmi v Slovenskih Konjicah.

Pokalni boji se bodo nadaljevali prihodnje leto, najprej s četrtfinalom med Olimpijo in Mariborom, kasneje pa bo četverica polfinalistov naskakovala pokalno lovoriko. Se bodo vijoličasti prebili skozi četrtfinalno sito in ubranili naslov najboljšega v državi ali se bo na piedestal povzpел kdo drug? Zagotovo se nam obeta pestra nogometna pomlad.

Andreja Potočnik

**URADNI DOBAVITELJ
ELEKTRIČNE ENERGIJE**
nogometni A reprezentanci
Slovenije.

**Več energije
za manj denarja.**

**VKLOPI
PRIHRANEK**

VEČ INFORMACIJ:

info@elektro-energija.si
www.elektro-energija.si/mojaenergija

Elektro energija d.o.o., Slovenska cesta 58, 1000 Ljubljana

**DO
40%
NIŽJA CENA
ELEKTRIČNE
ENERGIJE**

Letos tudi zmaga v Evropski ligi

Mariborski nogometaši so drugo leto zapored igrali v skupinskem delu evropske lige. Po lanskem skromnejšem izkupičku so letos naredili korak naprej in bili do predzadnjega kroga v igri za napredovanje. Kljub temu, da jim slednje ni uspelo, so zadovoljili sebe, navijače in slovensko javnost.

Če so se doslej navijači štajerskega kluba in nogometni navdušenci v Sloveniji najraje spominjali obdobja s preloma stoletja, ko so se Mariborčani pod vodstvom Bojana Prašnikarja kot edini slovenski klub doslej prebili v ligo prvakov, pa po drugi zaporedni uvrstitvi v skupinski del evropske lige pri omenjanju največjih Mariborovih uspehov ne bodo več le imena, kot so Marko Simeunović, Muamer Vugdalič, Marinko Galič, Amir Karić, Stipe Balajić, Kliton Bozgo, Ante Šimundža ...

Jasmin Handanović, Agim Ibrahim, Aleš Mertelj, Aleksander Rajčević, Marcos Tavares, Robert Berić in drugi izbranci Darka Milaniča so si prislužili neizbrisno mesto v bogati zgodovini Nogometnega kluba Maribor oziroma »en ka Maribor«, kot radi poudarjajo na Štajerskem. Kolektiv iz Mladinske ulice, ki ga spretno krmari nekdanji zvezdnik slovenske izbrane vrste Zlatko Zahovič, je v lanske sezoni kar malo presenetil slovensko javnost s prebojem v skupinski del evropske lige.

Letos je bilo tudi zato na njem še večje breme. Po vnovičnem prevzemu domačega primata, ki so mu botrovali tudi recesija (tej so se vijoličasti uprli tudi z nekaj pravočasnimi finančnimi injekcijami po, za slovenske razmere, bogatih prodajah igralcev v tujino), ne ravno zgledno vodenje nekaterih drugih klubov, po drugi strani pa izdelana vizija mariborskega kluba, so si v Ljudskem vrtu znova zadali visok cilj - vnovično igranje vsaj šestih evropskih tekem.

Kot slovenski državni prvaki so začeli v 2. krogu kvalifikacij za ligo prvakov. Prvi korak proti cilju so naredili po dveh zmagah proti sarajevskemu Željezničarju. Drugega po dveh zmagah proti Dudelangeu v 3. predkrogu. Ko so drugi slovenski predstavniki v kvalifikacijah evropske lige že končali svoje predstave, Celje v 1. predkrogu proti Dacii iz Kišinjova, Olimpija v 2. proti Tromsøju, Mura 05 pa v 4. proti Laziu, so Mariborčani svojo evropsko pot šele dobro začeli. Hkrati pa se rešili bremena.

Peta in šesta tekma sta bili zagotovljeni. Za nameček sta odločali o uvrstitvi v ligo prvakov, piko na i je postavil žreb za srečanje s sosedi iz zagrebškega Dinama. Čeravno je slednji Mariboru nato zaslužen preprečil ponovitev leta 1999, pa tega slovenska javnost ni dolgo objokovala. Tolažilna nagrada je bila več kot mamljiva. Skupinski del evropske lige, v kateri so si Tavares in družba želeli nadgraditi lanske nastope.

Kar jim je uspelo. Če so lani v družbi Birmingham Cityja, Bruggea in Brage osvojili vsega točko, so letos uglednim Tottenhamu, Laziu in Panathinaikosu pobrali štiri. Predvsem v varnem zavetju svojega stadiona so se slovenski prvaki povsem enakovredno kosali z Angleži, malo manj z Italijani, medtem ko so Grke odpihnil nazaj v Atene. Pogumna, všečna, disciplinirana igra je domače nogometaše v Ljudskem vrtu nagradila s točkami

in obiskom. Slednji je bil odličen tudi na zadnji tekmi proti Laziu, ki ni odločala o ničemer več, manj dobra pa je bila igra, zaradi česar so Mariborčani tekmo končali z visokim porazom.

Zmaga in neodločen izid na šestih tekmah sta seveda premalo, da bi lahko kateri koli klub računal na napredovanje v izločilne boje. Toda v konkretno Mariborovem primeru zdaj vsaj vedo, kam usmeriti naslednji korak na poti proti novim evropskim uspehom - v osvajanju »pik« tudi na tujih zelenicah. Mariboru ne v sezoni 2011/12 ne v tej v skupinskem delu - kljub povsem spodobnim predstavam na rimskem Olimpiku in londonskem White Harte Lanu - ni uspelo dobiti niti točke v

gosteh. Pa ne samo zaradi individualnih napak in občasnega pomanjkanja poguma. Tudi o sodniških odločitvah je bilo precej govora. Predvsem po odločilnem gostovanju v Atenah v 5. krogu, ko je po mnenju mnogih francoski delivec pravice Laurent Duhamel prestrogo izključil Aleša Mejača in neupravičeno pokazal na enajstmetrovko, ki je odločila tekmo v korist Grkov.

