

RE:OFICJALNY
BIULETYN

NR 6 (31) / 2013

11 PAŹDZIERNIKA 2013 (PIĄTEK)
GODZ. 16.00ASSECO RESOVIA
BBTS BIELSKO-BIAŁA

TYLKO O NAJWYŻSZE CELE

Meczem z BBTS-em Bielsko Biała siatkarze Asseco Resovii zainaugurują sezon 2013/2014, w którym zespół z Rzeszowa ma wygrać nie tylko na krajowym podwórku, gdzie jest jednym z głównych kandydatów do złotego medalu. Włodarze klubu liczą bowiem także na skuteczną grę w Lidze Mistrzów.

- Nasza drużyna jest ciekawa, a jej potencjał w stosunku do ub. sezonu jest troszkę wyższy, więc walczyliśmy o wszystko – mówi Adam Góral, prezes sponsora tytularnego sponsora klubu, firmy Asseco Poland S.A. – Chcemy zdobyć kolejny tytuł mistrza Polski i Puchar Polski. W Lidze Mistrzów chcielibyśmy również osiągnąć jakiś świetny wynik. Proszę jednak kibiców o cierpliwość i wyrozumiałość w sytuacji,

gdy tych wszystkich celów nie uda się osiągnąć. Przykładowo w takiej LM są drużyny, które w sensie potencjału mogą być od nas lepsze i jeżeli trafi się na taki zespół już w ćwierćfinale, to można zakończyć przygodę w europejskich pucharach na dość wczesnym etapie. Wówczas będzie oczywiście smutno, że zabraknie nas w Final Four. Chłopców nie trzeba jednak dodatkowo mobilizować. Oni mają świadomość, że jesteśmy przyzwoitym klubem, z dużymi ambicjami i że musimy walczyć na każdym froncie o najwyższe cele – stwierdza prezes Góral.

kontynuacja, strona 2

RE: PRESSPEKT.PL

BIULETYN DOSTĘPNY BEZPŁATNIE ON-LINE

NA WYCIĄGNIĘCIE

REKI

3 PYTANIA DO

DAWIDA KONARSKIEGO,
atakującego
Asseco Resovii Rzeszów**RE: Za Tobą już kilka tygodni pracy w nowym klubie, wszystko wygląda tak jak tego oczekiwałeś?**

- Przed przyjściem do klubu spodziewałem się dobrej organizacji i taką tu na miejscu zastałem. Wcześniej dużo dowiedziałem się od kolegów. Mówili, że klub działa naprawdę sprawnie zarówno organizacyjnie jak i w kwestiach finansowych i to się sprawdziło. Wszystko odbieram bardzo pozytywnie. Atmosfera w drużynie jest nawet lepsza niż się tego spodziewałem. Myślę, że udało nam się stworzyć fajną grupę do wspólnej pracy. Dobrze nam się razem współpracuje i mam nadzieję, że tak będzie dalej. Rzeszów jest bardzo przyjaznym miastem, wszędzie mam blisko. Mieszkam w centrum i do hali idę tylko dziesięć minut, to duży plus że nie muszę stać nigdzie w korkach.

Z MECZU NA MECZ BYŁO CORAZ LEPIEJ. POWOLI SIĘ ZGRYWAMY I TE OSTATNIE SPOTKANIA, GDY GRALIŚMY JUŻ W PEŁNIEJSZYM SKŁADZIE WYGLĄDAŁY CAŁKIEM DOBRZE. Z JASTRZĘBIEM ZAGRALIŚMY JUŻ NA PRYZWOITYM POZIOMIE, TA GRA MOGŁA SIĘ PODOBAĆ.

.....
Z Jastrzębiem zagraliśmy już na przyzwoitym poziomie, ta gra mogła się podobać. Mimo, że w pierwszym meczu u siebie przegraliśmy, to rozegranie pięciu setów szkoleniowo było dla nas bardzo korzystne. Drugi mecz w Lublinie wygraliśmy 3-1 i możemy być zadowoleni, bo zwycięstwem zakończyliśmy nasze przygotowania. Oby to był dobry prognostyk przed ligą. Ja jestem dobrej myśli, forma z dnia na dzień jest coraz lepsza i w piątek wszyscy będziemy chcieli pokazać to na boisku.

