
2/2006 – Kr. 20,-

Syng høyt!

Nummer 2/2006 • side �

Eg har innimellom irritert meg
over at medsupporterar til pause el-
ler tidleg i andre omgang slår fast at
dette går ikkje vår veg – denne kam-
pen taper me. Spelarane skal gi alt til
fløyta går for full tid. Så lenge det er
den minste flik av sjanse for at me kan
vinna, skal alle me som likar å kalla
oss supporterar (i alle fall når billettar
skal fordelast), laga eit skikkeleg trøkk
på tribunen. Mottoet vårt skal vera: Så
lenge det er håp (om siger), er det liv!

Supporterane betyr noko
Me må ikkje vera i tvil om at me på
tribunen kan bety noko. ”Husk San-
defjord-kampen!” er Martin Andresen
si konsise oppsummering av kva sup-
porterane betyr. Både han og Mons
Ivar Mjelde har takka oss på tribunen
for den sigeren. Dei som hugsar len-
ger tilbake, kan tenkja på semifinalen
mot Lillestrøm i 1995. Lillestrøm vann
første kampen 3–1, og då dei leia 1–0
både til pause og eit kvarter ut i an-
dre omgang, byrja pessimistane å gå
heim. Men så scora Brann fire gonger
siste halvtimen…

Rekord på bortebane
I skrivande stund er det fire kampar
att. Bataljonen sender fire bussar
til Oslo. Så mange bussar har ikkje
Brann sendt til ein seriekamp sidan
sølvkampen på Nadderud i 1997.
(Gratisbussane til kvalikkampen mot
Sandefjord er haldne utanom.) Nedre
del av bortefeltet på Ullevål, som har
3500 plasser, teiknar til å verta for lite.
Det betyr solid ny rekord for Brann på
bortebane – bortsett frå cupfinalen.
Ikkje berre er Branns kamp mot Ro-
senborg utseld, men det same ligg
an til å skje med Branns to siste seri-
ekampar. Rosenborgkampen kunne
kanskje blitt utseld to gonger.

Alt dette vitnar om eit stort enga-
sjement. Dette må me bruka for alt
det er verd. Chris Henrik skriv: ”Gi ditt
ytterste for at stemningen på tribu-
nen blir av en helt annen verden den-
ne kvelden.” Me gir oss aldri. Så lenge
det er håp, er det liv!

Åshild Samnøy

På åttitallet innførte fotballforbundet dagens regler
med karantene etter tre gule kort, ny karantene et-
ter fem gule og deretter karantene etter hvert nytt
kort. Den gang var det færre lag i 1. divisjon (dagens
eliteserie), altså færre kamper for spillerne og ge-
nerelt ”vanskeligere” å få gult kort. I dag finnes det
mange nye regler som automatisk gir kort i forhold
til da karantenereglene ble innført. Dermed ga ikke
denne regelen så stort utslag den gang som den gjør
i dag.
Brann hadde på det meste åtte spillere som stod i fare
for å måtte sone neste kamp i inneværende sesong. Åtte
spillere! Og samtidig ligger Brann på toppen av fair play-
listen. Det er åpenbart at noe ikke stemmer.

d12m sitt forslag for å forbedre reglene og gjøre det
mer riktig etter dagens forhold er følgende: Innfør en
karanteneperiode. Det vil si at klarer spilleren å holde
seg unna kort i et visst antall kamper (for eksempel fem
kamper), så strykes de kortene spilleren har fått tidligere
i sesongen. Dermed risikerer vi ikke at innspurten av se-
songen preges av spillere som må stå over pga karan-
tene for gule kort oppnådd i første halvdel av sesongen,
eller spillere som ikke tør yte maks fordi de er redde for å
måtte stå over neste viktige kamp.

Tor Henrik von der Ohe

Gule kort

Så lenge det er
håp, er det liv!
Det kjennest lenge sidan Brann har vore involvert i ein like spanande seri-
einnspurt som i år – og at seriegull faktisk har vore innan rekkevidde. Me
trur og forventar at spelarane våre gjer sitt beste, og då kan me kan ikkje
stilla lågare krav til oss på tribunen.

den 12. mann
den 12. mann er et uavhengig blad
av og for Brann-supportere. Vi har
ingen offisiell tilknytning, verken til
SK Brann, BBB, ARG, BBØ, AV/DV el-
ler andre finurlige alfabetiske sam-
mensetninger. Synspunkt i bidragene
reflekterer ikke nødvendigvis re-
daksjonens felles mening, men står
for forfatterens egen regning. Neste
nummer kommer neste gang kan-
skje.

I redaksjonen for dette nummeret:
Åshild Samnøy (redaktør)
Per Arne Flatberg
Tor Henrik von der Ohe
Gina Barstad

Andre bidragsytere:
Stig Elvis Furset, Geir Vårdal,
Oddgeir Øystese, Alexander Osdal og
Chris Henrik

Foto: Eivind Lowzow, redaksjonen.

Grafisk produksjon:
Per Arne Flatberg

Trykk: Uni Grafisk

Kontakt den 12. mann:
Åshild Samnøy
<den12.mann@hotmail.com>

Redaksjonsarbeidet avsluttet søndag
15. oktober før kampen

Org. nr: 986 906 533

Nummer 2/2006 • side 3

Dette har du betalt for:
Grunn til optimisme (Foto: Eivind Lowzow) Side 1

Leder Side 2

Branns Islandske arbeidsjern Side 4

Stjerner eller hakkekyllingar? side 8

Utlendinglova side 9

Brann prioriterer sponsorene side 10

Altfor lite billetter til sponsorene side 11

Tro ikke alt du leser side 12

Neste år i Hansa side 12

Kapteinen: Husk Sandefj ord-kampen! side 13

Derfor é vi så go' side 14

Publikum inspirerer Petter Side 15

Slik blir nye Brann Stadion side 16

Tippeligaens mest engasjerte midtbane side 20

Supporterne taper for pengemaktene side 22

Spiller-quiz side 23

Den hemmelige strategien for seriegull side 24

den 12. mann for ti år siden side 25

Avstandskjærleik side 28

Tribuneliv uten like mot RBK side 29

Tor tilbake side 30

Eg hatar NFF! side 31

Nummer 2/2006 • side 4

Branns islandske
arbeidsjern

Nummer 2/2006 • side 5

De har vært Branns ubestridte før-
stevalg i midtforsvaret, i det som
kanskje går inn i historien som ti-
denes sesong. Der har de skapt en
trygghet som få Brann-supportere
noen gang har forbundet med eget
forsvar.

Kjære barn har mange navn
Duoen er blitt kjent blant fansen som
Ørn 1 (Olafur Ørn Bjarnason) og Ørn
2 (Kristjan Ørn Sigurdson). Lagkame-
rater kaller dem Ollie og Krissy. Man
kunne kanskje kalle dem Branns Knoll
og Tott, for det virker som de hen-
ger sammen i ett og alt. – Han kom
til klubben for at han ville spille med
meg, ler Olafúr. – Det stemmer nok
ikke helt, bryter Kristjan inn, men leg-
ger alvorlig til – Det er godt å ha en
landsmann på laget.

Olafur kom til Brann før 2004-se-
songen, etter å ha spilt i barndoms-
klubben Grindavik og to sesonger
i Malmö FF. Han forklarer at det var
Branns ambisjoner og miljøet rundt
klubben som ble avgjørende for hans
overgang. Men forteller også at det
var et krav at Brann skulle holde plas-
sen i tippeligaen. Kristjan kom et år
senere. Han har blant annet hatt et
proff opphold i Stoke tidligere. Begge
spillerne har etablert seg på det is-
landske A-landslaget. Olafur under-
tegnet i sommer en kontrakt som bin-

der han til Brann ut 2007-sesongen.
Mens undertegnede febrilsk note-

rer for å få med seg alt de sier, snakker
Ørnene lavt sammen på islandsk. Det
er tydelig at de er nære venner.

-Brann-forsvaret vil gi oss mye ho-
debry
Etter Rangvald Somas overgang til
Viking, var det fl ere som før årets se-
song regnet forsvaret som Branns
svakeste ledd. Da skbrann.org tip-
pet tabellen 2006 skrev de følgende:
” Den islandske stopperduoen Olafur
Örn Bjarnason og Kristjan Örn Sigurds-
son er ikke gode nok for et lag som skal
ha medaljer. (…)Jeg tror Brann-forsva-
ret vil gi oss mye hodebry og unødven-
dige baklengs.(…) Jeg vil gå så langt og
påstå at hele backrekken bør byttes ut.”
Det hører med til historien at skbrann.
org tippet Brann på sjette og syvende
plass. Det hører også med til historien
at de var langt fra alene om spådom-
mene sine.

Olafur forstår at mange var usikre
etter Somas og Paul Scharners over-
ganger. Men av kritikken trekker is-
lendingene på skuldrene, og sier de
ikke brydde seg om kritikken. Olafur
slår fast: - Vi visste at det ikke kom til å
gå dårlig og fokuserte bare på å vinne
serien. - Du kan ikke tenke på hva avi-
sene skriver, sier Kristjan.

For midtforsvaret har fungert uvan-

Branns islandske
arbeidsjern

lig bra denne sesongen. Midtstopper-
duoen har vært den tryggheten man-
ge av oss aldri trodde et Brann-forsvar
kunne ha. Borte er tiden med hjertet
i halsen og sammenknenpe øyne når
en middelmådig motstanderspiss
kommer på 30 meter. Ørnene ordner
opp.

Kombinasjonen landsmann og
kamerat har kanskje vært fruktbar?
Kristjan understreker at nøkkelen til
god fotball ligger i kommunikasjon.
Men legger raskt til at hele laget kom-
muniserer bra sammen. – Det er van-
skelig å si at det bare er vi som har
fungert bra. Hele laget har gjort gode
kamper, og vi spiller med stor selvsik-
kerhet, sier Olafur.

Treningen er over når jeg treff er
dem i Brann Corner, og de har plassert
seg strategisk ved siden av panneka-
kene. Petter Vaagan Moen kommer
forbi og vil snappe en til seg, men blir
raskt forsøkt hindret av turmulter fra
lattermilde islendinger. – Det er kun
for oss som skal spille Lyn-kampen.
De med karantene får ikke, fl irer de.
En får inntrykk av at det alltid er mye
spøk og moro rundt midtstopperne.

Island –
Lite land, stor fotballnasjon
Supporterne har i løpet av fl ere seson-
ger tatt med seg det skotske fl agget
på tribunene.Men i de siste kampene

Olafur jubler etter nok et mål for Brann.
Foto: Eivind Lowzow

Nummer 2/2006 • side �

har også det islandske flagget dukket
opp. Det gjør Kristjan stolt. For selv
om de er lite interessert i å snakke
spesielt om sitt eget samarbeid, snak-
ker de gjerne om Island.

Island er et lite land med omtrent
300.000 innbyggere, omtrent 50.000
mer enn Bergen. Opp gjennom årene
har Island produsert et imponerende
antall profesjonelle fotballspillere.
(Langt over hva vi selv kan skryte på
oss, til tross for at innbyggertallet
ikke er så langt unna.) I 2005 hadde
de mer enn 60 proffspillere i Europa.
Olafur tror det handler om at det er
lettere for unge spillere å slippe til på
høyt nivå på Island. 16-17-åringer får
spilletid på toppnivå og det gjør hele
forskjellen. Kristjan peker også på at
islandske spillere arbeider hardt både
før og etter at de reiser til utlandet.

At islandsk kultur kan være med
å bidra til at det er mange islandske
utenlandsproffer, er de enige om.
Hjemlengsel er ikke noe som preger
dem sterkt. – Det er enkelt for islen-
dinger å dra til utlandet. Vi er ikke
opptatt av at alt er best hjemme. Vi er
åpne for nye ting, og nye kulturer. Det
gjør at vi kommer godt ut av det i et
land som Norge.

Mens sydlige strøk er kjent for sine
ballkunstnere er islendingene kjent
for å være arbeidsjern. Begge tror
at de kan representere en typisk is-

landsk spillertype. – Jeg tror ikke det
finnes noen islandske teknikere, ler
Olafur. og fortsetter – Vi er ikke de
beste med ballen, derfor må vi jobbe
ekstra hardt.

Islandsk stå-på-vilje kom til syne i
kampen hjemme mot Sandefjord da
Kristijan spilte videre med brukket
nese. Bataljonsforumet var fullt av
lovord om spilleren som bet tennene
sammen og regelrett blødde for drak-
ten.

Undertegnede uttrykker lettelse
over at det er klart at de begge starter
borte mot Lyn på søndag, og beskri-
ver nervøsiteten som var knyttet til
kamper Kristjan har måttet stå over.
– Sist han stod over holdt vi nullen på
første gang for lenge! erter Olafur. Så
ser han plutselig nervøs ut. - Skriver
du det?

Ørn 3?
I tillegg til duoen har Brann anskaf-
fet seg enda en islandsk midtstopper,
Armann Bjørnsson. Han har tidligere
vært utlånt som spiss til Brann un-
der Teitur Thordasons ledelse, og var
Branns mest effektive angriper i 2002.
I tillegg ble han seriemester med
gamleklubben FH (Hafnarfjörður) i
både 2004 og 2005. Men Ørn 1 og Ørn
2 er ikke redd for konkurransen en
potensiell Ørn 3 lager, men fokuserer
heller på at laget nå er bedre rustet til

å takle skader.

Store øyeblikk
Begge smiler bredt når de forteller
om sine største Brann-øyeblikk. Cup-
finalen var første gang Olafur var med
å vinne noe. Den og thrilleren av en
semi-finale mot Stabæk er kampene
han trekker fram som de største i
Brann-trøyen. Der gikk Brann videre
etter ekstraomganger da Bengt Sæ-
ternes skåret. – Det var fantastisk! er
det meste han klarer å utdype. Kristjan

Islending og stolt av det. Kristjan
Ørn Sigurdsson har vært en
av våre beste spillere i år. Foto:
Eivind Lowzow

Nummer 2/2006 • side 7

kom til klubben etter at Brann gikk til
topps i norgesmesterskapet 2004, og
synes det var stort å spille mot Loko-
motiv Moskva i UEFA-cupen. En helt
spesiell kamp mot et stort lag, selv
om han gjerne syntes at Brann skulle
gått videre.

Kanskje tidenes sesong
Etter en suveren vårsesong, der man
gikk ubeseiret til sommerpausen, står
Brann midt i tidenes sesonginnspurt.
Når denne artikkelen skrives, ligger

Brann på sølvplass, 2 poeng bak Ro-
senborg. Kristjan trekker fram selvtillit
som en av hovedgrunnene til at Brann
har hatt så god fl yt denne sesongen,
og at man ikke har vært plaget av ska-
deproblemene man hadde i 2005. Da
slet blant annet sesongens midtba-
nekonge Martin Andresen med lang-
varig skade. – Vi har også hatt utrolig
mange gode spillere, og har spilt fra
selvtillit fra start! sier Olafur.

- Hvorfor har det gått dårligere i
høst enn i vår?

- Det er vanskelig å holde fl yten
gjennom en hel sesong, se hvor dår-
lig Rosenborg begynte i vår, og se på
dem nå, sier Olafur om høstsesongen

Likevel har Brann muligheten til å
sette baklengs-rekord, med bare 25
baklengs må vi helt tilbake til 1991
for å fi nne en sesong med færre. Men
i 1991 spilte man 22 kamper, mens
man i dag spiller 26. Det kan være li-
ten tvil om at et solid forsvar og de-
fensiv satsning skal ha mye av æren
sammen med keeper Håkon Opdal.