»Ne moremo mimo tega, da je bil sodnik naklonjen domači ekipi. Ampak to je nogomet. Ko si manjša ekipa in igraš proti takšnemu velikanu, se to dogaja. Če hočeš doseči kaj več v takšnih dvobojih, moraš biti boljši od nasprotnikov in sodnikov,« je po atenskem obračunu za klubsko spletno stran pojasnil Jasmin Handanović, s številnimi izvrstnimi posredovanji eden junakov omenjenega dvoboja, in dodal: »Treba je biti pogumen. In stodstoten, na najvišji ravni, če želiš do odmevnejših dosežkov. Toda porazi ne spreminjajo dejstva o zelo uspešni sezoni, moramo biti potrpežljivi. Smo na dobri poti, prepričan sem, da bodo prišli tudi zmage v gosteh.«

Takšno zavedanje bo dragoceno za nadaljnje nastope v Evropi. Ti bodo zagotovo spet na sporedu v naslednji sezoni. V tej namreč Mariborčani znova dominirajo v domači ligi. In kljub temu, da so zelenice v evropski ligi odlična in zelo pregledna izložba, iz katere bodo bogatejše stranke posegle tudi po artiklih iz »vijolčne bajte«, ni razloga, da ne bi na Štajerskem tudi prihodnjo jesen gledali vrhunskih predstav. Ne nazadnje vezist Goran Cvijanović pravi: »Vsako leto smo bližje, gremo korak za korakom, mislim, da bomo še napredovali. Liga prvakov je gotovo mamljiv cilj. Letos smo videli, kako blizu smo najboljšim ekipam v Evropi, verjamem pa, da bomo še bolj. Smo na pravi poti, vse te izkušnje, ki smo jih pridobili, nam vlivajo samozavest.«

Leon Rosa

Drugo mesto ni bilo dovolj

Varovanci selektorja Tomaža Kavčiča so v septembru 2012 opravili svoje delo in premagali Švedsko, vendar pa to žal ni bilo dovolj za nastop v dodatnih kvalifikacijah za Evropsko prvenstvo do 21 let. Borut Jarc je po uspehu v lanski sezoni z uvrstitvijo v Elite Round, ta dosežek ponovil tudi z reprezentanco do 17 let, Primož Gliha, ki je konec avgusta prevzel izbrano vrsto do 19 let, pa je obstal v prvem krogu kvalifikacij za Euro U-19 2013.

Slovenska reprezentanca do 21 let je v septembru končanem kvalifikacijskem ciklusu s svojo simpatičnostjo in igrivostjo prevzela slovensko nogometno srenjo. Z zelo dobrimi rezultati in borbo za mesta, ki prinašajo dodatne kvalifikacije v skupini, kjer Slovenija ni veljala za favorita, so imeli Kevin Kampl, Jan Oblak, Dejan Lazarevič in ostali, pod svojimi nogometnimi čevlji edinstveno priložnost. V konkurenci do 21 let se Sloveniji še ni uspelo uvrstiti na zaključni del evropskega prvenstva, tokrat pa so bili fantje, ki so slast zaključnega tekmovanja okusili že v reprezentanci do 19 let, na pragu ponovitve dosežka mlade reprezentance s Samirjem Handanovičem, Mišom Brečkom in nekaterimi ostalimi sedanjimi A reprezentanti, ki so se pred leti uvrstili v dodatne kvalifikacije in tam izgubili z Nizozemsko. Po odličnem začetku kvalifikacij, je Slovincem zmanjkalo sreče v trenutku, ko bi jo najbolj potrebovali. Ko so Kavčičevi varovanci brez zmage proti Finski zapustili Mestni Štadion na Ptuj, je bilo jasno, da bodo morali točke nadoknaditi drugje – tako proti Ukrajini v gosteh, kot proti Švici doma. Sicer bodo o usodi Slovenije odločali drugi.

Že gostovanje v Kijevu je kmalu odločilo, da bo Slovenija za osvojitve prvega mesta v skupini morala upati na ugoden razvoj tekme med Švedi in Ukrajinci. Ob predpogoju, da 6. mar-

ca v Ljudskem vrtu premagajo Švede. Dejan Lazarevič in soigralci so svoj del posla opravili z odliko, močni Švedi so klonili z 2:1, stanje na lestvici pred zadnjo tekmo pa je kazalo naslednjo sliko: Slovenija je vodila z 20 točkami in tekmo več, Švedi so jih zbrali 19, Ukrajinci pa 17. Računica pred zadnjo tekmo med Švedsko in Ukrajino je bila tako jasna – za napredovanje Slovenije je prišel v poštev le neodločen rezultat. V primeru zmage Švedske je bila situacija jasna, v primeru zmage Ukrajine pa bi imeli Slovenija in Ukrajina enako število točk,

kakor tudi medsebojno gol razliko, kljub vsemu pa bi zaradi boljše skupne gol razlike na prvo mesto splavali predstavniki vzhodnega bloka. V primeru neodločenega rezultata pa bi zaradi boljše medsebojne razlike s Švedsko prvo mesto zasedla Slovenija. Toda Švedi tokrat niso ničesar prepustili naključju. Kmalu so povedli z dvema zadetkoma prednosti in tekmo mirno pripeljali do konca. Sloveniji je tako po dobrih kvalifikacijah v ustih ostal grenak priokus, obetavna generacija pa se je morala sprijazniti tudi s tem, da se njihova skupna pot končuje.