RE: Pierwszy mecz rozegracie z BBTSem Bielsko-Biała, beniaminkiem PlusLigi. Wiesz czego oczekuje się od Mistrza Polski? Rzeszowski kibiców żaden inny wynik niż 3-0 raczej nie zadowolili.

- Oczywiście zdajemy sobie sprawę z tego jakie są oczekiwania. Zawsze chcielibyśmy wygrać, może nie trzy do zera, ale na pewno za trzy punkty. Nikt nie dopuszcza do siebie nawet takiej myśli, że moglibyśmy to pierwsze spotkanie przegrać. Musimy pokazać na boisku na co nas stać, zagrać na sto procent swoich możliwości. Bielsko na pewno przyjedzie tutaj z myślą o zwycięstwie i zagra na co potrafi, na luzie, bo nie ciąży na nich żadna presja. Będą chcieli się pokazać z jak najlepszej strony i pokonać Mistrza Polski. My musimy zrobić wszystko by ich myślenie skierować na inny tor i pokazać, że to nie będzie łatwe i tutaj na naszym terenie nie wygrają.

RE: Przygotowania do pierwszego meczu powoli dobiegają końca. Rozegraliście osiem przedsezonowych sparingów. Bilans tych spotkań to cztery wygrane i tyle samo porażek. Jesteście gotowi na start rozgrywek?

- Wyniki w tych meczach nie były najważniejsze. Wiadomo, że zawsze lepiej wygrać ale uważam że z meczu na mecz było coraz lepiej. Powoli się zrywamy i te ostatnie spotkania, gdy graliśmy już w pełniejszym składzie wyglądały całkiem dobrze.

Z Jastrzębiem zagraliśmy już na przyzwoitym poziomie, ta gra mogła się podobać. Mimo, że w pierwszym meczu u siebie przegraliśmy, to rozegranie pięciu setów szkoleniowo było dla nas bardzo korzystne. Drugi mecz w Lublinie wygraliśmy 3-1 i możemy być zadowoleni, bo zwycięstwem zakończyliśmy nasze przygotowania. Oby to był dobry prognostyk przed ligą. Ja jestem dobrej myśli, forma z dnia na dzień jest coraz lepsza i w piątek wszyscy będziemy chcieli pokazać to na boisku.

TYLKO O NAJWYŻSZE CELE

KONTYNUACJA ZE STRONY 1

Po raz pierwszy zespół z Rzeszowa stawiany jest jako główny faworyt PlusLigi, choć z taką opinią nie zgadza się trener Andrzej Kowal. - Owszem, skład mamy mocniejszy niż w ub. roku, ale też lepsze składy mają ZAKSA, Skra, czy Jastrzębie. To są tylko takie dywagacje, a i tak boisko wszystko zweryfikuje. Zawsze jest tak, że na początku sezonu zespół ocenia się po nazwiskach, a to bywa często złudne, bo tak naprawdę mecze pokazują prawdziwą siłę drużyny - podkreśla szkoleniowiec mistrzów Polski, który dopiero na mecz II kolejki będzie miał zespół w komplecie. W Rzeszowie brakuje jeszcze bułgarskiego przyjmującego, Nikołaja Peneczewa, który wraz ze swoją reprezentacją gra na mistrzostwach świata do lat 23. - Na początku sezonu styl nie będzie ważny, nad nim popracujemy później, a najważniejsze teraz będą zwycięstwa - mówi trener Kowal i dodaje. - Nie możemy pozwolić sobie na gubienie punktów, dlatego też trochę inaczej trenujemy i kładziemy nacisk na inne rzeczy. My też zbieramy doświadczenia i pierwsze mecze pokażą, jak jesteśmy do tego przygotowani - mówi szkoleniowiec Asseco Resovii.

