
Nummer 3•2001

Følg sporten i

N y t t S t a d i o n ?

E l l e r k a n s k j e i k k e …

Side 2 Den 12. mann 3/2001

Den 12. Mann
Den 12. mann er Brann Supporter
Teams medlemsblad. Det utkommer
4 ganger årlig, og sendes gratis til
medlemmene i BST. Bladet er redi-
gert av en uavhengig redaksjon, og
innholdet reflekterer derfor ikke nød-
vendigvis BSTs syn i ett og alt.

I redaksjonen for dette
nummeret:
Per Arne Flatberg (Redaktør)
Tor Henrik von der Ohe
Åshild Samnøy
Agnethe Paulsen
Leif Morten Nygård

Grafisk Produksjon:
Leif Morten Nygård
Trykk: Designtrykkeriet, Bergen

Bidragsytere for øvrig:
Lene Kaspersen, Silje Nordtveit, John
Andre Taule, Sturla Alvheim

Foto:
Anna K. Haugland, Fridtjof
Mowinckel, Mats Hansen,
Redaksjonen. Historiske bilder
fra Branns arkiv etter tillatelse fra
Jan-Erik Larsen

Redaksjonsarbeidet avsluttet
22. mars 2001.
Adresse:
Den 12. mann
Brann Supporter Team
Postboks 870 - Sentrum
5807 Bergen

Arbeidsoppgavene i BST:
Personene i styret i Brann Supporter
Team har hver sine hovedansvars-
oppgaver: Siden styret er nokså
nyvalgt er ikke alt fordelt ennå, og
mange arbeider med forskjellige
ting:

Leder: Einar Willgohs
Nestleder: Kristian Skogedal
Økonomi: Svein Hopland
Sekretær: Agnethe Paulsen
Effekter: Vidar Ebbesvik
Turopplegg: Helge Sanden
TIFO: Tom Johannesen
Diverse: Silje Nordtveit
Diverse: Kjell Morten Hjartøy
Diverse: Thorleif Steffensen

Brann Supporter Team
Postboks 870 – Sentrum
5807 Bergen
Epost: bst@bst.no
URL: http://www.bst.no/
Telefon: 55 96 23 35. Fax: 55 96 24 37
Brannbutikken
Markeveien 11
5012 Bergen.

Telefon: 55 96 23 35.
Fax: 55 96 24 37

Brann Supporter Team

Brannbutikken
Markeveien 11
5012 Bergen.

Telefon: 55 96 23 35.
Fax: 55 96 24 37

KREVER BRANN-POSTER I GARDEROBEN
Bergensbandet Popium er i likhet med mange av byens band

Brann-supportere, men det spørs om de ikke tar kaken når det gjel-
der krav som stilles til konsertarrangørene. I bandets standardkon-
trakt i forbindelse med spillejobber står det nemlig at det skal
henge en poster med lagbilde av Brann i garderoben. Fortrinnsvis
skal bildet være av årets lag. Martin Holmes i Popium (som også er
med i bandet den 12. mann) sier til den 12. mann at konsertar-
rangører prøver seg med andre lagbilder, og bedyrer at bandet vil
reagere knallhardt på denne typen kontraktsbrudd.

Innhold:
Side 3: Ledere

Side 4-5: Daniel Moen

Hansen

Side 6: Brann.no

Info medlemskort

Side 8-11: Serietippen

Side 12-15: To sinte menn

Side 16-18: Pesen

Side 19: Bergensere i Brann

Side 20-21: Knut Iversen

Side 22-23: Arne Møller om

talentutvikling

Side 24-25: Den 12 mann

bandet

Side 26-27: Den 12 mann

kåringer

Side 28-29: Poster

Side 30-32: Tippen

Side 33: Stadion på

Nygårdstangen?

Side 34-35: Norges beste

stadion

Side 36-37: Bjørn Dahl:

-Stadion er avlegs

Side 38-41: Alternative

plasseringer av

Brann Stadion

Side 42-43: Kulturen sitter i

murene

Side 44-45: Fremtidens

fotballstadioner

Side 46: For nytt stadion

Side 47: Mot nytt stadion

Side 48-49: Stadionplaner

i Norge

Side 50: Supportercupen

Side 51: Konkurranse

Side 52: Brannbutikken

Side 53: Den 13 mann

Side 54: Det nye styret

i BST

Side 55: BST Info

Side 56: Kickoff for

små og store

Først vil jeg takke alle som var til
stede på årsmøtet for tilliten da

jeg ble valgt som BST sin nye leder.
I år blir det et veldig spesielt år da
vi skal spille Champions League for
første gang i klubbens historie.
Dette vil bli årets store begivenhet,
og jeg håper at mange får anledning
til å følge heltene både ute og
hjemme allerede fra første runde.
Jeg reagerte på at det bare var 38
stykker på årsmøtet, og at 9 av
disse var fra styret. Jeg vil oppfordre
medlemmene til å stille på BST sine
arrangementer. Da vil det være mye
mer givende å drive BST, og med-
lemmene vil kunne si sin mening og
motta nyttig informasjon.

Samtidig vil jeg oppfordre med-
lemmer til å melde seg for å

være med å selge effekter på hjem-
mekampene.

Vi skal ha åpningsfest på Exodus
søndag 15 april, og da må alle ta

turen dit, der vil det bli skikkelig liv.

Ellers håper jeg at Brann behol-
der alle spillerne til vi er ferdig

med Champions League, det vil
være en tragedie å stille der uten
de beste spillerne som Helstad og
Karadas. Nå må Brann tenke
sportslig først og fremst. Med gode
resultater der vil også pengene
komme, og vi får markedsført laget
på en skikkelig måte. Det vil være
flaut å stille med redusert lag og
tape stort.

Den nye drakten er kommet i
butikken, så vær rask med å

anskaffe den, da vi i perioder kan
være tom. Jeg vil også oppfordre til
å besøke butikken for kjøp av effek-
ter, siden vi har alle typer der, og

det kan bli hektisk på stadion kamp-
dagen.Vi har også stort sett bare
kampeffekter i salgsbodene der. Jeg
vil oppfordre til å få kamerater og
kjente til å betale kontingenten i
BST, da vi vil kreve årets kort til
våre arrangementer. Jeg håper jo
også at vi skal være den største
supporterklubben i landet. Samtidig
håper jeg at vi får mange aktive
medlemmer som vil markere seg
både på hjemmekampene og ikke
minst på bortekampene, som vi
også i år vil arrangere turer til.

Samtidig vil jeg ønske alle lykke til
med årets sesong og håper at

det blir en jubelsesong av de sjeld-
ne.

Einar Willgohs, leder, BST

Den 12. mann 3/2001 Side 3

Medlemmer: Still opp!

I dette nummeret tar vi opp noen av de viktigste
tingene for Branns fremtid. Nytt stadionanlegg og
rekrutteringspolitikken er blant hovedtemaene i
dette bladet. Vi bringer også et intervju med den
forrige og nåværende lederen i BST som er sterkt
kritiske til utviklingen i Brann. Hva er det som
skjer med vår elskede Sportsklubb?

“Fotballklubben Brann ASA” var den offisielle
rettighetsinnehaveren til Brannboken som kom rett
før jul. På mange måter var nok det et tegn i tiden
og en ”freudian slip” fra de som styrer Brann.
Målsetningen til Brann ASA er på sikt å bli kvitt
Sportsklubben Brann. De ønsker å kvitte seg med
Brann Stadion (som Brann ASA ble stiftet for å
drive!). De ønsker å kvitte seg med de beste spiller-
ne og erstatte de med unggutter. Hvis de kan rasere
fotballen i Brann uten at det får betydning for øko-
nomien vil de gjøre det. For blårussen i ASA er det
bare en ting som teller: Økonomisk avkastning.

Gjennom de siste tre årene har ASA jobbet mål-

rettet for å få slutt på diskusjonene om Branns
fremtid. Mye tyder på at de er i ferd med å lykkes. I
månedsskiftet februar-mars ble det arrangert de
roligste årsmøtene i manns minne.Det kom ikke ett
kritisk spørsmål! Er det fordi vi er fornøyd med
utviklingen eller fordi vi har gitt opp? Kanskje har
Brann ASA klart å drepe grunnengasjementet i
Brann? I så fall er det livsfarlig for klubbens frem-
tid.

Brann ASAs formann, Robert Monsen sa en
gang at det ”blir helt feil hvis Brann skal være til
for BST sin skyld”. Jeg tror han tar feil. BST som
organisasjon er uinteressant i denne sammenhen-
gen, men de vi representerer er nettopp de Brann
skal være til for. BST er den eneste representanten
for Branns publikum og supportere. Jeg tror veien
til suksess for Brann ligger nettopp i å ta vare på og
ta hensyn til sitt publikum.

Per Arne Flatberg, redaktør

Fotballklubben Brann ASA

Selv sier Daniel at han ikke har så
store forventninger for sin egen del
denne sesongen. - Jeg er fornøyd bare
jeg får trene med A-laget, og får jeg
spille en kamp, så er det kjempeålreit.
Alt utenom U-laget blir som en bonus
for meg, sier han. Daniel er klar over at
U-laget blir hans hovedarena i år og
han forventer at laget klarer å prestere
sitt beste i hver kamp gjennom sesong-
en. Etter det han har hørt om suppor-
terne gleder han seg til å oppleve et
kjempetrøkk på Stadion. - Jeg har hørt

at supporterne er vanvittige til å stå
bak laget, og det håper jeg selvfølgelig
at de fortsetter med.

Overgangen til Brann
-Hva er historien bak at du kom til

Brann?
- Tor Thodesen var daglig leder for

fotballkontoret på NTG, men jeg vet
ikke om det var han som la merke til
meg. Jeg hadde i hvert fall en bra
sesong på juniorlaget i fjor, og fikk

Side 4 Den 12. mann 3/2001

Branns unge
stortalent

Daniel Moen Hansen er en av de mange nye ungguttene i årets Brannstall, og
er blitt betegnet som et stortalent. Han er bare 17 år, men det ser ut til at Teitur

og Tor har stor tro på at han kan få sjansen på A-laget i løpet av sesongen.

Fakta:
Navn: Daniel Moen Hansen.
Født: 18.11.83 i Vestfold.
Tidligere klubber: Borre, Fart,
Ørn Horten. NTG IL
Går på Branns fotballgymnas på
Danielsen Videregående skole.
Posisjon: Spiss
Favorittlag: AC Milan
Favorittspiller: Andrei Shevchenko,
Gabriel Battistuta, Maldini og Totti.

DANIEL MOEN HANSEN

komme på treningsleir hos Brann som-
meren 2000.
Daniel gjorde det ganske bra og ble
invitert tilbake til Bergen flere ganger.
Egentlig skulle han ikke komme til
klubben før han var ferdig på NTG,
men da Lyn overtok skolen, ble over-
gangen fremskyndet.

- Skolen kom da under Lyn, og det
var ikke jeg interessert i, siden jeg
hadde fått gode tilbakemeldinger fra
Teitur og Tor, forteller han.
-I tillegg likte jeg meg veldig godt her i
Bergen. Hadde ikke Lyn overtatt NTG
så hadde jeg gått der ennå.
For Daniel var det en stor forandring å
komme til Brann. - Det har gått ganske
fort i hvert fall, fra å ikke være fast på
juniorlaget engang til å komme til en
storklubb som Brann.

Familien
-Hva synes familien din om at du

har flyttet til Bergen?
- De støtter meg, og synes det er

kjempefint at jeg har
fått tilbud fra en så bra
klubb som Brann.
Daniel hevder at han
ikke har hjemlengsel,
men han sitter ofte i
telefonen med
mamma og pappa.
- Jeg har nettopp vært
hjemme en tur, og det
var litt rart å treffe
familie og venner
igjen. Jeg har liksom
et liv der òg.
Daniel føler at han er
blitt godt mottatt av
alle, fra klubbledelse og trenere til spil-
lere og banemannskap. - Det er et
kjempemiljø hvor alle kjenner alle, sier
han. Han er kjempefornøyd med tre-
nerteamet, og mener at de kan ha mye
å si for hans videre utvikling. - Det er
kjempeartig å ha dem rundt meg. Jeg
har mye å lære av de to.

Bergen
- Bergen er kjempeålreit, masse hyg-

gelige folk, og kule klær. Og været er
bra, sier han og gliser.

- Klarer du både trening og skole?
- Med skolen sliter jeg, men trening-

en går veldig bra. Daniel trener med
Brann syv ganger i uken, og spiller i til-
legg kamper i helgene, så det kan bli
litt lite tid til privatliv.

- Jeg er ikke så veldig sosialt aktiv, jeg
liker å slappe av med og se en film her
hjemme med Petter og andre venner,
eller gå på kino. - Og så liker jeg å gå
på Galleriet og se på klær, det er noe
jeg gjør i sikkert tre timer hver dag.

Men Daniel vil ikke bli beskyldt for å
være en moteløve. Han liker å kle seg
godt, og mener at han har sin egen stil.

Laget
Under treningsoppholdet i Spania

måtte alle de nye reisende gjøre noe for
å bli tatt opp i gjengen. - Da måtte vi
selvfølgelig holde en liten tale helt
uforberedt. Og det eneste som kom ut
av munnen til den ellers så veltalende
Daniel var: Øhh...ehh..Kremt.
- Alle lo jo, og det var greit. Jeg fikk
sette meg ned igjen, forteller han.
Daniel har et godt forhold til alle spil-
lerne, og når vi spør hvem han mener
er Branns nøkkelspiller, er han ikke i
tvil. - Det må bli Svante. Men det vil

ikke si at noen er bedre enn andre.
Alle er viktige siden det er et lagspill.
Vi er forskjellige som spillere, og derfor
gode til forskjellige ting. Det er tross alt
elleve mann på banen, og vi har flere
gode alternativer på alle plassene.
Daniel er fornøyd med sin egen innsats
så langt, men han vet at det selvfølgelig
er mange ting han kan gjøre bedre. -
Jeg lærer noe nytt på trening hver dag.
Han mener selv at hans sterke side som
fotballspiller er avslutninger, og at han
må jobbe mer med hodespill, hurtighet
og sånne ting. - Jeg har gode avslut-
ninger med beina, men når det kommer
til hue så sliter jeg, forteller han.

Petter
Når intervjuet nærmer seg slutten,

stikker Petter Furuseth Olsen hodet inn
døren. - Er dere ferdig med han snart
eller? spør han mens han står og tygger
på et knekkebrød. - Vet du hvorfor jeg
spiser dette her? sier Petter til Daniel. -
Fordi jeg er så jævlig sulten. Kan ikke
du lage noe mat til meg?
Petter er den av Brannguttene Daniel
har best kontakt med, og vi ser en sjan-
se til å få noen avslørende historier om
Daniel fra kompisen. - Det var en peri-
ode rett etter jeg kom hit, da gikk han
konstant i offside på treningene. På alle
løp. Trodde han bodde i offside altså.
Da ble jeg rimelig oppgitt over han...
Så forstår Petter at historiene ikke nød-
vendigvis trenger å være fra fotballba-
nen, og han begynner å le, før han for-
teller: Daniel er veldig glad i å treffe
nye mennesker. Han sitter på bussen og
prater med vilt fremmede jenter. Han
er blitt kjent med en som jobber på
Galleriet nå da, som han traff på bus-
sen. Petter snur seg mot Daniel og sier:
- Et fint og åpent menneske, det er det
du er. Omgjengelig og...
Petter uttrykker sin skuffelse over at
Daniel aldri driter seg ut. - Men han
kommer til å gjøre det når neste tele-
fonregning kommer, for den kan bli
høy.
- Ja det skal jeg innrømme, sier Daniel.
- Jeg sitter mye i telefonen. I tillegg er
jeg ikke flink til å holde avtaler, men
jeg har faktisk aldri kommet for sent til
en trening, forteller han. - Ellers har jeg
veldig lett for å bli kjent med nye men-
nesker, det er det minste problemet jeg
har.

Framtiden
Daniel mener at det er viktig å bli

ferdig med skolen, men hvor mye det
blir ut av skolegangen vet han ikke. -
Jeg tror neppe det blir mye, for å si det
sånn, sier han og ler.
-Hva ville du gjort hvis ikke du var
fotballspiller?
- Nei, da skulle jeg blitt noe... Men jeg
vet ikke hva. Når vi spør Daniel om
hvordan han ser på framtiden , tenker
han seg om en liten stund før han sva-
rer: - Først er det viktig å gjøre det best
mulig for Brann. Alle har jo en drøm
ikke sant? Jeg også har en drøm... Men
den har jeg for meg sjæl, sier han og
smiler hemmelighetsfullt.

Agnethe Paulsen og Silje Nordtveit.

Den 12. mann 3/2001 Side 5

Daniel har funnet seg godt tilrette i Bergen sammen med lagkame-
rat Petter Furuseth Olsen (t.v.).

Klubben har tidligere hatt hjemme-
sider, men ikke med daglige oppdate-
ringer. Nettredaktør Rune Eriksen har
jobbet i nærmere 10 år som reporter i
lokal og riksmedia. Han har prioritert
nyhetssakene fremfor å bygge opp de
andre sidene. - Det folk er interessert i
er uten tvil nyheter om klubben. Fra
desember og fram til midten av mars
har vi produsert nærmere 200 saker.
Nyheter som er blitt sitert både lokalt
og riks. Det skulle jo også bare mangle,
men 90 prosent av sakene som blir lagt
ut på nett er «egne» saker. Jeg får ikke
inn «tips» på nyhetsdesken, sier Rune
Eriksen.
- Vi lager i snitt to nyhetssaker hver
dag - det har leserne registrert. Nå er vi
i gang med fase to. Sidene med spiller-
ne og trenerne skal fornyes. Alle spil-
lerne skal få muligheten til å ha egne

hjemmesider på Brann.no før seriestart.
Teitur Thordarson og Tor Thodesen
skal komme med sine synspunkt og
meninger – både før og etter kamp.
Ledelsen i klubben skal også oppsum-
mere om hva som rører seg på topplan i
klubben. Hvis det er interesse for det er
også styret i Brann supporterteam vel-
kommen til å sende inn meninger om
det som skjer i Brann, i supportermiljø-
et, om kamper etc. Innen mai skal hele
Brann.no være i «bevegelse», forteller
Eriksen.

- Jeg har en drøm...
SMS ble lansert 13. mars, og mange

har nok allerede benyttet seg av SMS
tjenestene på Brann.no.
Opplysningsnummeret 19 180 forbindes
lett med den tradisjonelle opplysnings-

tjenesten på 180. Brann vil via 19 180
levere gratis tjenester til sine trofaste
tilhengere. - Vi har et konsept hvor
brukerne får opplysninger om Brann -
fordi sponsorene støtter klubben.
Tjenesten er gratis for alle brukerne, og
vil gi mange sjansen til å vinne konkur-
ranser, og være oppdatert på hvordan
kampene utvikler seg i løpet av 90
minutter, sier markedssjef Kristian
Jæger.
- Vi har stor tro på konseptet, sier Rune
Eriksen.
- Jeg vil også benytte muligheten til å
ønske Brann-supporterne lykke til med
årets sesong. Dere gjør en fantastisk
innsats både på og utenfor banen.
Håper at 2001 blir et historisk år - med
medaljer (gull?), cupfinale og
Champions League-spill. Jeg har en
drøm....!

Side 6 Den 12. mann 3/2001

INFO RUNDT MEDLEMSKORT!
Til alle som har bekymret seg rundt om de har fått lagt inn

partoutkortinfo på smartkortet sitt:

Har du betalt partoutkortet til Store Stå for i år, så ligger info inne i datasystemet til BST, og du kan trygt gå på

Stadion med kortet. Bare husk det!

Dersom du er i tvil om du har betalt eller ikke, så ta kontakt med Brannbutikken.

Når det gjelder oblater til kortene har disse kun en hovedfunksjon, nemlig å vise overfor våre samarbeidspart-

nere når det gjelder medlemsfordeler at du har betalt medlemsskap i 2001. Du trenger ikke oblatet dersom du

vet at du ikke kommer til å benytte deg av disse tilbudene. Dersom du trenger oblat på kortet ditt, får du det i

Brannbutikken. Vi har tidligere informert om at vi ville sende dette ut i posten, men for å spare oss for en stor

portoutgift for å sende disse ut, ber vi om at dere stikker innom og henter det når dere en gang er forbi butikken.

Brann.no
satser friskt i 2001

Høsten 2000 lanserte Sportsklubben Brann klubbens offisielle hjemmeside.
Brann kjente sin besøkelsestid og tok steget ut i internettverdenen, men

det tar tid å innarbeide noe nytt.

Den 12. mann 3/2001 Side 7

Alle Branns bortekamper
hører du på Radio1!

105,8 Sentrum —106,7 Syd/Vest — 107,1 Nord/Vest

14. plass
Strømsgodset

Klarte å komme seg
tilbake til Tippeligaen
på kortest mulig tid.
Er fortsatt meget
avhengig av en etter
hvert gammel Jostein
Flo. Vil ikke klare
overgangen til
Tippeligaen og rykker
ned igjen etter et år.

Treningskamper:
13.01 Kongsvinger - Strømsgodset 3-4
14.01 Strømsgodset - Lillestrøm 3-4
24.01 Raufoss - Strømsgodset 4-1
30.01 Malta U21 - Strømsgodset 0-6
06.02 Marsa (Malta) - Strømsgodset 1-5
11.02 Skeid - Strømsgodset 5-1
16.02 Vålerenga - Strømsgodset 3-0
19.02 Sogndal - Strømsgodset 1-0
27.02 Moss - Strømsgodset 2-1
05.03 Strømsgodset - GIF Sundsvall 1-0
08.03 Strømsgodset – GAIS 1-0

Nye spillere:
Vidar Evensen (Kongsvinger), Bjørn
Stephansen (Start), Eivind Evensen
(Drafn), Thomas Sørum (NTG), Corey
Donoghue (Bærum), Espen Edvardsen
(Byåsen), Veigar Pall Gunnarson
(Stjarnan (Island))

13. Plass
Sogndal

Det er alltid kjekt
med kamper i nærmil-
jøet men Sogndal vil
nok også gå rett tilba-
ke igjen dit de kom
fra. Er avhengig av
enkeltspillere som
Tommy Øren og det

spørs vel om han vil bli i Sogndal ut
sesongen.

Treningskamper:
07.01 Sogndal-LSK 0-2
21.01 Brann - Sogndal 6-2
17.02 Lyn - Sogndal 0-1
19.02 Sogndal - Strømsgodset 1-0
06.03 Molde FK - Sogndal 2-0
12.03 Sogndal - Norrköping 1-3

Nye spillere:
Rune Buer Johansen (Kongsvinger),
Sindre Erstad (Åsane) og Filip Apelstav

Spillere i avgang:
Hans Frodi Hansen

12. Plass
Bryne

Overlevde
så vidt i
fjor og vi
tror ikke
de klarer
å overleve
en sesong
til i
Tippeligaen. Har heller ikke klart å for-
sterke stallen før den viktige andresesong-
en. I tillegg har de mistet Ragnvald Soma
til West Ham, noe de vil merke utover
sesongen.

Treningskamper:
27.01 Brann - Bryne 1-3
03.02 Mandalskameratene - Bryne 0-1
04.02 Start - Bryne 4-0
13.02 Bryne - Haugesund 0-3
23.02 Bryne - Molde 2-1
26.02 Trelleborg - Bryne 2-2
02.03 Bryne - Ørgryte 0-4

Nye spillere:
Øyvind Randby (Team Bryne), Roald

Salte (Klepp), Lasse Strand (Rosenborg),
Thor Mikaelsen (Bodø Glimt), Pierre
Gallo (Djurgården)

Spillere i avgang:
Ragnvald Soma (West Ham), Hallgeir
Hinna (Staal), Eivind Karlsbakk fri over-
gang, Kenneth Giske fri overgang, Stian
Larsen, Bent Apneseth og Thomas Dahl
lagt opp,

11. Plass:
Bodø/Glimt

Har fått tilbake Stig
Johansen etter et par
år uten suksess i
Southampton og
Helsingborg. Vil få
problemer i årets
sesong men vi tror de
vil klare å holde plas-
sen med et nødskrik.

Treningskamper:
13.01. Alta - Bodø/Glimt 1-2
14.01. Bodø/Glimt - TUIL 5-1
22.01. Rosenborg - Bodø/Glimt 1-2
26.01. Vålerenga - Bodø/Glimt 3-1
18.02. Bodø/Glimt - Alta 2-1
26.02. Ørgryte - Bodø/Glimt 1-3
02.03. Trelleborg - Bodø/Glimt 1-4
08.03. Tromsø- Bodø/Glimt 5-0
14.03. Molde – Bodø/Glimt 2-2

Nye spillere er:
Mike Peltola (Vaasa), Chad Gibson
(Marconi Stallions), Vegard Sannes
(Alta), Stig Johansen (Helsingborg).
Trond Olsen (Lyngen/Karnes) og Sami
Sakka (Skjervøy) kommer fra 2.
halvår 2001.

Spillere i avgang
Thor Mikalsen (Bryne), Andreas Evjen
(Start), Clas Andre Guttulsrød , Helge

Side 8 Den 12. mann 3/2001

Årets Tippeligasesong blir meget spennende. Vi er jo alle spent på å se
om Brann kan fortsette framgangen under Teitur og Tor og ta steget helt til
topps. For de som ikke klarer å vente til oktober vil d12m her fortelle hvor-
dan det vil gå. Er du av de som ønsker å vente med å se hvordan det går
i årets sesong, ber vi deg bla forbi de neste sidene.

Slik blir tabellen2001

Jostein Flo

Tommy Øren

Bryne

Stig Johansen

Aune og Erling Bakkemo

10. Plass
Moss

Har byttet ut store
deler av stallen siden i
fjor. Har mistet to vik-
tige spillere som
Dagfinn Enerly og Tor
Trondsen til
Rosenborg. Endte i
fjor på 9. plass og vi
tror de vil falle en plass
ned i år.