Če je bilo v mladi reprezentanci razočaranje po razpletu kvalifikacij ogromno, pa je bilo ravno obratno razpoloženje v reprezentanci do 17 let, ki se je konec septembra v Sarajevu borila za napredovanje v drugi krog kvalifikacij. Pred začetkom turnirja so Slovenci v prestolnico BiH prišli s skromnimi načrti. Širokoustenje in napovedovanje razpleta pred začetkom ni stil selektorja Boruta Jarca, ki je, kljub njegovemu temperamentu ob igrišču, pravi trenerski "džentleman". V skupini z domačini (BiH), Francijo in Grčijo so Slovenci merili na boj za drugo mesto. Potrditev teh napovedi je bila tudi uvodna tekma z Grčijo, ki se je končala brez zadetkov, Slovenijo pa je že v naslednjem krogu čakala preizkušnja z mladimi upi evropske nogometne velesile – Francije.

Kvalifikacije-Skupina 2

	T	Z	N	P	točke
1
 Švedska	10	7	1	2	22
2
 Slovenija	10	6	2	2	20
3
 Ukrajina	10	5	2	3	17
4
 Finska	10	3	3	4	12
5
 Litva	10	3	0	7	9
6
 Malta	10	1	2	7	5

Kvalifikacije-Skupina 10

	T	Z	N	P	točke
1 Slovenija	3	2	1	0	7
2 Francija	3	1	1	1	4
3 BiH	3	1	0	2	3
4 Grčija	3	0	2	1	2

Galski petelini so v tekmo s Slovenijo sicer krenili odločno in po tri točke, vendar so se po zadetku Alena Ožbolta zanje morali obrisati pod nosom. Rezultat na štadionu Slavije je ostal 1:0 za Slovenijo, ki je tako pripravila prvovrstno presenečenje in si na široko odprla vrata v drugi del. Sledila je še tekma z BiH, nova minimalna zmaga Slovenije pa je pome-

nila, da bodo Slovenci v drugi del kvalifikacij krenili s prvega mesta. Slednje sicer za kadetško reprezentanco ni bilo posebno srečno, saj je žreb Sloveniji namenil Anglijo, Portugalsko in Rusijo, turnir pa bo za nameček odigran konec marca na Otoku.

Uspeha mlajših kolegov pa na domačem turnirju prvega kroga kvalifikacij za Evropsko prvenstvo ni uspelo ponoviti njihovim starejšim kolegom. Varovanci Primoža Glihe so se znašli v skupini z Rusijo, Švedsko in Walesom. Če so Otočani tradicionalno neugodni, pa ruski in švedski način igranja in dojemanja nogometne igre Sloveniji nikakor ne odgovarjata. Selektor Gliha je kljub kvalitetnim nasprotnikom v turnir vstopil z željo po napredovanju in po remiju z Rusijo na prvi tekmi v Slovenski Bistrici je scenarij, da Slovenija osvoji eno od prvih dveh mest v skupini, deloval povsem uresničljivo. Šok je prišel v drugem krogu, ko se se Slovenija v Bakovcih pomerila z Valižani, ki so na papirju kotirali najnižje. To Otočanov ni zmotilo – še več, Slovence so uspeli presenetiti in slaviti

Kvalifikacije-Skupina 5

	T	Z	N	P	točke
1 Rusija	3	2	1	0	7
2 Švedska	3	1	1	1	4
3 Wales	3	1	0	2	3
4 Slovenija	3	0	2	1	2

z 2:1. S tem so pokopali možnosti Slovenije za napredovanje in kljub remiju v zadnjem krogu je Slovenija v kategoriji do 19 let sezono zaključila na zadnjem mestu v skupini, dve točki oddaljena od drugega mesta na lestvici.

Matjaž Krajnik

Harvey Norman

POHISTVO

SPALNICE

KUHINJE

AUDIO-VIDEO

RAČUNALNIŠTVO

FOTOGRAFIJA

BELA TEHNIKA

MALI GOSPODINJSKI APARATI

Ljubljana, Letalska c. 3D, 1000 Ljubljana, tel.: 01/585 50 00, Koper, Ankaranska c. 3C, 6000 Koper, tel.: 05/6100 100, Celje, Kidričeva ul. 26A, 3000 Celje, tel.: 03/425 00 50, Novo mesto, Ljubljanska 95, 8000 Novo mesto, tel.: 07/3099 920 in Maribor, Bohova 1A, 2000 Maribor, tel.: 02/300 48 50. www.harveynorman.si

Rob optimistično v nov kvalifikacijski cikel

Na reprezentančnem nivoju v kategorijah WU17 in WU19 je novost, ki je zaznamovala leto 2012, v normativni ureditvi UEFA, ki je v svojih pravilnikih uvedla t.i. pravilo, ki štiti mlade igralko v smislu, da igralko lahko v letošnji sezoni igrajo samo za eno - WU17 ali WU19 - reprezentanco, tudi če starostno ustreza obema kategorijama tekmovanj. Tako sta v letu 2012 selektorici WU17 in WU19 tekmovali s popolnoma ločenima seznamoma mladih reprezentantk, kar je v prihodnje še dodatna motivacija in izziv za čim hitrejšo povečevanje števila registriranih igralk.