Bergen har gått av skaftet for å
skaff e seg billetter til det som ofte
blir omtalt som ”seriefi nalen”, hjem-
mekampen mot Rosenborg 22.okto-
ber. Det har vært kaos rundt salg og
svartebørs. Men mens fansen nesten
går på hjertemedisin av angst for hva
som skal skje i de siste kampene, vet
Ørnene hvordan de skal bevare roen.

Det har blitt en smule symptoma-
tisk for Brann å ikke ville snakke om
gull. Og det vil ikke islendingene hel-
ler. Og de vil ikke snakke om Rosen-
borg-kampen. De insisterer på å ta en
kamp av gangen, og vil bare fokusere
på Lyn-kampen i første omgang.

– Det er klart at store kamper som
Rosenborg alltid ligger i bakhodet,
men det er derfor det er så viktig for
hver enkelt spiller å holde fokus.

- Blir det seriefi nalen?
- Det er ikke sikkert det blir seri-

efi nale dersom vi taper mot Lyn nå
på søndag, og da blir det ikke kjekt å
spille mot Rosenborg, forklarer Olafur.
– Det er alltid neste kamp som gjel-
der. Den vanskeligste oppgaven som
står foran oss er å slå Lyn!

- Men hvordan kan vi dra gullet i
land?

- Vi drar det i land om vi gjør jobben
vår, kamp for kamp, avslutter Kristjan.
Og det er alt han vil si om den saken.

Gina Barstad

Begge islendingene er aktive på
off ensive dødballer. Her feirer
Olafur et at Bengts mange mål.
Foto: Eivind Lowzow

Konge i luften. Tross sin beskjedne
høyde tar Ørn 2 knekken på de
fl este i luftdueller. Her er det Olivier
Occean som får svi. Foto: Eivind
Lowzow

Nummer 2/2006 • side �

Stjerner eller hakkekyllingar?
Somme spelarar møter nærast uavgrensa tillit frå pu-
blikum. Nesten same kva dei gjer, vert dei møtt med
ovasjonar. Andre kan i periodar verta dei reinaste hak-

kekyllingar, og sjølv når dei gjer strålande prestasjo-
nar, vil mange publikummarar bortimot sjå dette som
eit ”uhell”.

Kva slags mekanismar gjer seg gjel-
dande? den 12. mann har hatt ein prat
om fenomenet med leiar i Brann Batal-
jonen Bergen (BBB), Henk Ekerhovd,
Branns visekaptein Erlend Hanstveit,
som har vore i klubben sidan 1998 og
keeper Håkon Opdal som både har
vorte utskjelt og kalla ”verdens beste
keeper”.

Ikkje rettferdig
Supporterleiar Henk Ekerhovd stad-
festar at støtta frå publikum til ein-
skildspelarar ikkje nødvendigvis står
i forhold til innsatsen, men mange
gonger vert skeivfordelt. – Charlie
Miller får skryt nesten uansett kva
han gjer, medan somme supporterar
brukar Helge Haugen som hakkekyl-
ling. Dette er sjølvsagt ikkje rettferdig,
for få spelarar legg ned meir vilje og

innsats enn Helge Haugen, meiner
Bataljonssjefen. Han synest at slita-
rar og grovarbeidarar mange gonger
har fått gjennomgå urimeleg i Brann.
– Sjølv om ikkje alle spelarane har like
god teknikk, så gjer mange av desse
ufatteleg mykje anna bra og er typar
som verkeleg ofrar seg for klubben.

Spontanitet
– Det finst ikkje ei enkelt forklaring på
kvifor det er slik, understrekar Henk
Ekerhovd. Han trur at fenomenet
ofte handlar om at nokre få har klare
sympatiar eller antipatiar overfor en-
keltspelarar. – Når dei startar tilrop
eller synging, er det lett for at mange
kastar seg med utan å tenkja. Ein del
av supporterlivet handlar om å vera
spontan, og det kjem til uttrykk her.
Spelarar som for eksempel Charlie
Miller og Martin Andresen vert hugsa
og hylla fordi dei har ”det vesle ekstra”,
sjølv om dei kanskje totalt vurdert

spelar ein middelmådig kamp.
Sjølv ynskjer han ikkje å vera blant

dei som kastar seg på ureflekterte hyl-
lings- eller hylekor, men vil gjerne sjå
bak overflata. – Når ein spelar gjer sitt
beste for å gjera jobben sin, men like-
vel får mykje peppar, så kan supporte-
rane vera med å øydeleggja han. Det

er veldig trist, meiner Henk.

Nei til trakassering
Han understrekar at styret i Bataljo-
nen ikkje ser det riktig å gå ut med
støtte av enkeltspelarar, men legg
vekt på å vera der for heile laget. – Om
det skjer uheldige episodar der en-
keltspelarar får gjennomgå for kraftig
av supporterane, så bør dette takast
opp på medlemsmøte eller årsmøte.
Me kan gjerne dyrka stjernene, men
dette skal ikkje samstundes få utslag i
at andre spelarar vart trakasserte, slår
han fast.
Erlend Hanstveit peikar på at mange
tilskodargrupper har sine favorittar,
men det kan variera kor høglytte dei
er.

Håkon Opdal gikk fra å være hakkekylling til å bli en av lagets aller største profiler.
Foto: Eivind Lowzow

Nummer 2/2006 • side �

Hiv seg på hylekor
Hanstveit har sans for supporterar
som tenkjer sjølv og ikkje automa-
tisk slengjer seg på hylekor mot ein-
skildspelarar. Særleg synest han dette
er viktig når media går i front, for då
kan det lett bli ein snøballeffekt. Inni-
mellom har han reagert på tydelege
overtramp, ikkje minst i tabloidavi-
sene. Av og til kan det bli vel mykje
sleivspark i spelarbørsar og liknande,
synest han – utan at han har lyst å
eksemplifisera kven han synest har
vorte særleg dårleg behandla.

På den eine sida har Erlend Hanst-
veit ingen problem med at dei som
har betalt for å sjå kampen, får seia
si meining. På den andre sida reage-
rer han når det vert bua før ein spelar
kjem inn på banen. – Dette verkar
aldri bra, medan positivt publikum-
sengasjement er ein spore til ekstra
innsats, meiner han og påpeikar at
her går skiljet mellom vanlege pu-
blikummar og supporterar. – Og om
publikum på førehand har ”bestemt”
at ein bestemt spelar er dårleg, vert
dette lett ein sjølvoppfyllande profeti.
Den som verkeleg vil støtta laget, må
tenkja over kva effekt pipinga har. Ein
spelar som slit, vil ha mest bruk for
positiv oppmuntring frå tribunen, un-
derstrekar han.

Treng også grovarbeidarar
Visekapteinen ser det heilt naturleg
at spelarar som har det vesle ekstra til
å avgjera kampar, lettare vert publi-
kumsyndlingar. – Men for å vinna fot-
ballkampar trengst det både stjerner

og grovarbeidarar.
Internt i laget veit me
godt kven som har
gjort ein god jobb,
påpeikar han og let
det skina gjennom at
dette ikkje alltid sam-
svarar med hyllings-
ropa frå tribunen. Til-
bakemeldingane frå
spelargruppa og tre-
narapparatet tel langt
meir enn det media
skriv, understrekar
han.

Håkon Opdal er
ikkje oppteken av å
syta over urettfer-
dig kritikk då han var
fersk førstekeeper
for Brann. – Stort sett
synest eg det er ein
samanheng mellom
det me presterer på
banen og den be-
handlinga me får av
supporterane. Når
kritikken er sakleg og
står i klar samanheng
med prestasjonane
på banen, må me
tåla både positive og
negative tilbakemel-
dingar, meiner han
og peikar på at han sjølv gjorde nokre
feil i dei første kampane.

Publikumsstøtte gjev energi
– Men det gjev ein god energi når
publikum no støttar meg før kam-
pen byrjar. Det viser at dei har trua
på meg, det gjev ein god energi og
ei god kjensle og tenner det vesle ek-
stra, fortel han.

– Publikum hugsar dei gode opple-
vingane. Når gode prestasjonar av ein
spelar ligg først i hukommelsen hos
publikum, er det naturleg at vedko-
mande lettare vert populær enn den
som representerer det trygge og si-
kre. Men i laget treng me begge deler,
seier Håkon Opdal.

Fordommar
Brannkeeperen vedgår at det har
hendt at han har reagert når somme
Brannsupporterar har bua mot eigne
spelarar før dei kjem innpå bana eller
når dei går av. Han skulle ønskja at
supporterar ikkje møtte eigne spela-
rar med fordommar før kampen, men
kvar spelar kunne få byrja kampen
med blanke ark – eller aller helst at
supporterar gav dei støtte ut frå tan-

ken at ”dei er jo våre”.
Om einskildspelarar har fått gjen-

nomgå litt spesielt, bryr medspela-
rane seg. – Kva måte me gjer det på,
avheng av personen, seier Opdal.
Sjølv meiner den nøkterne oddingen
at den beste måten å takla slikt på er
å vera som vanleg – kanskje gje ein
klapp på skuldra og ikkje laga for my-
kje oppstuss.

Bryr seg lite om media
Opdal legg stor vekt på at mediedek-
ning og supportertilbakemelding
ikkje skal påverka han for mykje. – Eg
les ikkje noko særleg av det som står
i avisene. Det tel langt meir for meg
kva trenar og medspelarar seier. El-
les kan kameratane mine innimellom
vera sterkare i kritikken enn avisene.
Så lenge kritikken er sakleg, går det
fint, meiner han og legg til at det er
umogeleg for han å forhalda seg til alt
som vert meint om han når det er så
mange ulike meiningar.

Åshild Samnøy

Erlend Hanstveit set pris på
supporterar som tenkjer sjølv.
Foto: Eivind Lowzow

Tilbakemelding frå trenarapparatet, her representert
ved hovudtrenar Mons Ivar Mjelde, tel langt meir enn
det media skriv, meiner Erlend Hanstveit og Håkon
Opdal. Foto: Eivind Lowzow

Nummer 2/2006 • side 10

Brann tenker økonomi fremfor sup-
portere når det virkelig gjelder. Til
seriefi nalen mot Rosenborg kom
pengene i første rekke.
Det var ikke tvil om hvem man priori-
terte da billetter til Brann-Rosenborg
skulle legges ut for salg. Sponsorer
som henvendte seg fi kk det antallet
ekstrabilletter de ønsket – til vrede for
tusenvis av supportere.

- Vi prioriterer sponsorene våre. Det
er dem som legger igjen mest pen-
ger hos oss over tid, sammen med
partoutkortinnehavere. De sponso-
rene som spurte om ekstra billetter
fi kk kjøpe det antallet de ønsket, sier
markedssjef i Brann Kristian Jæger til
iBergen.no.

Sponsorene i første rekke
- Så du har ikke noen betenkeligheter
med å la sponsorene gå foran fan-
sen?

- Nei. Dersom våre 250 sponsorer
alle spurte om 20 billetter ekstra så
ville de fått det, så fremt det var billet-
ter nok til dem, sier Jæger

- Uavhengig av om det da ikke ville
vært fl ere billetter til salgs på de åpne
markedet?

- Ja.
Jæger forteller videre om at Brann

ikke kommer til å gjøre noe for å sørge
for at situasjonen bedrer seg til andre
store begivenheter. Han forteller også
at stor etterspørsel er å forvente til at-
traktive kamper.

- At det er stor etterspørsel for bil-
letter til attraktive kamper er å forven-
te. Dette er noe vi har vært borti fl ere
ganger og det vil skje igjen og igjen
og igjen. Vi har den kapasiteten vi har.
Vi bygger ikke stadion til enkeltkam-
per, men til langsiktig forventning av
interesse. Vi kommer ikke til å gjøre
noe spesielt for å utbedre situasjonen.
Vi har avtaler med billettdistrubutører
som skal gjøre den jobben, forteller
Jæger til iBergen.no.

Svartebørspris: 2500 per billett
På svartebørsen fi nner man enkeltbil-
letter opp til 2500 kroner per stykk.
Både på fi nn.no og på Qxl fi nner man
blodpriser for billetter til seriefi nalen.
iBergen.no skrev i allerede i fj or om
svartebørsproblematikken som nå er
reell. Jæger mener det ikke er en løs-
ning at Brann selger billettene selv på

Stadion.
- Det med svartebørsen er selvsagt

dumt. Vi kan ikke annet enn å opp-
fordre til at folk lar være å kjøpe bil-
letter og selge dem dyrere. Vi har nå
gått over til en annen løsning for salg
av billetter. Skal vi selge dem manu-
elt på Stadion setter det oss mange
hakk tilbake. Jeg ser ikke på det som
en løsning og det vil dessuten bli mye
dyrere, sier Jæger.

Han estimerer at klubben må bruke
tre årsverk på å administrere et manu-
elt billettsalg i tillegg kommer andre
utgifter. Jæger ser heller ikke på det
som en løsning å ha manuelt billett-
salg til enkeltkamper – slik at ikke alle
fritt kan kjøpe og selge over hele lan-
det via nettet.

Vurderer storskjertilbud
- Vi har gått over til nettløsninger for
å være tilgjengelig for folk. Det er ikke
aktuelt å selge billetter på Stadion til
enkeltkamper. Situasjonen som har
oppstått er beklagelig, men vi har
den kapasiteten som vi har. Fra 2008
vil den bli tett opp mot 20.000 tilsku-
ere og jeg håper det bedre seg da, sier
Jæger.

Brann kommer i denne uken til å
ta stilling til om de vil ta initiativet til
å sette opp en storskjerm i sentrum,
eller gjennomføre andre tiltak for at
fl est mulig skal få ta del i festen.

Blant Brann-fansen og i media har
det vært mange spekulasjoner om
hvor billetter har tatt turen. Av de
19.000 billettene som var tilgjenge-
lig er fordelingen blitt gjort slik ifølge
Jæger:
9200 – partoutkortinnehavere (inklu-
dert sponsorer som får et visst antall
billetter til hver kamp).
+ 5000 billetter ble lagt ut for salg på
det åpne markedet.
+ 1500 billetter har bt.no kapret.
+ 3300 resterende billettene har gått
til sponsorer som ønsket fl ere billet-
ter, ansatte og spillere på Stadion.
Totalt 19.000.

Jæger har ikke konkrete tall for
hvor mange billetter som har gått til
sponsorer, ansatte og spillere.

Og til dem som måtte lure: svarte-
børssalget til siste kampen mellom
Viking og Brann er allerede i gang på
fi nn.no.

Farid Ighoubah - (Gjengitt med
tillatelse fra ibergen.no)

Brann prioriterer sponsorene
Rosenborgkampen ble utsolgt
på kort tid og skandalene
rundt billettsalget syntes ikke
å ville ta slutt. Det toppet seg
for mange da ibergen.no had-
de artikkelen på denne siden.