Treningskamper:
12.01 Moss - Sandefjord 5-0
19.01 Moss - Fredrikstad 1-0
26.01 Moss- Lyn 1-1
02.02 Moss- Skeid 0-0
10.02 Moss- L/F Hønefoss 1-0
17.02 Moss- Ørn-Horten 3-3
21.02 Moss- Rosenborg 1-0
24.02 Moss- Strømsgodset 2-1
06.03 Moss- Norrköping 1-3

Nye spillere:
Orest Grechka (Hannover 96), Terje
Høsøien (Strindheim), Neil Masters
(Gillingham), Øyvind Storflor
(Rosenborg), Jon Eirik Ødegaard
(Vålerenga) og Kristian Østli (Fredrikstad
FK)

Spillere i avgang
Kent Bergersen (Stockport), Dagfinn
Enerly (Rosenborg), TomHammerborg,
Jerry Månsson (Café Opera), Kenneth
Ringsrød, Tor Trondsen (Rosenborg),
Aaron Wilbraham (Stockport) og Jarko
Wiss (Stockport).

9. plass
Tromsø

Kom på en overras-
kende 4. plass i fjor.
Har før årets sesong
mistet fjorårets topp-
scorer Tryggvi
Gudmundsson til
Stabæk. Dette, samt
dårlige resultater i tre-
ningskampene, gjør at
vi i år ikke tipper
Tromsø høyere enn 9. plass.

Treningskamper:
31.01 Tromsø - Skarp: 5-1
07.02 Tromsø - Tromsdalen: 3-1
14.02 Tromsø – Finnsnes: 7-0
19.02 Tromsø - Brøndby: 0-2
21.02 Tromsø – Lillestrøm 0-4
23.02 Tromsø - Elfsborg: 0-8
08.03. Tromsø- Bodø/Glimt 5-0
15.03 Tromsø - Stabæk 2-2

Nye spillere:
Lars Iver Strand (Porsanger), Karim

Essediri (Club African Tunisia), Tor
Magne Oppheim (Skjervøy), Morten
Giæver (egen stall)

8. plass
Odd Grenland

Odd Grenland vant
cupfinalen i fjor og
forventer nok å klare
en bedre plassering
enn fjorårets 8. plass.
Det tror ikke vi og
putter Odd på 8. plass
i år også.

Treningskamper:
12.01 Odd Grenland - Lyn 5-1
19.01 Odd Grenland - Start 3-1
27.01 Odd Grenland - Stabæk 0-2
03.02 Odd Grenland - Ahlen Wgl 3-3
06.02 Odd Grenland - D. Moskva 1-1
08.02 Odd Grenland - CSKA Moskva 1-0
26.02 Odd Grenland - Øster 2-2
02.03 Odd Grenland - U18 Norge 4-0
05.03 Odd Grenland - Malmø FF 1-2
09.03 Odd Grenland - GIF Sundsvall 3-3

Nye spillere:
Lars Lien (Skaphedin) og Jan Gunnar
Solli (egen juniorstall)

Spillere i avgang:
Marius Therkelsen (PORS Grenland)

Den 12. mann 3/2001 Side 9

Brann og Stabæk kommer til å være nærmest Rosenborg etter sesongen på henholdsvis 3. og 2. plass

Rune Tangen

Kim Larsen

Robin Berntsen

7. plass
Lillestrøm

Har mistet flere vikti-
ge spillere fra i fjor og
har ikke klart å erstat-
te disse. Tapte blant
annet 2-0 for Åsane i
Vestlandshallen.
Faller en plass ned fra
fjorårets 6. plass.

Treningskamper:
07.01 Sogndal-LSK 0-2
13.01 LSK-Vålerengen 0-0
14. 01 Strømsgodset - Lillestrøm 3-4
19.01 Brann-LSK 4-3
20.01 Åsane – Lillestrøm 2-0
08.02 LSK - Lyn 2-3
17.02 LSK - FC Tirol 0-2
21.02 LSK - Tromsø 4-0
23.02 LSK - Ørgryte 1-2
06.03 Lillestrøm – Ullern 7-0
09.03 Stabæk – Lillestøm 4-0

Nye spillere:
Gylfi Einarsson(Island), Tom
Kristoffersen (Eidsvoll Turn),
Tor Arne Løvland (Romerike FK) og
Christer Mattiasson(AIK).

Spillere i avgang:
Kristinsson (Lokeren) og Thomas
Berntsen(Frankfurt)

6. plass
Lyn

Lyn har med Atle Brynestad i ryggen vir-

kelig handlet på øverste hylle før årets
sesong. Med Hassan og Runar Berg har de
Tippeligaens sterkeste midtbane. Men
ellers det ganske tynt. Vi tror likevel at
Lyn vil klare en 6. plass i comeback-
sesongen i Tippeligaen.

Treningskamper:
12.01 Odd – Lyn 5-1
19.01 VIF – Lyn 1-0
26.01 Moss – Lyn 1-1
08.02 Lyn - Lillestrøm 3-2
11.02 Lyn - Fylkír 2-1
17.02 Lyn - Sogndal 0-1
24.02 Brann - Lyn 2-1
02.03 Stabæk - Lyn 1-0
08.03 Lyn – MyPä 4-1
12.03 Lyn – Hammarby 3-2

Nye spillere:
Frode Hansen fra Viking (midtstopper)
Axel Kolle fra Stabæk (midtbane)
Jacob Augustsson fra Landskrona BOIS
(back) , Eldar Hadhzimehmedovic fra
Bærum (angrep) , Hassan el Fakiri på lån
fra Monaco (midtbane), Runar Berg på
lån fra Venezia (midtbane)

Spillere i avgang
Pål Arne Johansen - Ullensaker Kisa
Jon Kenneth Svendsen - Hønefoss
Trond Kindervåg - Ullern
Mads Schei Knutsen - Asker
Thomas Berling - ?
Kjell Roar Kaasa (lagt opp)
Kim Nysted - utlån ?
Jørn Heggestad - ?

5. plass
Molde

Molde vil som vanlig
hevde seg i toppen,
men de vil ikke klare
bedre enn 5. plass. Til
det er de for ujevne.
Har fått ny trener i år
som er meget forskjel-
lig i spillestil fra Erik
Brakstad. Gunder
Bengtsson har jo tidligere vist at han er
tilhenger av defensiv fotball og det skal
bli spennende å se hvordan dette vil slå
ut for Molde.

Treningskamper:
02.02 Vålerenga- Molde FK. 1-1
09.02 Aalesund- Molde FK 2-1
02.01 IFK Gøteborg- Molde FK 0-1
19.02 Ørgryte, Sverige- Molde FK 0-4
23.02 Bryne- Molde FK 2-1
06.03 Molde FK - Sogndal 2-0

09.03 Molde FK - Hødd 2-0
14.03 Molde – Bodø/Glimt 2-2

Nye spillere:
Kenneth Bårdseng, Knut D. Lillebakk,
Ardian Gashi, Tobias Carlsson, Frederik
Garshol, Lasse Heggheim Belsvik, Jonny
Hansen, Tor Einar Leira, Nils Gunnar
Thomle, Bjarni Thosteinsson

4. plass
Viking

Hadde en forferdelig
avslutning av fjorårs-
sesongen hvor de
tapte cupfinalen og
sølvmedaljen til
Brann. Har mistet
Rikkardur Dadason til
Stoke og dette vil
uten tvil merkes
utover sesongen. Men
vi tror likevel at Viking vil klare en 4.
plass.

Treningskamper:
28/01 Start - Viking 2-1
08/02 Viking - Helsingborg 3-2
11/02 Viking - Lokomotiv Moskva 2-4
04/03 Brøndby - Viking 1-1
07/03 Lyngby-Viking 0-1

Nye spillere:
Brede Paulsen Hangeland (Vidar),
Kristian Sørli (Rosenborg), Toni Kuivasto
(finsk klubb), Ben Wright (Bristol
Rovers)

Spillere i avgang:
Gunnar Aase , Rikkardur Dadason, Au-
dun Helgason, Frode Hansen, Lars G. Bø

3. plass
Brann

I år har Brann et meget godt lag og hvis
økonomien hadde stått i stil hadde vi tip-
pet Brann som seriemester. Men vi vet jo
alle at Brann er nødt til å kvitte seg med
flere spillere i løpet av sesongen og derfor
tror vi ikke det blir bedre enn 3. plass i
år.

Treningskamper:
13.01 Brann - Haugesund 2-3
19.01 Brann - Lillestrøm 4-3
21.01 Brann - Sogndal 6-2
27.01 Brann - Bryne 1-3
05.02 Halmstad - Brann 1-2
11.02 IFK Gøteborg - Brann 2-6

Side 10 Den 12. mann 3/2001

Med den gamle Stadion-helten Hassan på
laget vil Lyn ta en sterk 6. plass

Torgeir Bjarmann

Karl Oscar Fjørtoft

Erik Nevland

13.02 AIK Solna - Brann 1-0
16.02 Lokomotiv Moskva - Brann 3-1
24.02 Brann - Lyn 2-1
03.03 Brann - BA-Laget 2-0
14.03 Rosenborg – Brann 1-1

Nye spillere:
Joakim Hagabakken (Kjelsås) , Joachim
Walltin (Vålerengen), Kjetil Norland
(Brann U) , Daniel Moen Hansen
(NTG), Knut Walde (Brann U), Per
Mikkel Haldorsen (Brann U),Petter
Furuseth Olsen (Eik Tønsberg) og Endre
Hansen (Åsane)

Spillere som er borte:
Per Ove Ludvigsen (lagt opp) Petter

Andreassen (Vadmyra) Morten
Kolseth,Pål Kristian Økland,

2. plass
Stabæk

Stabæk er et annet lag
som virkelig har for-
sterket laget før årets
sesong. Med Jan Åge
Fjørtoft og Tryggvi
Gudmundsson på topp
vil det bli mange mål
på Bærumslaget i år.
Men ikke nok til å gå
helt til topps.

Treningskamper:
Stabæk - Odd 2-0
RBK - Stabæk 6-1
Stabæk - Ellfsborg 0-2
Raufoss – Stabæk 2-4
Stabæk - Viking 2-2
Stabæk - Brøndby 2-0
Lyn - Stabæk 0-1
Stabæk - Lillestrøm 4-0
Tromsø - Stabæk 2-2

Nye spillere:
Tryggvi Gudmundsson (Tromsø), Jan
Åge Fjørtoft (Eintracht Frankfurt),
Martin Andresen (Wimbledon), Samir
Fazlagic (egen junior stall), Petter G.
Amland (egen junior stall), Morten M.
Skjønsberg (egen junior stall)

Spillere i avgang:
Axl Kolle (Lyn)

1. plass
Rosenborg

Det er vel ikke akku-
rat overraskende at vi
tipper Rosenborg på
førsteplass i årets tip-
peliga. Har som vanlig
rensket de andre tip-
peligaklubbene for
gode spillere og hen-
tet Harald Martin
Brattbakk hjem fra København. Blir nok
like suverene i år som de har vært de siste
10 årene.

Treningskamper:
11.01 Rosenborg - Bayer Leverkusen 0-1
12.01 PSV Eindhoven -Rosenborg 1-2
22.01. Rosenborg - Bodø/Glimt 1-2
05.02 Rosenborg - AIK 3-2
10.02 Rosenborg - Austria Wien 4-0
13.02 Rosenborg - Lokomotiv Moskva 2-1
21.02 Moss- Rosenborg 1-0
14.03 Rosenborg – Brann 1-1

Nye spillere:
Tor Trondsen , Dagfinn Enerly , Janne
Saarinen , Lars Blixt , Jarle Steinsland ,
Harald Martin Brattbakk , Are Tronseth ,
Espen Johnsen

Takk til Bastionen, Stabæk Support, Viking
Hordene, Kanarifansen, Odd Grenland og
SIL Fotball for hjelp med research

Tabelltipping: Tor Henrik von der Ohe
Research: Per Arne Flatberg

Den 12. mann 3/2001 Side 11

Roy Wassberg hadde en kjempesesong i fjor, og Brann er avhengig av at Roy og de andre guttene
presterer like bra for å hevde seg i toppen i år.

Tommy Svindal
Larsen

Bent Skammelsrud

Einar og Rune har forskjellig bakgrunn.
Einar var en av de som stiftet BST for
snart åtte år siden. En staut arbeidskar i
NSB. Rune er yngre og har mer akademisk
bakgrunn. Likevel er de påfallende enige
når det gjelder hva slags klubb Brann skal
være. Så samstemte er de at det kan være
vanskelig å finne ut hvem som sa hva.
Einar satt i BST-styret fra 1993-1996,
mens Rune har sittet i styret siden 1998,
de to siste årene som leder i organisasjo-
nen.

-Hva er de viktigste endringene som er
skjedd i BST?

Einar: Den virkelig store forskjellen er
all teknologien som er kommet inn. Før
førte vi alt for hånd. Nå går alt på data.
Det er en stor forskjell. Det ville selvsagt
vært alt for tungvint å gjøre det på gamle-
måten nå. Det var et ordentlig slit å være
kasserer og sekretær i gamle dager. Var en
krevende jobb. Spesielt når man fikk nye
innmeldinger. Da ble det mye rot i karto-
teket og alt måtte ordnes på nytt. Fordelen
var at jeg kjente navnene og ble godt kjent

med hver enkelt. Det er gjerne gått tapt
når organisasjonen er blitt større.

Rune: Det viktigste er det som skjedde
før jeg begynte. Brannbutikken er jævlig
viktig for BST. Nå har vi et samlingssted.
Ikke først og fremt for medlemmene, men
at vi har et sted å ha kartotek, fysiske
maskiner, salg av turer og et senter for alt
vi holder på med er utrolig viktig. Ellers er
det viktigste hvordan samarbeidet med
Brann og andre organisasjoner har utviklet
seg.

- Føler du at du har nådd målene du
satt deg for drøyt to år siden?

- På mange måter har vi nådd målene.
Det ble å fortsette på den lesten som var.
Jeg føler at folk vet mer om BST enn for to
og et halvt år siden. BST er blitt mer syn-
lig. Det har med den uheldige starten på
99-sesongen å gjøre med bråk mot
Strømsgodset og Vålerengen. Det gjorde
at vi fikk søkelyset på oss. Men strategien
vi hadde med å legge oss flat og være vil-
lig til å gjøre noe med det var veldig posi-
tiv. Jeg opplever at vi klarte å markere et

skille mellom BST og de som lagde bråk.

Forholdet til Brann
Forholdet til Brann har endret seg de

siste årene. Nå er det regelmessige møter
mellom Branns og BSTs ledelse. Slik har
det ikke alltid vært.

Einar: Vi hadde kontakt ved behov med
Brann. Var mye og preiket med de. Men
ikke faste regulære møter.

Rune: Det er jo bare å ta kontakt når
det trengs. Teknologien hjelper også til
når vi kan sende eposter oppover.

- Har supporterne fått større forståelse
hos Brann?

Rune: Vi har fått større forståelse men
det er viktig å holde Brann i ørene. Det er
kommet en del folk i styre og stell som
overhodet ikke har peiling på fotball og ka
det går i. De har i hvert fall ikke peiling på
supportere, og da er det viktig at det er
noen der som sier hvor skapet skal stå. De
vil jo prøve seg med mikrofoner foran
Store Stå og andre ting som jeg føler er på
tvers av hvordan den ekte supporterkultu-

Side 12 Den 12. mann 3/2001

– Rævediltende
blåruss styrer fotballen

Den 12. mann samlet BSTs forrige (Rune Bakervik) og nye (Einar Willgohs) leder
til en prat om Brann, fotball og BST. Vi møtte to menn som er sterkt kritiske til

utviklingen i Brann og norsk fotball, og som har store ambisjoner på BSTs vegne.

TO SINTE MENN OM BRANN:

Einar Willgohs er ny leder i BST.Rune Bakervik er avtroppende leder i BST.

ren er og bør være, og da mener jeg BST
må være der og fortelle de hva som er galt
og hvordan tingene skal være.

Einar: De kikker på Stabæk kanskje?
Men det er mange klubber som har utrolig
liten forståelse for supporterne. Kanskje
sliter spesielt Rosenborg med dette. Ikke
en gang under cupfinalen lager de skikke-
lig trøkk. BST representerer på en måte
hele Store Stå, og har stor makt i den for-
bindelse. Det ville vært en tragedie med
høyttalere og annen drit. Da dreper de
supporternes engasjementet.

Rune: Et godt eksempel er høyttalerne
og det horrible Radio1-showet Brann kjø-
rer før kampene. Plutselig kommer Brann
og spør hvorfor det ikke er noen som syng-
er før kamp lenger. Uten å tenke på at det
ikke går an å konkurrere lydmessig med de
elendige sangene Radio1 spiller. Det er
irriterende med Brann. De har ikke en
bevisst strategi for hvordan utviklingen
skal være. Der må BST på banen og for-
telle hvordan vi vil ting skal være. Det er
irriterende når Arne Møller står på årsmø-
tet og forteller at vi må bygge nytt Stadion
fordi Liverpool gjør det. Da bare dilter vi
etter uten å ha en egen strategi for hvor-
dan det skal være. Brann har ikke noe
bevisst forhold til valgene som blir tatt og
gjør ting fordi andre gjør det.

Nytt Stadion? Nei takk!
- Hva synes dere om planene for et

nytt stadion?
Einar: Jeg håper virkelig stadion blir der

det er. Jeg vil ikke kalle det Stadion hvis
det er på Nygårdstangen eller i Åsane. Det
tar tiår å innarbeide et Stadion og å få kul-
turen på plass.

Rune: Helt enig. Det går ikke an at
Stadion skal være et kjøpesenter eller
badeland. Stadion skal være et fotballsta-
dion og ferdig med det. Det må utbedring-
er til på Stadion, og det må det finnes rom
for. Stadion må først og fremst utbedre
med bedre gressmatte og tribune i klokke-
svingen.

Einar: Tragisk å ha det sammen med
kjøpesenter eller badeland. Skal vi unngå
bråk kan vi ikke ha tusenvis av andre
gående og mase. Bare tull å legge stadion
en annen plass enn i Fridalen.

Rune: Den følelsen du får når du nær-
mer deg stadion er magisk. Selv om det er
råttent har det sjarm. Man skal ikke gå på
stadion fordi det er komfortabelt, men for
å følge Brann. Betyr ikke noe med all ver-
dens fasiliteter. De man får med et nytt
stadion er de samme som forsvinner når
det butter imot.

Einar: Fasilitetene på gode gamle stadi-
on begynner jo å komme seg også. Bygger
de ut det som er nødvendig på Stadion får
vi et kjempestadion. Brann kan ikke gjøre
som Molde og bygge ut og få en opptur, og
så faller det. De havner tilbake på utgangs-
punktet. De som vil ha underholdning er
ikke trofaste, men forsvinner etter hvert.
Alle i Molde ville se hvordan det var, men
de ble ikke så veldig imponert. Folk blir
fort vant til ting. Og Molde er jo ikke noe
særlig lag, så da trekker tilskuerne seg ut

igjen.
Rune: Det er jo ikke så forbannet van-

skelig å få brukt anlegget utenom kampene
heller. Nå kommer høyskolen på
Kronstad, og det er muligheter med fot-
ballgymnas og andre tanker fra Herstad-
tiden.

Einar: Rema 1000 og sånne ting ødeleg-
ger mer enn det gagner.

Rune: Supportergjengen er delt i dette,
men det er provoserende at Brann ikke har
spurt oss hva vi mener.

Einar: Folk er interessert i noe nytt. Når
folk hører de skal få et kjempestadion i
Bergen tenner de på det, men det gjelder
mest de som går på stadion i ny og ne. Men
jeg vedder på at 90% av oss som går hver
gang vil beholde stadion som det er.

Det burde vært gjort mye med tilgangen
til Stadion, men det er ingen unnskyld-
ning.

Rune: Det går på vilje. Du får det meste
til hvis du vil. Brann er ute etter en ny giv
med et nytt Stadion. Når de ikke har en
godkjent og gyldig avtale mellom ASA og
klubb gjør det jo ikke noe om ASA går
konkurs. Da får vi alle rettighetene tilba-
ke, herlig det.

Einar: Jeg tror økonomien kan bli bra
fremover jeg, men da må vi beholde de
beste spillerne. Holder ikke å selge de
beste vi har. Da får vi bare spille CL en-to
ganger de neste ti årene. Klarer vi å gjøre
det bra i Champions Leauge får vi solgt
også de middels gode spillerne til en sky-
høy pris. Men det kan jo også være farlig
hvis Brann får penger mellom hendene. Se

Den 12. mann 3/2001 Side 13

Verken Rune Bakervik eller Einar Willghos vil ha nytt stadion på Nygårdstangen eller i Åsane.

bare på det som skjedde i 98.
Rune: Det er merkelig at Brann ikke

har gått i noen dialog med verken suppor-
terklubben eller Sportsklubben Branns
medlemmer når det gjelder planene for et
nytt stadion.

Einar: Det er jo forbausende at folk som
Bjørn Dahl med sin bakgrunn svelger pla-
nene om nytt stadion rått.

ASA og klubb
- Er det en bra ting med aksjeselskapene

i norsk fotball, og er de kommet for å bli?
Einar: Det kan være både en bra og dår-

lig ting, men jeg er temmelig sikker på at
de er kommet for å bli. Flere og flere går
inn med en eller to rike onkler som styrer
alt. VIF er et skrekkens eksempel. Det ver-
ste som kan skje en klubb er når pengene
overtar hele klubben. De sparker og anset-
ter akkurat som de vil. Men jeg håpet at
Brann hadde hatt noen flere rike onkler.
Jeg synes faktisk det var en fin ide av
Eggen at RBK kunne låne oss 50 millioner
slik at vi hadde sjansen til å komme til

Champions Leauge.
Rune: Det er helt uaktuelt. Men det jeg

virkelig misunner RBK er at de fortsatt er
en idrettsklubb. Man trekker frem trøn-
derne som en foregangsklubb på det
sportslige, men jeg tror ikke de hadde vært
der de er i dag hvis de hadde vært eid av et
aksjeselskap. Det er ingen som trekker
frem styringsformen som RBK har når man
skal forklare suksessen, det at de fremdeles
er mer en nok fornøyd uten as er et godt
argument som de eksisterende aksjeselska-
pene i fotballen bare skyver under teppet.

Det var skremmende på generalforasm-

lingen i Brann ASA da Reidar Lien stod
opp og fortalte hvordan ting skal være.
Det er trist for Vålerengen som er en klubb
med sjel. Molde har ikke sjel, så der er det
ikke noe problem at Røkke tar over. I
Bergen har vi sjel hos klubben vår. Så
kommer det en gjeng med blåruss inn og
skal fortelle hvordan det skal være. Det
verste er når de går inn og sier at vi skal
være en underholdningsbedrift. Det er
helt feil. Da har man tråkket i salaten så
det holder, fotball og Brann er så uendelig
mye mer enn en underholdningsbedrift.
Man tar vekk det sjarmerende og uforut-
sigbare med fotballen. Det er få ting som
er herligere enn når lille Sogndal moser
Vålerengen ned og skaper problemer for
kassererne i Oslo. Herlig.

Det sportslige er alt som
betyr noe

Basketligaen er jo et glimrende eksem-
pel på hvordan det blir når pengene skal
styre. Der går det ikke an å rykke ned fordi
laget er dårlig. Hele ligaen blir jo uinteres-

sant når det ikke går an å rykke ned.
Problemet er også at det stilles krav til
klubbene som gjør at de ikke kan rykke
opp. Det eneste som må telle er sportslige
kvalifikasjoner. Det er helt uinteressant
om stadionanlegget er sånn eller sånn.

Her går NFF over streken i sin iver etter
å være mønsterbruket i UEFA.

Einar: Skal NFF stille krav til banene
må de også inn med midler. Ellers går det
ikke lenge før vi får tilstander her som i
Skottland hvor klubber ikke har mulighet
til å rykke opp fordi banene ikke holder
mål. Jeg synes også det er bra med fine sta-

dionanlegg, men det sportslige må komme
først. Det er hinsides å stille sånne krav
som NFF har begynt å gjøre. Snart blir det
vel sånn at en klubb må bygge et flott sta-
dionanlegg før det blir aktuelt å starte en
fotballklubb i det hele tatt.

Rune: NFF mangler bevissthet på val-
gene som tas. På mange områder går
UEFA andre veier enn NFF. Et eksempel
er jo påbudet om å ha ungdomsavdeling
for å få Europacup-lisens. Der havner for
eksempel Rosenborg i hardt vær. NFF må
i mye større grad prøve å tilpasse fotballen
til landet vi lever i. De må tenke strate-
gisk. I dag er de rævediltere som svelger
alle nye ting fra utlandet rått.

Det er blitt for mye penger i fotballen til
at doddeguttene kan la den være i fred. De
ser så klart det økonomiske potensialet i
fotballen.

Einar: Å få en spiller rekende på en fjøl
og kunne selge han for 200 millioner er
selvsagt forlokkende for pengefolkene.
Kanskje hadde det vært bra om noen klub-
ber gikk konkurs så vi ble kvitt de som
bare ser på fotball som en mulighet til å
tjene penger.

Rune: Både Brann og NFF dilter dess-
verre bare etter i utviklingen. Brann har
en målsetning om å være ledende i utvik-
lingen, men når det gjelder utviklingen av
”fotballindustrien” dilter vi etter. Det er
ingen nye tanker eller visjoner. Ingen
evne eller vilje til å lære av andres feil. Vi
må være helt klar over at ASA og klubb
har forskjellige mål. ASA har som mål å
tjene penger, og da er sportslig suksess et
skritt på veien mot målet. For en fotball-
klubb er sportslig suksess målet i seg selv.

Einar: Nettopp. ASA gir blaffen i det
sportslige så lenge de får inn penger. Hvis
salg av spillere gir mer penger enn sports-
lig suksess går de med på det uten motfo-
restillinger.