Ženska kadetska reprezentanca WU17 je pod vodstvom selektorice Tine Kelenberger v letu 2012 sodelovala na UEFA razvojnem turnirju ter pred uradnimi kvalifikacijami v sklopu svojih pripravljanih akcij uspešno odigrala kar nekaj prijateljskih tekem. Uradni kvalifikacijski turnir v Sloveniji, ki ga je v mesecu septembru organizirala NZS, se je odvijal na prizoriščih Beltinci in Odranci. Na turnirju se je v drugi krog tekmovanja uvrstila reprezentanca Češke, sledila je Islandija, Slovenija pa se je z zmago proti Estoniji uvrstila na solidno 3. mesto. Nekoliko izkušenejša generacija deklet WU19

je pod vodstvom selektorice Petre Mikeln že v času pripravljanih tekem iztržila nekaj zmag, med drugim pa je realizirala tudi povabilo reprezentance Argentine, ki se je mudila v Evropi. Po opravljenih pripravah je reprezentanca odpotovala v Rusijo, kjer so jo čakale nasprotnice iz Švedske, Rusije in Azerbajdžana. Slovenija je s prvo kvalifikacijsko tekmo zabeležila poraz proti sicer aktualnim evropski WU19 prvakinjam Švedinjam, nato pa je že v naslednji tekmi proti Rusiji iztržila zavidljiv neodločen rezultat 1 : 1 in nato visoko zmago proti Azerbajdžanu, kar jim je odprlo vrata za možnost uvrstitve v drugi krog tekmovanja. Žal pa smo bili pri tem vezani tudi na rezultat tekme Švedska : Rusija, kjer Švedska ni premagala Rusije.

Novo poglavje sezone se je odprlo 20. novembra 2012, ko se je na sedežu UEFA odvil žreb za kvalifikacijski cikel ženskih reprezentanc WU17 in WU19. Za tekmovanje v WU19 se je številka sodelujočih držav povzpela že na 48, med drugim pa se je letos pridružila tudi novinka Albanija. Slovenija je bila pri obeh žrebihi izžrebana v skupino 7, poleg tega pa jim je UEFA zaupala organizacijo obeh kvalifikacijskih turnirjev. Tako bo NZS v Sloveniji gostila

turnir WU17 v času od 6. do 11. avgusta z reprezentancami Litve, Belorusije in Belgije, ter turnir WU19 med 21. in 26. septembrom, kjer bodo nasprotnice reprezentance Italije, Poljske in Albanije.

Ženska A reprezentanca je v letu 2012 dobila novega selektorja; Damir Rob je tako reprezentanco prevzel sredi kvalifikacijskega ciklusa. Ob zaključku teh kvalifikacij je reprezentanca uspela iztržiti težko zeleno zmago, ki jo je z zadetkom okronala mlada reprezentantka Kaja Eržen na tekmi proti Hrvaški. Sicer pa so letošnje aktivnosti najbolj zaznamovale pomlajena ženska reprezentanca, lepo število prijateljskih tekem (proti tekmovalno zanimivim nasprotnicam kot so članice FC Bayern Munchen, Slovaška, Romunija), kot tudi gostiteljstvo reprezentance ZDA WU17. Z organizacijskega vidika je pustila svoj pečat predvsem organizacija tekme Slovenija : Anglija v Velenju, ki jo je obiskovalo 1000 gledalcev, obenem pa je bila izvedena družbeno odgovorna akcija za boj proti srčnim boleznim imenovana »obleci me v rdeče«, v sodelovanju z društvom za srce in ožilje. Z vidika normativnih sprememb NZS je za razvoj deklškega nogometa pomembno podro-

20 let SŽNL

Leto 2012 je bilo za ženski nogomet zelo intenzivno, zaznamoval pa ga je obisk UEFA ekspertinje s področja ženskega nogometa Heike Ullrich v pričetku leta. Z vidika klubskega ženskega nogometa je bilo leto zagotovo posebno, saj v tem letu Ženska nogometna liga (SŽNL) pod okriljem NZS praznuje 20. letnico svojega obstoja. V sezoni 1992/93 je bil prvi klubski prvak Krim, ligo pa so tvorili še klubi Škale Velenje, Vrhnika, Dolič, Idrija, ŠRC Polževo Ivančna Gorica, Mengeš in Koper. Liga SŽNL je od takrat dalje stalnica, sicer z različnimi klubi in tudi različnim številom klubov, vključenih v tekmovanje. Aktualni prvak SŽNL je klub ŽNK Pomurje Beltinci, ki je slovensko klubsko tekmovanje uspešno zastopal tudi v tekmovanju Ženske lige prvakov (UEFA Women's Champions League) z odličnimi rezultati, kot sta zmaga 9:1 proti ekipi FC Gintra Universitetas in zmaga 4:2 proti turškim klubom Ataşehir.

Lestvica

Liga za prvaka	Z	N	P	T
1. ŽNK Teleing Pomurje	9	0	0	27
2. ŽNK Rudar Škale	7	0	2	21
3. ŽNK Radomlje	7	0	2	21
4. ŽNK Maribor	4	1	4	13
5. ŽNK Jevnica	4	0	5	12
6. ŽNK Dornava	3	0	6	9
7. ŽNK Krka	3	0	6	9
8. Velesovo Kamen Jerič	2	1	6	7
9. ŽNK Slovenj Gradec	0	0	8	0

Lestvica po končanem 10. krogu SŽNL v tekmovalnem letu 2012/2013.

čje t.i. mešanega nogometa, kjer se je povišana starostna meja igralke, ki lahko igrajo tudi v kategoriji z dečki, in sicer iz 12 na 14 let. Pripravila se je nova strategija razvoja ženskega nogometa za obdobje 2013 – 2017.

Mesec december je v znamenju priprav na Zimsko žensko ligo (ZŽL), ki je lani dobila svojo celostno podobo. A reprezentanca bo v mesecu aprila na UEFA žrebu dobila nasprotnice za UEFA kvalifikacijsko tekmovanje za SP, ki se bo leta 2015 odvijalo v Kanadi.