Świetnej gry już od początku sezonu nie oczekuje także prezes Adam Góral. - Mamy drużynę - ze zrozumiałych względów

- jeszcze nie do końca zgraną ze sobą - mówi. - Trzeba również pamiętać, że trener Kowal miał w okresie przygotowawczym załedwie pięciu podstawowych zawodników, bez rozgrywających. Musimy umieć na to patrzeć. Oczywiście nasi zawodnicy są na tyle doświadczeni, że będziemy od nich dużo wymagali. Dwa poprzednie sezony jednak coś nam pokazały i nauczyły też pokory. Ja też, zarówno w jednym, jak i w drugim, niekiedy traciłem nadzieję. Mówiliśmy często, że nie jesteśmy zadowoleni, ale na końcu to wszystko wyszło całkiem przyzwoicie. Bądźmy zatem cierpliwi i będziemy się denerwować dopiero wtedy, jeśli na późniejszym etapie ta gra nie będzie się dobrze układała, bo wtedy też presja na zespół będzie coraz bardziej rosła. W naszym zespole są ciągle młodzi ludzie, ale już na tyle doświadczeni, że wiedzą, iż być świetnym zawodnikiem, to znaczy też, że trzeba wytrzymać presję. Oni z nią muszą grać, dlatego mamy 14 zawodników na bardzo wysokim poziomie, by sprostać trudom całego sezonu. Na pewno drużyna jest tak zbudowana, żeby zdobywać najwyższe cele - stwierdza prezes Adam Góral, który przyznaje, że Asseco Resovia dysponuje obecnie nie tylko najmocniejszym składem w historii klubu, ale również najwyższym budżetem. - Tak, to jest

TU JUŻ SIĘ GRA O NAJWYŻSZE CELE, ADRENALINA IDZIE W GÓRĘ I ZAWSZE BĘDZIE NAM TOWARZYSZYĆ OGROM EMOCJI. TO WSZYSTKO JEST Z KORZYŚCIĄ DLA KIBICÓW, BO MECZE SĄ BARDZO WYRÓWNANE, STOJĄCE NA WYSOKIM POZIOMIE SPORTOWYM I POKAZUJĄCE TO, CO JEST NAJPIĘKNIEJSZE W SIATKÓWCE

wysoki budżet, ale też dużo niższy od jednej, czy dwóch czołowych drużyn włoskich, a kilku rosyjskich oraz tureckich i to nie ulega wątpliwości. Wysokość budżetu na tym poziomie nie decyduje jednak o sukcesie. Decydujące znaczenie ma sztab szkoleniowy i zawodnicy - dodaje prezes sponsora strategicznego klubu z Rzeszowa, firmy Asseco Poland S.A.

- Zdobyliśmy dwa mistrzostwa z rzędu, a to na pewno do czegoś zobowiązuje - mówi środkowy Asseco Resovii, Wojciech Grzyb i dodaje. - Teraz liczy się jednak tylko nowy sezon, w którym każdy będzie chciał odebrać nam to trofeum. Znacznie łatwiej zdobywa się tytuł niż go broni, tym bardziej po raz trzeci. Musimy jednak tego od siebie wymagać, bo zdajemy sobie sprawę, jakie są oczekiwania ze strony kibiców, sponsorów i władz klubu. Ciężko na nas pewna odpowiedzialność i postaramy się spełnić te oczekiwania - zapewnia Grzyb, który twierdzi, że cele jego zespołu na sezon 2013/2014 są oczywiste. - Jak się ma taką drużynę, jak nasza, to cele nasuwają się same - mówi. - Będziemy robić wszystko, żeby wygrać ligę, Puchar Polski, Superpuchar i jak najdalej zająć w Lidze Mistrzów. Mamy silny zespół, dobrą ligę, a ponadto każdy będzie oczekiwał, że zaistniejemy znacząco w LM - kończy Grzyb.

INFORMACJE MECZOWE

	ASSECO RESOVIA RZESZÓW VS BBTS BIELSKO-BIAŁA	BILET ULGOWY	BILET NORMALNY	DATA MECZU
		25 zł	35 zł	11.10 PIĄTEK, 16.00

BILETY DO KUPIENIA na stronie: <http://www.assecoresovia.pl/pl/strefa-kibica/bilety-asseco-resovia/bbts-bielsko-biala-1110/> i w kasie w hali Podpromie. Kasa biletowa w dniu meczu będzie czynna od godz.13:00.