Bygge lag
Rune: Teitur er en dritbra trener, men

jeg synes han bør være mer opptatt av å
skape et godt lag enn av å selge spillere.
Riktig nok forklarte han dette på årsmø-
tet, men jeg synes ikke det holder. Som
trener bør han være dritt sur når noen
spillere reiser. Hans prestisje går jo også på
å bygge et lag, ikke hvor mange spillere
han har fått solgt til utlandet. Jeg savner
noen som kan sette foten ned.

Einar: Det er jo ingen som virker inter-
essert i å beholde spillerne i klubben vår.
Vi må satse på det sportslige.
Markedsverdien synker ikke på spillerne
etter at de har vært i Champions League
spill, snarere tvert imot. Det vil være tra-
gisk for oss som følger laget i tykt og tynt

Side 14 Den 12. mann 3/2001

– Vi kan ikke finne oss i at spillere bare forsvinner og at de ribber det sportslige. De skal ikke
kunne si at klubben ble ødelagt med vår velsignelse.

om vi stiller i Champions Leauge blottet
for profiler og med et lag som har en
gjennomsnittsalder på 20 år. Det er vel og
bra med god rekruttering, men vi trenger
også erfarne spillere.

Det er noe riv ruskende galt med forut-
setningene. Vi kan ikke forvente å selge
tre-fire av våre beste spillere og ligge i top-
pen sportslig. Det går ikke. Se på
Rosenborg. De bygde opp laget, og begyn-
te først å selge når de hadde nesten like
gode spillere som de som ble solgt sittende
på benken. Så lenge ingen andre klubber
har mot og vilje til å satse skikkelig, vil
Rosenborg styre.

BSTs rolle
Rune: BST må være et korrektiv til de

som styrer i fotballen, både overfor Brann
og NFF. Vi representerer de trofaste, de
som alltid vil være der.

Einar: Vi må i dialog med Brann rundt
den videre driften. Vi kan ikke finne oss i
at spillere bare forsvinner og at de ribber
det sportslige. De skal ikke kunne si at
klubben ble ødelagt med vår velsignelse.

Vi må bli mye flinkere til å bruke gene-
ralforsamlingene. Det trengs noen som sier
fra i Brann. Det virker ikke som det er
andre enn oss som kan. Dess lengre
Monsen og gjengen får holde på dess verre
blir det å ta tak igjen.

Rune: Generalforsamlingene er blitt for
kosete. Vi er ikke flinke nok til å finne
argumenter mot ASA-gjengen. I mye stør-
re grad må vi spørre oss – føles dette riktig?
Hvis det ikke føles riktig må vi rasle
ordentlig med sablene.

Einar: Samlede supportere står sterkt.
Det er ingen på Stadion som har glemt
Soltvedt-saken. Vi følte det var feil, og
fikk ikke informasjon om hva som skjedde.
Flere hundre Brannsupportere samlet seg
for å demonstrere mot Brannstyret. Vi må
være kritiske som bare faen til det som
skjer.

Rune: Det er viktig å holde hardt i tøm-
mene overfor Brann. Vi trenger veldig
detaljerte avtaler for ikke å bli lurt. Få ting
på papiret og følg det slavisk.

Brannbutikken
- Hvordan ser fremtiden ut for

Brannbutikken?
Einar: Det er klart det er marked for en

Brannbutikk. Interessen for Brann er fort-
satt stor her i byen, og butikken er veldig
bra som informasjonssentral. Men vi må
bli mye flinkere til å markedsføre
Brannbutikken. Den harde kjernen vet
hvor den er og hva som er der, men ikke
altfor mange andre.

Skulle Brann finne på å kutte avtalen

om Brannbutikken, tror jeg det er verre for
Brann enn for oss. Vi vil fortsette å selge
effekter, og selv uten Brann i ryggen skal vi
klare å drive en butikk. Tilbudet den gir er
så viktig for alle Brannsupportere at vi må
klare å drive den videre.

Passive medlemmer
På årsmøtet i BST i år møtte det bare 38

medlemmer. Det er det laveste tallet på
svært mange år. Hvorfor skjedde det?

Rune: Medlemmene i BST er passivi-
sert. De er blitt vant til at BST stort sett er
bra drevet. Dårlig fremmøte på årsmøtet er
et resultat av at BST er blitt en ganske så
bra organisasjon.

Einar: De fleste har det helt greit som
BST-medlemmer. Så de gidder ikke priori-
tere et årsmøte. Hadde folk vært uenige i
hvordan BST drives, hadde mange flere
stilt på årsmøtet. Men det er en kjempeut-
fordring å få folk med på arbeidet.

Rune: Vi har jo slitt med å få folk til å
stille opp for BST. Medlemmene må våkne
opp til at det kreves noe av dem også. For
de forlanger som faen. Kanskje vi må frem-
provosere engasjementet ved at vi for
eksempel ikke har nok folk til å drive bor-
tekamper? Men vi må signalisere at vi er
en dugnadsorganisasjon. Det må prentes
inn.

Einar: Turene fungerer jo veldig bra. De
er rimelige og det er lite bråk.

-Hvordan skal vi nå 10.000 medlem-
mer?

Einar: Det blir grådig vanskelig. Folk er
rare. De venter med å betale kontingenten
til de ser hvordan det går sportslig. Da har
man misforstått det å være supporter. Vi
må vise utad vi er store og slagkraftige.

Rune: Vi skal ikke bli store for en hver
pris. Vi har en fin størrelse med rundt
3.000 medlemmer. Men det er klart: Alle
som går regelmessig på Stadion bør være
medlem i BST.

Einar: Kanskje må vi synliggjøre bedre
hva vi får til for våre medlemmer? Det er
for mange ikke-supportere på store kam-
per. Det er tragisk. Brann må markere seg
når vi er i internasjonale kamper, slik vi
for eksempel gjorde på Anfield. Det skal

være respekt for Brann.
Rune: Vi har mye vyer for hvordan BST

skal være, men treffer veggen så det smel-
ler noen ganger. Jeg har fått fjernet mange
illusjoner om Brann på to år. Det var et
tidsskille da Reidar Lien reiste seg på gene-
ralforsamlingen i Brann ASA og fortalte
hvordan tingene skulle være. Det var trist
og tragisk, og ASA-ledelsen bruker rå her-
sketeknikker. Det er ikke lett å stå mot,
men også denne kampen har to omganger.
Vi kommer sterkt tilbake i den andre.

Einar: VIF er neppe den siste klubben
som får se at pengefolkene tar makten rått
og brutalt. Det er tragisk, og jeg er glad det
ikke er fullt så ille i Brann. Men klubbens
sjel er vår!

Av Per Arne Flatberg

Den 12. mann 3/2001 Side 15

– Det var skremmende på generalforasmlingen i Brann ASA da Reidar Lien stod opp og fortalte
hvordan ting skal være.

Bare en kan skryte av 245 scoringer
på 335 A-lags kamper for Brann. Bjørn
Dahl har kalt ham ”Kontinuiteten i
Brann”. Vi snakker selvsagt om Rolf
Birger Pedersen, eller ”Pesen” som vi
alle kjenner ham som.

Pesen er vel nesten som en legende å
regne i Brann-sammenheng. Hjertet
hans har stått i Brann siden han entret
Brann-drakten som 13-åring, på ”baby-
laget”, i 1952. Etter dette har han gått
alle gradene til han som 18 åring debu-
terte på Branns A-lag. Året etter, 1958,
debuterte bergenseren på landslaget i
en kamp mot Nederland. Etter det har
han vært medlem av Branns fotballsty-
re, styremedlem for Brann stadion og
formann i Sportsklubben Brann og har
de siste årene vært anleggsjef. Han
innehar SK Branns hedersmerke og
spillermerke i gull.

Men det er i Brann-drakten vi husker
hmn. Ettersom han vokste opp i enden
av St. Sunnivas vei, et lite steinkast fra
”Staddaen”, og hadde en far som kunne
skryte av tre landskamper, var han vel
nesten dømt til å sparke ball.

Pesen i Brann-drakt
Innerst inne i korridorene på Stadion

fant d12m den 61 år gamle legenden på
kontoret sitt. Selv om han har slitt
med sykdom en tid gir ikke Rolf Birger
seg så lett. Brann har blitt en for stor
del av livet hans til at han vil gi seg.
Og Pesen er vel en aldri så liten del av
Brann også. Det er vel få Bergensere
som ikke assosierer navnet ”Pesen” med
Brann.

-Hvordan fikk du egentlig kallenav-

net ”Pesen”?
-Der må jeg nok takke meg selv, sva-

rer han. Som liten var ”Rolf Birger
Pedersen” et vanskelig navn å uttale, så
det ble ”Olf Bigge Pesen”. Pesen-nav-
net har vel hengt ved meg siden jeg var
tre år gammel. På den tiden var det
nesten ingen som brukte sitt egentlige
navn. Kallenavn var veldig poppulært i
Bergen. Det er mange som ikke klarer å
plassere meg når jeg presenterer meg
med mitt egentlige navn, men ”Pesen”
kjenner alle.

-Hva fikk deg til å begynne med fot-
ball da?

-Alle spilte jo fotball. Jeg har gode
minner fra da vi samles på marken, ved

stadion, for å spille. Under krigen
hadde vi ikke noe annet enn en papir-
ball, men det gikk fint. Min far, Birger
Pedersen, var jo også en inspirasjon. Jeg
var faktisk den første på landslaget som
hadde en far som også hadde spilt der.

Favorittminnet
Pesen begynner å mimre om ople-

velser som fotballspiller. Han synes at
det er vanskelig å trekke frem noe favo-
rittminne, til det er det nesten for
mange. Men svært høyt på listen ligger
landskampen mot Sverige, 18. septem-
ber 1960, på Bislett.

-Vi slo svenskene 3-2. Vi var ingen

Side 16 Den 12. mann 3/2001

Han ble kalt ”den fullkomne spiller”. Tidenes måljeger i Brann skjøt like
hardt og like godt med begge ben, og det var nesten som om ballen var

garantert å gå i mål når han siktet seg inn mellom stengene.

Rolf Birger Pedersen, bedre kjent som Pesen.

SISTE MØTE MED EN

legende

stor fotballnasjon på den tiden, så en
hadde ikke de aller største ambisjoner,
men det å slå svenskene var stort kan
du skjønne.

-Hva er den største opplevelsen i
Branndrakten da?

-Det er vanskelig å trekke frem noe.
Men vi ble jo seriemestere to ganger og
det er vel naturlig å trekke frem noe
sånt.

-For å endre litt på spørsmålet; hva
har du fått ut av all den tiden du har
brukt på klubben?

Pesen tenker seg nøye om.
-Det må være samholdet. Dette er et

sted jeg føler meg virkelig hjemme. Og
så alle de gode minnene jeg har da, sier
han og smiler.

-Kan du trekke frem din beste opp-
levelse i Brann-sammenheng?

-Uffda, svarer han tankefullt. Jeg må
ha hundrevis av gode minner, men man
husker gjerne best det siste. Jeg må jo
trekke frem det at jeg ble æresmedlem.
Det var utrolig stort for meg. Det er vel
bare 19 stk av oss. Det var godt å få et
bevis på at andre har satt pris på det en
har gjort, så jeg er ganske så stolt.

Vi snur på det og ser på det negative
med Brann.

-Vi taper rett og slett for mange fot-
ballkamper. Den bergenske optimismen
forventer seier og så klarer vi å tape
allikevel. Jeg tror at det når laget taper
er det verste jeg vet.

-Hva er din verste opplevelse i
klubben da?

-Det må ha vært da vi tapte semifina-
len, 0-1 mot Fredrikstad, i 1961. Den
kampen skulle vi ha vunnet og jeg må
innrømme at det irriterer meg enda.
Det var 30 000 tilskuere den dagen og
selv om vi tapte ble vi faktisk klappet
av banen.

-Apropos 30 000. Hva må til for at
vi kan fylle Stadion?

-Vi må selvsagt spille underholdene
kamper og vi må vinne. Noe annet svar
er det vel ikke. Når jeg spilte hadde vi
et snitt på ca 17 000, og det er noe vi
kanskje bare kan drømme om. Jeg tror
ikke fotballinteressen har dabbet av hos
bergenserene, så det bør jo ikke være
noen umulighet.

”….som i 1963.”
Det er ikke mange Brann-supportere

som kan si at de vet hvordan det føles å
hente hjem serie-gullet. Det er vel en
følelse vi alle har mer enn lyst til å få

erfare. På spørsmål om hvordan den
følelsen var, svarer Pesen tørt:

-Vi tok det vel nesten som en selvføl-
ge at vi skulle ta gullet. Selvsagt var det
en bragd og selvsagt var det gøy, men vi
hadde faktisk ikke ventet noe annet
heller. Aldri hadde jeg vel trodd at det
skulle bli så lenge til neste gull.

-Ja, når kommer Branns neste
seriegull?
Rolf Birger flirer før han svarer.

–Visst er det på tide med et nytt gull,
men det har jeg vel sagt i over 30 år nå.
Jeg tror faktisk at vi skal klare det
innen tre år, men det er mange biter
som må legges på plass for at det skal
bli tilfelle. Vi må bli mye mer stabile.
Det hjelper ikke å slå de beste lagene i
Norge når man klarer å tape mot dårli-
ge lag. Ta kampen mot Moss for eksem-
pel. Det var en kamp vi IKKE skulle
tape. Jeg håper at Teitur er mannen til
å ordne opp i dette. Han er i alle fall en
ambisiøs og hardt arbeidende mann, og
fortsetter han noen sesonger til tror jeg

nok at gullet går til Bergen. Rosenborg
har vært for sterke de siste årene, men
jeg tror nok at de skal slite mer de
kommende år.

-Hva er det som gjør RBK så suve-
rene?

-Rosenborg har vel mye å takke Nils
Arne Eggen for. I tillegg har de en god
økonomi som gir dem et mye friere spil-
lerom enn de konkurrerende lagene.
Jeg må innrømme at jeg ser litt opp til
dem.

I fjor ble Thorstein Helstad den før-
ste Brann-spiller siden Pesens dager
som kunne titulere seg med tittelen
”Toppscorer i serien”. Vi lurte litt på
hvordan det føltes å gi fra seg ”stilling-
en” som siste toppscorer på Brann.

-Alle tiders, svarer han. I over 30 år

har jeg hørt at jeg er Branns siste topp-
scorer. Det var godt å få vekk stempe-
let.

Staddaen
Som sagt har Pesen fungert som

anleggssjef på Stadion og liker dårlig at
mange mener at nettopp anlegget er
blitt en alt for stor utgiftspost.

-Det kommer vel an på øynene som
ser, sier han.

Han har i alle fall store planer.
Dessverre blir han bremset av Branns
økonomi.

-Vi ble jo bare halvferdige under byg-
gingen i ’98-’99, sier han. Planene er å
få bygget en ny nordre tribune og få
skikkelige VIP-tribuner med de fasilite-
ter som hører til. Målet er å få 18 000
sitteplasser under tak og ståtribune til
supporterene.

På spørsmål om hva han synes om å
eventuelt flytte Stadion svarer han
kontant:

-Brann Stadion skal være her, noe
annet burde det ikke være snakk om.
Det er jo her historien ligger. Nei, de
forslagene liker jeg dårlig.

-Hvordan er det å jobbe på stadion
da? Hvordan er arbeidsmiljøet?

-Veldig bra! Her tar vi oss alltid tid
til å slå av en spøk eller ta en historie.
Jeg føler at vi er flinke til å få alle til å
trekke i samme retning mot et felles
mål. Men vi skulle jo hatt litt bedre
fasiliteter når det gjelder kontorene på
Stadion.

Når han får spørsmål om hva han
føler at han har gitt Brann blir han vel-
dig nølende.

-Jeg føler at Sportsklubben gir mer
enn jeg gir, svarer han. Jeg har mye å
takke SK Brann for. Jeg kan nesten si
at jeg setter klubben høyere enn meg
selv. Men jeg har jo vært med å vinne
seriemesterskap og jeg har representert
klubben på landslag. Så noe har vel
klubben fått tilbake.

Supporterne
Vi begynner å prate om Brann sine

supportere.
-Før i tiden samlet supporterene inn

penger til klubben. Nå reiser de rundt i
Norge og holder ”halloi”, ler han. De
setter i alle fall Brann og Bergen på
kartet. Jeg leste i bladet ”Fotball” at vi
har landets beste publikum, og det må
jeg jo si meg enig i. Men akk, for en
gammel stadion vi har, skyter han inn.

Den 12. mann 3/2001 Side 17

Pesen følte seg hjemme på Stadion. Herfra
hadde han mange gode minner. Og ekstra
kjekt var det når gamle lagkamerater, som
«Jollen» (t.v.), kom innom for å mimre.

Engasjementet i byen er i alle fall på
topp. –Både på godt og vondt. Alle har
en mening om klubben vår. Jeg liker
aktivitetene til Store Stå, de skaper en
fantastisk atmosfære på kampene. Tror
det er mange som misunner oss våre
supportere.

Fremtiden
-Hvordan ser du på kommende

sesong?
-Jeg tror vi tar serie-sølvet enda en

gang, og en cupfinale hadde jo vært
gøy. Så skal vi jo prøve oss i Europa
igjen. Jeg håper på at vi har lært noe
siden sist, så jeg har tro på at vi klarer å
kvalifisere oss til mesterligaen. Det
hadde vært utrolig moro i tillegg til at
vi da har anledning til å få fylt opp
klubb-kassen. Det er bare så synd at vi
ikke har kapasitet til å få inn mer enn
11 000 på Stadion. Stå-tribunene er jo
utelukket i mesterliga-spill.

Pesen lever i nuet og tar ting som det
kommer. Han vil ikke legge noen spesi-
elle planer for fremtiden for på grunn
av kreften ser han på fremtiden som
ganske snever.

-Men jeg står på, sier han. Jeg har
ingen planer om å gi meg i Brann. Så
lenge de har bruk for meg og helsen
holder så blir jeg her, avslutter mannen
med Brann i både hjerte og sinn, Rolf
Birger ”Pesen” Pedersen.

Lene Kaspersen

Side 18 Den 12. mann 3/2001

Pesen og Kniksen var og er fortsatt uløselig
knyttet til hverandre på fotballbanen. Her fra
forsiden på Programbladet i anledning en
landskamp mot Irland.

Rolf Birger Pedersen er død,
61 år gammel. I mai i fjor falt
“Pesen” om på Stadion og
fikk da vite at han hadde fått
kreft, svulst på hjernen og
lungene. Etter første opera-
sjon så det ut som om legene
hadde fått bukt med sykdom-
men, men tilbakefallet kom
kort tid etter, og han fikk den
triste medling at ingenting
mer kunne gjøres. “Pesen”
sovnet stille inn på
Haukeland sykehus natt til
22. mars. Vår medfølelse går
til konen Ruth, barnene
Mette og Børge og deres
familier, moren og den nær-
meste familien.

Rolf Birger Pedersen - bedre
kjent som “Pesen” var født i
Bergen 23.09.1939. Han
vokste opp i St. Sunnivasvei,
bare et steinkast fra Brann
Stadion, og det var naturlig at
han tidlig ble medlem av
Brann til tross for at faren -
Birger Pedersen - var tidli-
gere landslagsspiller i Hardy.

Det var tidlig klart at Pesen
var et fotballtalent av de
sjeldne, og innen de alders-
bestemte klasser spilte han
alltid på lag en klasse over
sin egen alder. Da han var
baby-spiller spilte han på
guttelaget, da han var gutte-
spiller spilte han på juniorla-
get, og som juniorspiller
debuterte han på A-laget i
1957 mot Baune på Brann
Stadion - 18 år gammel.

Han spilte 335 ganger på
Branns A-lag i perioden fra
1957 til 1972, avbrutt av en 3
års periode i Sverige - fra
1969 til 1971 hvor han spilte
halvproffesjonel fotball for
klubbene Bredaryd og
Gnosjøn.

Pesen var en utrolig allsidig
fotballspiller, like god med
begge bein, og han er fortsatt
kjent for sine knallharde
skudd, noe som gjorde ham
til toppscorer i Brann med
245 mål.
Pesen begynte på vingen,
men etterhvert spilte han for
det meste indre venstre med
nummer 10 på ryggen. Han
kunne imidlertid spille like
godt på alle andre plasser på
laget, til og med i mål.

Pesen var allerede etablert på
A-laget da Kniksen debuterte
i 1960, og sammen ble disse
to et beryktet radarpar, både
på klubblaget og på landsla-
get. Pesen og Kniksen skal
ha en stor del av æren for
klubbens to seriemesterskap i
1962 og 1963.

Pesen debuterte på landslaget
mot Nederland på Ullevaal
Stadion 28. mai 1958 og spil-
te i alt 15 kamper på landsla-
get og laget fem mål.
Kniksen og Pesen spilte før-
ste gang sammen på landsla-
get mot Finland på Ullevaal
28. august 1960, en kamp
Norge vant 6-3. Både Pesen
og Kniksen kom på scorings-
listen med henholdsvis to og
ett mål.

Den andre kampen de spilte
sammen var 3-1 kampen mot
Sverige måneden etter, en
landskamp som fortsatt blir
husket av eldre fotballtil-
hengere fordi nettopp Pesen
og Kniksen spilte skjorten av
svenskene. Også i denne
kampen kom Pesen på sco-
ringslisten. Etter kampen var
det de som hevdet at det var
de to bergenserne som slo
Sverige.

I Bergen og Omegn
Fotballkrets jubileumsbok i
1986 forteller Pesen selv om
høydepunktene i sin fotball-
karriere:
Første seriemesterskap:
“Etter at 29 av 30 kamper var
unnagjort i “Maratonserien”
1961-1962, var det klart at
Brann var seriemester. Siste
kampen mot Eik, Tønsberg,
hjemme på Brann Stadion,
var rene “pliktløpet". Et full-
satt Stadion med utdeling av
kommunal gave før kampen
og gullmedalje fra NFF etter
kampen var en stor opple-
velse."

Spesielle kamper som ble
vunnet: “Det å slå svenskene
i fotball, er vel noe av det
største en norsk fotballspiller
kan være med på. I mitt
minne melder da spesielt to
kamper seg. Det er lands-
kampen mot Sverige i 1960
og bykampen mot Gøteborg
på Krohnsminde ved Bergen
Fotballkrets’ 50 årsjubileum i

1961. Begge disse kampen
hadde en felles atmosfære.
Jeg tror både publikum og
spillere setter inn noe ekstra
når det gjelder slike kamper.
Når så resultatet ser ut til å gå
den rette veien, og man selv
er med på å påvirke dette, får
man en spesiell følelse”.

“Dette er noen av de høyde-
punktene som har gjort ster-
kest inntrykk på mitt fotball-
liv, i tillegg til ca. tusen andre
som ikke er nevnt. I ettertid
får jeg bare takke for at jeg
var så heldig å få være med i
en periode hvor den bergen-
ske fotball absolutt var med i
toppskiktet i Norge. Det har
gitt meg mange gode minner
å se tilbake på."

I årene etter sin aktive karri-
ere var “Pesen” trener på
seniornivå for flere
Bergensklubber, og han
hadde flere tillitsverv i
Brann, både i fotballstyret og
i styret i Brann Stadion.
Etter et turbulent årsmøte i
den gjeldstyngede klubben i
1987 ble “Pesen” valgt til
formann og gjennomførte en
økonomisk ryddejobb det
står respekt av.

“Pesen” ble ansatt i Brann
som direktør i Brann Stadion
AS 2. mai 1992, og hadde
denne stillingen frem til
1999. Han fortsatte i samme
jobb frem til det siste, men da
med tittelen anleggs-
ansvarlig.
“Pesen” var innehaver av
klubbens hedersmerke, og
for sitt lange og trofaste
arbeid innen klubben ble han
på årsmøtet i år 2000 utnevnt
til en av klubbens få æres-
medlemmer.

Våre tanker går til hans kjære
Ruth, Mette og Børge og
deres nærmeste familie. Fred
over hans minne.

Jan-Erik Larsen

Pesen til minne

Også Branns sportsplan legger opp til
at det skal bli sånn. I tre punkt har
Brann definert hvordan rekrutteringen
skal gjøres:

1. Egne og lokale spillere
2. Bosman eller unge spillere med

tippeligapotensial
3 Eksterne spillere (spesielt uten-

landske) skal forsterke første-
elleveren

Fritt valg på nederste hylle
Teitur har i år fått frie hender til å

velge fra nederste hylle, og avisene har
gjort et poeng ut av at valgene i all
hovedsak har vært østlendinger.
Samtidig har Brann måttet tåle hard
kritikk for sin egen utviklingspolitikk
fra både Åsane og Sogndal. Mye av kri-
tikken skyldes nok dårlig informasjon.
Branns A-stall består i år av syv nye
spillere. Tre av disse er hentet fra klub-
ber på Østlandet. En er hentet fra

Åsane, mens tre spillere er hentet opp
fra Branns egen U-stall. Det er et viktig
poeng for Brann at de beste av de egne
ungdommene alltid skal få sjansen i A-
stallen. Per Mikkel, Knut og Kjetil er
spillere som har et stort potensiale. Vi
er like sikre på at disse vil lykkes som vi
var med Pål Christian, Petter, Jon Erik
og Morten i fjor. Nå er alle de fire som

kom opp før fjorårssesongen borte.

Brann har forsømt seg
Det er ingen tvil om at det er tøft å

ta steget opp fra tredjedivisjon og juni-
orfotball til eliteserien. I mange år har
også Brann forsømt seg når det gjelder å
gi spillere sjansen. Nå er det annerle-
des. Ungguttene får faktisk sjansen til å
vise seg, og er de god nok, får de spille.
Vi har ingen tro på at det i prinsippet
er lettere for østlendinger enn for ber-
gensere å nå opp. Men det er et pro-
blem at de lokale spillerne må ta et
mye større steg i forhold til det sportsli-
ge nivået de ligger på i utgangspunktet.