Vesna Vasilič

V primerjavi s prejšnjo sezono je v letošnji 2012/13 9 sodelujočih klubov, od katerega je novinec novoustanovljeni klub ŽNK Radomlje, ki na koncu jesenskega dela zaseda odlično 3. mesto. Vodstvo drži ŽNK Pomurje s 27 točkami prednosti pred drugouvrščenim klubom Škale z 21 točkami. Gledanost jesenskega dela tekmovanja SŽNL skupno znaša 2820 gledalcev. Lestvico strelk jesenskega dela tek-

movanj SŽNL, ki so bile uspešne z desetimi goli in več, zaznamujejo igralke Tanja Vrabel in Mateja Zver z 19 zadetki ter Tjaša Tibaut s 17, sicer pa so vse članice ŽNK Pomurje. Lestvica Fair play jesenskega dela tekmovanja se prične z naslednjimi klubi: 1. mesto ŽNK Rudar Škale, 2. ŽNK Dornava, 3. ŽNK Krka ter 4. mesto ŽNK Radomlje.

-20%*

na
smučarske sete
za odrasle

*Popust se obračuna pri blagajni in se ne seštevava z ostalimi popusti. Popust ne velja za artikole označene s 1. ceno.

www.hervis.si

PRIDRUŽITE SE NAM NA www.facebook.com/hervissports.si

61 sekund do svetovnega prvenstva

Koledarsko leto se izteka in futsal reprezentanca je lahko upravičeno ponosna na vnovičen preboj na evropsko prvenstvo, grenak priokus pa je pustil spomin na kvalifikacije za svetovno prvenstvo. Slovenija je do preboja med elito, ki je nastopila na svetovnem prvenstvu med 1. in 18. novembrom na Tajskem, ločilo 61 sekund. »Kvalitetnega preskoka nismo naredili, zato je več razlogov, ne bežim od odgovornosti. Lahko bi naredili več. Je pa zadnje svetovno prvenstvo dokazalo, da so presenečenja stvar posameznih zadev, ne pa trend. Malo je verjetnosti, da slabši premaga boljšega od sebe. Se pa strinjam – ta generacija si zasluži še en preboj na evropsko prvenstvo.« se na leto 2012 s pogledom naprej ozre selektor Andrej Dobovičnik.

Prvi vrhunec leta 2012 je bilo evropsko prvenstvo, ki so ga gostili Hrvati v Zagrebu in Splitu. Slovenci so v predtekmovanju odlično kljubovali Špancem (2:4), nekaj slabše pa odigrali proti Ukrajincem (3:6) ter tako z dvema porazoma končali prvenstvo po prvem delu. Vse misli in sile pa so bile usmerjene v kvalifikacije za svetovno prvenstvo. Žreb zadnjega kroga izločilnih bojev je bil Sloveniji naklonjen, Čehi pa tekmeč po meri.

Sloveniji je pripadel prvi polčas dodatnih kvalifikacij za SP 2012. V Velenju so varovanci selektorja Andreja Dobovičnika s 2:0 premagali Čehi in si priigrali lepo prednost pred povratno tekmo v Pragi. Za Slovenijo sta v Velenju zadela Alen Fetič in Rajko Uršič. V zadnji minuti bi lahko Čujec povišal na 3:0, a je bil tudi rezultat 2:0 obetajoč in vzpodbuden. Dodaten impulz je celotni tekmi dala tudi slavnost pred samim prvim udarcem. Predsednik NZS Aleksander Čeferin in predsednik Komisije NZS za mali

nogomet Vlado Močnik sta obdarila dva jublanta: Benjamin Melink je dobil priznanje za 100. nastop, Kristjan Čujec pa za 50. Slovenija je navdušila z zrelo in pametno igro. Igralci so pokazali, da znajo pokazati zobe tudi v tekmi, ki odloča. »Dobro smo se kosali z njimi, tudi sami sebe smo presenetili s tolikšno zrelostjo,« je bil na soigralce ponosen kapetan Igor Osredkar, izkušeni Primož Zorč pa je pohvalil izjemno atmosfero, ki so jo pripravili navijači z Velenjskimi Knapi v tamkajšnji Rdeči dvorani.

Slab mesec je Slovenija živela v upanju, da se lahko ta generacija zapiše v zgodovino. »To priliko je potrebno izkoristiti. Kdo ve, kdaj se nam spet ponudi takšna,« pa zaključil selektor Dobovičnik, ki je že 95. (do danes je zbral 98 nastopov) vodil Slovenijo na uradni tekmi. V Pragi so bili 11. aprila zbrani vsi najboljši igralci, zavoljo rumenih kartonov je manjkal le izkušeni Benjamin Melink. Slovenija je izvrstno začela tekmo. V 3. minuti je za 0:1 zadel povratnik

Damir Pertič, temu pa je sledil preobrat, ki je dosegel vrhunec 61 sekund pred koncem – Luboš Rešetar je zabil za končnih 4:1 – skupaj 4:3 za Čehi, ki so se tako prebili na svetovno prvenstvo. Slovenija je drugič zapored (pred štirimi leti poraženi dvakrat proti Portugalcem) ostala brez nastopa na svetovnem prvenstvu »Še danes sem prepričan, da smo bili boljši na dveh tekmah. Pokopale so nas še videne individualne napake. Vsi smo si želeli na svetovno prvenstvo. Ves čas smo delali za to. Razočaranje je izjemno veliko. Bili smo tako blizu,« je bil razočaran Dobovičnik.

Izvršni odbor NZS je na svoji 11. redni seji med drugimi odločal tudi o novem selektorju slovenske futsal reprezentance. Futsal deležniki so izrazili podporo dosedanjemu selektorju Andreju Dobovičniku, ki je z rezultati v preteklosti dokazal, da lahko skupaj s fanti dosežejo marsikaj in da je pred njimi še lepa prihodnost. »Vesel sem, ker bomo tudi v prihodnje selektor

Slovenije. Ob tej priložnosti hvala vsem strokovnim službam in vsem, ki so mi izrekli podporo ob novem imenovanju. Upam in želim si, da bi tudi v prihodnje delali dobro, morda še za odtenek boljše, imeli še nekaj boljše pogoje, ter da izpolnimo začrtane cilje,« je bil po imenovanju zadovoljen selektor.