Er det høfl ig applaus som vil dominere på tribunene mot Rosenborg? Foto: Eivind Lowzow

Nummer 2/2006 • side 11

Det er gledelig å se hvordan Brann
prioriterer selve grasroten i fotbal-
len. Endelig er det slutt på de tider
der alle disse såkalte supporterne
driver og kjøper opp alle billettene
til de store kampene. Er det dem
som støtter laget? Neppe! De står
jo bare der og vræler og slenger
rundt seg med ukvemsord og an-
nen styggedom. Nok er nok! Nå har
de breiet seg over Stadions tribu-
ner i kamp etter kamp i sesong et-
ter sesong. Ett sted går grensen. Nå
var det jaggu på tide at andre fi kk
ta del i moroen!
Skjønner ikke hva disse supporterne
er så sure for! Jeg syns det må være
en grei deal at vanlig avskum, dvs.
folk som er så lite bemidlet at de er
nødt til å betale billetten selv (herre-
gud for noen tapere!), har fått se de
elleve første seriekampene. Da syns
jeg det ikke er annet enn rett og rime-
lig at folk som ellers aldri ser Brann
eller ber om billett, nå får muligheten
i de to siste hjemmekampene. Nå er
det deres tur! Litt rettferdighet er vel
ikke for mye å be om? Det er tross alt
sponsorene Brann lever av. De pøser
inn titalls millioner hvert år av ren vel-
dedighet, mens de gnitne supporter-
ne kun bidrar med de usle 30 kronene
de betaler for å komme inn og more
seg. Penger de aldri ville betalt om de
ikke hadde fått se kampen. Altså noe
de gjør av egen vinnings hensikt. Det

er sponsorene som er selve klubben!
Og uten sponsorene hadde publikum
aldri dukket opp. Litt takknemlighet
syns jeg vanlige folk burde vise over-
for sponsorene som ellers aldri får sett
Brann.

Belønner sjelen i klubben
Derfor varmer det at Brann endelig be-
lønner selve sjelen i klubben; de som
ikke har vært på Stadion siden Knik-
sen og Pesen og Bønnaen og Pittaren
spilte. De som prioriterer andre og vik-
tigere ting søndag kl.18 når Brann mø-
ter kjedelige lag som Vålerengen og
Lillestrøm. For eksempel båtpuss, ren-
sing av svømmebassenget på hytten,
eller å prøve de nye golfkøllene. For
ikke snakke om alle dem som overho-
det ikke bryr seg om fotball, men kun-
ne tenke seg en sosial sammenkomst
med sine kollegaer og deres kunder.
Fotballkamp må bli det nye samlings-
stedet for folk som vil diskutere børs
og næringsliv, hus og seilbåt. Og ko-
nene deres kan bable i vei om skrikete
unger og håpløse ektemenn. Det er
dette som er skikkelig tribunekultur!
Ikke sånn bøllete og psykopatisk opp-
treden der folk brøler og lever seg inn
i kampen som om det skulle være noe
viktig som stod på spill!

En billett pr 67 personer
Med tanke på at over 90 prosent av
byens befolkning på 240 000 aldri

setter sine bein på Stadion, er det
skremmende å se hvordan denne
overlegent største gruppen blir så til
de grader oversett av Brann når det
gjelder billettfordeling til RBK-kam-
pen. 3300 billetter til disse er alt for
lite! Dessuten må de dele disse med
spillere og ansatte på Stadion. Det er
tross alt 220 000 mennesker i denne
byen som har vært beskjedne i alle
år og aldri har klaget over at de ikke
har hatt billett til Stadion. Det betyr at
disse kun er tilgodesett med en billett
pr. 67 personer. Mens disse støyende
supporterne som renner ned dørene
på Stadion ellers i året, jo, de skal altså
ha hele 15 700 billetter. Altså nesten
en billett hver. Det er så jævlig urett-
ferdig!

Nå syns jeg Branns markedssjef
Kristian Jæger bør gi sponsorene den
takken de fortjener: La alle billetter til
alle kamper neste sesong gå til spon-
sorenes ansatte og deres hemmelige
elskerinner!

Alexander Osdal

Er det høfl ig applaus som vil dominere på tribunene mot Rosenborg? Foto: Eivind Lowzow

0-0
Flere regler er blitt innført for å gjøre
fotballen mer attraktiv og oppmun-
tre til fl ere scorede mål. Tre poeng
for seier og regelen om tilbakespill er
eksempler på dette. Men den mest
innlysende regelendringen for å øke
antall mål mangler. Fotball handler
først og fremst om å score mål. Så
hvorfor har begge lag ett poeng i
lommen når kampen begynner?
Kamper som ender målløse, burde
resultert i null poeng til begge lag.
Da vil vi unngå at dårlige lag putter
ti mann i forsvar på bortebane. Jam-
men det fi nnes jo gode 0–0-kamper
også, sier noen. Ja visst! Men ingen
klarte å score, så hvorfor skal de da
få hvert sitt poeng? Hvis begge lag
begynner med null poeng, betyr det
at ingen av lagene har noe å miste,
ergo må de score mål for å få poeng.
Dermed mer attraktive kamper.

Tor Henrik von der Ohe

Altfor lite billetter til sponsorene!

Nummer 2/2006 • side 12

Branns markedssjef Kristian Jæger
er i hardt vær igjen. Etter spenstige
uttalelser på iBergen.no, står han
høyt på listen over Bergens mest
forhatte personer.
Han har en egen evne til å engasjere,
Kristian Jæger. Det kan virke som at
folk blir forbannet hver gang han ut-
taler et eller annet i mediene. Fra de-
buten med forslaget om å selge bil-
letter i bompengebodene (!) til å bli
forstått som at sponsorene kunne fått
så mange billetter til Rosenborg-kam-
pen de bare ville.

Høyttenking feil sted
Bak alle sakene ligger det mye høyt-
tenkning i feile fora og klønete utta-
lelser mer enn manglende forståelse.
Sponsorutspillet kom på toppen av et
utrolig slett gjennomført billettsalg
til Rosenborg-kampen, hvor Brann
langt fra fremsto som så ydmyke som
nødvendig. Skylden ble i all hovedsak
lagt på billettleverandøren iTicket,
og i offentligheten var det lite å se til
selvransakelse fra de som hadde satt
billettkvoten til 25 billetter pr. person
og bestemt seg for å hause opp den-
ne kampen med start på billettsalget
såvidt sent. Det passet seg dårlig for
en klubb som ønsker å være ydmyke,
men passer gjerne bedre med det
bergenske lynne?

Når stormen har lagt seg er det lett
å se at det Brann mente å si var det
Steinar Aase sa på TV dagen etter.
– Vi ønsker å prioritere de som er der
bestandig. Det er sponsorer og par-

toutkortinnehaverne. De som bare
kommer til de store anledningane,
ser ikke Brann det som sin oppgave å
tekkes. Det er vanskelig å være uenig
i dette, selv om man alltids kan være
uenig i antallet billetter som er tilfalt
klubbens sponsorer til dette storopp-
gjøret.

Feilslått mediestrategi
Brann kunne fort lagt ballen død

ved å presisere på egne hjemmesider
hva de egentlig mente. I steden ble
det en langvarig utskjelling og tap av
omdømme i diverse fora. Uttalelser
om at sponsorene får så mange bil-
letter de, vil henger igjen, og vil forbli
i folks bevissthet ved en hver anled-
ning det oppstår diskusjon om billet-
ter i fremtiden. Det er svært uheldig.
Det er også trist at klubben ikke har
lært såpass av fadesen at de umid-
delbart la ut billettene til Ham-Kam
kampen slik at supportere uten par-
toutkort i det minste kan få med seg
denne.

I en situasjon der stadig flere kam-
per blir utsolgt, er det på tide at Brann
setter seg ned og tenker gjennom
hvem som skal ha billetter til de store
kampene. Vi er helt enig i prinsippet
om at de som følger klubben i tykt og
tynt, skal prioriteres. Men vi er opp-
tatt av at det ikke bare er sponsorer,
men også supporterne, som vi mener
er klubbens viktigste ressurs.

Per Arne Flatberg

Tro ikke alt du leser
Neste år
i Hansa
Store Stå rives etter årets sesong,
og de stående, syngende suppor-
terne flyttes til Hansa. - Partout-
kortsalget går over all forventning,
sier leder i Bataljonen, Henk Eker-
hovd. – Hittil har vi solgt nær 600
partoutkort, mens totalkapasite-
ten på de to feltene vi har satt av
foreløpig er på ca. 1.000. Det hadde
vært fantastisk om det ble for lite
og vi kunne fylle hele nedre del av
Hansasvingen, sier Henk, som opp-
fordrer til å bestille partoutkort så
fort som mulig. – Vi er kjempefor-
nøyd med prisen og avtalen vi har
fått, sier han. 1.500 kroner koster
partoutkortene som er til ”ståplass
med sete”. Prisen inkluderer med-
lemskap i Bataljonen. Partoutkort
bestilles på epost til hansa07@ba-
taljonen.no

Farvel Store Stå - Neste år er det Hansa
som gjelder. Foto: Per Arne Flatberg

Nummer 2/2006 • side 13

– Husk Sandefj ord-kampen! Det er
kaptein Martin Andresens korte
oppsummering av supporternes
betydning for Brann i sesonginn-
spurten
– I kampen mot Sandefj ord slapp
vi oss nedpå og 3–0 ble til 3–3.
Denne kampen er et prakteksempel
på hvordan supporterne var med
på å løfte laget og var en positiv
bidragsyter til å snu resultatet
(til 5–3; red. anm.). Det er godt å
kjenne denne støtten i ryggen,
utdyper han.
– Hva forventer du av deg selv og
laget i de siste kampene denne
sesongen?
– Vi vil gi alt!
– Jeg forventer at vi gjør det mak-
simale av det vi kan i hver enkelt
kamp og at vi er off ensive i hodet.
Vi vil gi alt vi kan, slik vi har gjort i
hele år. Vi skal være så godt forbe-
redt som mulig og er godt rustet
formmessig.
Martin Andresen var den eneste
tippeligakapteinen som før se-
songen trodde på gull til eget lag.
Han har ikke forandret oppfatning:
– Jeg har fortsatt tro på gull! Slår
kapteinen fast.

Åshild Samnøy

Brannkaptein Martin Andresen er veldig bevisst på at han ikke vil
kreve noe av supporterne, men han er klokkeklar på hva solid støtte
fra tribunene betyr. Foto: Eivind Lowzow

Kapteinen om supporterstøtte i innspurten:
– Husk Sandefjord-kampen!

Nummer 2/2006 • side 14

Derfor é vi så go’

— Mer enn noe annet er det spil-
lernes kvalitet som har gjort Brann
så gode i år.
Fjorårskaptein Cato Guntveit er klar i
sin vurdering. Etter mange år i klub-
ben har han aldri tidligere hatt så
mange gode medspillere. den 12.
mann pratet med Cato om årsakene
til årets suksess og (forhåpentlige)
seriegull. Cato debuterte for Brann al-
lerede i 1995, og er sånn sett en av de
virkelige veteranene i klubben. Tidli-
gere har han med seg et cupmester-
skap, et seriesølv og to bronser i seri-
en. Når Brann i år ligger an til å kunne
bli mestere, blir det ingen medaljer på
Cato, som har fått sesongen spolert
av skader. Han har likevel vært en del
av Brannmiljøet, men kan se det hele
litt fra utsiden.

Spillerstallen viktigst
- Den viktigste grunnen til at vi er så
gode, er at vi har gode spillere, sier
Cato. – Det er uten tvil den beste spil-
lerstallen vi har hatt i min tid i klub-
ben (1995-1999 og 2002- i dag). Jeg
ser ingen svakheter i spillerstallen,
sier Cato og lovpriser klubbens evne

til å ta imot nye spillere på en god
måte. – En av de tingene vi er blitt
veldig gode på er å fungere sammen.
Alle i Brann stoler på lagkameraten
og unner ham suksess. Fotball er et
lagspill med en gjeng egoister som
settes i system. Vi har fått inn mange
gode spillere, men er også blitt veldig
dyktige på å ta imot nye og få dem til
å funke sammen med resten av laget.

Proff toppklubb
Cato er opptatt av at det er mer som
skal til enn bare gode spillere for
å lykkes. – I dag er Brann en proff
toppklubb hvor alt er lagt til rette
for sportslig suksess. Medisinsk, på
trenersiden og klubbmessig er det
førsteklasses i dag. Klubben har vært
veldig flinke til å skape ro om det vi
driver med, og det har vært viktig for
prestasjonene våre. Jeg synes også
det er en stor styrke for klubben at
alle i spillerstallen blir hørt og føler
at vi har innflytelse på hva vi gjør fot-
ballmessig. Det er en av Mons’ styrker
som trener å lytte til spillerne.

Treningskultur
Cato har drevet egentrening meste-
parten av året og er holdt utenfor de
”ordinære” treningene. Han har derfor
ikke spesielt god innsikt i trenings-
metodene. – Men vi har utvilsomt et
godt treningsopplegg, og bedre skal
det bli fremover, mener han.
Skader har ødelagt 2006-sesongen
for Cato, som har sett kampene fra
tribunen. – Er det ikke bittert å gå
glipp av et eventuelt gull på grunn av
skader? Det er alltid kjedelig å måtte
se kampene fra tribunen, men jeg
synes det var langt verre sist jeg var
langtidsskadet (i 2002). Da sto det
om fortsatt eksistens i tippeligaen, og
jeg ville svært gjerne vært med og bi-
dratt. Da foretrekker jeg dette – hvor
laget gjør det utmerket uten meg på
banen. Jeg har også såpass selvinn-
sikt at jeg skjønner at jeg ikke kunne
bidratt med det treningsgrunnlaget
jeg har nå. For meg handler det der-
for om å få en lang og god oppkjøring
frem mot neste sesong. Da skal jeg
være tilbake, lover Cato Guntveit.

Per Arne Flatberg

Det har vært mange store øyeblikk i år. Mye av grunnen er at vi har så gode spillere, mener Cato. Foto: Eivind Lowzow

Nummer 2/2006 • side 15

Publikum inspirerer Petter
– Det er virkelig morsomt å spille
foran et slikt publikum som vi har
på Brann stadion. Jeg gleder meg
til hver kamp. Støtten fra publikum
betyr veldig mye – både for meg
personlig og for laget. Det er helt
klart en av grunnene til at Brann
har vært så gode på hjemmebane
i år.
Petter Vaagan Moen er en av årets
nykommere i Brann. Han legger ikke
skjul på at engasjementet rundt fot-
ballen i Bergen er noe spesielt. Tidli-
gere har han fortalt til media om en
eldre dame i nabolaget som kom bort
til ham for å refse ham og laget etter
at de hadde levert dårlige resultater i
flere treningskamper på forsesongen.

Han synes det er vanskelig å sam-
menligne forholdene på Brann Sta-
dion med hans gamle hjemmebane,
Briskeby. – Alt er mye større i Bergen;
stadion er mye større, publikum er
mye større, alt er annerledes, sier
han.

– Støtte er kjempemotiverende
– Noen av medspillerne dine har an-
tydet at du sammen med blant annet
Charlie Miller er en type som særlig lar
deg inspirere av støtte fra tribunen.
Han du noen kommentar til det?

Petter blir litt overrasket og har ikke
tenkt slik på det. – For meg er i alle fall
støtte fra publikum kjempemotive-
rende og hjelper meg til å yte det lille
ekstra. Men egentlig tror jeg dette be-
tyr veldig mye for de fleste spillerne.
Laget presterer kort og godt bedre
med stor publikumsstøtte.