Positive tegn
Men det er positive tegn. Et av dem

er at Brann er i ferd med å etablere seg
som en hovedleverandør til de alders-
bestemte landslagene. Ti Brann-gutter
har spilt på norske aldersbestemte
landslag det siste året. Bak dem er det
mange på vei opp.

Vi har tro på den linjen Brann har
lagt seg på når det gjelder rekruttfotbal-
len. Det har vært gjort et utrolig godt
arbeid i Branns ungdomsavdeling, og vi
vil se resultatene av dette fremover.
Spesielt har vi stor tro på guttene fra
BST sitt eget lag. Mange av disse er nå
førsteårsjuniorer, og er i ferd med å bli
nøkkelspillere på U-laget. Vi tror spil-
lere som Erik Mjelde og Erlend
Storesund er eslet til å bli noe stort. Og
vi tror det kommer mange flere. Men vi
tror også det tar tid.

Kanskje – om fire-fem år opplever vi
igjen et lag med bergensere som tar gull
i serien. Alt er lagt til rette for det – nå
er det opp til spillerne selv.

Per Arne Flatberg

Den 12. mann 3/2001 Side 19

Bergensere i Brann
Foreningen Bergensere i Brann lever i beste velgående. I sin tid ble den stiftet
som en liten protest mot importen av østlendinger og andre til klubben i
Idrettsveien. Den jevne tilskuer har en drøm om å få oppleve det mytologiske
63-laget igjen. Da alle på laget var bergensere, kjuagutter og nærte intet høy-
ere ønske enn å spille for Brann. At det ikke var sånn er en annen sak – vi liker
å tro at det var sånn, og drømmer om å oppleve det igjen.

Per Mikkel Haldorsen er en av tre som ble
hentet opp fra egen U-stall foran årets sesong.

Ute:
Jon Erik Indrebø

Ute:
Morten Kolseth

Ute:
Pål Christian
Økland

Fokus på rekruttering:

Knut Iversen er den mest sentrale per-
sonen i Branns talentutvikling. Fra nytt-
år har han vært ansatt i halv stilling i
Sportsklubben Brann og i halv stilling i
Brann Ung, som er fellesbetegnelsen på
alle klubbens aktiviteter under juniorni-
vå. - Det pågår en diskusjon om også
juniorlaget skal inn som en del av Brann
Ung. Dette har blant annet å gjøre med
markedsverdien til Brann Ung. Med
juniorlaget inkludert vil det være lettere
å tiltrekke seg sponsormidler. Brann
Ung er nemlig en egen økonomisk
enhet uten tilskudd fra Sportsklubben,
forklarer Iversen som presiserer at her
må en også handle i forståelse med
Branns hovedsponsorer.

Iversen er seg bevisst sammenhengen
har går inn i. - Historien bak Brann Ung
er en grådig ivrig og god barne- og ung-
domsavdeling kombinert med Team
Brann, ikke minst anført av Trond Borge
og Edith Blåsternes, som på denne
måten ville fôre Brann med gode krefter.
Mens noen ville legge ned Team Brann

og barne- og ungdomsavdelingen, har
resultatet i stedet blitt en enda sterkere
satsing enn før, forteller han.

Breddefotballen
- I syverfotballen satser vi kun på

bredde og har ingen topping av lagene.
Her er prinsippet rullering mellom posi-
sjoner og lik spilletid for alle. Men de
eldste og beste blant syverne får mulig-
heten til å spille en kamp på smågutte-
nivå nå og da - som en attraksjon. På
småguttelagene har vi også en viss rulle-
ring, men barna er snare til å finne sine
plasser.

- Vi kan se at spillerne som har gått
gradene hos oss er mer inne i
Branntenkningen enn nykommerne,
forteller Iversen.

- Hva betyr denne Branntenkningen
i praksis?

- Når det gjelder treningskultur hand-
ler det om detaljer fra å legge drakten fra
seg etter materialforvalterens instruksjo-

ner til å være mottagelige for innspill og
villige til å drive egentrening. Det er
også viktig å være ydmyk - å kunne
omstille seg fra stor stjerne til læregutt.
Når det gjelder levesett, så handler det
for eksempel om at det er utenkelig å
akseptere en sen bytur dagen før kamp.
Dette er ikke like selvsagt alle steder,
men hos oss skal det være klare grenser,
og regelbrudd får konsekvenser.

- Miljøet er viktig
Knut Iversen er særlig opptatt med

miljøsiden av barne- og
ungdomsfot-
ballen. -
Noen
a v

Utvikler fremtidens

STJERNER

- Sentralt i Branns barne- og ungdomssatsing står
tanken om at det skal være en rød tråd fra små-
gutt- og guttelag via juniorene like til U- og A-laget.
Denne røde tråden gjelder både spillestil, trenings-
kultur og levesett, understreker Knut Iversen.

Fokus på rekruttering:

nykommerne kan ha blitt advart på for-
hånd mot miljøet i Brann, men opplever
selv at miljøet er godt. Vi ønsker å ha
klare og trygge rammer og legger vekt på
å være tydelige voksne, sier han.

- Hva med spillestilen?
- Først og fremst prioriterer vi aggres-

sivitet og høyt press. Når vi får spillere
utenfra, er det tydelig at de ikke er vant
til dette i samme grad. Dessuten
gjennomfører vi 4-4-2 på alle nivå og
vektlegger gjenkjenning i roller. Dette
gjør det enkelt for unge spillere, selv om
ikke alle er like enige i spillestilen.
Sportsplanen gir oss noe fast å forholde
oss til og fungerer som en trenerinstruks.

Iversen opplever at juniorene gir
uttrykk for at nåværende spillestil er
gøyere, mens de yngre spillerne i mindre
grad har noe annet å sammenligne med.
- Men generelt synest yngre spillere at
en ballbesittende stil er kjekkere. Det er
utviklende for dem å kunne bruke bal-
len. Dessuten fremmer det kreativiteten
når en tillater en viss slingring innenfor
et noenlunde fast rammeverk, mener
han.

- Sparker ingen tolvåringer
- For et par år siden var det litt uro

omkring tolvåringer som ble bedt om å
slutte i Brann fordi de ikke var gode
nok. Vil tolvåringer fortsatt kunne bli
sparket fra Brann?

Iversen avviser kategorisk at det blir
aktuelt å sparke tolvåringer. - Størrelsen
på troppene er til en viss grad tøyelig.
Men ikke alle juniorspillere klarer over-

gangen til U- eller A-laget, og ikke
alle guttespillerne i år vil spille

på juniorlaget neste år. For
oss blir det viktig å

kunne hjelpe spil-
lerne videre. Vi

ønsker å gi
d e n

enkelte ballast for å lykkes videre og vil
gjerne innprente at skolearbeidet må
prioriteres foran fotballen. Denne hjel-
pen skal også bidra til at vi beholder
dem i fotballen - som spillere i 3. eller 4.
divisjon og/eller som kommende tre-
nere, ledere eller tillitsmenn. For dem
som ikke fortsetter i Brann, er det viktig
at samarbeidet avsluttes på en ok måte
for begge parter, understreker Iversen
som absolutt ikke vil ha noen organisert
utfrysing av spillere.

Iversen ser også kontakt med forel-
drene som et prioritert område. - syver-
fotballen er veldig foreldrebasert. Vi har
gjennomført foreldremøter på dette
nivået og har valgt foreldrerepresentan-
ter. Dette skal også skje på smågutteni-
vå. Målet vårt er å ha foreldrene som en
ressursgruppe, sier han.

Bydelslag
- Hvordan er forholdet mellom

Branns målsetting om å fange opp
talenter fra hele regionen og klubbens
lokale plassering i Årstad bydel?

- Her kan det ligge en kime til kon-
flikt. For syverfotballens vedkommende
ønsker vi helt klart å være en bydels-
klubb. Selv om vi har enkeltspillere som
bor i andre områder, så vil vi prioritere
dem som bor i nærområdet ved nye opp-
tak. Vi ber også foreldrene tenke seg om
når de vil melde sine håpefulle inn i
Brann, selv om de bor langt unna. Når
det kommer til guttelaget, kan vi ta inn
andre. Men det vil først og fremst være
snakk om at gode spillere fra andre
områder kan få delta hos oss i turnering-
er eller i en hospiteringsordning. Slik
kan vi utvikle gjensidig kjennskap og
fotballgymnaset kan bli et aktuelt neste
steg. Her holder vi også tett kontakt
med fotballkretsen.

Knut Iversen ser det som svært viktig
at spillerne skal trives i sitt nærmiljø.
Derfor synest han det er forkastelig om

smågutter blir tatt ut av sitt lokale
miljø og må reise langt for å spil-

le i Brann. - Et klubbskifte bør
vurderes i forbindelse med

naturlige miljøskifter, for
eksempel ved skolebyt-

te. Særlig er over-
gangen til gym-

naset et viktig
tidspunkt,

påpeker
han.

- Hvilken nytte har du av din politi-
erfaring i arbeidet med Brann Ung?

- Først og fremst personkunnskapen.
Dessuten har jeg sett hvor viktig miljøet
er - ikke minst hvor galt det kan gå når
miljøet ikke fungerer. Vi må gi plass til
dem som sliter og kunne hanke inn dem
som begynner å utebli.

- Utfordringen vår er å kunne skape et
trygt og godt miljø samtidig som vi har
et prestasjonsmiljø. Et slikt miljø har
verdi uavhengig av suksess. Vi kjører
også rollespill i spillergruppen der målet
er at de skal bli trygge og kunne våge «å
dumme seg ut». Men et helt sentralt
punkt er at vi er nok voksne i apparatet
rundt spillerne. Dette har vært bra hos
oss, og jeg håper det også vil være bra i
fortsettelsen. Jeg har vært litt redd for at
min nye koordinatorrolle i barne- og
ungdomsfotballen skulle drepe noe av
dugnadsånden. Heldigvis ser det forelø-
pig ikke slik ut, synes Iversen.

- Spillerne får sjansen
- Brann har fått litt kjeft fra blant

annet Åsane og Sogndal for at klub-
bens rekrutteringsarbeid ikke er bra
nok…

- Jeg synes ikke vi er så dårlige. Og
spillere som er gode nok, har en god
sjanse til å debutere i eliteserien når de
kommer til Brann. Verken Kjetil
Norland eller Petter Andreassen hadde
debutert i tippeligaen hvis de hadde blitt
værende i sine klubber.

- Så du vil råde gode lokale spillere å
gå til Brann?

- En må av og til tørre å ta en sjanse.
Om det ikke går bra, kan en gå tilbake
til moderklubben og si at en i alle fall
torde prøve. Det er helt normalt at ikke
alle slår til. Men det er viktig å ta de
muligheter som byr seg. Det er mange
talenter som håper på å få en slik mulig-
het, så det kan være bittert senere å
tenke på at en ikke torde gripe sjansen.

Av Per Arne Flatberg og Åshild Samnøy

- Hvordan vil du beskrive Branns
rekrutteringspolitikk?

- Det viktigste er å lage gode utvik-
lingsprogrammer. Det systemet og det
treningsinnholdet som utvikler den
beste treningen, har de beste forutset-
ninger for å lykkes. Her er det mye
ugjort. Fotballen er egentlig veldig kon-
servativ når det gjelder trening. Vi må
tørre å gå nye veier. Mange trenere tre-
ner først og fremst på det de er trygge
på. Etter mitt syn sliter engelsk fotball-
kultur med dette.

- I front på utviklingsarbeid
- Hvordan kan denne spiralen

brytes?
- Rosenborg har gjort det - og Stabæk

i noen elementer. Det skjer mye bra på

aldersbestemte nivå i fotball-Norge,
men det vil kreve enda ti år før en ser
resultatene. Brann ønsker å være blant
de ledende og ligge i front når det gjel-
der utviklingsarbeid. Men trenerne må
også være under opplæring.

- Vil fortsatt suksess med A-laget
være en betingelse for å tørre å fort-
sette med nye treningsmetoder?

- På kort sikt vil ikke A-lagets suksess
være avgjørende. På lang sikt kan nok
det spille inn. Men testen på utvik-
lingsprogrammene våre er heller i hvil-

ken grad vi kan få fram spillere som går
inn på A-laget enn hvordan A-laget
gjør det.

Arne Møller forteller at klubben sta-
dig får mange henvendelser om talen-
ter, men mange av dem har en lang vei
å gå i forhold til Branns krav. - Vi ser

Side 22 Den 12. mann 3/2001

Fokus på rekruttering:

SPORSSJEF ARNE MØLLER OM TALENTUTVIKLINGEN:

- Mange lovende
16-åringer på vei opp

Sportssjef Arne Møller
har fått mye pepper i
mediene gjennom vin-
teren. Årsaken er at
Brann har handlet inn
unge spillere fra
Østlandet framfor å
hente lokale talenter.
Møller er dypt uenig i
kritikken og forsvarer
Branns rekrutteringspo-
litikk.

etter mer enn mange er klar over, f.eks.
arbeidsinnsats, poengterer han.

- Brann tjener på
lokal kvalitet

Møller presiserer at Brann ønsker at
flest mulig av klubbene i nærområdet
er best mulig. - Det er et problem at
Bergen mangler en førstedivisjons-
klubb. Over tid blir det for stor avstand
mellom andredivisjon og tippeligaen.
Vi ser at førstedivisjonsspillerne tilpas-
ser seg tippeliganivået raskere enn våre
egne og dem som kommer fra andredi-
visjon.

Han er likevel opptatt av at Brann
må tørre å slippe unge talenter til på U-
og A-lagsnivå. - Det ligger mye utvik-
ling i å få matching på høyt nivå. Vi
har også snakket om å la U-laget spille
mot A-laget på Stadion - selv om de
unge risikerer å få skikkelig bank, så
kan dette utvikle dem, mener han.

- Brann ASA har snakket om 18
måneders kontrakt med unge spillere
for å unngå at en blir sittende med
mange som ikke slår til. Men du
peker på at lokale spillere ofte trenger
lengre tid for å nå et høyt nok nivå.
Hvor lenge kan Brann ha et ungt
talent i troppen før vedkommende bør
gå inn på laget?

- Dette er helt klart et dilemma.
Mange av de unge vil trenge et mer
omfattende kamptilbud enn de får i A-
lagstroppen. Løsningen blir kanskje at
flere av dem må akseptere en U-
kontrakt.

Møller er opptatt av Branns 16-18-
årsgruppe, hvor han mener det er
mange gode og spennende spillere å
velge blant. - Det er først og fremst der
testen på Branns talentutvikling kom-
mer, tror han.

Avviser kritikken
Han avviser kritikken mot at Brann

har hentet for mange spillere fra andre
deler av landet på bekostning av lokale
talenter. - For inneværende sesong har
det vært for få lokale talenter som vir-
kelig kunne ha gitt pes til de som alle-
rede er på laget. Unge talenter og
Bosmanspillere er det eneste klubben
har hatt råd til. Da har vi hentet de
beste vi kjente til innenfor disse grup-
pene, og det er litt tilfeldig at en del av
disse kommer fra Østlandet.

- Målet vårt er å få et best mulig sys-
tem lokalt for å sikre en lokal forank-

ring i spillerrekrutteringen. Det betyr
ikke at vi skal ekskludere gode nok spil-
lere fra andre steder, men vår styrke
skal ligge i å arbeide fram lokale talen-
ter.

Arne Møller trekker fram Rosenborgs
suksess i Champions League. - Det som
først og fremst har gjort Rosenborg
berømt, er at de bare har nordmenn på
laget, mens f.eks. Borussia Dortmund
har 11 nasjoner i troppen. Dermed
trekkes den konklusjonen at det må
være noe i det Rosenborg gjør som er
bra.

- De nestbeste er ikke
gode nok for oss

- Vi ønsker også å gjøre det at vi er
små til en fordel. Det kan selvsagt være
positivt å få impulser utenfra, men pro-
blemet er at de nestbeste i europeisk
sammenheng ikke nødvendigvis er
gode nok for oss. Vi kan selvsagt bli
flinkere til å hente inn de rette. Og det
kan være spennende å vurdere å hente
inn toppspillere utenfra, men vi må få
på plass våre egne systemer først,
understreker Møller.

- Hvordan skal Brann sikre seg jevn
tilgang på lokale kvalitetsspillere?

- Det er viktig å samarbeide med
krets og aldersbestemte landslag. Vi vil
gjerne ha godt samarbeid med de lokale
klubbene. Men det er stor forskjell på
dem. I Åsane har talentrekruttering
vært i førersetet. En klubb som
Kvernbit har ikke ressurser til å drive
fram talentene selv, så det er viktig for
oss å holde kontakten for å kunne følge
opp. Fana er interessert i et tett samar-
beid med oss. Vi skal også ha møter
med Fyllingen og LøvHam. For alle
klubbene gjelder det at de vet hva de
vil - og at vi forteller hva vi ønsker.
Vårt forhold til de lokale klubbene vil
være forskjellig, siden klubbene selv er
forskjellige, påpeker Møller.

Positiv holdning
- Vi møter en generelt positiv hold-

ning hos de lokale klubbene, selv om
det varierer. Vi ønsker et godt forhold i
den grad det er mulig, selv om dette
kanskje er umulig å klare fullt ut.

Møller forteller at Brann nylig har
hatt et møte med de lokale tredjedivi-
sjonsklubbene. Der møtte Brann mange
kritiske røster, men Møller opplevde
likevel møtet som positivt. Han sitter
likevel tilbake med inntrykket at det

ikke er alle klubbene som er like bevis-
ste når det gjelder talentutvikling - for
mange er fotballen først og fremst om
et sosialt arbeid. Møller er likevel over-
bevist om at et samarbeid mellom
Brann og de lokale klubbene kan være
en fordel for alle parter. - Brann Ung
vil gjerne være en ressurs for de lokale
lagene og inspirere til utvikling av
barne- og ungdomsfotballen, sier han.

- Kampresultatet er ikke så viktig for
11-12-åringer, mener Møller og fortel-
ler om laget han trente i flere sesonger
før de vant sin første kamp. Han tror
overambisiøse foreldre kan være en
begrensende faktor, og ønsker at unge
spillere skal lære å bli gode også ved å
berømme gode prestasjoner - selv om
det er motstanderne som står for dem.

Trygghet
En av Møllers kjepphester er at en

trygg læringsplattform med vekt på et
godt sosialt miljø er den aller viktigste
faktoren for suksess. - Å ha en grunn-
leggende trygghet i miljøet har stor
betydning på alle nivå. Det gjelder også
A-laget. Det er blant annet dette vi vil
ha Per Ove (Ludvigsen) inn for å lære
de unge spillerne. Ved at spillerne
utvikler en grunnleggende ro i seg selv,
så takler de hyl og skrik rundt banen og
kan gå ut på hvilken som helst bane
uten å miste fatningen. Jeg er overbe-
vist om at mer trening på dette hadde
gitt gode resultater i uvante omgivelser,
som da Brann spilte mot Liverpool på
Anfield. Vi kunne nesten se på spiller-
ne at de ikke var mentalt forberedt på
den situasjonen. Dette handler til en
viss grad om medfødte egenskaper, men
er også en del av personligheten som
kan utvikles. Slik sett vil Brann gjerne
drive personlighetsutvikling, understre-
ker Arne Møller.

Han er opptatt av presset som blir
lagt på de unge spillerne ved at det
oppstår salgsrykter med en gang de
viser seg fram på A-lagsnivå. – Det er
klart økonomien er bekymringsfull, og
at vi er nødt til å selge spillere. Jeg er
bekymret for at denne utviklingen skal
forsterkes ved endringer i overgangssy-
stemet. Om vi lykkes med vår total-
tenkning rundt fotballen, vil det bidra
til at færre helt unge drar ut, tror han.

Av Per Arne Flatberg og Åshild Samnøy

Den 12. mann 3/2001 Side 23

Eventyret startet i 1999 før Cupfinalen
da BSTs Rune Bakervik kontaktet Espen
Lien og sa at han trengte et band. Espen
tok igjen kontakt med Ossie, Knut
Aafløy, Kato Ådland og Rune Krogstad
og de hadde to uker på seg å lage den før-
ste cden.
-Alt gikk veldig fort og vi klarte akkurat
å få cden ut før finalen, forteller Ossie
som for øvrig er vokalist i bandet.
Alle medlemmene i bandet har forskjellig
musikksmak og driver med forskjellige
typer musikk utenom d12m.
-Jeg og Espen liker AC/DC, mens Kato
og Knut er litt mer poppete, forklarer
Ossie.
-Siden det spriker så veldig mye i musikk-
smakene så trekkes det inn veldig mange
elementer i arbeidet. Noen er veldig
harde og tøffe låter, og noen, som den 12.
mann, er litt mer poppete.
På spørsmål om hvilke(n) av låtene de
liker best og er mest fornøyd med så sva-

rer guttene, «Dø for Brann» og «Ullevål
vi kommer». -Vi liker jo så klart også
d12m låten, men den har vi spilt så mye,
at det er den du først blir mett av, forkla-
rer de.-Det er jo den folk liker, sier Espen,
og Ossie innstemmer. -Det var den der
«Kom igjen, Brann!» som egentlig skulle
bli hovedlåten, men det viste seg å bli
den folk liker minst eller spiller den
minst for å si det sånn.
Den 12 mann stiller alltid opp for BST og
har også gitt dem Tono-inntektene fra
den 12. mann. Ossie forklarer at de har
gitt BST rettighetene til å forhandle på
deres vegne, dersom det blir en ordning
der alle Brannlåtene skal lages ringetoner
av. Der får også BST de inntektene som
de greier å få til seg. -Grunnen til dette
er jo at vi spiller for å ha det gøy. Det er
det som er hensikten for oss, ikke at vi
skal tjene penger på dette her, og det er
jo BST sitt konsept så det er jo bare det
rette å gjøre.

Ny plate?
Etter suksessen med den første platen

venter mange Brannsupportere i spenning
på at guttene skal komme ut med noen
nye og fengende låter.
-Ja, det kommer en ny plate nå, bekrefter
Espen. -Akkurat nå holder vi på å lage

musikken, og vi har fått tilsagn fra BST
om at det finnes penger.
Bandet jobber nå med nye låter, og de har
i tillegg laget en ny låt av en gammel
cover-låt som kanskje blir slengt med på
den utgivelsen som er rett rundt hjørnet.
-Vi venter kanskje med utgivelsen til
Champions League. Vi må jo vente og se
hvordan det går der, om vi kvalifiserer oss
eller ikke. Det hadde jo vært sinnsykt fett
å lage en egen Champions League CD,
innrømmer Espen.

Mange gode stunder.
Som den 12. mann har guttene opp-

levd utrolig mye. Alt fra oppturer som
sølvfesten til tap i cupfinalen. Ossie
trekker fram showet før cupfinalen som
en av de kjekkeste opplevelsene. -Det
var 1400 mennesker inne på
Rockefeller. Det var en vanvittig spen-
ning og vi var alle sikker på at vi kom
til å vinne. Det var helt enormt, fortel-
ler han.
-Det var og utrolig gøy på den
Vålerengen-kampen for min del, sier
Espen. -Det var en helt fantastisk
følelse å se B-laget vinne på Ullevål.
Plutselig kommer Ossie på at også sølv-
festen er verdt å nevne. -Det var
enormt, det tok helt av. Det er litt van-
skelig å velge ut èn opplevelse som den
beste , men det er de tre nevnte som
står høyest, mener han.

Forholdet til Brann.
Både Espen og Ossie karakterisrer seg

som fanatiske Brann supportere som kun
drar på ferie utenom sesongen og har
turen til Stadion som første prioritet.
Guttene har for øvrig partout kort på felt
H på rekke og rad. -Vi drar på hver kamp,

Side 24 Den 12. mann 3/2001

Bandet den 12 mann har spilt sammen siden cupfinalen i 1999, og er en
sammensetning av flere totalt ulike personer, alle med èn ting felles:

de er alle genuine Brann supportere.

Den 12 mann
Den 12 mann

MØTER

Fakta: den 12 mann
Navn: Ossie Nordgren - vokal
Posisjon:Vokalist
Født: 20.10.68 Favorittmusikk:AC/DC
Navn: Abs - vokal
Navn: Rune Krogstad- trommer
Karriere: d12m
Navn: Martin Holmes- gitar, kor
Spiller også i ” Powerage”
Navn: Kato Ådland- gitar, keyboard,
kor.
Navn: Knut Aafløy- Bass, kor
Navn: Vidar Lidtun- keyboards
Navn: Espen Lien.Alder: 32 år
Posisjon: Bass og kor. Karriere: d12m
Spiller også han i ”Powerage”
Favorittmusikk:AC/DC

forteller de. -Det må være noe veldig
alvorlig hvis vi ikke går på Stadion.
Ossie innrømmer og at det nesten har
gått for langt som supporter når det føles
på kroppen hvis Brann vinner eller taper.
-Vinner Brann så er jeg lykkelig, taper de
så blir jeg nedbrutt og ulykkelig, sier han.
Bortekampene følger de derimot ikke like
iherdig. -Jeg fikk vel med meg fem eller
seks bortekamper i fjor, forteller Ossie. -
Jeg gjorde det ikke ikke bedre jeg heller,
er Espen rask til å innrømme. Men de
lover begge to å gjøre det bedre på borte-
kampsstatistikken i sesongen som kom-
mer. -Meningen er at vi skal nå dit vi kan
dra på motorsykkelen, sier de. I tillegg så
må vi jo nesten ta noen flyturer òg til de
tre byene i nord.

Bilsen og gjengen.
I tillegg til å være genuine

Brannsupportere begge to, så begynte de å
gå på Stadion omtrent samtidig også.
Espen forteller at han begynte å gå på
Stadion med faren sin da han var liten. -
Men da var det jo mye gøyere å se på alle
folkene som var der. Det var jo på den
tiden det luktet øl på Stadion. Ossie
begynte også å gå på Stadion med faren
sin. -Jeg begynte å virkelig gå på Stadion
i perioden med Helge Karlsen, Bilsen,
«Dukken» og den gjengen der, forteller
han. -Det var min start på Brann. Det var
da når alle snakket om pause så ville jeg
ha pølse. Jeg ble like skuffet hver gang jeg
ikke fikk pølse i pausen, husker han.