Jeseni je reprezentanca obrnila nov list. Poslovila sta se Primož Zorč in Damir Pertič, selektor pa je k delu povabil mlade ase: »Priliko bodo dobili mladi, ki dobro delajo v svojih klubih. So še daleč od povprečnega reprezentanta, a je prav, da dobijo priložnost,« je bil jasen selektor. Svoje je k dani situaciji prispevalo tudi dejstvo, da ni uradnih tekmovanj za reprezentančno selekcijo U21: »Vidi se, da reprezentanca U21 nima uradnih tekmovanj, zato smo primorani, da preskočijo eno stopnico in da jim skušamo nameniti minute v članski vrsti.«

Žreb predkvalifikacij in kvalifikacij za EP 2014, ki ga februarja 2014 gosti Belgija, je Sloveniji namenil turnir v Turčiji, kjer bo glav-

ni tekmeec Ukrajina, poleg nje pa na turnirju nastopajo še domačini Turki ter zmagovalec predkvalifikacijske skupine C (Litva, Ciper, Anglija). Na evropsko prvenstvo se bodo direktno uvrstili zmagovalci skupin, drugovrščne zasedbe pa čakajo dodatne kvalifikacije.

Pravila so jasna, ciljamo na eno od prvih dveh mest. Motiva nam ne manjka,« je dejal selektor Andrej Dobovičnik, ki je Slovenijo popeljal že na EP 2010 in EP 2012. Selektor ob tem dodaja, da bi bilo za sam razvoj futsala bolje, da bi imeli kvalifikacije po skupinah, saj bi tako naredili korak naprej.

Z Ukrajinci imamo izkušnje, na Evropskem prvenstvu so nas položili. Zavedamo se, da moramo igrati precej boljše kot v Zagrebu, jasno nam je, da moramo dvakrat zmagati, potem pa na tekmi z Ukrajino odločiti o protivniku,« pa žreb ocenjuje Benjamin Melink, ki si želi, da bi Slovenija na evropskih prvenstvih mešala štrene, ne le sodelovala.

Drago Perko

DB SCHENKER

Delivering solutions.

DB Schenker

naša logistična podpora zagotavlja
prave rešitve ob pravem času

NOVOVIČKE

Samir Handanović ambasador EuroBasketa 2013

Nogometna zveza Slovenije in kapetan slovenske nogometne reprezentance Samir Handanović sta s sodelovanjem kapetana v kampanji "Dvajseterica podpornikov EuroBasketa 2013" izrekla podporo evropskemu prvenstvu v košarki, ki se bo leta 2013 odvijalo v štirih slovenskih mestih – Celju, Jesenicah, Kopru in Ljubljani.

Samir Handanović, ki se je udeležil snemanja promocijskega spota prvenstva in fotografiranja, je postal eden izmed ambasadorjev prvenstva in se tako pridružil drugim znanim Slovencem, ki bodo svojo prepoznavnost izkoristili tudi za pomoč promocije največjega košarkarskega dogodka v Sloveniji doslej.

»To je največji dogodek za Slovenijo in prav je, da ga tudi mi podpremo, saj lahko prinese veliko navdušenja. V našo državo bo prišlo ogromno tujcev, zato je to velika promocija države. Upam, da bodo vsi imeli kaj od prvenstva in, da bo tudi naša reprezentanca dosegla lep uspeh,« je po snemanju povedal eden najboljših nogometnih vratarjev na svetu Samir Handanović.

Seminar o pravilih nogometne igre

V okviru izobraževanja in usposabljanja NZS je 12. oktobra v Mariboru potekal strokovni seminar o Pravilih nogometne igre, navodilih in usmeritvah za sojenje na ravni UEFA in NZS. Seminar je bil namenjen glavnim trenerjem, pomočnikom glavnega trenerja, kapetanom članskih moštev oziroma njihovim namestnikom, vodjem mladinskih programov klubov 1. in 2. SNL ter drugim klubskim delavcem.

Udeleženci so prisluhnili predavanju mag. Radeta Mijatovića o novostih na področju pravil nogometne igre, ki pripomorejo k zaščiti integritete tekmovalca, kot tudi samih nogometašev in akterjev. Predstavil je pogoste praktične primere, ki najbolj nazorno pokažejo usmeritev in navodila sodnikom za zaščito igralcev in imidža nogometne igre.

4. mednarodni kongres športne medicine

V mesecu oktobru je v soorganizaciji Nogometne zveze Slovenije v Mariboru potekal t.i. Nogomed, 4. mednarodni kongres športne medicine. Aktualne teme so letos obravnavale področja od prehrane vrhunškega športnika in športne prehrane, do reanimacije na športnem tekmovališču z uporabo defibrilatorja in preprečevanja poškodb v nogometu FIFA 11+. Eminentne predavateljce je poslušalo rekordnih 300 udeležencev – zdravnikov, fizioterapevtov, maserjev, trenerjev, športnih pedagogov in funkcionarjev, kot tudi športnikov samih.

Ena izmed nosilnih tem letošnjega Nogomeda je bila »Prehrana vrhunškega športnika«, kjer so domači in tuji strokovnjaki predstavili vlogo pravilnega prehranskega režima vrhunskih športnikov ter pomen prehranskih dodatkov, ki so v zadnjih letih postali vse bolj razširjeni. Poseben poudarek je bil na nevarnosti dopinga in kontaminaciji prehranskih dodatkov z nedovoljenimi substancami. Obravnavane so bile tudi mišične poškodbe, katerih ponovna poškodba je mnogokrat posledica nepravilnega zdravljenja prvotne poškodbe. Veliko pozornost je pritegnila tudi okrogla miza na temo »Organizacija zdravstvenega varstva

športnikov v Sloveniji«, ki je nakazal smernice in rešitve k boljšemu sistemu zdravstvenega varstva športnikov v prihodnosti.