Fokus på arbeidsoppgaver
– Til mer publikum og til større enga-
sjement, til bedre er det, i følge Pet-
ter. Han lar seg ikke vippe av pinnen
om det innimellom også vanker noen
kritiske tilrop. Og når navnet hans ro-
pes fra tribunen, registrerer han det,
men tenker ikke noe videre over det i
kampens hete. Da er det arbeidsopp-
gavene som skal få fullt fokus.

– Er publikums støtte ekstra vik-
tig for lagets prestasjoner nå når det
kjempes om seriegullet?

– Det er like viktig nå som det var
tidlig i sesongen. Dette betyr mye i
alle kamper. Også på bortebane kan
store mengder tilreisende supportere
gjøre en forskjell, slår han fast og er
glad for de mange reisende Brann-
supporterne.

Åshild Samnøy

Petter Vaagan Moen mener publikums
støtte hjelper ham til å yte det lille
ekstra. Foto: Eivind Lowzow

Nummer 2/2006 • side 16

Nye Brann Stadion er på vei til å
bli et av landets flotteste stadion-
anlegg. Ferdig utbygget skal det
gi plass til vel 20 000 tilskuere, og
drømmen til Terje Reistad, daglig
leder for Brann Stadion AS, er at
anlegget er komplett i september
2008 når klubben feirer hundre år.
16. mai åpnet den nye tribunen i
klokkesvingen, og i følge Reistad har
spillerne rapportert om markant for-
bedring i trøkket på stadion etter at
banen fikk tribuner på alle sider. Nå
blir lyden kastet tilbake, og med et
engasjert publikum og supportere
som bryr seg, kan Brann Stadion i
enda større grad leve opp til ambisjo-
nene om å være en heksegryte som
motstanderne frykter.

Gratis seter
1. november starter rivingen av nor-
dre tribune (Umbrotribunen) for å gi
plass til Branns nye hovedtribune. De
to dagene før møter en rekke idretts-
lag i Hordaland og demonterer de
gamle setene til bruk på sine respek-
tive anlegg. Brann har tilbudt setene
gratis.

Når rivingen starter, har det likevel
skjedd en masse allerede med den

nye tribunen. Flere rekker med påler
har alt lenge vært på plass, og betyde-
lige stål- og betongkonstruksjoner til
VIP-lokalene er allerede montert. Men
stadionleder Reistad har en logistikk-
oppgave av dimensjoner når han skal
sørge for at hele tribunen står ferdig
til 2. serierunde 2007.

– Alt må leveres på tiden. Vi får stål
fra Finland, seteelementer fra Dan-
mark og påler fra Blomsterdalen. Si-
den vi mangler lagringsplass, kan vi
ikke ligge før tidsskjema, og ligger
vi etter skjema, har vi tapt, sier Terje
Reistad.

Ny utmarsj 16. mai
Han erkjenner at det er en formidabel
jobb, men nekter å snakke om noen
alternativ plan. – Men innredningen
av sportsavdelingen, som skal ligge
i første etasje, blir ikke klar til første
hjemmekamp. Vi planlegger første
utmarsj fra den nye hovedtribunen
16. mai. Og gymrommene planlegges
ikke klare før til sommerferien.

For å berolige nervøse supportere,
kan vi kanskje påpeke at Terje Rei-
stad har levert før i en presset tidssi-
tuasjon. – Det var vel kanskje ikke så
mange utenom meg som trodde på

at tribunen i klokkesvingen skulle bli
ferdig til 16. mai i år, men vi greide
det, minner han oss om.

Den nye BT-tribunen danner møn-
ster for resten av utbyggingsplanene.
De andre tribunene får samme hell-
ningsgrad. Svingen mot nordre tribu-
ne gir et inntrykk av hvordan den nye
hovedtribunen skal se ut – det meste
av tribunen blir sammenhengende,
men med noen adskilte seterader på
toppen. Den nye søndre tribune vil
trolig følge mønsteret fra hovedde-
len av BT-tribunen og være sammen-
hengende fra nederst til øverst.

Bannere er glemt
– Har dere planlagt plass til bannere?

Den vanligvis munnrappe Reistad
blir taus. Dette har utbyggerne tyde-
ligvis ikke tenkt på. – Vi må sette oss
ned og snakke om det, innser han.

Det er ingen hemmelighet at Store
Stå blir flyttet til nedre del av Fryden-
bøtribunen. Mens Bataljonen selger
partoutkort for 2007 som ”ståplasser
med sete”, er Reistad bekymret for i
hvilken grad Fotballforbundet vil til-
late stående supportere. Uansett vil
ståfeltet foran dagens hovedtribune
bare overleve en sesong til.

Slik blir nye Brann Stadion

Ingen søyler: Nye Brann Stadion får ingen skjemmende søyler, selv om dette har fordyret anlegget. Tegning: Arkitektkontoret Vaardal-Lunde as

Nummer 2/2006 • side 17

– Hvor skal bortesupporterne plas-
seres i framtiden?

Regulerbart bortefelt
– Det blir muligens som vi har gjort
det denne sesongen, nemlig på de-
ler av BT-tribunen. Utfordringen vår
er å få til et regulerbart felt som både
takler Tromsøs 40–60 supportere og
Vålerengas 1500, samtidig som vi iva-
retar sikkerhetssonen mot hjemme-
publikum.

– I hvilken grad har dere involvert
supporterne i planleggingen av det
nye anlegget?

– Vi hadde to møter med Bataljo-
nen i utgangspunktet. Siden har kon-
takten vært uformell. Mye har dreid
seg om hvor på stadion de skal plas-
seres.

– Hvordan planlegges framdriften
for nybyggingen av den siste tribu-
nen, dagens hovedtribune?

1,8 meter opp
Det er her Terje Reistad heller vil snak-
ke om drømmer enn love bestemte
datoer. – Vi må opp 1,8 meter for å få
lik høyde på de tre tribunene og for
å slippe lysmaster. Flomlyset er nem-
lig planlagt montert på taket på de

nye tribunene. Men denne hevingen
krever en ny reguleringsplan. Og den
skal behandles i alle forskriftsmessige
organer. Myndighetene har lovet at
saken ikke skal bli liggende hos dem,
men det blir ingen snarveier.

Terje Reistad kan forstå at de nær-
meste naboene til Brann er skeptiske
til en høydeendring. Samtidig håper
han at en totalvurdering av byens in-
teresser vinner fram. – Brann er nem-
lig en bysak, slår han fast.

– Arbeidet med ny reguleringsplan
starter ganske snart. Etter neste se-
song håper vi dette arbeidet er ferdig
slik at anbudsarbeidet kan begynne.

– Når planlegges det at selve banen
skal fornyes?

Undersøker grunnforholdene
– Vi håper at denne skal være klar til
sesongstart 2008. Men her er det flere
usikkerhetsmomenter. Banen skal
flyttes 3 meter i retning nordre tri-
bune. Det må tas en bestemmelse om
vi skal ha kunst- eller naturgress. Nor-
dre del av tomten er nær det gamle
Haukelandsvannet og grunnvannet
står til dels synlig under tribunen som
nå er under bygging. Vi har bestilt en
rapport om grunnforholdene under

banen. Rapporten skal ikke ta stilling
til gresstype, men peker på hva som
uansett må gjøres. Det må også tas
en bestemmelse om hva slags bruk
en ser for seg på nye stadion.

Når det gjelder bruken, presiserer
Reistad at det dreier seg om fotbal-
laktiviteter og i hvilket omfang banen
skal brukes. – Skal den primært tåle
kampene, eller skal den også være en
viktig treningsarena? Andre typer ar-
rangementer er nedprioritert i denne
diskusjonen.

Bedrer banen i vinter
Reistad er tydelig klar over at selve
banen er det som aller mest skriker
på fornyelse i dagens anlegg. – Vi må
faktisk gjøre dramatiske forandringer
med banen allerede i vinter for å få
den bra nok til neste sesong. Og selv
om vi håper at den nye matta er klar
til 2008, må vi holde en åpning for at
dette kan forsinkes. Dette er nemlig
snakk om en investering på 10–12
millioner kroner, og dersom ferdig-
stillelsen av søndre tribune risikerer å
ødelegge banen, må vi heller utsette
det litt. Da vil det bli snakk om en
midlertidig løsning som å rulle gress
på den nye delen av banen og legge

Slik blir nye Brann Stadion

Ingen søyler: Nye Brann Stadion får ingen skjemmende søyler, selv om dette har fordyret anlegget. Tegning: Arkitektkontoret Vaardal-Lunde as

Nummer 2/2006 • side 18

spille to kamper på en helg på Ullevål
Stadion, selv om naturgresset der er
ispedd kunstgress, sier han og lar det
skinne gjennom at slike forhold ikke
styrker naturgresset.

Han peker på at det er stor varia-
sjon innen kunstgress og nevner for-
skjellen mellom Alfheim og Aspmyra
hvor den siste typen har strå med
en bue, noe som gir samme luft un-
der ballen som naturgress. – Det skal
også analyseres hva som vil være
spillernes holdninger på sikt; synet i
dagens Branntropp er velkjent. Rei-
stad poengterer at hans oppgave er å
framskaffe et best mulig beslutnings-
grunnlag for dem som skal fatte den
endelige beslutningen. Og den må
fattes før sesongstart 2007.

– Hvor mange innganger planleg-
ges?

Tømmes på ti minutter
– Vi har allerede to innganger til Fry-
denbøtribunen og to innganger til
BT-tribunen. Den nye hovedtribunen
planlegges også med to innganger,
mens det trolig blir tre i den nye søn-
dre tribune. Vi har tro på få og store
innganger heller enn mange og små,
men da heller ha en god bakgang.
Målsettingen vår er at tribunene skal

undervarme etter at alle fire tribune-
ne er ferdige.

Terje Reistad er klar over at Fotball-
forbundet ikke liker å forskuttere dis-
pensasjoner, men signalene han har
fått, gjør at han tror at selv ikke NFF
vil pålegge en investering på 12 mil-
lioner om den må gjøres på ny seson-
gen etter.

Kunstgress med bue
Reistad selv har ikke konkludert med
om han foretrekker natur- eller kunst-
gress. – Om vi kunne få naturgress
som på det nye Emirates Stadium,
ville det vært det aller beste. Men
nå har Åge Hareide dratt toppklub-
bene i Norge inn i en diskusjon om å
starte serien tidligere og eventuelt ut-
vide med flere lag. I dag tør man ikke

Vakkert: – Noen vil kanskje synes at alt glasset i fasaden er råflott. Men vi skal bygge noe som er vakkert og som vi er stolte
av, understreker daglig leder i Brann Stadion AS, Terje Reistad. Selv er han svært fornøyd med den nye fasaden. Tegning:
Arkitektkontoret Vaardal-Lunde as

Plass til 20 000: – Det er mye bedre å ha en Stadion med plass til 20 000 og relativt
fulle tribuner i hver kamp, enn å ha et stadion med plasser til 30 000, men som
ofte bare er halvfullt, sier Terje Reistad.. Foto: Eivind Lowzoz

Nummer 2/2006 • side 19

kunne tømmes på ti minutter. Jeg tok
selv tiden det tok å tømme BT-tribu-
nen 16. mai; det tok fem minutter og
30 sekunder, så her har vi god kapa-
sitet.

– Hvordan planlegges tilkomsten
til Stadion på kampdager?

– Vi satser på kollektivtransport og
er helt klar over at vi ikke kan basere
noe på bruk av privatbil. Vi legger ikke
skjul på at uten Bybaneplanene ville
vi fått større problemer med ny regu-
leringsplan.

– Har dere vurdert å få til ordninger
som i Bremen der alle med kampbil-
lett reiser gratis med offentlig trans-
port på kampdag? Eller en ordning
med rabattert parkering på Bygara-
sjen?

Nei til transportsponsing
– Forskjellige slike forslag har vært
nevnt i en løs debatt, men er ikke
på sakskartet i dag. Slike løsninger
er avhengig av at noen tar tak i det.
Gaia skal også drive forretningsmes-
sig. Sportsklubben kan ikke ta av
sine midler for å sponse transport til
kampene. Vi kunne fått en god back
for det en slik ordning ville koste, og
supporterne ville neppe vært glad for
en slik prioritering.

Reistad peker på at naboene rundt
Brann Stadion gir uttrykk for at de kan
leve med trafikk-trøkket på kampda-

ger, men sliter mer med all daglig
fremmedparkering knyttet til Hauke-
land sykehus.

Leiligheter på vent
Den nye hovedtribunen skal huse
medierom og sportslig avdeling, in-
kludert garderober og treningsrom,
i første etasje. Neste etasje gir plass
til VIP-Hvermansen, som nå har fått
navnet Brann Allmenningen. I tredje
etasje blir det restauranter med en
samlet kapasitet på 1000 plasser,
mens VIP-losjene er plassert på top-
pen, i fjerde etasje. På midten blir en
ekstra høyde med plass for kommen-
tatorbokser for TV- og radio

Terje Reistad likte VIP-Hverman-
sen-begrepet, for han er opptatt av
å understreke at disse er like viktige
som dem som holder til i losjene på
toppen.

I den nye BT-tribunen skal første
etasje gi plass til en lekerom for barn
lengst mot søndre tribune; ellers blir
det plass til markedsavdelingen og
en stor, ny Brann-butikk som skal åp-
nes før jul. Brannadministrasjonen for
øvrig plasseres høyere opp i denne
tribunen.

Planene for den nye søndre tirbune,
som altså skal bygges til slutt, er plas-
sen for eventuelle leiligheter, men her
er planene ikke avklart ennå.

God toalettkapasitet
Terje Reistad er opptatt av at toalett-
kapasiteten skal bedre betraktelig i
forhold til dagens standard. Han for-
teller at ved å bygge pissoarer og se-
tetoaletter i ulike rom, kan forholdet
mellom dame- og herretoaletter lett
justeres etter behov. I den nye BT-tri-
bunen er det allerede arbeid i gang
for å utvide toalettkapasiteten.

Særlig den nye hovedtribunen blir
planlagt ut fra at man ønsker å lokke
VIPene tidlig til stadion på kampda-
gene. I tillegg til serveringskapasi-
teten, planlegges det plass til totalt
200 TV-skjermer, slik at det er mulig å
følge med på kampene som går i for-
kant av stadionoppgjøret. Bortsett fra
noen TV-skjermer i Brann-butikken,
vil de aller fleste være plasserte på
VIP-tribunen.

Royal Leage på Stadion
For de som bekymrer seg hva som
vil skje med Branns Royal League-
kamper i vinter med tanke på den
hektiske byggeaktiviteten, beroliger
Reistad med at alle hjemmekampene
vil spilles på Stadion. Selv uten noen
nordre tribune i bruk, regner han med
at alle som vil, får plass.

Åshild Samnøy

Nummer 2/2006 • side 20

Branns midtbane er tippeligaens
beste. Den vurderingen er opplagt
sett fra supporterhold, men også
mange nøytrale observatører vil
slutte seg til synspunktet.
den 12. mann vil her fokusere spesielt
på arbeidskapasiteten og engasje-
mentet som midtbanen vår legger for
dagen, og vi har stilt et knippe spørs-
mål til midtbanespillerne våre.

– Er det slik at Branns midtbane
løper, takler og jobber hardest? Hvor
viktig er spillernes innstilling og inn-
sats for Branns resultater denne se-
songen?