Fotball utenfor Bergen.
Som så mange andre har også de to

guttene et favorittlag i England. Ossie
holder med Arsenal, mens Espen står på
Blacburn og Celtic. Men så mange favo-
rittspillere utenfor Brann har de ikke.
Dette forklarer de ved at det før i tiden
var mer personavhengig. Det er det ikke
så mye nå lenger når spillerene blir solgt
og bytter klubb hele tiden, og du får der-
med ikke det samme forholdet til spillere
lenger. Men Espen er i hvert fall rask til å
nevne èn spiller han mener skiller seg ut
fra mengden. –Den beste spilleren i ver-
den må være Henke Larsson. Han er helt
utrolig god. Jeg skulle likt å se han iført
Branndrakten.

Ellers er de begge enige om at Azar er
den beste spilleren i Brannstallen. –Han
spiller med hjertet utenpå drakten. Du får
et ekstra godt forhold til en spiller som
han altså, mener Espen. -Og så er jeg jo
veldig svak for Raymond Kvisvik jeg da,
legger Ossie til.

Rett til topps?
Brann har som sangen sier ikke vunnet

serien siden 1963, og supporterene sier
hvert år at i år smeller det. I år tar vi gull.
Dette året er ikke annerledes andre år på
den fronten. Medlemmene i den 12.
mann mener bestemt at Brann i sesongen
2001 skal stoppe Rosenborg fra å sikre seg
seriegullet som da ville blitt nummer ti i
rekken. –Hvis de ikke selger noen spillere
og holder seg til den stallen de har nå så
har jeg steintro på i år, forteller Ossie.
–Daniel Moen Hansen virker veldig
lovende. Jeg håper at han virkelig skal slå
til. –Espen istemmer om Moen Hansens
fotballtalent og håper at han sammen
med Petter Furuseth Olsen skal ta over
etter Helstad til høsten. –Jeg håper også

at Alex slår gjennom i år, legger Espen
til. Troen på Alex Valencias gjennom-
brudd har også resten av bandet, og noen
muligens mer enn andre. Gitarist i d12m,
Martin Holmes, som for øvrig også er
medlem av pop-bandet ”Popium” som har
hatt stor suksess så langt, er nemlig Alex’
halvbror.

DINGEN
Helt til slutt ønsker de to, Espen og

Ossie, å dedikere et lite avsnitt til en
”ekte Brann supporter” – Dingen.
Dingen er en fyr fra Haugesund som viste
seg å være en reddende engel for de to
guttene da de reiste på bortekamp i fjor.
Det hele startet en solskinnsdag i mai i
fjor. Guttene legger ut på motorsykkeltur

i retning Bryne Stadion. De lever livet og
føler at bedre kan det neppe bli. Etter å
ha bevist sin manndom i form av ”kapp-
kjøring” med en fyr i en gul Porsche, kjø-
rer de ned i en tunnel, gasser skikkelig og
klarer å ryke gassvajeren i bunnen av tun-
nelen, 200 meter under havets overflate.
Her starter nedturen. De klarer på nippet
å komme seg i tide fram til Stadion før
kampstart, men ikke uten oppofringer. De
måtte nemlig forlate sykkelen i tunnelen
og stoppe noen biler for i hui og hast
komme seg av gårde. På kampen øker
stemningen og guttene blir overlykkelige
over å se et betydelig bedre Brannlag
overkjøre Bryne og vinne 0-3 på borte-
bane. Igjen føler de at livet er på sitt
beste. Etter kampen er det tilbake til vir-
keligheten og de må skaffe seg en ny

vajer. På Bryne Stadion treffer de
Dingen, en hyggelig fyr som tilbyr seg å
kjøre de to ulykkesfuglene tilbake til
motorsykkelen. Og etter en rekke nedtu-
rer som en stengt motorsykkelsjappe, en
vajer som ikke passer og å ikke komme i
tide til den siste fergen, tilbyr Dingen seg
å hjelpe enda en gang. Espen og Ossie får
overnatte hos Dingen til neste dag da de
kan få tak i en vajer som passer og
komme seg hjem til Bergen.
-Med dette ønsker vi å takke Dingen. Det
er slik en ekte Brann supporter skal være.
Det er slik vi skal være. Vi skal alle hjel-
pe hverandre. Takk Dingen, hilsen
Espen og Ossie.

Av Agnethe Paulsen

Den 12. mann 3/2001 Side 25

den 12. mann i studio da CDen “Kom igjen, Brann!” ble spilt inn.

Fjorårets mest destruktive
0-0 kampen mot Odd må være den

verste kampen som noensinne er spilt
på Brann Stadion. Ikke fordi Brann
spilte dårlig men fordi vi ikke tidligere
har sett Brann spille mot et lag som til
de grader har gått inn for å ødelegge for
motstandere istedenfor å spille sitt eget
spill. Og aldri har vel et lag filmet mer
enn det Oddspillerne gjorde i denne
kampen. Nå forstår vi hva Eggen mener
med ”rævvafotball”.

Fjorårets møt seg selv i
døren

Aldri har vel noen møtt seg selv i
døren mer enn det Erik Brakstad gjorde
i fjor. Først sier han at ”det er synd at
fotballkamper skal avgjøres på skrive-
bordet men reglene er til for å følges”
etter at Molde fikk omkamp mot Brann
fordi et innkast ble tatt på nytt isteden-
for at ballen ble droppet innenfor 16-
meteren. Når så Molde blir straffet for å
ha brukt en spiller som de hadde glemt
å føre opp på dommerkortet er han i
harnisk mot fotballforbundet og mener
at man må kunne utvise litt skjønn.
Men Brakstad, regler er til for å følges.

Side 26 Den 12. mann 3/2001

Den 12. mann kåringene

Mye dreide seg om Molde i fjor.
Noe som gjenspeiler seg i d12m
sin kåring av fotballåret 2000:
• Fjorårets møt seg selv i døren
• Fjorårets mest rettferdige
• Fjorårets mest skadefro
• Fjorårets trafikant

Tore Andrè Flo: Fjorårets mest overvurderte.

En ny sesong står for døren, og d12m ønsker å mimre litt med å gå
gjennom en del av de episodene vi husker best fra fjoråret.

Fjorårets mest rettferdige
At Brann i ovennevnte omkamp

vant 3-1 og at Thorstein Helstad scoret
to mål som hjalp ham til å bli toppsco-
rer foran Moldes Magne Holseth.

Fjorårets mest skadefro
Samtlige Brannsupportere da Molde

ble fratatt seieren i kvartfinalen mot
Start etter at Start leverte inn protest
på at Molde hadde brukt Martin
Andreassen de siste 10 minuttene uten
å ha ført ham opp på dommerkortet.

Fjorårets trafikkant
Daniel Berg Herstad som samme dag

som Trygg Trafikk leverer ut reflekser
med bilde av ham på barneskoler i
Møre og Romsdal blir tatt for fyllekjø-
ring.

Fjorårets Omdal
Som på vegne av norsk fotball stemte

på Tyskland i avstemmingen om hvem
som skal arrangere VM i fotball 2006
og etterpå argumenterte for sitt valg…

Fjorårets overvurderte
Glasgow Rangers som betaler 12 mil-

lioner pund for en spiller som ikke
engang er god nok for Chelsea. Tenk
hva Brann kunne forlangt for landslags-
spissen Tore André Flo hvis han var
under kontrakt…

Fjorårets selvmål
Christer Basma som klarer å score

selvmål mot Brann før det er gått ett
minutt av kampen på Stadion.

Fjorårets opphenting
Brann som var avskrevet av de fleste

i kampen om sølvet men vant de siste
fire og tok sølvet med to poengs margin
til Viking.

Fjorårets kollaps
Må naturligvis bli Viking som kunne

spasere seg inn til sølv i serien og gull i
cupen men på en eller annen merkelig
måte klarte å miste begge deler. Vi
bøyer oss i støvet og sier tusen takk.

Fjorårets overgang
Rune Lange som først gikk til

Rosenborg så gikk han ikke til
Rosenborg så gikk han til Trabzonspor
så gikk han ikke til Trabzonspor så gikk
han til Trabzonspor igjen og gjorde det
dårlig før han til slutt rømte landet.

Fjorårets salgstriks
Kristian Jæger som vil selge billetter

til Branns hjemmekamper i bompenge-
bodene. Når selv bompengeselskapet
har sluttet å selge månedskort…

Fjorårets Judas
Ørjan Berg som ventet til en uke før

seriestart med å fortelle Bodø/Glimt at
han likevel ikke ønsket å spille for
dem.

Fjorårets Eggen
Nils Arne – som i saken over sa til

VG da de ønsket hans kommentar at
han ikke ønsket å si mer om saken for
da ville vel ledelsen i Bodø/Glimt få
negativ orgasme. Hva nå det enn er…

Fjorårets flaueste
Å måtte lide seg gjennom Norges

kamper i fotball-EM. Livet er for kort
til å kaste bort tiden på norske lands-
kamper.

Fjorårets dårligst selvinnsikt
Petter Belsvik som gikk til Rosenborg

for å bli tidenes toppscorer i Norge. Og
siden er det ingen som har hørt noe fra
ham.

Fjorårets mest urettferdige
Per Ove Ludvigsen som ikke får

sølvmedalje av forbundet fordi han
mangler et par kamper mens innbytte-
ren Petter Belsvik får både gull og
bronse for sin innsats i Rosenborg og
Stabæk.

Den 12. mann 3/2001 Side 27

Per Ove Ludvigsen: Fjorårets mest urettferdige.

Ørjan Berg: Fjorårets Judas.

Nils Arne Eggen: Fjorårets Eggen.

De kaller ham bare Tippen – som
alle har gjort det i snart 70 år. Tippen
kan straks feire at det er 75 år siden
han første gang var tilskuer på Stadion.
I mellomtiden har mye skjedd, og nå
nøyer han seg med å være lagleder for
U-laget og å legge ned en utrettelig
innsats med Brann Cup. Og på Stadion
er han så godt som hver dag.

Kanskje noen husker ham som den
litt beskjedne kjuagutten som var ved
Oddvar Hansens side i gullårene 62 og

63. Tippen var assistenttrener den
gangen, og husker tilbake på tiden med
Kniksen og gjengen med glede. – Joda
det var en opplevelse å være med og
vinne serien. Det var jo veldig popu-
lært i byen då. I det hele tatt var Brann
veldig populære da Kniksen regjerte.
Han var fenomenal med ballen den
gutten. Og så kunne han drible og hele
tiden så han hvor medspillerne var.
Men temperament på banen - det
hadde han, selv om han var en sånn
stille og rolig gutt ellers. Og så hadde vi

jo mange andre glimrende spellere då.
Eg husker Trygve Andersen som eg selv
hadde spelt med på Årstad. Han var jo
fantastisk god, og så Oppedal, Jollen,
Torgeir Hauge, Bjørn Odmmar, Leif
Amundsen, trønderen Tiller, for ikkje å
snakke om Pesen. Som han kunne
skyte. Det var et godt lag. Fullt på
høyde med storlagene fra 20-tallet, selv
om de jo brukte helt andre formasjoner
den gangen enn på 60-tallet. Du vet
det var to-back systemet da. Du vet ka
det e, ikkje sant?

Side 30 Den 12. mann 3/2001

Et helt liv med Brann
De kaller ham bare Tippen. Du skal lete godt og lenge i Stadion-
korridorene for å finne noen som husker hva han egentlig heter.

Preget av fotballen
Når du setter Tippen i gang i å snak-

ke om fotballen i Bergen er det best å
ha god tid. For historiene er mange og
både byen og verden så annerledes ut
for 50-60-70 år siden enn det gjør i dag.
Du merker på Tippen at fotballen har
preget ham – kanskje ikke så mye
Brann, som han først debuterte for i
meget godt voksen alder, men mest gut-
teklubbene, gatelagene og miljøet kjua-
gutter imellom. Det har gjort inntrykk.

- Ja du vet, eg var jo med og stiftet
gutteklubben Orion i sin tid, sier
Tippen med stolthet i stemmen. Du vet
på den tiden hadde ikkje fotballkretsen
guttefotball, og då var det mange gutte-
klubber som spelte i guttekretsen. Det
var Orion og Storhaugen og Fridalen og
mange fler. Gutteklubben Orion stiftet
vi en ettermiddag helt ute på
Nordnespynten. Det virker som vi spel-
te fotball hele tiden. Med avispapirbal-
ler i gatene, og seinere ordentlige kam-
per mellom gutter fra de forskjellige
gatene. Då hadde vi jo fått ordentlige
baller, sånne kor du måtte pumpe blæ-
ren først, putte han inn i læret og snøre
igjen etterpå. Eg skal hilse og si de bal-
lene ikkje var gode å heade. Så hadde
du de større guttene som ventet på jobb
nede på laste- og lossekontoret som
kom opp i gatene og spelte når det
ikkje ble jobb på de. Kampene gikk
stort sett på lekeplassen mellom barak-
kene og krutthuset, omtrent der som
havforskningen ligger i dag. Det var
mange store kamper der. Og Orion drev
vi helt te Kretsen tok over guttefotbal-
len og. Da ble det splittelse – noen ble
i Orion mens andre gikk til Viggo. Eg
valgte Viggo for de hadde hytte. Det
var ikkje rare festene der oppe, ja vi
fikk jo ikkje lov te overnatte før vi var
16, men eg husker vi solgte påskeøl te
turgåerne i påsken. Og i helgene dro vi
opp der og spelte fotball – sommer som
vinter. Eg skal hilse og si det var mye
tilskuere på kampene der om sønda-
gene.

Overgang til Årstad
- Mot slutten av 30-årene var Viggo

til og med i A-kretsen. Då spelte vi
mot Brann, Hardy, Djerv, Årstad og de
andre store lagene i området. Så gikk
eg til Årstad, og ble ikkje akkurat
populær på det. Tjommiene mine hilste
ikkje på meg engang, det var jo å svikte
sine egne, men fotballmessig var det

stort. Tre år i hovedserien ble det. Eg
husker det ene året da Brann var nede
og Årstad var oppe i hovedserien. Du
vet vi spelte mot de store klubbene
ellers i landet. Det var Fredrikstad,
Ørn, SIF, Viking, Vålerengen, Odd og
andre storklubber, og det var jo stas å
være best i byen da.

Brann på tronen
Da Tippen vokste opp var det mange

bydelslag som kjempet om tronen i
Bergen. Likevel var det liten tvil om
hva som var hele byens lag også da. –
Det var Brann det vet du. Selv om
andre klubber som for eksempel Hardy
var fullt på høyde med Brann innimel-
lom og hadde profiler som Rolf
Frantsen, Birger Pedersen, Charley
Sten, Løland og ikkje minst Magdalon
Monsen, så var det i Brann de beste
spellerne var, og når vi spelte fotball i
gaten, var det Brann-spillere vi ville
være, alle som en. Det var Sanderen,

Berstad, Kjos og så videre. De var
jamnt over bedre enn de andre. Så var
det jo mye kjente folk og landslagsspil-
lere på Brann. De ble fort et ledende
lag i kretsen, også gjennom at de spelte
mot utenlandske lag. Brann var vel og
en av de første klubbene som hentet
folk fra andre klubber i området. Så det
er klart Brann var populært hos oss kju-
aguttene i gaten. Eg husker då eg var
liten og skulle inn på Stadion. Det var
mye vakter som gikk rundt der med
stav og huket tak i de som smet seg.
Det vanket noen slag med stokkene og

kan eg huske. Stadion hadde seil over
gjerdene sånn at folk ikke skulle kunne
se inn utenfra, og i porten sto Alt-i-
orden-Hansen, men min far kjente han
så det var ofte han snudde seg vekk og
slapp oss inn. Men det var jo andre
baner enn stadion også på den tiden. Å
spelle i lynturneringene på Møllaren
foran 5.000 mennesker var jo en opple-
velse, og så fikk jo Krohnsminde gress
etterhvert hvor Varegg kunne holde
hus. Før var det jo Høydekameratene
og Pallas, men så ble det til Varegg da
banen så dagens lys og det ble slutt på
arbeideridrettslagene etter krigen.

Trener i Brann
Tippen er et oppkomme av historier

og fakta fra mellomkrigstiden – hans
egen ungdomtid og den tiden han drev
aktivt med fotball. La opp gjorde han
først helt på slutten av 50-tallet – alt
for sent i følge ham selv. Da det nær-
met seg slutten på den aktive fotball-

karrieren sørget han for å få seg trener-
kurs, og trente forskjellige klubber før
han fikk tilbud om å bli assistenttrener
for det som skulle bli Branns gullag på
60-tallet. Heldigvis slapp han unna
nedturen og nedrykket i 1964, men
siden 1960 har Tippen vært knyttet til
Brann med små avbrekk, som da han
bodde en del år i Førde. Nå har han
slått seg til ro på Landås med kort vei
til både Stadion og hans barndoms
Nordnes.- Du vet eg har sittet i både
juniorstyret og fotballstyret i Brann.
Brann Cup har eg vært med på i 20 år.

Den 12. mann 3/2001 Side 31

Sett Tippen i gang med å snakke om fotball, og du har samtaleemner for noen timer fremover

Ellers er eg bare lagleder for andrelaget,
sier 78-åringen som nok er den eldste
debutant på et U-lag i seriesystemet
noensinne.

Debut på U-laget
–Hehe. Ja, det var en hengekamp

borte mot Stord rundt 1985 som var
helt uten betydning. Det var et jævlig
vær hele helgen og kampen skulle gå
på Stord på tirsdagen. På tirsdagen let-
net det litt og vi dro nedover til Stord.
Eg var med som lagleder. Vi var få i
utgangspunktet, og skulle ta med Trond
Gaarder på Nesttun, men han kom
ikke, og da var det bare ti spellere
igjen. Eg sa fra at eg kunne spelle hvis
eg bare fikk låne støvler, og det fikk eg.
Det gikk bra det. Eg var jo bare 62,
hadde god kondis og var i god form. Eg
spelte jo fast med fredagsgjengen da
også så det gikk jo greit. Vi tapte kam-
pen 5-2 husker eg, men eg puttet på et
innlegg fra Hadleren. Kampen betød jo
ingenting så den var grei nok. Men for
en kjeft eg fikk av en del av de eldre
styremedlemmene då eg kom tebake te
byen.

Fredagsgjengen
Tippen er aktivt medlem i den kjente

fredagsgjengen på Stadion.
- Fredagsgjengen, ja. Det har jo vært

og er en opplevelse. Det er en fantas-
tisk ungdommelighet blant guttene.
Det e jo ikkje så mye løping og sånt
lenger, men vi ser etter luker.
Lukefotball e viktig vet du, sier Tippen
og smiler et skøyeraktig smil. Eg trives
godt i Brann, og e jo fortsatt en kjua-
gutt, sier Tippen med overbevisning. Så
lenge de har bruk for meg er eg med.

- Det som har vært fryktelig synd
med Brann i mange år nå er at de unge
ikke fikk sjansen. Sist det skjedde var
vel når Kalle var juniortrener, sist
Teitur var her. Da satt eg selv i junior-
styret, og det kom opp en del bra av
lokale gutter. Men Brann har ikkje sett
muligheten i de unge. Det e så mye fine
emner, og det har vært utrolig mye fin
ungdom innom. Det har aldri vært noe
problem hverken på turneringer eller i
andre sammenhenger. Prektig ungdom
e det. Eg tror jo at vi har mye bra unge
spellere no og. Det e flere av junior- og
guttespellerne som virkelig kan bli te
nokke hvis de blir tatt vare på.
Muligheten e der jo for alle, men vi
kan vel neppe håpe på at mer enn et

par støkker fra hvert årskull kan bli før-
stelagsspellere.

Penger i fotballen
Tippen er av den typen som setter

sportsklubben høyt, og han er ikke
udelt positiv til utviklingen med mye
penger i fotballen. – Men det e jo i
idretten som med all utvikling ellers.
Pengene er komt inn og det følger mye
penger med for de som gjør det bra. Det
e slutt på den tiden at vi tilhørte klub-
ben vår og, som meg, ble sett ned på
hvis du gikk til en annen klubb. No
blir det annerledes når det begynner å
spisse seg te, og tjommiene dine kan-
skje ikkje er gode nok. Da kan det være
tøft å henge med for en ung speller. Vi
e nok for lite folk i Brann som tar
ansvar for det sosiale – folk som invite-
rer en ung speller hem på kaffe en dag,
sørger for at de føler seg som en del av
klubben.

Flytt gjerne stadion
Med 75 års gange på Stadion i

Idrettsveien skulle man tro Tippen var
mer enn skeptisk til Brann-ledelsens
stadionplaner. – Nei, eg synes det
hadde vært glimrende med et nytt sta-
dion på Nygårdstangen. Det e jo den
veien utviklingen går, og det e vanske-
lig å stoppe den. Mitt høyeste ønske e
at Brann skal lykkes i bestrebelsene på
å nå toppen, og det beror på penger.
Kan hende får eg oppleve nok et serie-
mesterskap. Vi har dyktige trenere, og
det er bare å håpe at de lykkes.

Vi sitter i bilen på vei ned fra
Landåstorget. Så tenker jeg at det er en
ting jeg har glemt å spørre om. –
Navnet Tippen ja. Det har eg hatt
siden guttedagene du. Det var vel i 33
tenker eg. Vi spelte fotball mellom
trappene inn te husene og sånt. Eg sto
mye i mål og gjorde det vel godt, så
begynte de å kalle meg Tippen då. Ja
etter Tippen Johannessen, og siden… ja
siden har eg jo blitt hetende Tippen.

Av Per Arne Flatberg

Side 32 Den 12. mann 3/2001

- Det er jo ikke så mye løping og sånt lenger, men vi ser etter luker. Likefotball er viktig vet du, fli-
rer Tippen

Som mange har fått med seg har det
vært en del frem og tilbake rundt plasse-
ring på Nygårdstangen. I utgangspunk-
tet har kommunen inngått en inten-
sjonsavtale om å bygge badeland og
svømmehall på dette området. Denne
avtalen gikk imidlertid ut 31.12 2000,
og det er opp til politikerne om de
ønsker å videreføre dette. Det andre
skjæret i sjøen for et eventuelt nytt sta-
dion her er at miljøvernmyndighetene
ikke er spesielt begeistret for å fylle ut
5% av Store Lungegårdsvann for å gjøre
plass til et nytt stdion. Profier-gruppens
motargument er at store deler av sen-
trum nettopp er blitt til ved å fylle ut
Lungegårdsvannene, og at dette er en
naturlig måte å vokse på for Bergen.

Motivasjonen
Grunnlaget for Profier-gruppens for-

slag er at ”Nygårdstangen har behov for,
og tåler bygninger som størrelsesmessig
og arkitektonisk kan ta noe av oppmerk-
somheten bort fra eksisterende anlegg
og heve den samlete kvaliteten som pre-
senteres den besøkende til Bergen
Sentrum. Nygårdstangen Nærings- og
idrettspark skal være et nærings- og ird-
rettssenter som gjennom sine aktiviteter
skal trekke nye funksjoner til Bergen
sentrum og styrke Bergen som nærings-

og idrettsby.”
Gjennom dette
håper gruppen bak
forslaget å styrke
Bergen sentrum som
nettopp bysentrum.

Prosjektet
Prosjektet inne-

holder ikke bare nytt
stadion. Man kan
kanskje si at det er
noe gruppen har lagt
inn for å få tillatelse
til å bygge de tingene
man skal tjene penger på. For i tillegg til
et stort stadionanlegg skal prosjektet
etter planene inneholde følgende:

Idrettshall med plass til 4.500 til-
skuere, internasjonalt 50 meters svøm-
meanlegg med stupeanlegg, 100-150 lei-
ligheter, et nytt hotell med 350 rom,
40.000 kvadratmeter med øvrige
næringsanlegg, og et underjordisk par-
keringshus på 25.000 kvadratmeter. I til-
legg skal det bli en ”strandpromenade
med publikumsfasiliteter og en marina
ved strandpromenaden”.

De konkrete planene for anlegget er
langt fra klare. Gruppen har lagt frem et
forslag og venter på at politikerne viser

en viss interesse for forslaget før det
arbeides mer med det. Det er dermed
ikke lagt noen konkrete planer for hvor-
dan stadion-biten skal bli, hverken når
det gjelder ståplasser eller løpebaner.
Det foreligger heller ikke noe klart bud-
sjett for prosjektet. Det som synes klart
er at prosjektet vil bli svært utsatt rent
økonomisk. De foreløbige ”fingeren-i-
været” kalkylene tyder på at dette blir et
prosjekt som koster godt over milliar-
den, og da skal det svært godt gjøres å
hente inn inntekter til å dekke kostna-
dene gjennom vanlig drift.

Per Arne Flatberg

Den 12. mann 3/2001 Side 33

NYTT STADION? TJA
Brann gjør ingen hem-
melighet av at ASA og
klubben ønsker å flytte
fra Idrettsveien.

Profier-gruppen har lagt frem et kon-
sept for flytting til Nygårdstangen som
har forhekset Brann-ledelsen. Å kvitte
seg med stadion – få bedre økonomi,

lavere baneleie, og samtidig et nytt,
moderne anlegg. Det er mange argu-
menter for å støtte Profier-gruppens
gigantprosjekt på Nygårdstangen.

Det hverken Brann eller mediene
nevner er at det også er mange argu-
menter mot. Samtidig som vi på de
kommende sidene forteller deg om pla-
nene for et nytt Stadion, hvilke erfa-
ringer andre har gjort seg, noe om
Brann Stadions historie og hvilke alter-

nativer som finnes, ønsker vi å dra i
gang en viktig debatt. Kan Brann spil-
ler hvor som helst? Er klubbens sjel for
evig knyttet til Haukelandsmyrene og
Idrettsveien? Som alltid oppfordrer vi
deg til å gjøre deg opp din egen
mening. Å lese de følgende sidene er
en god start!