ASSECO POLAND

WWW.RE.PRESSPEKT.PL

Biuletyn wydaje
WYDAWNICTWO PRESSPEKT
Bytom, ul. Łużycka 12,
www.presspekt.pl
tel.: 32 720-97-07
kontakt@re.presspekt.pl

- DZIAŁ HANDLOWY
TOMASZ KOKOSZKA
TEL. 536-999-459
- DZIAŁ GRAFICZNY
LESZEK WALIGÓRA
TEL. 530-57-97-57
- DZIAŁ DYSTRYBUCJI
KLAUDIUSZ ŚWIERKOT
TEL. 536-999-465

WSZELKIE PRAWA ZASTRZEŻONE.
Redakcja nie odpowiada za treść reklam

Audi Przewaga dzięki technice

Nowy salon Audi

Autorud

Rzeszów, ul. Lubelska 50c

WWW.NAZERO.PL

KOSMETYKI DLA PRAWDZIWEGO FACETA

MANUMISSION

Skin Care For Men Who Get It Done.

f MANUMISSION POLSKA

UMIEŚCIŁEŚ JUŻ NAJNOWSZY NUMER

RE

NA SWOJEJ TABLICY FB?

SZCZEGÓŁY NA FANPAGE'U

www.facebook.com/biuletynRE
przełączaj biuletyn z poziomu Facebooka

50zł

tyle kosztuje reklama
w tym małym
poręcznym module.
Szczegóły:
reklama@presspekt.pl

65 zł

tyle kosztuje reklama w tym module (E6).
Szczegóły: strona 8 lub reklama@presspekt.pl

W PLUSLIDZE

ROZMOWA Z PETEREM VERESEM, WĘGIERSKIM PRZYJMUJĄCYM ASSECO

RE: Zakontraktowanie Petera Veresa przez Asseco Resovię zostało uznane za jeden z największych hitów okresu transferowego PlusLigi. Zdaje pan sobie sprawę z dużej presji, jaka będzie na panu ciążyła?

Takie opinie bardzo mi się podobają i wywołują we mnie jeszcze większą motywację. Jeśli moje przyświeca do Polski jest postrzegane jako znaczący transfer, to tylko mnie cieszy, a przede wszystkim chcę pokazać się z dobrej strony przed polskimi kibicami. To oni sprawili, że bardzo zależało mi na grze w PlusLidze i zrobię wszystko żeby nie zawieść ich oczekiwań. Do tej pory nie doświadczałem regularnej gry przed tysiącami fanów, którzy potrafią stworzyć wspaniałą atmosferę na trybunach.

RE: Od kilku lat klub z Rzeszowa zabiegał o pozyskanie pana. Dlaczego dopiero w tym roku zdecydował się pan na grę w Asseco Resovii?

Przed sezonem 2010/2011 trener Ljubo Travica, którego bardzo cenię, przekonywał mnie do przyścia do Rzeszowa, ale wówczas było to niemożliwe, bo zależało mi na pozostaniu w Rosji. Wtedy chciałem przejść z Ufy do Dynama Moskwa i tak też się stało. Dla mnie to była duża okazja i nie ukrywamy, że również bardzo atrakcyjna oferta. Wiadomo, że moje początki w Rosji były ciężkie, ale kiedy już się tam zaaklimatyzowałem, to chciałem zostać dłużej i spróbować swoich sił w tych niezwykle wymagających rozgrywkach. Natomiast z czasem słyszałem coraz więcej pozytywnych opinii o PlusLidze. Bardzo zachwalał mi ją najpierw Łukasz Kadziewicz, a potem mój przyjaciel György Grozer. Od pewnego momentu zacząłem bacznie przyglądać się PlusLidze, śledzić wyniki itp. W zeszłym sezonie miałem okazję usłyszeć wiele pozytywnych komentarzy od Bartosza Kurka, który namawiał mnie do tego, żebym zagrał w Polsce. Kolejnym czynnikiem, który miał wpływ na przyjęcie przeze mnie oferty Asseco Resovii w tym roku było to, że przez ostatnie dwa lata to właśnie ten zespół wygrywał rozgrywki w Polsce, czym wywalczył sobie prawo gry w Lidze Mistrzów. W końcu doszedłem do tego, że najwyższy czas aby przyjąć ofertę klubu z Rzeszowa. Jeśli chodzi o inne oferty, to poważnie rozważałem jeszcze kierunek turecki. Miałem wiele propozycji z euro-