Bedre trent enn andre
Martin Andresen: – Det er vanskelig
å sammenligne. Men i de aller fleste
kampene føler vi at vi er bedre trent
enn motstanderen vår. Det gir oss en
trygghet.

Martin Andresen peker på at en
tydelig spillestil både offensivt og de-
fensivt fører til at god innsats fra spil-
lerne lettere viser igjen. – Er spillesti-
len mer utydelig slik at hver enkelt
spiller ikke er sikker på hva han skal
gjøre, kan innsatsen være god, men
det viser ikke igjen på samme måten.
Når spillerne jobber sammen som et
lag, ser det også ut som innsatsen er
større.

Bretter opp ermene
Ardian Gashi: – Jeg tror alle spillere
vil gjøre sitt beste uansett. Vi løper i
hvert fall ikke mindre enn andre. Vi
prøver helst å spille ball og la de an-
dre løpe etter oss. Men vi må løpe
enda mer når vi har ballen for å finne
de ledige rommene og beholde bal-
len i laget.

Innsats og innstilling er kjempevik-
tig. Så lenge spillerne er motiverte og
går ut på banen for å vinne, så vil vi
også brette opp ermene om vi har fått
en dårlig start og ligger under.
Eirik Bakke: – Innsats er viktig. Med
Martin som spiller ved siden av meg,
har jeg ikke mulighet til annet enn
full innsats. Midtbanen er dessuten
en viktig posisjon for laget, selve mo-
toren. Motoren må fungere, ellers går
det ikke bra. Forhåpentligvis er det
slik at vi i Brann står for en offensiv
fotball som også gir alt i taklingene.
Det skal ikke stå på innsatsen vår i se-
songinnspurten.

Dårlige tapere
Helge Haugen: – Det var ikke noe galt
med innsatsen vår tidligere sesonger.
Men etter en dårlig vinter var vi kan-
skje ekstra lystne på å vise oss fram da
denne sesongen startet. Når vi fram-
står som en gjeng som løper, takler

og jobber hardt, har det også sam-
menheng med at vi er en gjeng som
har ekstremt lyst å vinne, vi er dårlige
tapere. Da blir det også arbeidsinn-
sats, temperament og engasjement.

Petter Vaagan Moen: – Jeg tror ikke
at vi løper mer enn andre. Men vi har
gode individuelle spillere som står
godt til hverandre, som er hardtarbei-
dende og kreative. Vi har et kjempe-
engasjement i hver kamp, noe jeg tror
vises. Når vi gir alt, er det ikke mer vi
får gjort. Men engasjement har veldig
mye å si. Senker man seg bare ti pro-
sent, taper vi. Derfor fokuserer vi på å
være fullt skjerpet.

Entusiasme smitter
– Er entusiasme smittsomt?
Martin Andresen: – Ja. Vi kan kalle
det entusiasme eller engasjement;
det handler om å bry seg – ikke minst
på en positiv måte. Spillerne merker
at det er viktig hva en gjør.
Ardian Gashi: – Ja. Entusiasme smit-
ter, både fra medspillere og motspil-
lere, men ikke minst fra publikum.
Helge Haugen: – Ja. Om noen trøkker
skikkelig til og snakker til de andre, så
tenner det oss ekstra.
Petter Vaagan Moen: – Ja. Når noen
tar tak, følger resten av flokken etter.

Tippeligaens mest engasjerte midtbane blør for drakten

Petter Vaagan Moen mener Branns midtbanespillere er kreative og hardtarbeidende. Foto: Eivind Lowzow

Nummer 2/2006 • side 21

Jeg vil gjerne selv være med på å gå
foran med et godt eksempel.

– Er det slik at seriemesterskapet går
til det laget som orker mest i de siste
kampene?

De beste vinner til slutt
Martin Andresen: – Seriemesterska-
pet går til det laget som har vært best
i år. Det er alltid fortjent når det hand-
ler om prestasjoner over så mange
kamper. I år er det så jevnt at mester-
skapet går til det laget som er best av
oss og Rosenborg i de fire siste kam-
pene.

Andresen erkjenner at ork kan
spille en rolle fordi det på slutten av
en lang sesong er mange slitne bein
og hoder. – Det gjelder å spille like til
dommeren har blåst, poengtere han.

I bedre form nå
Han peker på at det gjennom mange
år har vært gjort tester av spillerne
som viser en dårligere fysisk form i
siste del av sesongen enn i første.
Dette kan handle om manglende tre-
ning eller feil trening. – Nå føler vi at
vi er bedre trent enn da vi startet se-
songen. Dette gir oss en trygghet i de
siste kampene, sier han.

Tippeligaens mest engasjerte midtbane blør for drakten
Ardian Gashi: – Vi må også ha margi-
nene på vår side. Da VIF tapte serie-
gullet til Rosenborg på målforskjell i
2004, var det ikke fordi vi ikke orket
nok. Men i den grad det står på orken,
så skal det ikke det være mangelvare
hos oss.

Skal ikke stå på orken
Eirik Bakke: – Andre faktorer spiller
også inn. Men vi skal jobbe hardt. Det
skal ikke stå på innsatsen vår, i hvert
fall.
Helge Haugen: – Det kan være. Om
det er tilfellet, så skal det ikke stå på
orken vår.
Petter Vaagan Moen: – Det er ofte
marginer og små ting som avgjør, for
eksempel en matchvinnende redning
eller scoring. Men ork spiller også inn.
Alle må være på, være fullt skjerpet. Vi
må fokusere på en kamp av gangen
og unngå å spille med hevede skul-
dre. Det blir en spennende innspurt,
men vi har et så pass bra lag at vi er
gode nok for gull.

Charlie Miller var ikke til stede da
d12m snakket med de andre midt-
banespillerne. Men det er ingen tvil
om at skotten vil gi sitt ytterste i se-
rieinnspurten. Til Nettavisen sier han

at bytter gjerne bort en topplassering
på spillerbørsen mot seriegull.

Åshild Samnøy

Martin Andresen mener laget hans er
bedre trent nå enn da sesongen startet.
Foto: Eivind Lowzow

Ardian Gashi lar seg smitte av et entusiastisk publikum. Foto: Eivind Lowzow

Nummer 2/2006 • side 22

Med årets rekordavtale har Tippe-
ligaen tatt skrittet til å virkelig bli
kommersiell. Vi ser den samme ut-
viklingen på alle områdene. Klub-
bene får rekordstore sponsorav-
taler, mens stadionanleggene er i
en stadig utvikling. Det er positivt
for Brann at de endelig får betalt
for det de er verdt markedsmessig
sett, men for den jevne supporter
finnes det bare minussider med
den stadige kommersialiseringen
av fotballen.

TV2 bestemmer terminlisten
Det som kanskje rammer oss hardest
er at TV2 bestemmer terminlisten og
flytter kamper i hytt og pine. Det gjør
det vanskeligere for oss som reiser
på bortekamper. Dermed kan vi ikke
bestille turer tidlig, og dermed går fly-
prisen opp. At fotballsupportere ikke
vil ha mandagskamper, er en kjent
sak, men angående Brann og man-
dagskamper er ikke TV2 den eneste
synderen. Brann har nemlig alltid
vært for hjemmekamper på mandag
av den enkle grunn av dette passer

best for sponsorene. I helgen er de
nemlig på hytten eller ute med båten,
og dermed passer mandag så mye
bedre. Det er helt utrolig at Brann lar
seg diktere av sponsorene og media.
Om vi tar for oss den nye sponsorav-
talen som gjelder fra neste år, vil ho-
vedsponsor Sparebanken Vest betale
Brann rundt 6,7 millioner pr. år. Den
samme summen har Brann tjent inn
på ca to hjemmekamper, og da er det
rimelig utrolig at de ikke hører mer på
hva den største og mest lojale kunde-
massen er interessert i.

Sponsornavn
I disse tider får både tribuner og stadi-
onanlegg navn etter sponsorer. Dette
er en uting, men klubbene selger sje-
len lett for kortsiktig gevinst. En slik
praksis kan, under tvil, forsvares om
stadionanlegget er nytt, men blir håp-
løst om de omdøper et allerede eksis-
terende anlegg. Som et eksempel på
det sistnevnte kan vi trekke frem (nye)
Molde Stadion eller Aker Stadion som
det nå heter. Skrekkscenarioet er selv-
sagt at Brann Stadion innen noen år

får navnet Chess Stadion eller noe lig-
nende.

Dyrere billetter
Det er først og fremst kravene om
VIP-fasiliteter som tvinger frem en
ombygging av stadionanleggene.
Naturligvis er et slikt prosjekt langt i
fra gratis. For å tilfredsstille sosieteten
må selvsagt arbeiderne være med å
betale gildet, mener klubbene. Der-
med kommer billettprisene på Brann
Stadion til å stige drastisk fra dagens
nivå. De som vil lide mest under dette
er naturligvis småbarnsfamilier, stu-
denter og barn som rett og slett ikke
får råd til å gå på stadion. Jada, Brann
Stadion vil fremdeles ha rabatterte
felt, men selv med litt rabatterte pri-
ser vil nok Brann oppleve at det er
denne kundegruppen som nærmest
vil forsvinne.

Drakten
VIF er et av de få lagene i Norge som
har skjønt poenget med hvorfor en
drakt å være stilren og fin. Dermed
har de bare en sponsor på hoved-
siden, og det er hovedsponsor Haf-
slund. Brann derimot driter godt i
hvordan drakten ser ut, så lenge de
får plassert flest mulige sponsorer
der. Brann har nemlig hele fire spon-
sorer på framsiden. Kan ikke si at det
er innbydende tanke å gå rundt som
en reklameplakat. Denne markeds-
strategien er nemlig en av grunnene
til at VIF tjener mange millioner mer
på draktsalg enn Brann.

Barcelona
Heldigvis finnes det lyspunkt i en
sport som er blitt altfor kommersiell.
Barcelona er et av de lyspunktene. I
begynnelsen av september kunne de
annonsere at for første gang i klub-
bens historie ville Barcelona tillate re-
klame på drakten. Valget falt på hjel-
peorganisasjonen UNICEF. Partene
skrev under en 5-årsavtale som sikrer
UNICEF 12,5 millioner pr. år som er
0,7 av Barcelonas inntekt. Inntektene
fra Barcelona vil først og fremst gå
til arbeidet mot HIV og AIDS, melder
UNICEF.

Geir Vårdal

Brann ville tjent mye mer på draktsalg med en mer stilren drakt, mener Geir
Vårdal.. Foto: Eivind Lowzow

Supporterne taper for pengemaktene

Nummer 2/2006 • side 23

Spørsmålene
 1. Hva er navnet på spilleren som
har scoret i flest cupkamper på rad
for Brann?

2. Kan du gi navnet på to av klub-
bene Erik Huseklepp har spilt på i
tillegg til Brann?

3. Tidligere Brannspiller Thomas
Lund hadde et yrke ved siden av fot-
ball da han kom til Brann. Hvilket?

4. Hva er det lengste Brann har kom-
met i europacupen?

5. Har Brann noen gang slått Rosen-
borg i cupfinalen?

6. Når skjedde dette, og hva ble
resultatet?

7. Ove Thue synger - ”Ja Helgen e’
me’, han spellar for tre” Hvem er
Helgen?

8. Har Mons Ivar Mjelde scoret i en
cupfinale i Norge?

9. Hvilke i Branns trenerteam har
også bakgrunn som spiller for
Brann?

10. Hvilke klubber i eliteserien er det
som IKKE har spillere i stallen som
tidligere har spilt for Brann?

Eirik Bakkes svar:
1. Bengt Sæternes � 0 p

2. Fyllingen og Vadmyra. Det siste
svaret kommer etter hjelp fra Jo-
han, men vi gir et halvt poeng for å
vite hvor hjelpen finnes...� 1,5 p

3. Frisør� 1 p

4. 3. runde, mot Liverpool. Vi er
greie og gir et halvt poeng for Liver-
pool, selv om det ikke var en del av
spørsmålet.� 0,5 p

5. Nei. (pessimisme svarer seg ikke,
Eirik)� 0 p

6. Her er Eirik blank og unnskylder
seg med at det skjedde flere år før
han ble født. � 0 p

7. Helge Karlsen. � 1 p

8. Nei� 0 p

9. Dan, Monsen og Patrik.� 3 p

10. RBK, LSK, Stabæk, Lyn og Odd.�
� 5 p

Sum: � 12 p

Ardian Gashis svar:
1. Ardian er raskt frempå og foreslår
Thorsten Helstad, men angrer seg
stort når han får vite riktig svar.� 0 p

2. Ardian kommer etter hvert frem
til Fyllingen og prøver seg med Løv-
Ham som er den eneste andre lokale
klubben han vet om.� 1 p

3. Frisør� 1 p

4. Jeg vet at de møtte Liverpool,
men aner ikke i hvilken runde det
var. Vi er like greie med Ardian som
med Eirik og gir et halvt poeng for
Liverpool.� 0,5 p

5. Ja. Ardian innrømmer at han tip-
per, men velger en positiv innstil-
ling, noe som betaler seg. � 1 p

6. Har ikke peiling� 0 p

7. Nei, det aner jeg ikke. � 0 p

8. Nei. Når han får høre at ved var
for LSK, foreslår han at vi driter i
det. Juryen gir ham et halvt poeng
for holdningen til LSK.� 0,5 p

9. Mons og Dan. Da det går opp for
Ardian at Patrik også skulle vært
nevnt, tigger han oss pent om også
å nevne han i svaret hans - Ellers blir
han så lei seg… Juryen er ubestik-
kelig, men gir et halvt poeng for
omtenksomheten.� 2,5 p

10. RBK, LSK, Stabæk, Odd, Lyn
(som resonnerer riktig at Lyn hadde
Dylan Macallister, men har leid han
ut til Sparta Sarpsborg)� 5 p

Sum: � 11,5 p

Når vi teller opp til slutt, ble det
en knapp seier til Eirik Bakke, som
dermed tar over quiz-tronen inn til
videre… Vi gratulerer!

Tor Henrik von der Ohe
og Åshild Samnøy

Spiller-quiz – Eirik Bakke og Ardian Gashi
d12m har utfordret de to ferske Brannspillerne Eirik Bakke og Ardian Gashi på deres kunnskaper om Brann.
Eirik har fordelen av solid kunnskap fra oppveksten i Branns utvidede nedslagsfelt, mens Ardians fortrinn er et
tettere forhold til norsk tippeliga de siste årene. Ingen av dem gjorde seg bort, og begge viste evne til reson-
nement… Test deg selv og se hvordan du gjør det!

Riktige svar:
1. Robbie Winters. Scoret i alle rundene i 2004 som den første i Norge. 2. Fyllingen og Vadmyra
3. Frisør4. Kvartfinale i cupvinnercupen mot Liverpool 1997. 5. Ja 6. 1972 1–0 7. Helge Karlsen
8. Ja, to mål for Lillestrøm da de tapte 3–2 for Rosenborg 1992 9. Mons Ivar Mjelde, Dan Riis-
næs, Patrik Hansson 10. LSK, Odd, RBK, Lyn og Stabæk. Lyn hadde Dylan Macallister, men har
leid han videre til Sparta Sarpsborg og RBK er bare med siden Helstad har dratt til Brann…

Nummer 2/2006 • side 24

den 12. mann har fått tilgang til noen
interne diskusjonsnotater og presen-
terer her utvalgte smakebiter.