Redaksjonen

Stadion på Nygårdstangen?
Profier-gruppen har lagt frem et forslag om Nygårdstangen Nærings- og

idrettspark. Forslaget er møtt med begeistring hos Brann.
Hva ligger egentlig i dette forslaget, og hva kommer til å skje med det?

Brann Stadion er en bane som har
vært sentral for Bergens liv, skrev
Gunnar Hagen Hartvedt i boken ”Gje
meg en B!” i 1985. Og det har han selv-
sagt rett i.

Brann Stadion har blitt til det den er
som en følge av en eventyrlig flaks og
teft, for ikke å snakke om den viljen
byens borgere har hatt for å få et godt
stadion for Brann.

I 1917 kjøpte Branns interessentsel-
skap 80 mål i Fridalen for den eventyrli-
ge summen 360.000 kroner. Det var
mildt sagt en høy pris for tomten. Brann
skrapte sammen 75.000 kroner for å
kjøpe ”stadion-delen” av interessentsel-
skapet, og skrapte så sammen ytterligere
mye penger for å få myrene egnet til å
spille fotball på. Det var ingen enkel
jobb, og det ble dyrt – fryktelig dyrt…
Til alt hell for Brann ble man ferdig i
tide før Bergens økonomi brøt sammen
etter første verdenskrig.

En av de første
gressbanene

Brann Stadion ble innviet for snart 82

år siden, den 25. mai 1919, og selvsagt
skulle det markeres ordentlig med en
kamp mellom Brann og det norske
landslaget. Da var det bare gått halvan-
net år siden planene begynte å bli seriø-
se etter den første cupfinalen på gress, i
Stavanger i 1917.

Brann Stadion har alltid vært en tung
bør for de skiftende klubbstyrene.
Allerede i 1927 var det alvorlig fare for
at Brann Stadion skulle bli fjernet og
gjort om til andre formål. Brann slet
med gjelden og høye driftskostnader.
Men byens beste borgere stilte opp med
penger som berget Stadion for klubben
for denne gang.

Solgt til kommunen
At Brann Stadion har vært eid av

Brann har stort sett vært en selvfølge.
For Branns og Stadions historie er uløse-
lig knyttet til hverandre. Allikevel har
klubbens styre stadig vekk vært ute etter
å kvitte seg med den økonomiske møl-
lesteinen rundt halsen. En gang har de
til og med lyktes. I juli 1942 kunngjorde
klubben at de ikke lenger var i stand til

å ivareta forpliktelsene rundt stadion, og
kommunen fikk tilbud om å overta sta-
dion for summen 125.000 kroner. Det
var mye penger spesielt siden gjelden
knyttet til stadionanlegget gjorde at
kostnadene ville bli høye også i tiden
etterpå. Formelt overtok kommunen sta-
dion 1. januar 1944. Stadion ble skjøtet
tilbake til Brann i august 1947, men
ikke uten krangel om penger. Forholdet
til kommunen har i lange perioder vært
anstrengt også senere. Bergen kommune
har ved minst en anledning ønsket å
ekspropriere Stadion for å bygge boliger.
Brann sa kontant nei, og kommunead-
vokaten fant ikke lovhjemmel for å
overta anlegget.

Å vedlikeholde og videreutvikle
Stadionanlegget har vært en kostbar for-
nøyelse for Brann. På 70-tallet begynte
man å selge unna av arvegodset.
Treningsbanene og området utenfor
selve banen ble solgt til kommunen.
Motivet var å skaffe penger til flomly-
sanlegg. Flomlys var og er dyrt, og kjø-
pesummen på 315.000 kroner nådde
ikke lenger en snaut halvveis. Men tip-

Side 34 Den 12. mann 3/2001

Norges beste
stadion

-Stadion er den bane norske spillere flest ser frem til å prøve seg på. Enda den
er krevende. Så krevende at jeg i Brann har hatt lagkamerater som på grunn av

nervepresset foretrakk utekamper. Ordene er Kniksens og sier mye om den
posisjonen Brann Stadion har – ikke bare i Bergen – men i norsk fotball.

Den 12. mann 3/2001 Side 35

pemidler og et rente- og avdragsfritt lån
fra kommunen ordnet sammen med
klubbens egenkapital resten.

ASA-tanker for 30 år siden
Allerede i 1971 foregrep for øvrig et

klubbutvalg Brann ASAs tenkning. ”I
den forfatning Stadion frembyr seg og
med de utgifter som følger med, har fot-
ballen med jevnt kalkulerte inntekter
ingen muligheter for å gi det avgjørende
bidrag til tilfredsstillende drift – langt

mindre skape det nødvendige økonomis-
ke grunnlag for de investeringer som er
nødvendige for å bringe Stadion opp på
et fullverdig nivå.”

Økonomiske kriser er med andre ord
ingen nyhet for Brann Stadions ved-
kommende. Slik har det vært og slik vil
det høyst sannsynlig fortsette å være.
Det er prisen Brann har vært villig til å
betale de siste 82 årene for å ha sitt eget

stadion.

Et norsk mekka
Sportslig og publikumsmessig sett har

Brann Stadion vært et tilnærmet Mekka
i Norge. Norges A-landslag har aldri
tapt en offisiell kamp på Stadion, og det
har vært utspilt en rekke legendariske
kamper på Staddaren. Den utvilsomt
mest særpregede kampen foregikk i
1936, og ingen har oversikt over hvor
mange som var til stede, for arrangørene

måtte bare gi opp å kontrollere billetter
i oppvisningskampen mellom byens
leger og prester. At det aldri – hverken
før eller senere – har vært flere tilskuere
på Stadion regnes som sikkert.

De eldre blant oss prater stadig om
semifinalen i 1961 – en kamp som
hadde alt unntatt Brannseier. Brann
dominerte hele kampen og tapte 1-0
mot Fredrikstad. Men publikum fikk en

strålende fotballkamp. I 1990 opplevde
det fåtallet av publikum som var igjen at
Brann snudde et tilsynelatende sikkert
tap mot Lyn med tre mål på de siste syv
minuttene. Det hevdes at de som gikk
før tiden på denne kampen aldri senere
har gått før dommeren har blåst. Eller
hva med semifinalen i 1995, der Brann
var ute av cupen til pause, men reiste
seg og scorte de nødvendige fire målene
på 20 minutter i andre omgang mens
publikum var et skremmende uhyre for
Lillestrømspillerne i duskregnet. Eller
Rosenborg-kampen i 1999, da publikum
ga et dødsslitent Brannlag fornyede kref-
ter til å beseire trønderne, trass i massivt
press i sluttminuttene. Ja, uten publikum
kan det vel godt være at Mini hadde
fått straffen han ville ha etter å ha skub-
bet seg på Azar. Slik kan man fortsette –
en lang, lang rad legendariske kamper
har funnet sted innenfor stadionmurene.
Disse fellesopplevelsene knytter oss sta-
dig til Brann Stadion og definerer klub-
bens sjel mer enn noe annet.

En skremmende opplevelse
Mange er de som har blitt livredd av å

gå ut på Stadion. Det gjelder både våre
egne og tilreisende spillere. Ingen annen
arena i Norge oppleves like skremmende
som et fullsatt Brann Stadion. Brann
Stadion var et sammenhengende mare-
ritt for Tom Lund og mange andre store
spillere i Norge. De fikk det aldri til her.
Forklaringen er nok enkel. De ble liv-
redde av stadiontrollet.

Per Arne Flatberg

Kilder ”Gje meg en B!” Gunnar Hagen Hartvedt 1985

Brann sitt trofaste publikum har sett en lang rekke legendariske kamper innenfor stadionmurene.

- Hva er det som er utdatert med
det eksisterende Brann Stadion?

- Taket over Store Stå og sittetribu-
nen bak er gjennomrustet flere steder
og trenger omfattende utbedring. Det
aller verste er likevel banedekket. Deler
av banen ligger på en gammel bossfyl-
ling, og det behøves omfattende drene-
ring. Hvis vi både skal få skikk på dre-
neringen og i tillegg undervarme med
topp moderne vanningsanlegg, så er det
snakk om en kostnad på 4-8 millioner.
Undervarme kan fort bli en nødvendig-
het, siden både Norges Fotballforbund
og UEFA ønsker å utvide sesongen fra
midten av mars til midten av novem-
ber, påpeker Dahl.

Mangler lys
- Den tredje grunnen til at anlegget

er utdatert er vår ambisjon om interna-
sjonal deltakelse. Lysanlegget vårt er for
dårlig. I dag har vi en gjennomsnittlig
lysstyrke på 1000 lumen. Internasjonale

kamper krever minst 1100, og i
Champions League kreves det en lys-
styrke på 1400 lumen. Bare for å delta i
kvalifiseringen til Champions League
må vi investere 100.000 kroner inne-
værende år. Dessuten stilles det en
rekke krav til VIP-fasiliteter. Vi må dis-
ponere ca. 300 gode tribuneplasser. Vi
må ha VIP-rom på 3-400 kvadratmeter
for å tilby traktering. Det er nok mulig
å plassere dette i et slags telt utenfor
Stadion, men en slik dispensasjon blir
ikke gitt mer enn én gang. UEFAs
regelverk kan best illustreres ved at nye
Molde Stadion ble underkjent bare fire
måneder etter åpningen, forteller Dahl.

Dyrt å eie stadion
Dahl sitt kjerneargument for å ville

ha nytt anlegg har likevel mer med
økonomi å gjøre enn at selve
Stadionanlegget er ubrukelig. – Det gir
en elendig økonomi å selv være ansvar-
lig for anlegget. Billettinntektene er

15-16 millioner i løpet av en sesong,
mens driftsutgifter, renter og avskriving
beløper seg til 12 millioner. Det viser at
anlegget er dyrt i drift. Vi har lite å
hente på utleie, maksimalt 1 million i
året. Ved å flytte kontorene til den nye
tribunedelen og bygge gamlekontorene
om til losjer for næringslivet, tjener vi
vel en million. Men anlegget er død
kapital fem måneder av året. Vi kunne
for eksempel ønsket å bruke det til kon-
serter, men naboene våre motsetter seg
dette. At vi ligger i et boligområde set-
ter klare begrensninger, poengterer
Branndirektøren. – Dette er et dødt
kommersielt område. Det er ikke mulig
å kunne drive et anlegg bare med fot-
ballinntekter. Brann har forbygd seg,
mener han.

For å illustrere hvor forholdsvis dyrt
stadionanlegget er for Brann, forteller
Dahl om Udinese som har en omset-
ning på 250 millioner kroner og bare
betaler 4 millioner kroner for bruk av

Side 36 Den 12. mann 3/2001

- Stadion er avlegs
- Da jeg i fjor begynte i Brann, så var jeg sikker på at det var på Stadion Brann

skulle spille sine kamper i overskuelig framtid. Men nå når jeg jobber her, så har
jeg sett at anlegget har gått ut på dato, sier Branndirektør Bjørn Dahl, en av

entusiastene for planene om et nytt fotballstadion på Nygårdstangen.

Dette anlegget holder
ikke mål etter Bjørn

Dahl sin mening.

anlegget. Han er også misunnelig på
den kommunale innsatsen som gjøres
for Rosenborgs og Vikings anlegg.

Billigere i dyrt anlegg
For Bjørn Dahl er det en liflig tanke

at Brann kan slippe unna med 25 pro-
sent av kampinntektene for å disponere
et splitter nytt anlegg på
Nygårdstangen. Samtidig viser han til
muligheten for å slette gjelden på over
60 millioner kroner på det eksisterende
anlegget, som Profiergruppen vil betale
80 millioner for.

- Vil slike betingelser for Brann
være lønnsom butikk for investorene?

- Når det gjelder kjøp av vårt gamle
anlegg, så tenker de seg boliger på
området, forteller Dahl, som tror at det
må høyblokker til for at dette kan bli
lønnsomt.

Når det gjelder utbyggingen på
Nygårdstangen, så trøster han seg med
at investorene ser muligheter i prosjek-
tet. Han nevner 100-150 leiligheter i et
attraktivt område, 40 000 kvadratmeter
næringsbygg med mulighet for blant
annet utstillingslokaler og treningsan-
legg. Selv om han medgir at det finnes
mange ledige næringsbygg i sentrum, så
mener han at det er mangel på denne
typen store lokaler. Og skulle investo-
rene gå konkurs, kommer det vel nye
eiere inn rimeligere, og da vil Brann
kunne få en enda gunstigere leieavtale

– da ligger jo anlegget der allerede.

- Nygårdstangen kan bli
virkelighet

- Men er Nygårdstangen egentlig et
realistisk alternativ? Det er jo andre
planer for den aktuelle tomten?

- Badeland har riktignok førsteretten.
Men de har finansieringsproblemer og
har fått ny utsettelse. Dessuten kan
avtalen være i konflikt med gjeldende
EØS-regler, noe som kan åpne for at
andre prosjekter kan vurderes. Hvis alle
parter er med, er det en aldri så liten
døråpning for at det kan gå. Man inn-
ser at tillatelse til en videre utfylling av
Store Lungegårdsvannet, som prosjek-
tet forutsetter, sitter langt inne hos
Miljøverndepartementet, men er ikke
villig til å utelukke en slik tillatelse.

Ikke minst av økonomiske grunner
vil Bjørn Dahl gjerne få gjort noe med
stadionplanene raskest mulig. Han
understreker at det er ikke opp til
Brann hvor et eventuelt nytt stadion
skal ligge, men påpeker at det i dag
bare er ett prosjekt som er aktuelt,
nemlig Nygårdstangen. – Dette områ-
det har en vanvittig bra infrastruktur.
Et nytt stadion kan tiltrekke seg nye
typer publikum, og en mer sentral
beliggenhet vil absolutt ikke skade til-
strømningen, mener han. Dessuten tror
han en slik stadionplassering vil skape
mer liv i byen før og etter kampene.

Han ser for seg et flerbruksanlegg med
tak som kan rulles fram og tilbake, og
tenker at anlegget også skal brukes som
messeområde.

- Ingen realistiske
alternativer

Dahl har vanskelig for å se for seg
alternativer til Nygårdstangen som kan
være kommersielt interessante. - Et
slikt flerbruksanlegg må ligge tettest
mulig på bykjernen siden det er
avhengig av annen inntjening enn fot-
ballen. Både Lagunen og Åsane blir
utkanter. Da mister man tilstrømning –
og dermed mulighetene for finansie-
ring.

- Om et nytt stadionanlegg på
Nygårdstangen blir bygget, hvilket tids-
perspektiv ser du for deg?

- Det kan tidligst være ferdig i 2005 -
i beste fall.

På spørsmål om det vil bli tatt hen-
syn til BSTs ønsker når et eventuelt
nytt anlegg skal utformes, sier Dahl at
han ser på BST som en av klubbens
sponsorer. Han er velkjent med det
sterke ønsket om ståplasser og forteller
med glød om Hamburger Sportsvereins
anlegg med oppvippbar ståtribune. Noe
lignende kunne Dahl godt tenke seg
også i Bergen.

Av Per Arne Flatberg og Åshild Samnøy

Den 12. mann 3/2001 Side 37

Slik vil det det stadionanlegget på Nygårdstangen se ut dersom Bjørn Dahl får det slik han vil.

At Brann selv eier anlegget og at
Stadion er en av få rendyrkede fotball-
baner i de øverste divisjonene, har vært
med på å smi sterke og ubrytelige bånd
mellom klubb, supportere og hjemme-
bane. Likevel ønsker Brann ASA å
kvitte seg med Stadion og bygge nytt
på Nygårdstangen. I dette innlegget vil
jeg la diskusjonen for og mot flytting
ligge, og heller konsentrere meg om
hvilke forutsetninger som bør legges til
grunn når nye Brann Stadion skal
utformes og plasseres i landskapet.

Utgangspunktet
Sportsklubben Brann er blant

Bergens sterkeste merkevarer, og det
kan hevdes at en betydelig del av klub-
bens appell og identitet sitter i murene
på Stadion. Likevel ønsker Brann ASA
å bygge nytt stadion fra bunnen av, for-
trinnsvis på Nygårdstangen.
Begrunnelsene for å bygge nytt er kjent
for leserne av d12m: Det eksisterende
anlegget har ikke tilstrekkelig nærings-
messig potensial til at investeringene

som må til for å oppfylle nye og streng-
ere krav fra NFF/UEFA/FIFA kan
lønne seg, og i tillegg sliter man med
vanskelige grunnforhold, problematiske
trafikk- og parkeringsforhold i forbin-
delse med kamper og en lite medgjørlig
velforening i nærområdet. Og da er
ikke pengesluket Hansatribunen og
begrensningene kommunens regule-
ringsplan setter nevnt...

Et nytt anlegg vil på sin side kunne
tilby forbedrede fasiliteter for alle til-
skuere, men særlig viktig vil den økte
appellen mot de mest betalingsvillige
og de som sjelden går på stadion være,
ettersom det er her det største ekspan-
sjons- og inntjeningspotensialet ligger.
Ved å tilby bedre komfort, kan man
også holde folk lengre på stadion, og
dermed få dem til å bruke mer penger
noe som igjen gir økt inntjening.

Forslaget om stadion på Nygårds-
tangen har imidlertid blitt møtt med
betydelig skepsis fra både lokale og stat-
lige myndigheter, slik alle som har lest
avisene i vinter har fått med seg. Det
som er av ledige arealer på Nygårds-
tangen er av kommunen disponert til
badeland og ny brannstasjon, og fylkes-
mannens miljøvernavdeling står steilt

Side 38 Den 12. mann 3/2001

Alternative
plasseringer av

nye Brann Stadion
(ELLER KNIKSEN PARK OM DU VIL...)

Sportsklubben Brann har holdt til i Idrettsveien siden 1919, og Brann
Stadion har i mer enn 80 år vært blant Norges mest fryktede hjemmeba-
ner, med landets beste publikum.

Sportsklubben Brann har holdt til i Idrettsveien siden 1919. Nå ønsker Brann ASA å kvitte seg
med Stadion og bygge nytt på Nygårdstangen.

på Miljøverndepartementets vedtak
som avviser ytterligere utfylling i Store
Lungegårdsvann. Så sent som i mars i
år gjentok miljøvernavdelingen dette i
brev til gruppen bak stadionplanene på
Nygårdstangen (BA 13/3-2001).

Dermed tyder alt på at
Nygårdstangen er uaktuell som stadion-
lokalisering. Samtidig har kommunen
nedsatt en gruppe som skal lete etter en
egnet tomt for et nytt stadionbygg.
Hvilke krav bør man så stille til en slik
tomt?

Sentrum eller periferi?
En grunnleggende forutsetning for

lokalisering av nye Brann Stadion er at
tomten har en sentral og attraktiv
beliggenhet i Bergen sentrum. Dette
skyldes i første rekke at idrettsdelen av
anlegget vil bli en gratispassasjer som
må «sponses» av andre aktiviteter. Det
kan være varehandel, kontorvirksom-
het, kulturaktiviteter, hotell eller bolig-
bygging. En sentrumsnær lokalisering
gir muligheter for et bredere spekter av
aktiviteter (og høyere inntjening) enn

en mer perifer lokalisering.

En plassering i sentrum er også natur-
lig utfra utformingen av vei- og kollek-
tivnettverket i byen, og et stadion loka-
lisert i sentrum vil være lettere å nå for
store menneskemengder enn dagens
Brann Stadion. Videre ligger det 2 000
parkeringsplasser (snart 3 000) i
Bygarasjen som har relativt lite belegg
på ettermiddag- og kveldstid, der man
f.eks kunne få billigere parkering med
gyldig billett. Dermed slipper man å se
at Stadion tømmes 10 minutter før slutt
fordi folk er redd de ikke skal få ut
bilene sine fra alskens tvilsomme parke-
ringsplasser. At Brann i tillegg er en
klubb med røtter innenfor den gamle
bygrensen, gjør at en stadionplassering i
en av bydelene skurrer i manges ører.

Stadion som
byutviklingstiltak

Et stadionbygg vil også ha en viktig
funksjon som nærings- og byutviklings-
tiltak. De siste tiårene har sentrale
strøk i mange store byer blitt tappet for
aktiviteter, og særlig har varehandel og
industri blitt omlokalisert til nye
næringsområder utenfor bykjernen.
Skal bysentrene opprettholde sin posi-

Den 12. mann 3/2001 Side 39

En grunnleggende forutsetning for lokalisering av nye Brann Stadion er at tomten har en sentral
og attraktiv beliggenhet i Bergen sentrum. med utenomsportslige aktiviteter som varehandel,
kontorvirksomhet, kulturaktiviteter, hotell eller boligbygging. Slik utbyggerne har tenkt seg det på
Nygårdstangen.

sjon som midtpunkt og møteplass er det
derfor viktig at bredden og mangfoldet i
attraksjonene blir opprettholdt, og her
kan et fremtidig Brann Stadion passe
inn. Et nytt Brann Stadion i sentrum
vil samtidig kunne bli et signalbygg
som bidrar til å definere byens «image»,
på samme måte som Røkkeløkka er det
i Molde.

Internasjonalt finnes det flere eksem-
pler på at stadionanlegg har blitt brukt
som virkemidler for å revitalisere
gamle, sentrumsnære industriområder.
Stadium of Light i Sunderland, St.
Mary’s i Southampton og Evertons pla-
ner for King’s Dock i Liverpool er tre
eksempler fra England. I USA er det
gamle havneområdet Camden Yards i
Baltimore det beste eksempelet på
hvordan stadionanlegg kan endre et
nedsarvet industriområdet til et rekrea-
sjons- og fornøyelsesområde, og bidra
til en kraftig oppgradering av bykjer-
nen. I Baltimore bygget man for sikker-
hets skyld to (!) stadionanlegg, ett for
baseball og ett for amerikansk fotball,
med en samlet tilskuerkapasitet på 117
000, men det er en annen historie...

Men hvor?
Tar vi utgangspunkt i forutsetningene

som er skissert over, er Nygårdstangen
den beste lokaliseringen for et nytt
Brann Stadion. Området ligger sentralt
til like ved Bystasjonen, Bygarasjen og
jernbanen, diverse innfartsårer møtes
på Nygårdstangen og det er pr. i dag
ingen bebyggelse på tomten. Men all
den tid området er disponert til
Badeland og videre utfylling ikke kom-
mer på tale, må man finne andre alter-
nativer.

Ser vi på topografien i Bergen sen-
trum, med sjøen på den ene siden og
byfjellene på den andre som begren-
sende faktorer, er det ikke så mange
andre aktuelle tomter å velge mellom.
Et stadionanlegg vil trenge en tomt på
mellom 30 og 50 mål, og hvor finner
man det i Bergen sentrum? I dag er det
få tomter som blinker seg ut, men her
kan et fremtidig Brann Stadion dra
nytte av tendensen til at varehandel og
industri flytter ut og attraktive arealer
frigjøres, slik det har skjedd i
Solheimsviken og på Verftet.

I kommunedelplan sentrum (Bergen

kommune 2000) identifiserer kommu-
nen flere områder som kan være aktu-
elle som nye byfornyingsområder. Dette
gjelder særlig kaifronten mellom
Puddefjordsbroen og Gamle
Nygårdsbro, og strandlinjen langs sørsi-
den av Store Lungegårdsvann.

Strandlinjen på sørsiden av
Storelungeren omfatter bl.a. renholds-
verkets anlegg på Grønneviksøren og
litt småindustri ved utløpet av
Møllendalselven, og selv om arealet
kan være tilstrekkelig til stadionbyg-
ging spørs det om beliggenheten er
attraktiv nok for eiendomsutviklerne
som skal betale regningen. I tillegg
kommer kostnadene ved å flytte eksis-
terende virksomheter og begrensning-
ene på utfylling i sjøen.

Kaifronten langs Damsgårdssundet,
som inkluderer verftsområdet til
Mjellem & Karlsen og Høyteknologi-
senteret på Marineholmen, er langt
mer interessant. Mens HIB er i gang
med sårt tiltrengte utvidelser, har det
lenge vært tvil om hvor lenge Mjellem
& Karlsen blir værende i sentrum.
Blant annet har eieren snakket om å
flytte verftet til Hanøytangen og finan-
siere flyttingen gjennom salg av eien-
dommene på Møhlenpris og Laksevåg,
men siste nytt i den føljetongen er at
verftet blir inntil videre. Kommunen
ser for seg at området bør reguleres til
byutvikling, med fokus på arbeidsplas-
sintensiv næringsvirksomhet og bolig-

bygging. Samtidig poengterer kommu-
nen at det er viktig at allmennheten får
tilgang til strandsonen. En løsning med
stadion og næringsarealer på landsiden
og boliger mot sjøen, kombinert med
strandpromenade mot Damsgårdssundet
kan oppfylle disse kravene.

Nå er ikke det å plassere nye Brann
Stadion på Mjellem & Karlsen helt
uten problemer. Den mest grunnleg-
gende ulempen ved er naturlig nok om
tomten i det hele tatt kommer til å bli
ledig, og i alle fall innen hvilket tids-
perspektiv det skjer. I tillegg kan tom-
teprisen raskt bli høy dersom man må
rydde opp i tidligere tiders miljøsynder.
Videre er det trolig nødvendig med noe
utfylling i sjøen for å få tomten bred
nok til å romme et stadionanlegg.
Trafikk- og parkeringssituasjonen helt
inn mot anlegget kan også bli et pro-
blem, men vil da forhåpentligvis moti-
vere flest mulig til å parkere på
Bygarasjen eller reise kollektivt?

Det finnes også et par andre mulige
lokaliseringer for et nytt stadion sen-
tralt i Bergen. På Laksevågsiden har
man verftsområdet til konkursrammede
Laksevåg verft, med utsikt over byen og
innseilingen. Videre har Krohnsminde
fått stå til nedfalls i mange år, selv om
kommunen i november 2000 presenter-
te nye planer for å renovere anlegget.
Jeg ser imidlertid begge stedene som
mindre aktuelle utfra beliggenhet og
trafikk- og parkeringssituasjon.