NOTKA ZAWODNIKA

PETER VERES (WĘGRY)

Ur. 22 lutego 1979 r.
w Nyiregyhaza

Wzrost: 200 cm

Waga: 96 kg

Zasięg w bloku: 335 cm

Zasięg w ataku: 345 cm

Poprzednie kluby: Nyiregyhaza – Węgry (1998-2000), Volley Ferrara – Włochy (2000-2001), Senza Confini Trieste – Włochy (2001-2002), Estence Carife Ferrara – Włochy (2002-2003), Unicaja Almeria – Hiszpania (2003-2005), Qatar Sports Club (2005-2006), Giotto Padova –

Włochy (2005-2006), Acqua Paradiso Montichiari – Włochy (2006-2007), Marmi Lanza Verona – Włochy (2007-2008), Ural Ufa – Rosja (2008-2010), Dynamo Moskwa – Rosja (2010-2012).

Sukcesy: brązowy medal Ligi Mistrzów 2011, Puchar CEV 2012., wicemistrzostwo Rosji 2011 i 2012, mistrzostwo Hiszpanii 2004/2005, mistrzostwo Węgier 1998, najlepszy przyjmujący Final Four Ligi Mistrzów 2011.

POKAŻĘ, NA CO MNIE STAĆ

RESOVII RZESZÓW.

pejskich klubów, ale wybrałem Asseco Resovię, ponieważ jest to dwukrotny mistrz Polski, uczestnik Ligi Mistrzów i klub, który w ostatnich latach staje się coraz bardziej znany w Europie i oczywiście coraz mocniejszy.

RE: Asseco Resovia będzie faworytem do wywalczenia kolejnego mistrzostwa Polski zwłaszcza, że zamysłem wódatrzy klubu było stworzenie dwóch wyrównanych szóstek.

Słyszałem, że mamy taki „dream team”, ale dla mnie, i myślę że również dla kolegów z drużyny, to będzie tylko dodatkowa motywacja do maksymalnie wyłożonej pracy. Wiadomo, że rywalizacja o miejsce w składzie będzie bardzo zacięta i każdy z nas będzie walczył o to, żeby grać. Podoba mi się pomysł mocnej rywalizacji na każdej pozycji, który zmierza do tego, że w meczu będzie grał ten, kto prezentuje się najlepiej na dany moment.

RE: Nie obawia się pan tego, że tacy zawodnicy, jak choćby Matej Cernic, czy Nikola Kovačević nie rozwinęli swoich skrzydeł w Asseco Resovii?

Może to zabrzmie egoistycznie, ale ja nazywam się Peter Veres i nie chciałbym być porównywany do innych zawodników. Mateja Cernicia pamiętam jeszcze z okresu gry w lidze włoskiej i kiedy ja zaczynałem grać we Włoszech, to on był tam prawdziwą gwiazdą. Potem jednak, gdy Matej zdecydował się na grę w Rosji i doznał poważnej kontuzji, nie powrócił już do swojej wcześniejszej dyspozycji i właściwie z każdym kolejnym rokiem gasł. Być może było tak, że w pewnym momencie jego optymalny poziom gry w siatkówkę zatrzymał się i potem już tylko stopniowo spadał. Ja czuję się jednak inaczej. Zresztą przeszedłem prawdziwą szkołę siatkówki w Rosji, która dla wielu zawodników zakończyła się tylko na jednym lub dwóch sezonach. Ja jestem takim człowiekiem, który nie boi się nowych wyzwań. Mam zawsze optymistyczne nastawienie i teraz też nie czuję żadnych obaw, że nie sprawdzę się w Polsce. Zawsze staram się dawać z siebie wszystko, pracuję na maksymalnych obrotach i nie brakuje mi ambicji, żeby wygrać oraz pokazywać się z jak najlepszej strony. Być może to jest taki mój dodatkowy atut, który sprawi, że szybko zaaklimatyzuję się w nowym otoczeniu i nie będą dla nikogo rozczarowaniem.