Forslagene innebærer en blanding
av kollektive og individuelle virkemid-
ler. På et tidlig stadium var markeds-
avdelingens forslag til belønning et
sett Hardangerbestikk og et par brett
cola fra Hansa til alle. Etter hvert så
avdelingen en mulighet til ytterligere
sponsorpleie ved å designe individu-
elle løsninger.

Massasje fra Helge
Fysioterapistudent Helge Haugen
skal lokkes med tilbud om å få gi mas-
sasje til fritt valgte sponsorer i de nye
losjene. En eventuell straff er derimot
at han måtte gi orienteringsopplæ-
ring til Thorstein Helstad, slik at han
kanskje finner veien til mål.

Branns toppscorer, Bengt Sæter-
nes, lokkes med et helt års forbruk
av tigerbalsam, mens den fryktelige
straffen er et sommervikariat i BA.
(Tips: Kanskje løfte om intervjufritak
resten av karrieren vil være enda mer
effektivt?)

Charlie Millers gulrot er et brevkurs
i sekkepipeblåsing, og eventuelt at
Chess hjelper ham med telefonnum-
meret til den skotske landslagssjefen.
Straffen er at han må fortsette engel-
skundervisningen med Arnoud Mon-
kam de neste fem årene.

Fryker Bonderomatikk
Markedsavdelingen virket rimelig sik-
ker på at Erik Huseklepp, Petter Vaa-
gan Moen og Thorstein Helstad vil
koble inn enda noen gir når de blir
forespeilet ett års forbruk av hårgele.
Den store trusselen mot odelsgutten
Thorstein er å bli tvangspåmeldt til
Bonderomatikk.

Brann-styret var enstemmig i at
Martin Andresen kunne – om mulig
– tennes enda mer om de lovte han
å bli ordførerkandidat i Bergen. En
statue på Festplassen ved siden av
Chr. Michelsen og plass fremst i 17.
mai-prosesjonen er helt selvfølgelige
tilleggslokkemidler. (NB: Husk å sjekke
med Martin om han opplever dette
siste som belønning eller straff.)

Islendingene våre, Olafur Ørn Bjar-
nason og Kristjan Ørn Sigurdson,
skal oppildnes med den islandske
nasjonalsangen som fast pausesang
på Stadion og dessuten hver sin gey-
sir i hagen.

Bataljonen hadde bidratt med
noen innspill, blant annet et tilbud
om at Ardian Gashi kunne få velge ut
ti klansfolk Bataljonen skulle tenne på
for ham.

Spareråd fra skottene
Markedsavdelingen så for seg stor in-
teresse blant sponsorene når de lovet
skottene Robbie Winters og Charlie
Miller som økonomiske rådgivere
– med vekt på sparetips. Det framgår
derimot ikke tydelig fra notatene om
dette var ment som belønning eller
straff for spillerne.

Håkon Opdals gulrot skal være
at Brannbutikken kjøper inn 1.000
keeperdrakter i størrelse jenter, 12 år.

Erlend Hanstveit lokkes med at re-
sultatet av IQ-testen hans skal offent-
liggjøres, mens trusselen er kveldsjob-
bing som bomvakt på Osterøybroen.

Eirik Bakke skal fristes med fast pri-
vatsjåfør, der Martin Andresen kan
være aktuell som vikar i krisetilfeller.
Straffen er en palle gjæret Drægni-
saft.

Osingen Bjørn Dahl settes av Brann-
styret til å administrere Terje Søviknes’
neste valgkamp.

Kattungene Martin
Martin Knudsens belønning er fore-
slått av direktør Bjørn Dahl, som
skal ha sagt: ”Han skal få min gamle
Brann-drakt når eg dør.” En av sup-
porterne foreslår dessuten at minst
en kattunge i hvert kull som fødes i
Bergen det neste året, skal kalles opp
etter Martin Knudsen.

Migen Memelli fristes av det me-
disinske teamet med det aller nyeste
av albuebeskyttere, men trusselen er
enda mer formidabel: Samme frisør
som da han skadet seg i hodet i kam-
pen mot Glentoran.

Cato Guntveits gulrot er av det
unike slaget: Det foreligger nemlig
styrevedtak på at han skal lokkes med
at han skal få spille i Branns neste cup-
finale, så sant den blir før 2037.

Johan Thorbjørnsens fortid som
spiss er brukt når belønningen hans
er utformet: Han kan heller få kon-
kurrere om spissplass med fire–fem
andre spisser enn måtte konkurrere
om keeperplassen med Norges beste
keeper. Straffen vil få de fleste til å
fryse på ryggen: Trusselen er å bli leid
ut til Rosenborg som har vist en sær-
egen evne til å utvikle unge keepere.

Kristian Ystaaas’ store trekkplas-
ter er å være vertskap for alle Brann
sponsorenes smalahove-gilde. En til-
leggsbelønning er at han da endelig
får smake smalahove.

Den hemmelige strategien for seriegull
Internt i Sportsklubben Brann har det versert en kraf-
tig diskusjon om ytterligere belønning eller trusler om
straff kan være med å få spillerne til å yte litt ekstra i
gullkampen. Ikke bare er det uenighet om virkemidle-

ne, men de forskjellige avdelingene har avslørt høyst
ulike forestillinger om hva som er passende belønning
eller straff.

Charlie og Ardian har mye å se frem til når Brann vinner serien. Men blir Ardian straffet
med å atter måtte iføre seg VIF-drakt? Foto: Eivind Lowzow

Nummer 2/2006 • side 25

I forrige nummer hadde vi en artik-
kel om det første den 12. mann for
ti år siden. Denne gangen hadde
vi tenkt å gå gjennom de tre siste
bladene den første sesongen og se
litt på hva vi, BST og brannsuppor-
terne var opptatte av den gangen.

Nr. 2 1996: Stemningen på Stadion
Da som nå var vi opptatte av synging
og stemning på Brann Stadion. En ar-
tikkel tok for seg nye sanger som ble
foreslått innført. En av disse ble også
senere tatt i bruk, nemlig Roger Hel-
land-sangen. Men det ble også fore-
slått en versjon av samme sang som
er mer generell. Den lyder som følger
(ja, det er en oppfordring…J)
”De skal få min gamle branndrakt
når eg dør
den gang Brann tar seriegull, men
ikkje før
For no e’ vi stor og mektig
Som i nitten treogseksti.
De skal få min gamle branndrakt når
eg dør”

Artikkelen avsluttes med ønske om
å få tilsendt nye sanger. Men bare på
norsk…

Korrektur a la Wulf
En annen artikkel omhandler også
det samme emnet og er skrevet av
samme skribent som hadde det fan-
tastisk morsomme reisebrevet som
ble omtalt i gjennomgangen av det
første d12m i forrige nummer. Visst-
nok hadde ikke TRA (The Red Army,
tidenes første brannfanzine) vært
spesielt fornøyd med måten skriben-
ten hadde omtalt Kanari-fansen som
de beste bortesupporterne i Norge.

”Det TRA håpløst argumenterte
med var at Kanari-fansen var så og så
få der og enda færre her og påpekte
at det var rundt tusen Brann-sup-
portere i Cola-svingen 21.april(?). om
vedkommende skribent har gått i kor-
rekturundervisning hos Lambert Wulf
vites ikke, men jeg skrev da vitterlig
best og ikke flest.” Videre i artikkelen
blir det klassiske problemet med alt-
for mange sanger som starter samti-
dig tatt opp og det blir foreslått tre til
fem forsangere. Noe som dessverre
aldri har blitt gjennomført.

”En nitrist NRK-reprise”
Men det var flere artikler som tok opp
det samme temaet: ”Å gå på Brann Sta-
dion er som å se en nitrist NRK-repri-
se. Alle vet hva som kommer til å skje
blant oss på Store Stå og på sittetri-
bunen. Tre busslass med ungdommer
i 10–15 årsalderen kaprer midten på
Store Stå idet stadionportene åpner
seg. Nesten før beina har bragt dem
til den ”anerkjente” midten, starter de
å synge med sine pipende sølvgutte-
lignende stemmer ”By’en e Bergen…”
i galopperende tempo.” Disse som her
er omtalt er vel i dag 20–25 år og nok
de samme som i dag kritiserer Store
Stå for å være en fjortisplass J.

Først med live-sendinger på inter-
nett
I en annen artikkel var skoletime.
Her ble gitt en innføring i dette nye
skumle Internet. Vi fikk blant annet
lære følgende: ”Det skiller seg på
mange måter klart ut fra de media vi
tidligere har vært vant til. Det er nem-
lig snakk om toveis kommunikasjon.
Grovt sett kan man dele Internet inn
i tre deler: Usenet, e-mail og World
Wide Web. Det er denne siste delen
flesteparten tenker på når de snak-
ker om Internet.” Artikkelen ga videre
en gjennomgang over hvilke hjem-
mesider på Internet man kunne finne
brannrelatert stoff. Vi fikk også vite
at: ”BrannWeb, som de kaller seg, har
innført noe helt nytt i Norge. Det er at
hver gang Brann spiller kamp, så sitter
en ved PC’en med radio på P1 og en
på Puddefjord Radio. Hver gang noe
skjer i kampen til Brann, blir dette lagt
ut på nettet.” Brannsupporterne var
altså først i Norge med live-sendinger
fra kamper.

Det fantes på denne tiden hele seks
ulike siter som handlet om Brann. In-
gen av de andre klubbene hadde
mer enn to. Blant disse fant vi BST og
Apostlenes Røde Gærninger. Også en
side laget av den da relativt ukjente,
i supportersammenheng, Per Arne
Flatberg, ble omtalt. Den fikk føl-
gende karakteristikk. ”Denne skulle
omhandle alle kampene til Brann
gjennom sesongen. Av en eller annen
grunn så er det ikke skrevet et ord si-
den Branns treningskamper i vinter.”

0-2-17
En artikkel omtalte Remi André Taule,
som i dag jobber i TV2. På den tiden
var han kjent som 0-2-17: ”Meldingen
om at Remi André Taule avslutter ver-
neplikten i juli har omsider nådd re-
daksjonen i den 12.mann. For de som
ikke husker Remi skal vi friske opp litt
vonde minner fra ’94 og ’95- seson-
gen.

Remi, populært kalt 0-2-17 har
de siste sesongene fått med seg 19
bortekamper. Hvordan de har gått
kan du jo tenke deg selv. På høstpar-
ten i fjor vant vi jo en del av bortekam-
pene, en naturlig konsekvens da vår
kjære medsupporter på denne tiden
løp rundt i noe som lignet Ham-Kam
drakt og skjøt på fi. Han dukket riktig
nok opp på en kamp i fjor høst, nemlig
semien mot Lillestrøm på Åråsen. Det
skulle vel være unødvendig å si at to
busslaster med Brannsupportere brøt
sammen i krampegråt og var klar for
krisepsykiatri da unge Taule skred inn
på Laxen pub i sin tragiske gul-svarte
bortedrakt og ditto fotballue. Dette
kunne jo ikke gå bra, og derfor ble vi
sendt hjem med 1–3 i ryggsekken.

Siden har vi ikke sett så mye til man-
nen, men vi har våre mistanker om at
han var på Lerkendal tidligere i år.

Slutt på moroen
Remis verneplikt på Porsangermoen
og hans sjeldne permisjoner forkla-
rer vår historisk gode bortestatistikk,
men nå nærmer det seg altså slutten
på tiden i grønt for Remi, og vi konsta-
terer at nå er det slutt på moroen. Vær
forberedt på deprimerende, regnfylte
borteturer med bøttevis av baklengs
og 0 poeng.

Ryker vi ut av cupen på bortebane,
så vet du hvorfor. Men aldri så galt at
det ikke er godt for noe. Ser du 0-2-
17 på Gjemselund 15. september har
du bare en ting å gjøre. Løp som faen
bort til nærmeste Narvesen-kiosk,
sats alle pengene dine på Kongsvin-
ger, og du vil snart være en rik mann.”
Hvordan det gikk etter Remi kom
tilbake fra militæret? Vel, de to siste
bortekampene, inkludert den mot
Kongsvinger, endte uavgjort…

Nr. 3 1996 med Davy
Her hadde vi klart å få et intervju
med Davy Wathne. Davy’en uttalte

den 12. mann for ti år siden

Nummer 2/2006 • side 26

blant annet
følgende: ”Brannpu-

blikummet er svært sammen-
satt. Jeg har fulgt fotballen gjennom
35 år, og det er fl ere ting som gjør
at publikum på Brann Stadion på en
positiv måte tidligere har skilt seg ut
fra publikum andre steder i landet.
Stadiongjengerne har alltid holdt et
høyt kunnskapsnivå, det har vært en
genuin begeistring, og det har inntil
de seneste årene også vært en gene-
røsitet i forhold til andre lags presta-
sjoner. Der folk andre steder har blitt
fanatiske og tydd til småligheter, har
bergenserne vist mer storsinn. Jeg
husker en kamp mot Lillestrøm i ’77.
LSK var seriemester 4 runder før slutt.
De spilte god fotball, og på stadion ga
folk dem stående applaus. Og dette til
tross for at Lillestrøm stod for alt det vi
hatet, og i utgangspunktet fremstod
som primitive jævler. De var hoved-
fi enden og et kjøpelag som hadde
kommet lett til suksess. Ofte føler jeg
at den nye, yngre generasjonen av
publikum ikke i tilsvarende grad har
respekt for dette, dersom det kom-
mer fra motstanderen.”

”Ingen seriegull før 2000”
Videre sa han: ”En lojal supporter ven-
der ikke sine egne ryggen i motgang,
han hjelper laget sitt. Men å hjelpe
laget sitt ved å sjikanere og psyke ut
motstanderen kommer jeg aldri til å
godta. Jeg tror en del av Brannsup-

porterne er inne på et blindspor.” På
spørsmål om Brann ville ta medaljer i
1996 svarte han: ”Nå kjenner jeg ikke
spillerne særlig godt, men Brann vin-
ner i alle fall ikke seriegull før år 2000.
Vi kan ikke forvente at det skal kom-
me en ny Kniksen. Jeg tror forholdet
i norsk Eliteserie har sementert seg,
der Rosenborg vil ligge langt foran
de andre lagene. Det har med res-
surser å gjøre. Rosenborg er med
i Champions League og tjener
masse penger. Rosenborg vil
bla på grunn av dette alltid
blokkere Brann.” og på spørs-
målet om hvordan han rea-
gerte mot hetsen han fi kk fra
Store Stå svarte han: ”Jeg
ser igjennom disse redde
gutteansiktene, og jeg
har aldri tatt kritikken al-
vorlig. Noen begynner å
brøle, mens andre bare
henger seg på. Imidler-
tid har jeg undret meg

over aggresjonen i øynene
på noen av dem.”