Side 40 Den 12. mann 3/2001

Området ved Mjellem & Karlsen Området på Nøstet

En langt bedre lokalisering ville i så
måte vært utfyllingen i Nøstebukten
der man bygger terminal for
Hurtigruten. Tenk hvor majestetisk et
flombelyst stadion ville tatt seg ut en
småkald høstkveld! Men på samme
måte som Nygårdstangen er området
allerede disponert, og da er ikke den
generelt byggefiendtlige, tidligere
Venstrepolitikeren som bor i nærområ-
det tatt med…

5 grunnleggende krav til
nye Brann Stadion

Min konklusjon i dette innlegget er
altså at verftsområdet til Mjellem &
Karlsen på Møhlenpris er det alternati-
vet for lokalisering av et nytt Brann
Stadion som best kombinerer tjenlighet
og realiserbarhet. Men det er når anleg-
get er plassert på kartet at den virkelige
jobben begynner: å utforme nye Brann
Stadion på en måte som tjener alle med
hjertet i Brann. Her vil BST ha en vik-
tig funksjon som et samlende uttrykk
for supporternes vilje, og da er det vik-
tig å komme i en konstruktiv dialog
med Brann og eventuelle utbyggere.

Selv mener jeg det er fem
grunnleggende krav som
må ivaretas:

• 3 000 ståplasser til BST
• Gressrektangel og ferdig med det

– ingen løpebane
• Ingen innvendige søyler som

hemmer sikten
• Kapasitet på 20 – 22 000
• Et fengende navn uten

sponsorinnslag

Litteratur & linker
• Bale, J. & Moen, O. (red) 1995:

The Stadium and the City. Keele:
Keele University Press

• John, G. & Sheard, R. 1997:
Stadia - A Design and
Development Guide. 2. utgave.
Oxford: Architectural Press.

• www.ballparks.com (USA)
• www.footballgroundguide.co.uk

(England)
• www.eurostadiums.com

(Hele Europa)
• www.allesoverstadions.nl

(Nederland)

Sturla Alvheim

Om forfatteren:
Sturla Alvheim har opplevd både

Kniksen (oldboyskamp, vel å merke) og
Keegan på stadion, i tillegg til diverse opp-
og nedturer i årenes løp. Til daglig arbeider
han som forsker med lokal og regional

næringsutvikling som fagfelt, og har for-
søkt å koble jobb og fritid gjennom websi-
den «Kniksen Park»
(http://home.no.net/sturlalv/kniksen.park/).
Eventuelle synspunkter på innlegget og sta-
diondebatten generelt kan sendes
sturlalv@online.no.

Den 12. mann 3/2001 Side 41

Når Kniksen Park skal bygges, vil garantert
meningene være mange om hvordan herlighe-
ten skal se ut. Under har jeg samlet noen stadi-
onanlegg det kan være naturlig å sammenligne

seg med og søke inspirasjon fra:

Parkstadt Limburg Stadion - Roda JC
Roda JC ble kjent for den alminnelige
Branntilhenger høsten 2000 da klubben ville
kjøpe Azar Karadas eller Torstein Helstad. I
Nederland er klubben en middelhavsfarer,
men det har ikke forhindret klubben fra å
bygge et flott stadion med 20 000 sitteplas-
ser som ble åpnet i august 2000.

Arke Stadion - FC Twente
FC Twente (gamleklubben til Hallvar
Thoresen) bygget nytt stadion i 1998.
Anlegget har i dag 13 500 sitteplasser, men
er slik konstruert at man kan bygge en eks-
tra ring med tribuner oppå de eksisterende
om behovet skulle oppstå. En fiffig detalj,
som kanskje kunne vært noe å tenke på når
Brann skal spille Champions League til lang utpå vinteren, er at setene på deler av hovedtri-
bunen er oppvarmede!

Madejski Stadium - Reading
Reading FC er velsignet med en styrtrik sty-
reformann (John Madejski), og da er det
underordnet at klubben er en middelhavsfa-
rer i engelsk 2. divisjon. Et skikkelig stadion
skal man da ha! The Madejski Stadium tar
24 200 tilskuere, og benyttes også til rugby-
kamper. Som på alle andre moderne stadi-
onanlegg er tribunetaket fritt for innvendige
søyler, og bæres av vektstangprinsippet.

The McAlpine - Huddersfield
Huddersfield har de siste par årene gjort seg
rimelig bemerket i engelsk 1. divisjon, men
klubbens største trekkplaster er uten tvil
deres nye stadion, the McAlpine Stadium,
som tar 24 000 tilskuere og som klubben
deler med det lokale rugby-laget. De buede
tribunene på The McAlpine omsetter i prak-
sis teorien om at fotball sees best fra områ-
det midt etter banen og ikke mer enn 90
meter i luftlinje fra banens midtpunkt.Taket
bæres av de buede stålbjelkene, et design man bl.a. finner igjen i Stadium Australia (OL-stadi-
on) i Sydney. Kanskje ikke så rart all den tid samme arkitektselskap konstruerte begge?

Side 42 Den 12. mann 3/2001

For noen er Brann Stadion et råttent anlegg eller en gjeldsbombe. For
andre kan stadionmurene fortelle historien om Norges mest berømte fot-
ballklubb. En vinterdag i 2001 tok vi turen opp for å prøve å fange noen
av detaljene på Stadion. Ting vi ser men ikke alltid oppdager. Ting vi opp-
dager men ikke reflekterer over. Stadions sjel lar seg ikke fange på film,
men kanskje klarer vi å se Stadion som noe mer enn mur, gress og en
tyngende gjeld?

HISTORIEN SITTER I MURENE

Den 12. mann 3/2001 Side 43

Løpebanene jogger ut
At løpebaner er en uting, er vel ikke

så vanskelig å skjønne. I hvert fall ikke
for de som har stått i svingen på
Nadderud… Sikten er dårlig, og
avstanden gjør selvsagt også stemning-
en mindre intim.

Brann kvittet seg med svingene på
70-tallet, Ullevål gjorde det samme i
perioden 85-90. Siden den gang har
Molde flyttet fra sitt gamle friidrettssta-
dion til et flunkende nytt fotballanlegg
uten løpebaner. Det har også Viking og

Stabæk planer om å gjøre. Rosenborg
og Bodø/Glimt er allerede i ferd med å
fjerne løpebaner og svinger. De fleste
andre klubber som har løpebaner på sitt
stadion, ser ut til å ville fjerne disse.

Den samme trenden ser vi i utlandet.
Glasgow Rangers kvittet seg med sving-
ene på Ibrox for lenge siden. Klubber
som Hammarby, Hamburger SV og
Chelsea har også bygget tribuner der
det før var løpebaner og greyhound-
tracks. Nå skal selv Wembley kvitte seg
med greyhoundsvingene.

Ser vi til Tyskland, er det mange
klubber som fremdeles spiller sine
hjemmekamper på uintime friidrettssta-
dioner. Men så godt som samtlige av
disse ser ut til å ha planer for å bygge
dem om til intime fotballstadioner. Ja,
selv Bayern München som spiller på
spektakulære Olympiastadion, foretrek-
ker et løpebanefritt stadion. Eneste
unntak er Hertha Berlin som spiller på
germanernes nasjonalanlegg for fri-
idrett, og Werder Bremen som vil bygge
en mobil tribuneløsning som delvis vil
dekke over løpebanene. En langt i fra
god nok løsning hva intimitet angår.

Ståplasser beholdes
i Tyskland

Over hele Europa skjer det store for-
andringer på anleggssiden. Mye skyldes
nok UEFAs strenge krav til kvalitet og
sikkerhet på arenaene. Ofte bygges sta-
dionene helt uten ståplasser, slik de har
blitt i England de siste tolv årene. Men
ikke alle steder:

I Tyskland ser vi faktisk at de fleste
ombyggingsplaner omfatter fortsatt
bruk av ståplasser. Volkparkstadion i
Hamburg er allerede bygget om, og en
femtedel av plassene er ståplasser.
Klubber som Eintracht Frankfurt,
Schalke 04, Køln, Hansa Rostock,
Hannover, Fortuna Düsseldorf,
Bochum, Energie Cottbus og Wolfsburg
har alle planer om å ha mellom 20 og
50 prosent av kapasiteten som ståplas-
ser på nasjonale kamper. Dortmund og
Kaiserslautern har henholdsvis 40 og 50
prosent ståplasser på sine nyombygde
stadioanlegg. Felles for alle disse stå-

Side 44 Den 12. mann 3/2001

Fremtidens
fotballstadioner

Fremtidens
fotballstadioner

Det pågår for tiden en debatt om hvorvidt Brann skal bygge nytt stadion
eller ikke. I den anledning ville d12m se litt på hvilke trender man kan se
på stadionfronten i Europa.

Molde FK har fått et nytt og moderne anlegg
uten løpebaner.

Glasgow Rangers kvittet seg med svingene på
Ibrox for lenge siden.

plassløsningene er at de i løpet av en
dag eller to kan gjøres om til sitteplas-
ser når det spilles internasjonale kam-
per. Normalt tar et sete like mye plass
som to ståplasser.

UEFA har satt som krav for de hjem-
lige serier at maksimalt 20 prosent av
kapasiteten kan være ståplasser i frem-
tiden. (Selv om tyskerne altså ser ut til
å bry seg lite om det…) Det vil si at
hvis morgendagens Stadion-kapasitet
blir 20.000 på serie- og cupkamper, så
kan ikke mer enn 4.000 av dette være
ståplasser. Altså må det være 16.000
sitteplasser. Hvis de 4.000 ståplassene
gjøres om til 2.000 sitteplasser på euro-
pacupkamper, vil Stadion kunne ta i
mot 18.000 tilskuere når lagene heter
Liverpool og Schalke, og ikke
Lillestrøm og Skeid. Alle vet jo at dette
holder i bøtter og spann!

Skyvetak er ”in”
At toppseriefotball skulle kunne spil-

les innendørs med fulle internasjonale
mål, var det vel få som hadde tenkt seg
for 10-15 år siden. Å ha skyvetak over
arenaen ser ut til å bli den neste store
moten innen stadionarkitektur. I
Toronto har man allerede Sky Dome
med skyvetak over baseballbanen og
dens 60.000 sitteplasser. Også
AmsterdamArena, Milennium Stadion
i Cardiff og Parken i København har et
slikt tak. I nederlandske Arnhem har
de ikke bare skyvetak, men også en
gressmatte som kan trekkes under tribu-
nen og ut i friluft, når man heller vil
bruke innearealet til konserter og utstil-
linger. Også i tyske Gelsenkirchen byg-

ger Schlake 04 et stadion med både
skyvetak og en slik mobil gressbane.
Både Bayern München, Leipzig og
Fortuna Düsseldorf har planer om å
henge seg på skyvetak-trenden. Ja, til
og med Stabæk og Viking skal ha
mobilt tak nå!

Poenget med skyvetak er selvsagt at
banen skal beskyttes mot overvann, snø
og kulde. Samtidig slipper solen til på
gresset. (Men det gjelder å være føre
var, for det tar 30 minutter å åpne eller
lukke. Det kan bli vel knapt i
Bergen…). Og tenk bare hvilket trøkk
det blir i en slik hall! Tipper alle håper

på regnvær og lukket tak til hver hjem-
mekamp…

80.000 seter for samme pris
som Nye Stadda

En ting som bør være en tankevekker

for de som planlegger nytt stadion på
Nygårdstangen, er at det i Tyskland
bygges langt større stadioner for mye
lavere pris. Nå er det gjerne ikke så
enkelt å sammenligne, da det selvsagt
varierer hvor mye annet som skal byg-
ges i anlegget. Brann har jo selv planer
om å bygge 40.000 kvadratmeter
næringsareale, boliger, hotell, idretts-
hall, etc. Men likevel: Brann skal bygge
stadion for halvannen milliard!!! Og
det er det samme som Bayern München
må betale for sitt nye 80.000-seters sta-
dion… Eintracht Frankfurt bygger
52.000 sitteplasser for vel en milliard.
Hansa Rostock og Alemannia Aachen
bygger 25.000-seters anlegg for en kvart
milliard, mens Hannover betaler vel
440 mill. for 45.000 seter! I Sverige
bygger Hammarby et 17.000-seters sta-
dion for ca. 170 millioner.

Behold intimiteten
og ståplassene!

Jeg skal ikke gå inn på diskusjonen
om Brann bør flytte eller bli værende
der de er. Jeg skal heller ikke begi meg
inn på noen debatt om de stadig mer
spektakulære stadionene som bygges er
smakfulle eller sjelløse. Men la for all
del vår hjemmebane forbli et sentralt
beliggende stadion med tribunene tett
innpå banen, og mange tusen ståplasser
nederst på en av tribunene. Tyskland
har vist at det er mulig!

Alexander Osdal

Den 12. mann 3/2001 Side 45

Slik som på uintime Nadderud vil vi ikke ha det.

Reebok Stadium i Bolton var et av de første
nybygde anleggene i England som dukket opp
i kjølvannet av de massive TV- og sponsoravta-
lene som ble gjort tidlig på 90-tallet, og samti-
dig det første anlegget i England som ble opp-
kalt etter en sponsor. Anlegget ble kåret til
"Building of the Year" i 1994, og tar 25 000
tilskuere. Imidlertid sliter Bolton og Reebok
Stadium med en skandaløst dårlig gressmatte,
noe som kan skyldes at gresset får for lite luft
og lys.

Selv har jeg sett kamper på Stadion de
siste tolv årene, fra gamle Hansa-sving-
en, fra Klokkesvingen, fra det som finnes
av sittetribuner og aller helst fra ståtribu-
nen på Nordre Langside. Vi blir vel alle
litt nostalgiske vi som følger Brann. De
fleste føler nok også ærefrykt for den his-
torien som ligger i myren på Staddaen.

Nå raser debatten om nytt stadion. I
skrivende stund har planene fått seg
enda et skudd for baugen, men jeg tar
nok ikke feil om planene får ny fart enda
en gang. Jeg skal prøve å skrive litt om
hvorfor jeg ser positivt på planene om et
nytt stadion på Nygårdstangen. Det blir
nok heller noen linjer om hva et nytt
Stadion bør være.

Umoderne
Det viktigste argumentet for å bygge

nytt er at vårt kjære Brann Stadion
begynner å bli umoderne. Så hvorfor
ikke bare ruste opp det gamle? Hvorfor
ikke bare bygge en ny klokkesving, ruste
opp nye sitte, bygge om nordre langside,
legge ny gressmatte med undervarme og
investere i nytt lysanlegg? Det er jo bare
å bruke noe av treningsarealet for å opp-
fylle kravene som stilles til parkering.
Det er jo bare å bygge om dagens garde-
robeanlegg. Listen er fryktelig lang. I seg
selv viser den hvilke investeringer som
må til for å få Stadion opp på et nivå der
man kan kalle det et moderne anlegg.

I tillegg kommer det faktum at grunn-
forholdene på dagens tomt fordyrer
enhver utbygging. Enda et moment er
den motstand som naboene viser til
Stadion og utbygging av dette.

Og enda har vi ikke sett på et av de
viktigste problemene ved Stadion slik
den ligger i dag. Trafikkforholdene rundt
Stadion før og etter kamp er uholdbare.
Hvor mange som blir hjemme på grunn
av køene etter kamp er det nok ingen
som vet, men få er det ikke! Selv på
dager med bunnrekorder hva publikum
angår er det køer etter kamp.
Kollektivtilbudet før og etter kamp er

også under enhver kritikk. Det er også et
uttrykt ønske om å redusere trafikken i
området rundt Stadion og på de viktigste
tilførselsveiene til Stadion. Dette rimer
dårlig med Brann sitt økende behov for
bedre kommunikasjon.

Hva kan et nytt stadion på
Nygårdstangen gi oss?

Først og fremst et stadion som oppfyl-
ler de krav som stilles. Det vil også løse
mange av de trafikkale problemene. Det
vil også være en vesentlig billigere løs-
ning for Brann, siden det etter det jeg
forstår er snakk om et fullsponset pro-
sjekt. Med sin geografiske plassering vil
det være synlig fra de viktigste innfartså-
rene i Bergen. Et stadion på Nygårds-
tangen vil ha større potensial for å dra til
seg de som til vanlig ikke går på
Brannkamper. Det er ikke noe problem å
gå forbi Danmarksplass en kampdag uten
å få med seg at her skjer det noe noen
hundre meter borte. Når 10.000 mennes-
ker samler seg så nærme sentrum som
Nygårdstangen, så er det ikke så lett å gå
glipp av dette.

Jeg skal ikke skrive så mye om dette,
det finnes en side som på en glimrende
måte belyser de forskjellige spørsmålene
rundt et nytt anlegg.
(http://home.no.net/sturlalv/
kniksen.park/)

Hva kan man gjøre for å bevare inti-
miteten som Stadion er så kjent for?

Få tribunene helt inn til gressmatten.
Den dagen Brann lar seg trollbinde av
byggeplaner med løpebane skal jeg være
blant de fremste i kampen mot et nytt
Brann Stadion!

Behold tribunevirkningen fra Stadion.
Med det mener jeg at spillerene skal
komme ut på banen fra midt på den ene
langsiden. Det første de skal se er et sup-
porterfelt på motsatt langside. Det blir
nok vanskelig å overtale både kapitalen
og NFF til dette, men jeg mener det er et
av de momentene som er av avgjørende
betydning for at stemningen skal beva-

res. Det er engasjementet fra samtlige på
Stadion som gjør stemningen på Stadion
så unik, men den drahjelp og entusias-
men som finnes på Store Stå må ikke
undervurderes. Uten Store Stå er ikke
Brann bare fattige på kroner…

Fasaden på et nytt Stadion bør gjen-
speile klubbfargene. Det siste utkastet
hadde en blå fasade. Hva har det med
Brann å gjøre? Tenk dere et stadion
kledt til kamp med klubbens farger og en
flaggborg av røde og hvite flagg. Det
hadde skapt forventninger. Om Brann
oppfyller dem er jo heller usikkert uan-
sett hvor vi spiller.

Man bør også prøve å holde seg noen-
lunde edruelige i forhold til antall tilsku-
erplasser, men å si at man klarer seg med
16000 sitteplasser, ja det er å være pessi-
mist. De planene som er lagt frem virker
edruelige nok på dette.

Kjøpesenter?
Kanskje ikke det vi aller helst vil ha på

et fotballstadion, men så lenge det fra
fasaden aldri er tvil om at i dette bygget
spiller Brann sine hjemmekamper, så ser
jeg ikke mange betenkeligheter med det.
Faktisk er det positivt at man får et stadi-
onbygg som myldrer av liv hele uken, og
ikke bare hver gang det er fotballkamp.
Det vil også gi Brann en helt annen
mulighet for å profilere hjemmekampene
sine, og dermed øke publikumstallet
gjennom sesongen. Man får sikkert kjøpe
pølser og lunken kaffe også…

Den største faren
Den største faren slik jeg ser det er at

BST som representanter for publikum
blir mer opptatt av å kjempe for å bevare
Gamle Stadion, og glemmer å påvirke de
som lager planene for et nytt stadion. Da
kan vi bli sittende med et blått kjøpe-
senter med løpebaner og H&M plakater
som eneste trekkplaster!

John Andre Taule

Side 46 Den 12. mann 3/2001

Vi har alle minner fra Brann Stadion. For å si det slik, fra mål til ytterste fortvilelse.

STADION PÅ NYGÅRDSTANGEN?

Ja takk!

Særleg når tomta der er snakk om
vert disponert av kommunen og allereie
er bestemt for andre formål. Men til
større og villare planar, til meir seigliva
synest dei å vera. Til større, til betre,
synest mange å tenkja. At Brann med
maksimal flaks kan koma til å spela i
Champions League til hausten, synest å
få ein og annan til å ta av. (Gjev dei blir
der oppe, tenkjer eg om somme av dei.)

Banedekke
Det trengst nok gjerast eitt og anna

med gode, gamle Brann stadion. For min
del har eg alltid tenkt at det som skjer
ute på banen er det viktigaste, og eg
synest difor at eit godt banedekke er
nummer ein. Visse oppjusteringar av lys-
anlegg er også umogeleg å koma utan-
om, når ein vil tena (store) pengar på
TV-sende kveldskampar. Det er også ein
del andre krav som må oppfyllast, sidan
ein skal eta kirsebær med dei store.
Denne tredje typen kostnader bør ein
ikkje gjera større enn absolutt nødven-
dig. Eit storinnrykk av fotballadel og
sportsjournalistar i ny og ne kjem langt
nede på lista over prioriterte målgrup-
per. Og melder behovet seg, så vil
Champions League-inntektene vera
meir enn tilstrekkelege. Av nødvendige
investeringar bør ein uansett kunna
halda seg i ein heilt annan divisjon enn
milliardinvesteringa på Nygårdstangen.
Og når Brannøkonomien er vorten litt
betre, bør Klokkesvingen få ny tribu-
ne…

Kjærleik til fotballen
Jammen eit flott, stort stadionanlegg

på Nygårdstangen må vel vera gromme
greier, innvender mange. Då vil det vel
koma langt fleire tilskodarar på kam-
pane enn i dag? For min del trur eg ikkje
flotte anlegg, mjuke sete, høg musikk

(som drep alle tilløp til supportersong)
eller billege pølser skaper den store opp-
svingen i genuin fotballinteresse i
Bergen. Den unike Branninteressa har
med kjærleik til fotballen å gjera.
Denne interessa har også med atmosfæ-
re, historie og tradisjonar å gjera. Slike
kvalitetar har anlegget i Idrettsveien
mykje av. Dei som først og fremst vil
sitja godt, gjer det alltid best heime i si
eiga stove. Dei som vil sjå eit fint
anlegg, giddar ikkje koma att når Brann
har tapt ein kamp eller tre og slit litt i
motvind. Visst er nye Molde stadion eit
fint anlegg (særleg når Brann vinn der),
men jammen er det knapt meir enn ein
steril blikkboks når ein av fire plasser
står tomme og alle tilløp til
(heime)stemning kjem frå høgtalarane.

Ingen utselde kampar
Somme av nybyggentusiastane har

vore Europa rundt etter eksempel på
nye, flotte anlegg og vil gjerne ha tilsva-
rande ”herlegdom” til Bergen. Det eine
er at økonomien er ein annan der dette
skjer. Viktigare er det at dei nye, store
anlegga ligg i område med mange gonger
større publikumsgrunnlag enn Bergen.
Hadde Brann Stadion ikkje hatt plass til
kjernetroppene sine utan nybygg, hadde
saka stilt seg i eit anna lys. Men med eit
tilskodarsnitt i fjor rundt 11.000, med
ca. 6.500 som dårlegast frammøte og
med omtrent ingen utselde kampar, er
ikkje dette ein aktuell situasjon.

Brann har for store anleggsutgifter
som det er i dag. Nytt stadion der bru-
ken berre kostar fjerdeparten av kam-
pinntektene – og der ein får selja gamle-
anlegget for meir enn dagens gjeld, det
kan verka lokkande – ikkje minst for dei
som steller med pengane hos Brann.
Men eg har vondt for å tru at dei rike
onklane (les: investorane) vil spandera
ny stadion på Brann utan at dei vil ha

skikkeleg forteneste. Ved å lokka med
ny stadion som del av kjempeinveste-
ringa på Nygårdstangen, håpar dei kan-
skje på å koma billeg til attraktivt tom-
teområde, dei håpar på å snu kommuna-
le planar og vedtak – fatta i ein demo-
kratisk prosess, dei håpar på at
Miljøverndepartementet skal setja van-
lege reglar til sides og fylla ut meir av
Store Lungegårdsvatnet. Det er lov å
prøva seg, vert det sagt. Og investorane
har sin eigen dagsorden. Men at Brann
skal hiva seg med i dette køyret mot alle
vanlege prosedyrar og insistera på spesi-
albehandling – og samstundes avskriva
verdien av årelang atomsfære og tradi-
sjon, det kan kosta klubben både sjela
og litt til. Dessutan luktar det giganto-
mani lang veg. At Fotballforbundet støt-
tar planane, burde ikkje gjera skepsisen
mindre. Når har Fotballforbundet gjort
noko godt for Brann?

Dialog
Skal så Brann gå ned med flagget til

topps – nedsylta i gjeld på ærverdige
Brann stadion? Nei, Brann bør koma i
dialog med kommunen, ikkje som spyd-
spiss i ei gigantinvestering der ein skal
ha spesialbehandling i alle ledd. Men
dialogen må skje på eit meir nøkternt
nivå enn han har gjort til no: Korleis
kan ein i fellesskap ta vare på historia,
kulturen, ressursane og investeringane
som alt er representerte i Brann
Stadion? Så kan ein frå Brann si side
gjerne samla inn mest mogeleg materiale
frå andre norske tippeligaklubbar der ein
dokumenterer overfor styrande damer og
herrar i byen at andre klubbar i Noreg
får langt meir kommunal driftshjelp enn
det Brann har vore i nærleiken av til
no.

Åshild Samnøy

Den 12. mann 3/2001 Side 47

EIN NY RUNDE HISTORIELAUS

gigantomani?
Nytt stadion på Nygårdstangen med ein samla prislapp på halvannan mil-
liard kroner? Første gongen eg høyrde prosjektet nemnd, oppfatta eg pla-

nane som ei kloning av eit brev til julenissen og ein aprilspøk.

BODØ/GLIMT:

I Bodø er private investorer i full
gang med å bygge om Aspmyra for 120
mill. Sitteplasskapasiteten er allerede
økt fra 1.800 til 4.800 i løpet av vinte-
ren. Dessuten blir det bygget en ståtri-
bune som blir sittetribune når de om
tid og stunder finner seg råd til å kjøpe
seter til den. Da blir kapasiteten på
8.400 seter. Svingene på Aspmyra er
borte. Det blir forhåpentligvis motvin-
den også…

BRYNE:

Jærbuene har for tiden ingen konkre-
te ombyggingsplaner, men de håper å
kvitte seg med svingene. Dagens kapa-
sitet er på vel 10.000, hvorav 2.508 sit-
teplasser.