RYWALIZACJA O MIEJSCE W SKŁADZIE BĘDZIE BARDZO ZACIĘTA I KAŻDY Z NAS BĘDZIE WALCZYŁ O TO, ŻEBY GRAĆ. PODOBA MI SIĘ POMYSŁ MOCNEJ RYWALIZACJI NA KAŻDEJ POZYCJI, KTÓRY ZMIERZA DO TEGO, ŻE W MECZU BĘDZIE GRAŁ TEN, KTO PREZENTUJE SIĘ NAJLEPIEJ NA DANY MOMENT.

.....

Będę chciał pokazać na boisku to, jakim zawodnikiem jestem i jakim chciałbym być, bo wciąż mam ambicje, żeby grać coraz lepiej. Chcę się jeszcze bardziej rozwinąć, co nie będzie łatwe, bo nie jestem już młodzieniaszkiem i przy moim doświadczeniu ciężko jest nauczyć się jeszcze czegoś nowego. Ciągle jednak z uwagą przypatruję się najlepszym zawodnikom na świecie i staram się co roku nauczyć od nich jakiejś nowej umiejętności. Przyglądam się ich technice, analizuję ich grę i potem staram się stosować w praktyce te ich najlepsze zagrania. Mam nadzieję, że moje doświadczenie i umiejętności pomogą Asseco Resovii w osiągnięciu satysfakcjonujących wyników. Mocno wierzę w to, że będziemy grali bardzo dobrze.

RE: Co uważa pan za swój największy sukces w karierze klubowej – wywalczenie pucharu CEV z Dynamem Moskwa w 2012r., czy raczej brązowy medal Ligi Mistrzów na turnieju Final Four w Bolzano, kiedy to otrzymał pan również indywidualne wyróżnienie dla najlepszego przyjmującego?

Każdy medal wywalczony z klu-

bem, w którym w danym momencie występowałem, miał dla mnie szczególne znaczenie. Do dziś pamiętam ogromną radość i satysfakcję z tego, że jako 18-letni chłopak mogłem cieszyć się z mistrzostwa Węgier wywalczonego z klubem ze swojego rodzinnego miasta Nyiregyhazy. W tamtym czasie było to dla mnie ogromne przeżycie. Na swój drugi mistrzowski tytuł musiałem potem czekać kilka lat i wywalczyłem go w Hiszpanii w 2005r. (Unicaja Almeria – przyp. red). To był dla mnie również bardzo duży sukces dlatego, że wówczas zmieniłem pozycję z atakującego na przyjmującego i od tamtej pory grałem już tylko na przyjęciu. Natomiast pod względem prestiżu za swój największy sukces do tej pory uważam brązowy medal Ligi Mistrzów wraz z indywidualną nagrodą dla najlepiej przyjmującego. Szkoda, że wówczas nie zdołaliśmy awansować do ścisłego finału, który był w naszym zasięgu, ale ta nagroda zrekompensowała mi nieco niedosyt po przegranym półfinale. Mam nadzieję, że będę miał jeszcze okazję bić się o medale Ligi Mistrzów. To jest mój ko-

Z UWAGĄ PRZYPATRUJĘ SIĘ NAJLEPSZYM ZAWODNIKOM NA ŚWIECIE I STARAM SIĘ CO ROKU NAUCZYĆ OD NICH JAKIEJŚ NOWEJ UMIEJĘTNOŚCI. PRZYGLĄDAM SIĘ ICH TECHNICIE, ANALIZUJĘ ICH GRĘ I POTEM STARAM SIĘ STOSOWAĆ W PRAKTYCE TE ICH NAJLEPSZE ZAGRANIA.