Minis brev
Mini hadde skrevet brev til NISO ved
Morgan Andersen med kopi til Brann
og BST som ble trykket i dette num-
meret av d12m. Overskriften var ”Pu-
blikums oppførsel på norske fotball-
baner”

Her skrev han følgende: ”Nå har det
gått en dag siden jeg var i Bergen og
spilte mot Brann S.K. Fotballmessig og
underholdningsmessig var det nok
en artig kamp å se på. Når det gjelder
det verbale som ble framført av publi-
kum spesielt Brannsupporterne, må
jeg si at nå begynner det å bli nok. At
supportere skal få lov til å oppføre seg
slik som Brannsupporterne gjør, er en
skandale for norsk fotball. Hvordan
skal man klare å oppmuntre foreldre
til og ta med seg barna på fotball-
kamp når de ikke får høre noe annet
enn skjellsord fra tribunene. Her er
noe man hører fra Brann Stadion:
Brattbakk er et svin
Mini: lille stygge jævel
Eggen: grisetryne
Steff en iversen: sønn av en alkis

Det som er skrevet her er det som
blir ropt i fellesskap fra Brannsup-
porterne, i tillegg blir det ropt fra
enkeltpersoner. Jeg skjønner at det
kan være vanskelig å gjøre noe med
rop fra enkeltpersoner, men ifra fel-
lesskapet skal det være mulig å rette
på dette. Hvis det hadde blitt ropt lille
svarte jævel så vil det bli reagert med

en gang. Leste også i avisa i dag at
Rune Stakkeland var blitt sjikanert for
sitt kristne livssyn. Det er klart man
skal reagere på dette, men det kan
ikke bli slik at vi bare skal reagere hvis
det går utover ”minoritetene” i dette
landet. Det skal også nevnes at det
ble kastet en del mynter og fl asker
etter spillerne. Regner med at NISO
vil gjøre sitt for at dette forsvinner fra
norske fotballstadioner. Det børs ta
kontakt med alle klubbene i landet,
NFF og supporterforeningen hvis det
fi nnes noe slikt. vennlig hilsen Mini
Jakobsen”

– Stadion lovet ferdig til 2000
Som vi skrev i forrige nummer, så var
det en artikkel i nummer en som om-
talte ny stadion. I dette nummeret
hadde d12m tatt et møte med Pesen
som var Branns ansvarlige for utbyg-
gingen. Her kan vi blant annet lese
følgende: ”Jeg synes at man ikke har
tatt for hardt i når det kun er plass til
18 000 på den nye stadion. Pesen er
ikke enig. ”Vi har aldri måtte avvise
folk på Brann Stadion.” videre sier han
”Vi er fornøyd med kapasiteten og
tror vi har dekket plassbehovet. Dess-
uten kan vi ikke bygge ut mer enn de
18 000 setene. Vi kan ikke bygge ned-
over pga myr, og i høyden må vi tenke
på omgivelsene.”

Til spørsmålet om det kanskje er en
idé med fl yttbare stoler for å kunne ha
ståplasser i eliteseriekamper og sitte-
plasser i e-cupen svarer Pesen: ”Vel,
det har vi ikke tenkt på, vi har sett for
oss en allseater, men ideen virker in-
teressant.” og på det siste spørsmålet,
hvor d12m lurer på når utbyggingen
kommer i gang, svarer Pesen: ”Vi hå-
per at vi kommer snart i gang. Vi kan
garantere at førstedel, den tribunen
som ligger i stadions sydøstre del skal
stå klar til sesongstart i 97. Hele an-
legget bør være ferdig til år 2000.”

Ellers kan nevnes fra bladet at BST
nærmet seg 800 medlemmer, og man
så med en viss skadefryd på at Fyl-
lingens supporterklubb i 1995 inne-
holdt ett betalende medlem. Og 25.
oktober ville BST arrangere medlems-
fest med den meget hyggelige prisen
av 25 kroner for drikke…

Nr. 4 1��6 fra Eindhoven
I 1996 kom d12m også med et jule-
nummer. Dette inneholdt blant an-
net det legendariske reisebrevet fra
Eindhoven om den like legendariske
kampen fra den gang Brann fortsatt
tok Europacupen alvorlig. Etter an-

blant annet
følgende: ”Brannpu-

blikummet er svært sammen-

porterne er inne på et blindspor.” På
spørsmål om Brann ville ta medaljer i
1996 svarte han: ”Nå kjenner jeg ikke
spillerne særlig godt, men Brann vin-
ner i alle fall ikke seriegull før år 2000.
Vi kan ikke forvente at det skal kom-
me en ny Kniksen. Jeg tror forholdet
i norsk Eliteserie har sementert seg,
der Rosenborg vil ligge langt foran
de andre lagene. Det har med res-
surser å gjøre. Rosenborg er med
i Champions League og tjener
masse penger. Rosenborg vil
bla på grunn av dette alltid
blokkere Brann.” og på spørs-
målet om hvordan han rea-
gerte mot hetsen han fi kk fra
Store Stå svarte han: ”Jeg
ser igjennom disse redde
gutteansiktene, og jeg
har aldri tatt kritikken al-
vorlig. Noen begynner å
brøle, mens andre bare

tid har jeg undret meg
over aggresjonen i øynene

på noen av dem.”

Minis brev
Mini hadde skrevet brev til NISO ved

Forsiden av
nr. 2, 1996
preges av
stor glede
ved en brann-
scoring. Men
hva er det
med han
som står i
midten?

Nummer 2/2006 • side 27

komst og innsjekk gikk turen opp til
Phillips Stadion for å se Brann trene.
”Den turen endte med at vi gikk oss
vill, og undertegnede og TRAs ut-
sendte måtte få oss på rett spor igjen
(puh…). Vel framme på stadion ble vi
fortalt at treningen ikke var åpen for
supportere men en snill mann ved
navn Hans ordnet dette så vi kom oss
inn. Vi sang litt Brannsanger, ble inter-
vjuet av Erik Hanøy, og ble filmet av
Vestlandsrevyen. Knut’n vinket til oss
fra VIP tribunen og vi sang ”senke pri-
sene”, han vinket tilbake og smilte, jo
da vi hadde det koselig på en litt små-
kald dag i treskolandet.”

Etter treningen var det på tide å ta
en tur på byen. ”Så var vi klare for å dra
på byen. I vår søken etter pub med TV
traff vi på ”årets supporter” med reise-
følge. Vi fant tilslutt en irsk pub som
sendte Rangers–Ajax, så vi fikk sett
andre omgang. Guinnessen kostet ca.
20 kroner, så puben var veldig flott
den. Det var en rar mann med gitar
som sang noen rare sanger, han ble
selvfølgelig sunget ut av Brann sup-
portere. (Det var noen fine damer der,
sant Odland). Da puben stengte gikk
vi litt rundt for og se om det var mulig
å få noen øl andre steder, da traff vi en
neger, som het Eric, som ikke drakk øl
han ”bare røykte”.”

Dagen etter var det kamp. ”Vi kom
til stadion 20–25 minutter før kamp-
start og ble møtt med ”you’re shit and
you know you are” av Psv-supporter-
ne og vi fikk til og med se rumpen til
den ene, men det var dog den eneste
fiendtligheten vi møtte.

Psv supporterne sang faktisk vel-
dig bra når de kom i gang, så de ca.
15–20 faste fra Store Stå som var der
ble møtt med kraftig motstand, stilig
flagg hadde de også (selv om det var
en NIKE reklame). Kampen begynte,
vi sang, Birkir reddet, vi sang mer, Ha-
sund scoret, vi jublet, Birkir reddet,
vi sang enda mer, pause, 2. omg, vi
sang, Flo scoret, vi jublet igjen, noen
felte en tåre, vi sang, Birkir reddet
igjen, vi sang og vi sang, psv scoret,
frykt, vi sang, Birkir reddet, psv scoret
igjen, skandale, vi sang, endelig blås-
te hjemmedommeren av kampen.
Nå jublet vi hemningsløst, vi hadde
endelig klart det som Rosenborg ikke
har klart, å komme til kvartfinale i e-
cupen.”

Sangforslag
Dette skjedde jo som kjent dagen før
Rosenborg med all mulig flaks i ver-
den, klarte å gå til kvartfinalen i Cham-

pions League mot Milan i Italia. d12m
trykket i dette nummeret ett av sine
meget sjeldne leserbrev (skjerp dere,
folkens!) fra en viss Alexander Osdal
fra The Red Army. Brevet inneholdt to
gode forslag til supportersanger og
den ene ble vel også til en viss grad
innført. De er begge generelle og
kan fortsatt brukes. Den første er på
tonene fra Cranberries ”when you’re
gone”, og hvert vers skal synges to
ganger før neste vers:

”Vi elsker Bra-a-ann
Røde og hvite
Brann i fra Bergen%
%I regn og vind,
motgang og tårer.
Vi svikter aldri
Brann i fra Bergen%
%For vi svikter aldri Bra-a-ann.
Vi svikter aldr
BRANN, BRANN, BRANN”

Den andre sangen går på melodien
”Jenter fra Bergen.”
%Å, Brann i fra Bergen
é nokke for seg.
Vi ikkje fra Norge,
vi advarer deg!
For Brann é tilbake
og snart får du se:
Vi é et mirakel
med verden i kne.%

Sangkulturen
Dette nummeret inneholdt også et
intervju med årets supporter, Geir
Pedersen. Her er noen av spørsmå-
lene og svarene fra det intervjuet: ”
– Hva er din oppfatning av Store Stå?
– Jeg synes det er altfor mange grup-
peringer. (…) Syngingen er altfor lite
synkront, det blir for lite trykk fra ett
sted. Mange klapper, og det må de
kutte ut, det dreper sangen. Dessuten
mangler vi en frontfigur a la Erik Han-
øy. Vi trenger en mann hengende på
gjerdet.”(For de uinnvidde: Erik Hanøy
var med da Store Stå ”startet” på åtti-
tallet og pleide å henge på gjerdet og
dra i gang sanger).

Om sangene på Store Stå sier han:
”Vi hadde trengt et lite klubblokale
der vi kunne samles og ”kjøre” inn
sanger og lage nye. Selv om noen av
sangene trykkes i bladet, er det ofte
at de fem nærmeste rundt meg ikke
kan sangene skikkelig.” Og på spørs-
mål om hva en god supporter er sier
han: ”Først og fremst en som er glad
i klubben sin. Uansett hva som skjer
skal du støtte dine egne, først da kan
du kalle deg en god supporter.”

Flo-spådom
En artikkel tar for seg Bosmandom-
men og hvilken negativ innvirkning
den vil ha på fotballen. Lundekvam
blir kritisert for å ha gått til bakgårds-
klubben Southampton, mens Tore
André Flo blir omtalt på følgende
måte: ”Selv betviler jeg at Flo har de
rette følelsene for SK Brann, han virker
mer interessert i å fylle bankkontoen
enn å sette pris på klubben og sup-
porterne som har fulgt ham i hele år.
For å glede oss sier han at hvis det ikke
dukker opp et tilbud fra en europeisk
storhet skal han bli ut sesongen 1997.
Han føyer raskt til for da kan han gå
gratis til utenlandsk klubb.” Vel, snakk
om å være sannspådd…

Publikumsopptøyer i 1962
Til slutt tar vi med en liten historie om
publikumsopptøyer, som er omtalt i
bladet, fra 1962. Brann hadde hjem-
mekamp mot Frigg som Brann tapte
2–1. På slutten av kampen var det et
sammenstøt mellom Kniksen og en
friggspiller som endte med at frigg-
spilleren ble liggende igjen på banen.
Etter kampen måtte dommeren og
friggspillerne ha politieskorte vekk
fra banen pga en etter hvert meget
amper stemning på tribunen. Men
opptøyene fortsatte utenfor etter
kampen hvor en gal folkemasse an-
grep friggspillernes buss og ødela en
politibil (!). Kampen ble i BA neste dag
omtalt som skandalekamp og publi-
kum ble kalt for lømler. Overskriftene
til BA var ”Belastning for oss” og ”en
skamplett”.

Talsmann for Frigg uttalte følgen-
de: ”Jeg har aldri opplevd maken til
publikum siden jeg begynte å spille
fotball i 1945. Det var rene pøbelen.
Hvis det var 13 000 tilskuere rundt ba-
nen i dag, så var 10 000 av dem rene
idioter. Det må da være visse grenser.
Dette er det verste jeg har sett. Slikt
er en skam for Bergen. Om kampen
vil jeg si at det var mye stygg fotball
å se. Kniksens behandling av Anders
Svela var direkte opprørende. Han bør
melde seg på NM i fluevekt.”

Dermed er det bevist. Neste gang
morfar klager på at Brannsuppor-
terne oppfører seg dårlig er det bare
å henvise til at de var mye verre på
hans tid…

Tor Henrik von der Ohe

Nummer 2/2006 • side 28

Avstandskjærleik
– Eg viste det heile tida. Brann kom
til å kollapse.
Kompisen til ein kompis hånler når
VIF–Brann 2–0 plingar opp på skjer-
men. Klumpen med frustrasjon i ma-
gen veks til hat og avmakt.

Det er ikkje berre lett å elske
Sportsklubben Brann på avstand, frå
ein annan kant av landet. Det er umo-
geleg å få tak i billettar til årets kamp
på stadion. Ja, det er vanskeleg å i det
heile kome seg på stadion. Og dyrt.

Meir enn klovn
Men det verste er at resten av landet er
fullt av folk som ikkje held med Brann.
Folk som har smilt for seg sjølve av
at vi har kost oss med tabellen i heile
år. Dei har tenkt at bergensarane nok
vert skuffa igjen. Det er jo ikkje første
gong vi trur vi blir seriemeistrar.

I Bibelen står det at du skal bli for-
følgt for trua di. Slik er det i fotballen
og. Ein vinn ikkje mange vener med å
vere god. Fleire og fleire ser at Brann
er i ferd med å bli noko meir enn klov-
nen i klassen. Han som kunne ha gjort
det best på tentamen om han hadde
nokolunde struktur på skulearbeidet.

”Vi e di beste, Heia Brann” har blitt
noko meir enn ein dårleg vits, og det
uroar mange. På mange måtar har det
blitt meir vanskeleg å vere Brannsup-
porter i eksil i år.

Frekt å le
Det er utruleg frekt å le av nokon som
ser fotball-laget sitt tape og drauma-
ne sine knust. Slikt burde sjølvsagt ha
vore fanga opp av sjølvsensuren og
respekten for medmennesket. Men
kan det forventast at dei skal forstå?
Kompis-kompisen synes det er moro
når fotball-laget hans vinn, og skjønar
ikkje at slik er det ikkje for meg. For
meg er Sportsklubben kvar eg kjem
frå. Sportsklubben Brann er familie
og vener. Det som andre tenker på

som eit fotball-lag, er for meg liden-
skap, samhald, identitet, kjærleik. Ein
kan ikkje vente at austlendingar eller
sørlendingar skal skjøna slikt. Tilgje
dei difor, for dei veit ikkje kva dei gjer.

Det minst vonde?
Dei fleste seier rett nok slike ting som
at dei heller vil at Brann vinn enn Ro-
senborg. Brann er det minst vonde
alternativet, liksom. Dette gjer situa-
sjonen uthaldeleg på arbeidsplassen,
og gjer meg i stand til å fungere sånn
nokolunde i det sosiale liv. Men sam-
stundes gjev ikkje-bergensarane klart
uttrykk for at dei er redde for at det
kan bli litt mykje brauting vestfrå om
Brann skulle ta gullet. Det er berre å
innsjå det. Det er i Noregs interesse at
vi blir kua av nye feilskjær frå Brann.
Og kanskje har dei eit poeng.