HAUGESUND:

Friidretten nekter å flytte fra kommu-
nale Haugesund Stadion. Dermed må
FKH flytte til en tomt rett ved siden av
det eksisterende anlegget, hvis de skal
bygge noe anlegg uten løpebaner. Det
står mellom å bygge ut dagens stadion,
eller å bygge helt nytt på nabotomten.
Det foreligger ingen konkrete planer,
men kapasiteten vil sannsynligvis bli på
10.000 sitteplasser.

LILLESTRØM:

Åråsen er under full ombygging. Når
det gule stadionet står ferdig neste år,
vil det ha 12.000 sitteplasser. Selve sta-
diondelen vil koste 45 mill.

LYN:

Ullevål skal i løpet av to-tre år byg-
ges ut til 30.000 sitteplasser. Men det
var vel neppe Lyn som ba om det!

MOLDE:

Opp med hån-
den de som tror
at Molde vil
bygge nytt fordi
Nye Molde
Stadion er for
umoderne!
Norges nyeste sta-
dion har 10.800
sitteplasser.

MOSS:

I kontrast til
Brann, ønsker
Moss å kjøpe sta-
dionet av kom-
munen. Dessverre
må de også i
fremtiden dele
Melløs med fri-
idretten som skal
ha løpebaner.
Østfoldingene har
planer om en ny
tribune med
3.000 seter. Den
eksisterende
hovedtribunen vil
forlenges til full
banelengde, og
dermed få plass til 3.500. Totalt vil sta-
dionet ha 6.500 sitteplasser i 2003. Da
vil 80% av kapasiteten være sitteplas-
ser. Prisen er beregnet å bli 45 millio-
ner. Det spesielle med planene for
Melløs er at det blir studentboliger i
anlegget med utsikt rett inn på banen!
Greit for ihuga fans å bo der, men hva
har slikt på et fotballstadion å gjøre?

ODD:

I Skien har man ikke de helt store
planene for tiden. De driver kartleg-

ging, som det heter. Men i løpet av tre-
fire år har Oddrane vyer om at stadio-
net skal ha 10-12.000 sitteplasser.
Dagens Odd Stadion har 3.200 sitte-
plasser.

ROSENBORG:

På Lerkendal fjerner man løpebanene
og bygger sittetribuner tett innpå
banen. Ferdig utbygd i 2002/03, vil
Lerkendal ha 22.000 sitteplasser til en
pris pålydende 253 millioner. Hvis man
bestemmer seg for å beholde dagens
hovedtribune, blir totalkapasiteten på i

Side 48 Den 12. mann 3/2001

Stadionplaner
i Norge

Stadionplaner
i Norge

På Lerkendal fjerner man løpebanene og bygger sittetribuner tett innpå
banen. Ferdig utbygd i 2002/03, vil Lerkendal ha 22.000 sitteplasser til
en pris pålydende 253 millioner. (Fotos: www.rbkweb.com)

overkant av 20.000. De to kortsidetri-
bunene med 4.000 plasser hver, vil stå
klare til høsten. Hvis Trondheim blir
en av vertsbyene i et eventuelt EM
2008, vil man kunne øke kapasiteten
til 30.000 hvis man bygger tribuner i
hjørnene også. Kommunen har solgt
Lerkendal til et eget selskap.

SOGNDAL:

Det foreligger ingen konkrete planer
om utbygging, men man regner med at
Fosshaugane på sikt vil ha 5.000 sitte-
plasser. Dette vil anslagsvis koste 30
mill.

STABÆK:

I Bærum er det derimot ingen mang-
el på planer. Der i gården er planen å
bygge et 15.000-seters ”Blue Dream

Arena” på Fornebu. Stadionet som skal
stå klart i 2004, skal være en multiare-
na for fotball, konserter og utstillinger, i
tillegg til en næringsdel. Planen er å
bygge et mobilt tak over banen (!) I så
fall blir de Norges første til å ha det.
Noen fabler om blått gress på det nye
stadionet. Slike fantasier tyder imidler-
tid på at de allerede er i gang med å
røyke gresset…

START:

Sørlandets hovedstad har ingenting
konkret på trappene, men det diskute-
res om man skal bygge om dagens friid-
rettsstadion til et intimt fotballstadion,
eller om man skal bygge et helt nytt
stadion på en annen tomt. Friidretten
har selvsagt blitt krakilske over planene
om å fjerne løpebanene på det kommu-
nale Kristiansand Stadion. Et fremtidig
fotballstadion i makrellbyen vil få 12-
13.000 sitteplasser.

STRØMSGODET:

Marienlyst er under ombygging for
tiden. Drammens kommunale stadion
vil ferdig utbygd ha kostet 60 millioner.
For dette får de rundt regnet 10.000 sit-
teplasser i 2003.

TROMSØ:

I nord går ting seint. Der vil man
erstatte den store ståtribunen med en
3.200-seters tribune. Men dette vil ikke
skje før om tre-fire år. Da vil det til
sammen være ca. 6.000 sitteplasser på
Alfheim.

VIKING:

I Rogalands hovedstad var det en
stund planer om et flytende (!!!) stadi-
on på Siriskjær. Et funn for karikatur-
tegnere og journalister når Viking ryk-
ker ned: ”Viking-skipet sank”, eller
”Viking-skuten grunnstøtte på
Siriskjær”. Om det var dette som gjorde
at en slik verdenssensasjon aldri ble sjø-
satt, vites ikke. Men vikingene har nå
rodd seg i land og bestemt seg for å slå
leir med et 15.000 seters stadion 400
meter inne på land i stedet. Stedet
hvor 250-millionersstadionet skal ligge,
heter Jåttåvågen og ligger 10-15 minut-
ters kjøring sør for Stavanger sentrum.
Planen er byggestart om ett år, og
åpning om to år. Det nye stadionet blir
uten løpebaner. Så nå skal det endelig
bli slutt på den bilen som suser rundt
banen med bilde av målskytteren hver
gang siddisene scorer! Tribunene får
selvsagt tak, og det vil bli muligheter
for videre utbygging av mobilt tak over
banen i fremtiden.

VÅLERENGEN:

De ambisiøse fra Oslo hadde for ikke
lenge siden planer om å bygge sitt eget
15.000-seters stadion på Valle. Men nå
heller det mot å forlenge leieavtalen på
Ullevål med fem år til. Dermed vil de
tidligst spille sine 1.-og 2.divisjonskam-
per på eget stadion om seks år. Ullevål
har i dag ca. 25.000 seter, og er planlagt
utvidet til 30.000.

Alexander Osdal

Den 12. mann 3/2001 Side 49

Dette vil det snart bli en slutt på når Åråsen til neste år er ferdig utbygd med 12.000. sitteplasser. Prislapp: 45 mill.

Ingen tårer for Nadderud blant Norges borte-
supportere.

2. juni er det igjen
duket for supportercup.
Fjorårsvinnerne fra
Kanarifansen er arran-
gører, og kampene går
på gress ved Lillestrøm
Stadion.

Som vanlig brukes dagen til fotball
og kvelden til fest. Deltagerkontigenten

er på 500 kroner pr. lag. BST betaler
deltakerkontingenten, og setter opp
buss bort hvis det blir nok deltakere til
dette. Det er satt opp tre klasser denne
gangen, nemlig menn, kvinner og ”uni-
fied” (altså både menn og kvinner).
Reglene er som tidligere. Det spilles
syverfotball med fritt bytte av spillere.
Det er maksimalt ti spillere på hvert lag
(men altså bare syv på banen om gang-
en). Alle spillerne på laget må være
medlem i en supporterklubb tilsluttet
NSA (For Branns vedkommende enten

BST eller ARG). Det er i utgangspunk-
tet ikke tillatt med spillere som er aktiv
i seriesystemet på lagene.

På Stadionområdet vil det være
”showtelt” hvor det selges mat og drik-
ke. Vi antar at festen vil foregå på det
utmerkede utestedet Martins lørdag
kveld.

Alle påmeldinger til cupen skal gå
gjennom BST. Send inn kupongen
nedenfor snarest og senest 10. mai for
å delta.

Side 50 Den 12. mann 3/2001

Lagets navn: ..

Kontaktperson: ...

Kontaktperson adresse: ...

Tlf:

– I n g e n k j e n n e r B e r g e n s o m B A

Supportercupen 2001

Send kupongen til BST, postboks 870, 5807 Bergen
Påmelding er bindende

1. Thorstein Helstad har
klart å etablere seg som
Brannspiller på A-landslaget
i fotball. Men han er som
kjent ikke fra Bergen. Hva er
navnet på den forrige bergen-
seren som var brannspiller da
han spilte for A-landslaget?

�� Helge Karlsen
�� Per Ove Ludvigsen
�� Hans Brandtun
�� Kjell-Rune Pedersen

2. Hvilket lag har Brann
spilt mot flest ganger i cupfi-
nalen?
�� Rosenborg
�� Viking
�� Fredrikstad
�� Lyn

3. Hvilket av disse elitese-
rielagene har flest tidligere
Brannspillere på laget?
�� Sogndal
�� Lyn
�� Bodø/Glimt
�� Tromsø

4. Brann scoret mot et lag
i løpet av to kamper på 90-
tallet 11 mål og slapp inn 8.

Hvilket lag var dette?
�� Start
�� Kongsvinger
�� Lyn
�� Rosenborg

5. Hvilken av disse trener-
ne har aldri vært trener i
Brann?
�� Benny Lennartson
�� Tony Knap
�� Les Shannon
�� Åge Hareide

6. Hvilken av disse nåvæ-
rende og tidligere
Brannspillerne var spillende
trener i klubben Brann hen-
tet han fra?
�� Inge Ludvigsen
�� Per Ove Ludvigsen
�� Mons Ivar Mjelde
�� Ivar Morten Nordmark

7. Brann tok sølv i fjor.
Erfaring tilsier at sølvlag får
problemer i neste sesong.
Hva er den beste plassering
et lag (bortsett fra
Rosenborg) har klart sesong-
en etter at det har tatt sølv
siden 1990?

�� 4.plass
�� 1. plass
�� 6. plass
�� 2. plass

8. Hvilket lag var dette?
�� Lillestrøm
�� Molde
�� Bodø/Glimt
�� Viking

9. Ivar Rønningen var ny
spiller i Brann i fjor. I år har
Brann blant andre fått
Joachim Walltin. Disse to
spillerne har noe felles utover
det at de nå spiller for Brann.
Hva er dette?
�� De har begge bakgrunn
som politimenn.
�� Begge er fra Trøndelag
�� Begge spilte i Vålerenga
før de kom til Brann

10. Store Stå roper
”OFFA!” hver gang motstan-
der skyter utenfor Brann-
målet. Hvem er egentlig
Offa?
�� Frode Larsen
�� Frode Hellesø
�� Offa-Thomas

Den 12. mann 3/2001 Side 51

Medlem i BST?
Brann Supporter Team er medlemsorganisasjonen for alle som er glad i Brann. Om du sitter eller står
på Stadion, spiller ingen rolle. Elsker du Brann bør du være medlem i BST.
Brann Supporter Team er opptatt av å tale supporternes sak overfor ledelsen i Brann, Norges
Fotballforbund, agenter, spillere, massemediene, og alle andre som forholder seg til klubben vår.Ved å
bli medlem hjelper du supportere til å få innflytelse i norsk fotball igjen.Vi mener det er på tide. I til-
legg får du selvsagt den 12. mann tilsendt fire ganger i året, og en masse andre medlemsfordeler. Blant
annet er det det betydelig rabatt for BSTs medlemmer på Store Stå!
Medlemskapet koster kun kr. 150,–for voksne og kr. 100,– for barn.

JA, selvfølgelig vil jeg bli medlem i Brann Supporter Team!

Navn: .

Adresse: .

Postnummer og sted: .Telefon: Født:.

Epost:.

Kupongen returneres til: Brann Supporter Team, Postboks 870 – Sentrum, 5807 Bergen

1 I hvilke norske klubber har Tor Thodesen vært keeper-
trener?
Svar: Lyn og Vålerenga
2 Hva var navnet på spilleren som alene reddet Brann
fra nedrykk i 1991?
Svar: Sten-Glenn Haaberg
3 Hvilke(n) av disse spillerne har aldri spilt på Brann?
Svar: Ulrich Møller, Kenneth Storvik
4 Gi navnet på spilleren i årets tropp som har flest kam-
per i Branndrakten?
Svar: Geirmund Brendesæther
5 Hva er den største seieren Brann har hatt i serien
siden Tippeligaen startet?
Svar: Start 7-1 –96
6 Hva er navnet på spilleren som har scoret flest mål for
Brann i en enkelt kamp i Tippeligaen?
Svar: Mons Ivar Mjelde 4 mål borte mot Skeid.
7 1. juni 1997 spillte Brann 0-0 mot Lyn på Stadion.
Hvor mange seriekamper var det da gått siden sist Brann
hadde dette resultatet i serien?
Svar: 87 kamper
8 Hvilket lag ville vunnet serien dersom de hadde levert
inn protest mot at Brann hadde 5 utlendinger på banen
samtidig i en kamp Brann vant 1-0?
Svar: Tromsø
9 I år ble Thorstein Helstad toppscorer i Norge. Hva er
navnet på den forrige Brannspilleren som ble toppscorer i
den øverste divisjonen i Norge?
Svar: Rolf Birger Pedersen (Pesen). Siden spørsmålet
var litt dårlig formulert har vi også godtatt de som har
svart Mons Ivar Mjelde.
10 I år rykket Start ned fra Tippeligaen. Gi navnet på
minst 4 spillere som har spilt på både Brann og Start
siden 1980.
Svar: Fritt valg mellom blant andre Steinar Aase, Sten-
Glenn Haaberg, Inge Ludvigsen, Asbjørn Tenden, Tore
Hadler-Olsen, Morten Pettersen og Claus Eftevaag

Navn: ..

Adresse: ...

Postnummer: Poststed: ..

Tlf:Alder: Premie: ..

Mange svarte på konkurransen i forrige num-
mer, men ikke så mange som vi hadde håpet på.
Håper flere tar seg tid til å svare denne gangen.
Premien er som forrige gang; Branndrakt eller
to borteturer med BST-bussen. Skriv i svaret
ditt hvilken premie du ønsker dersom du vinner
og hvilken størrelse du ønsker på branndrakten
og om du vil ha borte eller hjemmedrakten. De
riktige svarene forrige gang var som følger:

Konkurranse
Så over til neste konkurranse. Sist gang ga vi ikke noen svarfrist
men det skal vi gjøre denne gangen. Vi er nødt til å ha svarene
innen 1. juni. Lykke til!

Utvalget av Branndrakter
er kun i Brannbutikken!

1. Hjemmedrakt: Kr. 599,–

2. Bortedrakt: Kr. 599,–

3. 1963–replika
hjemme: Kr. 300,–

4. 1963–replika borte:
Kr. 200,–

Vi har også sølvdrakten fra 2000
til kun kroner 300,-

Har du ikke fått vår katalog, så
ring oss og bestill den, eller besøk
vår internettbutikk på
www.bst.no/butikk

1 2

4

Brannbutikken – Markeveien 11
Tlf. 55 96 23 35. Åpent Man–Fre: 11–17(18). Lørdag: 11–15

3

Den 12. mann 3/2001 Side 53

Kunne lært
av Tennfjord

Branns frierferd rundt hos
Europas store og mindre
store klubber bærer ingen
frukter. Brann burde lært av
Kjell Tennfjord som skaffet
seg verdifull erfaring i å bli
avvist av damene på
Banco Rotto i hine, hårde
dager. Tennfjord sier i en
kommentar til d13m at
han lærte seg alt om å
håndtere storklubber av
damene der.

Trener på
forklaringer
Rosenborg-trener NilsArne ”Grisetryne” Eggenhar latt laget sitt spille tre-ningskamp mot Brann,og jamenn legger ikkevår venn fra midt-norgeinn en treningskamp foregen del. Allerede førkampen var spiltbegynte han medbortforklaringene, oghenviste til ”sykestu-en” i tyskerbrakkenved Lerkendal. Vikan nok vente ossmange gode bort-forklaringer fraEggen også i år.

Branns Arne Anka
Brann ASA har fått

en kreativ mar-

kedssjef i
Kristian
Jæger.

Gjennom

vinteren har

han
gjennom

en rekke

spenstige

forslag
gjort Arne

Ankas ord

til sine: Å

tenke før

man
snakker

er som å

tørke seg

før man

driter.
Ikke bare har markedssjefen sørget for å få torghandlerne til å gå med

Branndrakter lørdag før kamp. Han har også foreslått å selge partout-

kort fra bompengebodene og satt seg som mål å banke trønderne i

antall partoutkort – selvsagt uten å undersøke på forhånd hvor mange

partoutkort pakket ved nidelven faktisk selger. Men Jæger har mer enn

livsmottoet til felles med Arne Anka. De er begge ukuelige optimister.

Klart vi skal klare å doble antallet solgte partoutkort, sier Jæger. Vi er jo

bergensere.

Den 13. mann vil gjerne bidra til Jægers optimistiske holdning, og bidrar

gjerne med et gratis tips (Gratis på grunn av Branns ynkelige økonomis-

ke situasjon, men vi er litt i stuss om et så markedsorientert menneske tar

imot gratis råd).

Hva med å utruste byens prester med branndrakt i steden for messe-

hakl? På den måten får vi spredd det gode budskap om Brann til helt

nye kundegrupper. Vi skal også huske at kirkene er det best besøkte

området i timene før kamp, og en unik mulighet til å nå andre enn

menigheten. I samme omgang kunne man kanskje ta opp kollekt i kir-

kene og styrke økonomien?

Einar Willgohs,
Leder

Einar er 47 år gammel og
jobber i NSB. Han var med
da BST ble startet, og kom
tilbake i styret som leder nå.
Hans arbeidsoppgaver er
først og fremst å lede styret,
representere BST i diverse
sammenhenger, og å uttale
seg i forhold til media.

Kristian Skogedal,
Nestleder

Kristian er nestleder, 30 år,
og jobber til vanlig som
lærer ved Lønborg vgs.

Svein Hopland,
Kasserer

Svein er 39 år gammel og
jobber som kundebehandler i
NSB Gods. Fritiden tilbring-

er han ofte på Seim i Lindås
hvor han har et gammelt
sommerhus.

Kjell Morten Hjartøy,
Styremedlem

Kjell Morten jobber hos
Frank Mohn Services AS
som maskinarbeider, og han
har gått på Stadion siden
tidlig på 70-tallet. Ellers er
statistikk om Brann er en
stor interesse og han samler
også på Brann-programmer.

Torleif Steffensen,
Styremedlem

Thorleif er 39 år gammel
og bor på Laksevåg. Til van-
lig jobber han med datasalg.
I BST arbeider han som
kontaktpunkt mot Brann og
med markedsmessige forhold.

Helge Sanden,
Styremedlem

Helge er 36 år gammel, og
bor i Fyllingsdalen hvor han

har bodd i samme borettslag
siden 1968. Har sittet i styret
siden 1996. Jobber for Lønne
Scandinavia hvor han er
lagerarbeider.

Tom Johannesen,
styremedlem

Tom er 22 år gammel, og
jobber i posten. I BST vil
han overta ansvaret for
TIFO-aktivitetene.

Agnethe Paulsen,
sekretær

Agnethe er 17 år gammel
og er blitt styrets sekretær.
Hun går andre året på Tanks
videregående skole, og er
også med i redaksjonen for
den 12. mann

Silje Nordtveit,
Styremedlem

Silje er 18 år og går andre
året på Danielsen
Videregående skole. Hun vil
ha forskjellige arbeidsoppga-
ver i styret.

Vidar Ebbesvik,
Styremedlem

At Vidar kom tilbake i sty-
ret var vel ingen bombe for
de som kjenner til BST.
Bortsett fra et hvileår i fjor,
har Vidar sittet i BST-styret
siden starten i 1993. Han vil
hovedsaklig arbeide med
effekter og stadionsalg. Han
henter lønningsposen hos
NSB der han er lok-fører.

Side 54 Den 12. mann 3/2001

Det nye BST-Styret
På årsmøtet 1. mars i år ble det valgt nytt styre, og vi har lyst til at dere skal få
vite hvem som sitter i styret og hvordan de ser ut, slik at dere lett kan ta kontakt
med dem for eksempel under kamper. Husk at du kan ta opp alt som har med
BST å gjøre med styrerepresentantene, styret er din representant.

BST-INFO
Hei alle sammen! Nå er vi snart i

gang med en ny og spennende sesong i
Tippeligaen, og vi håper selvfølgelig at
Brann sikrer seg gullet i år. Det er
skjedd noen forandringer i BST-styret i
år, som vist på forrige side. Det som de
fleste har fått med seg er at Bakeren
ikke følger oss videre dette året verken
som leder eller medlem av styret, men
han lusker likevel i kulissene som plate-
sjef for den 12. Mann. Styret vil arbei-
de videre med felles mål, som er å gjøre
mest mulig for supporterne. Med dette
håper vi at flere av dere også vil finne
veien til Stadion under de dårlige peri-
odene da det i fjor til tider ble et heller
makabert oppmøte. Ellers søker vi fri-
villige for å hjelpe til ved behov, for å
selge effekter ved Stadion, hjelpe til
med tifo og lignende. Dersom du synes
dette høres interessant ut, ta kontakt
med et av medlemmene i styret, eller
meld deg i Brannbutikken.

Partoutkort 2001
Vi i Styret vil minne dere på viktig-

heten av å kjøpe partoutkort på
Stadion. Dette gjelder spesielt for de
som ønsker å følge eventuelle kamper i
Champions League fra tribunen og ikke
fra sofaen, da de med partoutkort er de
eneste som er garantert billetter til
disse kampene. I tillegg er det mange
som lurer på om de kampene de har
forhåndskjøpt er registrert på kortet, og
dette kan vi nå bekrefte at er i sin
skjønneste orden og kortet virker som
det skal. Når det gjelder klistremerkene
for 2001 til kortene, er disse tilgjengeli-
ge i Brannbutikken. For de som ikke
har mulighet til å ta turen innom
butikken minner vi om at oblatene
slett ikke er nødvendige bortsett fra
hvis du av kosmetiske grunner vil ha
det, eller hvis du ønsker å benytte deg

av de medlemsfordelene du får gjennom
BST.

Samarbeid med
Barneklinikken ved
Haukeland sykehus.

BST har i de siste årene invitert med
seg barn fra Kreftavdelingen til en
kamp på Brann Stadion. I sommer ble

dette tilbudet utvidet i samarbeid med
Brann, og vi tilbyr nå opplegget til alle
pasienter ved Barneklinikken for å gi
dem en oppmuntring i hverdagen.
Dette gjennomføres 2 ganger i løpet av
sesongen, og barna får en ”helaften” på
Stadion med blant annet spillertreff og
servering. I tillegg til SK Brann, både
spillere, trenere og administrasjon, vil
vi takke Frank Mohn og Bon Apetit
som har vært våre støttespillere.

Gi rasisme rødt kort
Ved sesongstart i fjor ble BST kon-

taktet av Norsk Folkehjelp, avdeling
Bergen som ville at vi skulle støtte
kampanjen ”Gi rasisme rødt kort”, noe
vi selvfølgelig sa ja til. Tifogruppen har

delt ut røde kort til tilskuerne, og hengt
opp bannere på både hjemme- og bor-
tekamper. Norsk Folkehjelp er fornøyd
med innsatsen, og begge parter ønsker
et videre samarbeid. Nå hiver også
Norsk Supporterallianse seg på kam-
panjen og vil arbeide for at flere sup-
porterklubber får et tilsvarende samar-
beid med Norsk Folkehjelp som det
BST har. BST har heldigvis ikke hatt
problemer med rasistiske utskudd, og
det at vi markerer et så klart stand-
punkt mot rasisme viser at rasistiske
holdninger ikke på noen måte er vel-
kommen hos oss.

Barnefesten
Søndag 15. april vil det være en bar-

nefest i Exodus’ lokaler. Dørene åpnes
klokken 17.00 og stenger klokken
18.30. Det vil bli solgt brus til besø-
kende og hvis vi er heldig vil det også
bli oppmøte fra spillerne. I tillegg vil

det bli forskjellige kåringer av ballgut-
ter osv.

Kick off 2001
Til slutt vil vi nevne avsparksfesten

på Exodus søndag 15. april. Festen
begynner klokken 20.00 og fortsetter
utover natten. Det vil bli underhold-
ning i form av at den 12. Mann skal
spille 2 sett i tillegg til annen under-
holdning. Det er som vanlig 18 års
aldersgrense og billettene vil koste 50
kr for medlemmer og 100 kr for ikke-
medlemmer. Billettene kan forhånds-
kjøpes i Brann-butikken, ellers vil det
også bli solgt i døren. Skjønt at Styret
helst ser at dere forhåndskjøper billetter
for å unngå køer slik som på sølvfesten
på Maxime.

Den 12. mann 3/2001 Side 55

De som vil følge eventuelle kamper i Champions League på denne måten og ikke foran TV`en må
kjøpe partoutkort til årets sesong.

A-BLAD Returadresse:
Brann Supporter Team
Postboks 870– Sentrum
5807 Bergen

Gratis avsparksfest for barn
søndag 15. april
• Dørene åpner 17:00 og festen varer til 18:30. Stedet er

Exodus, der det er voksenfest senere på kvelden..
• Spillere kommer
• Konkurranser
• Tre av gjestene fra syv til og med fylte elleve år

trekkes ut som maskot til tre kamper.
• 20-24 av gjestene fra fylte 12 år skal trekkes

ut som ballgutter/jenter til to kamper.
• Salg av brus.

BarnefestBarnefest

Kickoff på ExodusKickoff på Exodus
• Søndag 15. april kl 20.00

• Underholdning: Den 12. mann
+ kanskje noe mer…

• Pris- medl kr 50,-
ikke medl kr 100,-

•Billetter (forhånds)kjøpes i
Brannbutikken eller i døren

Vi kan ikke love dette…
Men vi kan love mye moro!!!