.....

lejni cel, żeby z Asseco Resovią osiągnąć sukces w europejskich pucharach. Życie nauczyło mnie, że marzenia się spełniają, zwłaszcza jeśli ciężko pracujemy, żeby je zrealizować. Warto stawiać sobie wysokie cele i wierzyć w to, że jest się w stanie je osiągnąć.

RE: Pewnie cieszy pana fakt, że z Rzeszowa jest dość blisko do pańskiej rodzinnej miejscowości – Nyiregyhazy...

Zdecydowanie tak. Jestem bardzo zadowolony, że będę grał tak niedaleko rodzinnych stron, a już przeschęśliwi są moi bliscy i znajomi z Węgier. Po tym jak oznajmiłem im, że zagram w klubie z miasta położonego jedynie ok. 300 km od Nyiregyhazy, nie mogli w to uwierzyć i myśleli, że żartuję. Teraz są tak podekscytowani, że już planują odwiedzić mnie w Rzeszowie i zobaczyć mecze mojej nowej drużyny. Przez wiele lat grałem daleko od domu rodzinnego, najbliższej ok. 1.000 km. W Rzeszowie będę się czuł prawie, jak w domu tym bardziej, że to miasto przypomina mi moją rodzinną Nyiregyhazę. Są to zresztą miasta partnerskie, które są sobie bliskie i coś w tym jest.

KADRA ASSECO R

RZĄD GÓRNY:

Paul Lotman, Jochen Schops, Wojciech Grzyb, Łukasz Perłowski, Piotr Nowakowski, Grzegorz

RZĄD ŚRODKOWY:

Szymon Pałka, Olię Achrem, Fabian Drzyzga, Mateusz maślowski, Krzysztof Ignaczak, Łukas T

DOLNY RZĄD:

Andrzej Zahorski - trener przygotowania fizycznego, Michał Mieszko Gogol - statystyk, Maciej P
rapeuta, Wojciech Groszek - kierownik drużyny, Jarosław Gutowski - Dyrektor Organizacyjny i

RESOVIA 2013 / 2014

Kosok, Michał Szalacha, Dawid Konarski.

Michacek, Michał Filip, Peter Veres, Michał Kędzierski,

Pająk - team manager, Marcin Ogonowski - II trener, Andrzej Kowal - I trener, Sergiusz Ruszel - statystyk, Jacek Rusin - fizjoterapeuta, Menadżer ds. Marketingu,

ODWAŻNY CEL BIELSZCZAN

BBTS BIELSKO-BIAŁA - BENIAMINEK PLUSLIGI Z SIATKARSKIMI TRADYCJAMI

Zespół BBTS-u ponownie zagra w najwyższej klasie rozgrywkowej. Po raz ostatni występował w niej w 2004 roku.

14-LETNIA HISTORIA

Klub z Bielska-Białej, który w swojej 14-letniej historii zdobył Puchar Polski (1994) i brązowy medal w lidze (1993), tym razem nie mierzy aż tak wysoko.

CZAS NAUKI

- Zdajemy sobie sprawę, że tak naprawdę pierwszy rok w PlusLidze będzie dla nas czasem nauki. Pomimo tego liczymy, że uda nam się zrealizować nasz śmiały cel, którym jest awans do

PIERWSZY ROK W PLUSLIDZE BĘDZIE DLA NAS CZASEM NAUKI. POMIMO TEGO LICZYMY, ŻE UDA NAM SIĘ ZREALIZOWAĆ NASZ ŚMIAŁY CEL, KTÓRYM JEST AWANS DO CZOŁOWEJ ÓSEMKI