Ein endeleg hemn
Brann kan stå framfor sin finaste time
i haust. I dei varmaste draumane mine

Det som andre tenker på som eit fotball-lag, er for meg
lidenskap, samhald, identitet, kjærleik. Ein kan ikkje vente at
austlendingar eller sørlendingar skal skjøna slikt.

spring eg gjennom byen eg bur i,
med armane heva og branndrakta på.
Ein endeleg hemn over alle som lo.
Ei oppreising for nedrykksstrider og
vanstyring, 0–10 i Trondheim og 0–2
på Varden. Eller kanskje vert eg igjen

møtt med “ja, no er du
vel skuffa, hehe!”, dagen
derpå. Eg får berre prøve
å hugse på at eg har opp-
levd verre før. Og at kjær-
leiken til Sportsklubben
Brann ikkje er avhengig
av sigrar. Det var i alle fall

det eg sa til han som lo.

Oddgeir Øystese, Kristiansand

Ikkje-bergensarane gjev klart uttrykk for at dei er redde for at det kan bli litt mykje
brauting vestfrå om Brann skulle ta gullet, opplever Oddgeir Øystese.
Foto: Eivind Lowzow

Nummer 2/2006 • side 2�

Kampen mot RBK blir den viktigste kampen som er spilt på
Stadion i min levetid, ja, kanskje den viktigste kampen i hele
Branns historie. Seier betyr himmelen, tap betyr katastrofe.
Reiser Brann fra Oslo uten poeng, og RBK samtidig røver
med seg tre poeng fra Ham-Kam, vil Rosenborg kunne sikre
seriemesterskapet tre runder før slutt. Og det på Stadion.
Om Brann og RBK har tatt like mange poeng, har Brann mu-
ligheten til å plassere seg i førersetet mot seriemesterskapet
når det gjenstår to runder. Og det på Stadion. Det tredje al-
ternativet våger jeg ikke tenke på. Ikke en gang på Stadion.

Leven uten like
Fra det øyeblikket lagene entrer banen må vi sørge for at
det blir et leven uten like. Ikke bare på midten av Store Stå,
og nedover felt Z på Hansa. Umbro, BT og Gamle-sitte må
gi utløp for den enorme Brannrusen som hersker i byen
denne dagen. Reiser du armene i været og synger med på
“Berømte Brann fra Bergen” fra ditt sete på Umbro felt C, rad
7 plass 13, skal du være sikker på at David Disponent (57) og
Turid Telefondame (42) stemmer i. Eller fra din plass på BT,
ser du Hansa løfte skjerfene og synge “Byen é Bergen”, ta et
godt tak i sidemannen, rop KOMIGJEN! og Petter Playstation
(13) kommer garantert til å være med. Ligger vi under 2–0 til
pause, dropp pipekonserten og si til han på setet foran deg
på hovedtribunen, Bjørn Dahl (58): Denne ene gangen snur
vi det! Det er ikke typisk Brann å komme hardt tilbake når
det gjelder som mest. Men denne ene gangen snur vi det!

Gi ditt ytterste!
Har du vært taus på stadion i 25 år og skulle ønske du kunne
ta med deg ditt formstøpte sete over til pølsevip, gi uttrykk
for at du vet at nå står ALT på spill. Gi ditt ytterste for at stem-
ningen på tribunen blir av en helt annen verden denne kvel-
den: Forsøk å synge høyere enn naboen under vårt bypa-
triotiske rituale før avspark. La pampene på altanen få låne
noen to-stangsfl agg fra TIFO-gruppen. Delta på en gedigen
felles oppvarming i sentrum, når halvparten går opp til Sta-
dion, kan resten se kampen live på storskjerm. Er det sju gra-
der, regn, og ditt eneste røde plagg er en t-skjorte hvor det
står “Mallorca ‘97”, ta den på utenpå Bergansjakken.

Når historien om sesongen 2006 skal gjenfortelles om ti år,
kommer Brann–RBK til å bli stående som nøkkelkampen.
Tidspunktet hvor alt ble avgjort. Gi ditt bidrag til at denne
kampen får et eget kapittel i boken “1908–2008: 100 år med
Brann”.

chris_henrik

Tribuneliv uten like mot RBK

Nummer 2/2006 • side 30

Søndag 17. september fikk vi be-
søk av gamle kjente. Der var Erik
Mjelde. Der var Tommy Knarvik, og
på benken, i Tom Nordlies gamle
rolle – Tor Thodesen.
Tor kom med på lasset da Teitur
Thordarsson var trener i Brann sist.
Teitur og Tor hadde jobbet sammen
som trener og assistenttrener i Es-
tiske Flora Tallin. I tre år arbeidet de
sammen før Teitur gikk etter den tur-
bulente 2002-sesongen. Tor ble – en
stund – som likestilt trener med Mons
Ivar før det ble nødvendig å satse på
en hovedtrener. Da det ble Mons, for-
lot Tor Sportsklubben. Etter seg forlot
han et usedvanlig godt rennome. Han
er en av de få som har gått ut stadion-
portene med hevet hode, og hevder
hardnakket å ha et godt forhold til
både Mons Ivar og alle andre på Sta-
dion.

Kommet hjem
Etter en periode som trener for Nor-
heimsund kalte hjemfylket på Tor
Thodesen. Sandefjord hadde ligget
i toppskiktet i første divisjon i flere
år, og tapt i kvalifiseringen til eliten i
mange år – blant annet mot Brann i
2002. For Tor ble det å komme hjem
til familie i Tønsberg, og til sin egen
fotballkultur.

Sandefjord Fotball er en ung klubb
– stiftet i 1998 – da Runar og Sande-
fjord Ballklubb sammen satset for å
nå toppen av eliten etter mange år
nedover i divisjonene for både San-
defjord Ballklubb og Runar.

Når vi møter Tor er det få timer til
kampstart, og bare et par dager til
Sandefjord skal knuse Rosenborg på
Lerkendal.

- Jeg har gledet meg voldsomt til
kampen mot Brann, sier Tor. Det er all-
tid hyggelig å komme til Bergen, og
trøkket på Brann Stadion er noe helt
spesielt. Flere av spillerne våre er jo
fra Bergensområdet og vet hvordan
det er å møte Brann. Sammen har vi
forberedt resten av laget og fokusert
på at vi skal gå ut og ha det gøy.

- Hvordan er forskjellen på å trene
Sandefjord og Brann?

- Den største forskjellen er nok i en-
gasjementet rundt klubben. I Bergen

er alle opptatt av Brann, mens vi langt
fra har det samme trøkket i Sande-
fjord. Likevel synes jeg det er godt å
få litt avstand gjennom å bo i (nabo-
byen) Tønsberg. Det hjelper meg til å
ikke tenke jobb hele tiden, og det tror
jeg er fornuftig, sier Tor, som også me-
ner det er bra for Brann og Mons Ivar
at han bor på Osterøy og ikke i fotball-
gale Bergen. – Men også i Sandefjord
er det mye engasjement rundt klub-
ben, og en veldrevet supporterklubb,
sier Tor.

Beste jeg har vært i
Tor Thodesen har vært i mange store
klubber. I Norge er det Vålerengen
og Brann, men også Flora Tallin er
en storklubb i lokal sammenheng.
Likevel mener han Sandefjord er den
beste plassen han har vært. – Jeg har
vært i flere klubber som har levd over
evne, og slitt voldsomt økonomisk.
Sånn sett er Sandefjord et rent møn-
sterbruk. For meg er det blitt viktig å
være i et system med fornuft i økono-
mien. Det har vi i Sandefjord. Det gjør
det lettere å tenke langsiktig, sier han,
og trekker frem at Sandefjords dyres-
te spiller har kostet rundt en million
kroner.

I en liten klubb som Sandefjord blir
det fort sånn at alle gjør alt. Tor mener

det har både gode og mindre gode
sider. – Som trener blir jeg involvert i
alt som skjer i klubben. Det er korte
veier for å ta beslutninger. Men det
blir fort et problem at klubben blir
veldig personavhengig. Jeg er opp-
tatt av at klubben er viktigst, og som
trener er jeg en som kommer til å for-
svinne, mens ledere, supportere og
de andre som er klubben vil fortsette
å være der. Derfor oppfordrer jeg til
langsiktinhet, og prøver å holde meg
unna prosesser som angår fremtiden,
sier han.

Store opplevelser
- Det var fantastisk å rykke opp. For
min del på første forsøk. Men jeg er
ydmyk i forhold til at jeg er en arbeids-
leder for alle andre. Det er gruppen
som presterer sammen. Jeg tror jeg er
en god inspirator og betyr noe for de
som yter ute på banen, men oppryk-
ket var hele klubbens fortjeneste.

Cupen
- Vi har ingen cupkultur siden vi er en
såpass ny klubb. Vi gleder oss vold-
somt til semifinalen, selv om det er en
ny opplevelse for mange her. Selv har
jeg vært i to finaler og vet hvor gøy
det er. Mange har sagt før semifinalen
at vi ikke må la cupen forstyrre oss i
arbeidet med å holde plassen i elite-
serien. For meg blir det helt feil. Det er
sånne ting som gjør det gøyest med
fotball, og dess flere som får sånne
erfaringer som å nå cupfinalen, dess
bedre for klubben, avslutter Tor.

Per Arne Flatberg

Eks-trener Tor Thodesen tilbake i Bergen. Foto: Per Arne Flatberg

Tor tilbake

Nummer 2/2006 • side 31

Sjå for deg følgjande scenario:
Skandinavia er vertar for EM i fot-
ball i 2012. Brann er regjerande se-
riemeister dette året, toppar tabel-
len idet meisterskapen startar og
nådde ein kvartfinale i Champions
League på våren. Veteranen Charlie
Miller skal ha mykje av æra for den
vedvarande sportslege oppturen
klubben har hatt etter at dei vann
serien for første gong i moderne
tid i 2008. Miller har legendestatus.
Forutan å spele for Brann er han
også kaptein og playmaker på det
skotske landslaget, som har kvalifi-
sert seg for EM dette året.

Meir skotsk enn norsk
Det norske landslaget har også opp-
levd ein sportsleg opptur dei siste åra.
Utan at Brann har vore premissleve-
randør for denne, sidan dei til massiv
kritikk frå Dagbladet, Davy Wathne,
VG og landslagssjef Tore Andre Flo
mest har vendt blikket vestover når
dei har kjøpt og utvikla spelarar. For å
seie det slik: det er fleire skotske enn
norske flagg på tribuna under Brann
sine heimekampar.

Semifinale på Stadion
I kvartfinalen slår Skottland ut Eng-
land på Nya Ullevi i Gøteborg, og Nor-
ge sender Spania heim etter eit høg-

dramatisk oppgjer på Ullevaal. Brann
Stadion er blitt tildelt ein semifinale,
og dette blir Norge–Skottland. Media
set i gang ein massiv pro-norsk kam-
panje, openbart retta mot det bergen-
ske fotballpublikummet. Leiaren for
Røde Kors, Kjell Magne Bondevik, ut-
taler: ”Det er et stolt og stort øyeblikk
for landet, at vår kjære nasjonalsang
kan bli spilt før en finale i et EM. Jeg
regner det som selvsagt at Bergen vil
være seg sitt ansvar bevisst, og heie
Norge fram”. Leiaren i Redd Barna, Ka-
ren Espelund, uttaler: ”Av hensyn til
barna er dette ikke en stund man skal
så splittelse. Jeg regner det som selv-
sagt at Bergen vil heie Norge fram”.
Informasjonssjef i NFF, Davy Wathne,
uttaler: ”Vi skal ikke glemme at Ber-
gen en gang var hele landets hoved-
stad. Den statusen kan en igjen vise
seg verdig. Bergensere som ikke heier
Norge fram mener eg er avskum”.

Det er då det skjer. På ein presse-
konferanse tek Charlie Miller ordet.
Han uttaler dette: ”The Norwegians
are asking Bergen to be Norwegians
for a day, yet for the other 364 days in
the year they forget all about Bergen.
The people do not forget this. What
have ever Norway and NFF done for
you? I don’t like the fact that now eve-
ryone are asking Bergen to be Nor-
wegian and to support their national
team. Bergen has always been mar-
ginalized by the rest of Norway. Out
of self-interest, suddenly NFF wants
to include Bergen on their map”.

Miller skaper leven
Uttalen frå Miller skaper leven. Truls
Dæhlie i VG har ein kommentar med
tittelen: ”Grisk skotsk fyllerør”. Skott-
land har sin base i Trondheim under
meisterskapen, og der blir spelarho-
tellet angripe av rasande trønderar,

som river eit skotsk flagg til filler. I
Oslo arrangerer Klanen ein sup-

porteraksjon, i samråd med
NSA, som tek form av eit fak-

keltog gjennom Karl Johan,
endar opp framfor slottet,
kor Den Kongelege Nor-
ske Nasjonalgarde spelar
”Ja, vi elsker” medan dei
foretar ei symbolsk grav-
legging av eit banner
som det står Sportsklub-

ben Brann på. Statsminister Per Ravn
Omdal og utanriksminster Nils Arne
Eggen held deretter kvar sin appell
kor dei legg vekt på kor viktig det er
å la klubbkjenslene ligge når det er
landslaget som er i aksjon. Kaffikokar
Herman Friele er Bergen sin represen-
tant under det som media dagen etter
døyper som ”Den Store Forsoningen”.

Charlie avgjer EM
Sjølve kampen blir tett og jamn.
Brannhelten Charlie Miller gjer ein av
sine aller største kampar i den skotske
trøya. Skotten sine finter mot nord-
menn frå VålerengEN Idrætsforening,
RBK og LSK mottar jamne gledessukk
frå publikum. Når Norge har ballen
blir det ropt taktfast ”Hater, hater,
hater NFF!!!” frå Frydenbøtribuna. Re-
sten av Stadion sluttar seg til ropet
etterkvart. Charlie Miller legg opp
til to, og skårar sjølv det avgjerande
3–2-målet på straffe ti minutt ut i an-
dre ekstraomgang. På tribuna er lufta
lada med bergensk fotballekstase. Ein
må tilbake til Diego Maradona sine
dagar i Napoli for å finne ein liknande
helte- og helgenstatus på ein spelar.
Han springer æresrunde til ståande
trampeklapp frå publikum medan
presidenten i NFF, Otto Ulseth, står på
ærestribuna med det stivaste smilet
ein har sett på denne sida av Adolf
Hitler. På pressekonferansen etter
kampen dedikerer Charlie Miller straf-
feskåringa til Bataljonen.

I Dagbladet dagen etter har Mor-
ten Pedersen ein kommentar med tit-
telen: ”Det Store Sviket”.

– Vi i NFF vil evaluere publikums
innsats, og komme med nødvendige
tiltak etter det, seier Otto Ulseth til
same avis.

”Brakt sporten i vanry”
Tiltaka kjem tidleg i haustsesongen.
Charlie Miller blir utestengt frå all
fotball i 15 månader, for å ha ”brakt
sporten i vanry” då han stilte opp på
ein reklamekampanje Hansa køyrte i
Skottland i etterkant av EM. På fotball-
tinget trumfar NFF gjennom eit ved-
tak om at klubbane skal ”møte konti-
nuitet på dommeravgjørelser”.

Sesongen etterpå rykker Brann
ned. Dei har hatt Brage Sandmoen,
Roy Helge Olsen og Tommy Skjerven
som dommarar i alle kampane sine.

Eg hatar NFF!

Stig Elvis Furset

Eg hatar nff!