SLOVENIJA U-17 (L.96):

V Anglijo po presenečenje

Varovanci Boruta Jarca - Slovenska kadetska reprezentanca, ki se je letos uvrstila v drugi del kvalifikacij (Elite Round) za nastop na EP U-17 na Slovaškem 2013 - bodo v Angliji imeli težko delo.

Nogometaši letnika 1996, ki v letu 2012/13 nastopajo v kategoriji U-17, so septembra v prvem delu kvalifikacij prijetno presenečili v Sarajevu, ko so osvojili kar prvo mesto v skupini 5, pred Francijo, BiH in Grčijo. Žreb se ni odvil po njihovih željah, saj so jim kroglice za nasprotnike namenile reprezentance Anglije, Portugalske in Rusije, iz sedmih skupin pa na zaključni turnir na Slovaško napredujejo le zmagovalci. Turnir bo med 23. in 28. marcem 2013 odigran v Angliji.

In kako so naši nasprotniki nastopili v prvem delu kvalifikacij? Anglija je v skupini s Severno Irsko, Estonijo in Walesom osvojila vse možne točke, Portugalci so v skupini z Norveško, Islandijo in Malto zasedli drugo mesto, z minimalnim porazom pa so morali priznati le premoč Norvežanov. Podobno kot Portugalska pa tudi Rusija ni osvojila prvega mesta v svoji skupini, kjer so nastopali še Čehi, Danci in Črnogorci. Rusija je izgubila s Češko in se v Elite Round uvrstila z drugim mestom.

SLOVENIJA U-19 (L.95):

Doma z Angleži

Slovenska reprezentanca do 19 let, ki je letos maja pred domačimi gledalci nastopala na EP U-17 2012, bo septembra 2013 pred domačimi gledalci krenila na pot proti novemu evropskemu prvenstvu - v prvem delu kvalifikacij za EP U-19 2014, ki bo na Madžarskem.

Kroglice v Nyonu so slovenski reprezentanci, ki jo vodi selektor Miloš Kostić, namenile Švico, Anglijo in Andoro, v drugi del kvalifikacij, imenovan Elite Round, pa se uvrstila dve najboljši reprezentanci v skupini. Pred turnirjem bosta vlogi favoritov na papirju pripadli Švicarjem in Angležem, ki so po koeficientu reprezentanc do 19 let višje od Slovencev, vsekakor pa se bodo fantje, ki imajo izkušnje z igranjem na evropskem prvenstvu, tokrat želeli uvrstiti na zaključni

del tudi skozi kvalifikacije. Tudi zato, ker bo evropsko prvenstvo na Madžarskem služilo kot kvalifikacije za nastop na SP U-20 leta 2015 v Novi Zelandiji.

Pot do evropskega prvenstva bo sicer dolga in zahtevna. Če se bo Slovincem uspelo uvrstiti na eno od prvih dveh mest v skupini, jih bo leta 2014 čakal še drugi del kvalifikacij, od koder pa na zaključni turnir vodi le še sedem mest.

SLOVENIJA U-17 (L.97):

V kvalifikacijah s sosedi in Otočani

Žreb kvalifikacijskih skupin za nastop na Evropskem prvenstvu v nogometu do 17 let, ki bo leta 2014 na Malti, je določil, da se bo Slovenija za uvrstitev v Elite Round, kot se imenuje drugi del tekmovanja, borila s Škotsko, Madžarsko in Walesom. Kvalifikacijski turnir bo septembra 2013 odigran v Sloveniji. Na turnirju bo sicer nastopila reprezentanca, ki jo letos še uvrščamo v kategorijo U-16, torej nogometaši rojeni po 1. januarju 1997, vodi pa jo Borut Jarc.

Dr. Brane Elsner (1929 - 2012)

Slovenski nogometni prostor je sredi novembra v 83. letu starosti zapustil nogometaš, trener, selektor, mentor številnim nogometnim strokovnjakom in pedagog Branko Elsner. V zgodovino slovenskega športa se bo zapisal kot eden od pionirjev moderne nogometne igre pri nas.

Branko Elsner se je rodil 23.11.1929 v Ljubljani. V nogomet ga je potegnilo že v mlajših letih. Prvič je bil kot nogometaš registriran leta 1939, ko je nosil dres NK Vič v Ljubljani. V svoji dolgoletni karieri nogometaša, trenerja in nogometnega funkcionarja je igral še za NK Enotnost, NK Odred, NK Branik v Mariboru in NK Svoboda. Kot trener je ljubljansko Olimpijo sredi 60. let pripeljal v jugoslovansko ligo. Še kot aktiven nogometaš je opravil izpite za trenerja, hkrati z aktivno kariero nogometaša pa že vodil mladinsko moštvo.

Kot igralca si ga bomo zapomnili po igri z glavo, še bolj pa se je v nogometno zgodovino vpisal kot analitičen in študiozen strokovnjak. Po Visoki šoli za telesno kulturo v Ljubljani je vpisal podiplomski študij v Zagrebu. Magistriral je iz kinezologije. Leta 1982 je postal doktor, dve leti kasneje izredni, leta 1989 pa redni profesor na Visoki šoli za telesno kulturo. Svoje znanje je nesebično predajal mlajšim generacijam. Zanimanje za nogomet je ohranil tudi v družini. Starejši sin Brane je dolgoletni

delavec Nogometne zveze Slovenije, Marko je bil jugoslovanski reprezentant, igral je tudi za Crveno zvezdo. Vnuka Luka in Rok sta svoj poklic prav tako poiskala v nogometu. Prvi se je po osvojenem naslovu državnih prvakov v Domžalah in tujini podal v trenerske vode, drugi igra na Poljskem.

Dr. Elsner je napisal tudi veliko strokovnih člankov, izdal vrsto knjig, priročnikov in pripravil več raziskovalnih nalog o mladih v nogometu. Aktiven je bil tudi izven državnih meja. Dvakrat je vodil avstrijsko izbrano vrsto in tako postal prvi Slovenec, ki je vodil tujo reprezentanco. Znamenita je predvsem njegova

Ob obisku predsednika FIFE skupaj z Rudijem Zavrhom in Ivanom Toplakom.

zmaga nad Nemčijo, ki je sredi Dunaja padla z 1:4. Uspeh je doživel tudi na klopi FC Wacker-Swarovsky v Innsbrucku, kjer je osvojil državna naslova. Po uveljavitvi na tujem, ogromnem pečatu v slovenskem in jugoslovanskem nogometnem prostoru je nekaj mesecev preživel pri japonski Vegalta Brummelu. Štiri leta je vodil tudi mladinski program v dunajske Austrie.

Svoj pečat je pustil tudi v domači izbrani vrsti. Bil je trener mladinske reprezentance, leta 1982 postal predsednik krovne nogometne organizacije pri nas, pred tem je v Nogometni zvezi Jugoslavije predsednikoval strokovnem odboru in bil član izvršnega odbora. Po razpadu skupne države se je vključil v delo Nogometne zveze Slovenije in bil od leta 1993 do 1997 direktor reprezentanc.

Kot vizionar in človek z izjemnim občutkom za mlade je prejel Bloudkovo nagrado na življenjsko delo v nogometu, od Olimpijskega komiteja Slovenije pa dobil častno listino. Kot idejni in organizacijski vodja otroških nogometnih šol in predsednik Otroške nogometne šole Ljubljana se je vključil tudi v delo z najmlajšimi, po njem pa se imenuje tudi šola za nogometne trenerje, ki deluje v okviru Nogometne zveze Slovenije. Za svoje dolgoletno strokovno delo je bil imenovan tudi za častnega člana NZS.

Podelitev trenerskih diplom na Fakulteti za šport.

Kot predsednik Otroške nogometne šole Ljubljana.

Rana nogometna mladost.

Na klopi avstrijskega FC Wacker-Swarovsky.

Dobrodelna licitacija za NK Malečnik

Zadnja vodna ujma, ki je v Sloveniji povzročila ogromno škodo, ni prizanesla niti nekaterim nogometnim sredinam. Zelo hudo je bilo v nogometnem klubu Malečnik, ki je čez noč ostal brez vsega.

Eden izmed uspešnejših ustrojov v MNZ Maribor, klub s 60 letno tradicijo, ima v svojih vrstah več kot 200 članov, s tekmovalnimi selekcijami v vseh starostnih kategorijah. Selekcije od U-6 do U-14 tekmujejo pod okriljem MNZ Maribor, medtem ko kadeti in mladinci nastopajo v 2. kadetski in mladinski ligi pod okriljem NZS.

V klubu največ pozornosti namenjajo vzgoji mladih nogometašem, zato jim želijo zagotoviti tudi najboljše možne pogoje za vadbo. Kljub trenutni situaciji na gospodarskem trgu so z veliko odreknanja v preteklih letih dogradili in obnovili slačilnice v športnem parku Berl in zagotovili opremo, potrebno za tekmovanje tako velikega števila mladih nogometašev.

Nato pa se je zgodil 5. november 2012 in naravna katastrofa, ki je najbolj prizadela ravno vzhodni del Slovenije, ob kateri so lahko srčni klubski delavci le s solzami v očeh opazovali, kako pod vodno gladino izginja vse tisto, za kar so se trudili v preteklih letih. Skoraj mesec dni po katastrofi je voda v športnem parku Berl sicer odtekla, za sabo pa pustila veliko razdejanje. Ne le, da takšni nepredvideni dogodki uničijo stvari, ki imajo morda tudi sentimentalno vrednost, povzročijo tudi ogromno in nepredvideno gmotno škodo. Toda iz kluba so kmalu po nesreči lotili obnove, sredstva pa bodo zbirali na domiseln način.

V NK Malečnik so se tako, ob pomoči lokalnih medijev, lotili zanimive akcije, ki bi nekoliko pomagala pri obnovi športnega parka Berl. Povezali so se z znanimi športniki, ki so za dobrodelno licitacijo donirali svoje športne artikle. Tukaj smo sedaj na potezi ljubitelji nogometa. Za simboličen znesek si lahko s sodelovanjem v licitaciji priborite reprezentančni dres s podpisi vseh reprezentantov, ki ga je podarila Nogometna zveza Slovenije, pa podpisan reprezentančni dres Anteja Šimundže, klubski dres Luke Krajnca, na akcijo pa so se odzvali tudi češki reprezentant Jaroslav Plašil, vratar Sebastien Frey, pa Mariborčan Dejan Trajkovski in še mnogi drugi.

Oglejte si drese na povezavi <http://www.7dni.com/v1/default.asp?kaj=13> in izberite svojega ter pomagajte pri obnovi športnega parka Berl.

**ACC ALL
CONDITIONS
CONTROL.**

PREDSTAVLJAMO VAM TIEMPO, MERCURIAL, TIEMPO IN CTR360,
KI NUDIJO NAJBOLJŠO KONTROLO NAD ŽOGO V VSEH
VREMENSKIH RAZMERAH.
OBIŠČITE NIKEFOOTBALL.COM

**KAJ JE DANES POMEMBNEJŠE OD NOGOMETA?
NIČ.**

**NAJNOVEJŠE NAVIJAŠKE ARTIKLE POIŠČITE V TRIGI-SHOPU.
www.nzs.si/trigi-shop**