czołowej ósemki – mówi prezes klubu z BBTS Bielska-Białej Piotr Pluszyński i dodaje. - Najważniejsze, żebyśmy nie byli ławym dostarczycielem punktów, tzw. czerwoną latarnią. Chcemy po prostu wypaść jak najlepiej. Liczę, że trener stworzy z zawodników prawdziwy zespół, który będzie miał również odrobinę szczęścia – stwierdza prezes ekipy BBTS-u, której trenerem jest Janusz Bułkowski. Ten 46-letni szkoleniowiec, to legenda polskiej siatkówki plażowej i wielokrotny reprezentant kraju. Do Bielska-Białej trafił przed rokiem, zastępując na stanowisku trenera Przemysław Michałczyka. Poprzednio prowadził

pierwszoligowców z Nysy, która wprawdzie wygrała ligę, jednak nie awansowała do PlusLigi, bo nie spełniała kryteriów organizacyjnych. W minionym sezonie BBTS pod wodzą Bułkowskiego zajął 2. miejsce w I lidze.

BEZ „GŁOŚNYCH” NAZWISK

W porównaniu do innych zespołów PlusLigi teoretycznie wydaje się, że BBTS ma najskromniejszą kadrę. Kluczowymi postaciami zespołu powinni być argentyński atakujący Jose Luis Gonzalez, który bardzo dobrze prezentował się w meczach kontrolnych oraz serbski przyjmujący Milos Stojković, który z Lube Banca Macerata w 2007 roku zdobył mistrzostwo i Superpuchar Włoch (ostatnio grał w Libanie, ale wcześniej w Grecji w Panathinaikosie Ateny i Olympiakosie Pireus). Z polskich zawodników najbardziej doświadczony jest Grzegorz Kokociński, który ostatnie dwa sezony spędził w Kielcach.

TYLKO TRZY PUNKTY

Zdecydowanym faworytem piątkowego pojedynku są resowiacy, którzy nie wyobrażają sobie innego rozstrzygnięcia, jak wygrana za trzy punkty.

kontynuacja, strona 10.

PRZYPUSZCZALNE SKŁADY

Asseco Resovia Rzeszów			
I TRENER: Andrzej Kowal, II TRENER: Marcin Ogonowski			
TICHACEK	GRZYB	VERES	
5	3	13	
IGNACZAK			
16			
LOTMAN	NOWAKOWSKI	KONARSKI	
2	4	1	
BBTS BIELSKO-BIAŁA			
I TRENER: Janusz BUŁKOWSKI, II TRENER: Mateusz MIELNIK			
KADRA DRUŻYNY			
KADRA BBTS BIELSKO-BIAŁA NA SEZON 2013/2014			
Nr	urodzony	cm/kg	atak/blok
ROZGRYWAJĄCY			
1.	Maciej FIJAŁEK	7.08.1982	186/86 : 325/310
5.	Kamil KWASOWSKI	13.09.1990	199/82 : 340/325
PRZYJMĄCY			
3.	Milos STOJKOVIĆ (Serbia)	17.05.1987	201/92 : 350/325
6.	Martin VLK (Słowacja)	9.07.1984	191/88 : 325/320
7.	Michał BŁOŃSKI	24.03.1987	188/88 : 328/306
18.	Bartosz BUĆKO	6.01.1995	195/82 : 342/315
ŚRODKOWI			
4.	Wojciech SIEK	1.05.1985	204/93 : 349/332
10.	Bartosz BUNIAK	8.10.1985	205/99 : 345/325
8.	Tomasz KALEMBKA	30.06.1991	202/102 : 333/312
12.	Grzegorz KOKOCIŃSKI	18.09.1981	196/90 : 340/320
ATAKUJĄCY			
9.	Jose Luis GONZALEZ (Argentyna)	27.12.1984	206/94 : 355/333
15.	Maksim AKIMIENKA (Białoruś)	2.05.1988	200/97 : 360/330
LIBERO			
2.	Przemysław CZAUDERNA	21.05.1992	184/76 : 302/299
17.	Adam SWACZYNA	4.05.1989	176/74 : 320/300
Trener Janusz BUŁKOWSKI, II trener Mateusz MIELNIK			

ROZPOCZĘCIE SEZONU 2013 / 2014

OD DWÓCH LAT BIULETYN RE TOWARZYSZY ASSECO RESOVII W NAJWAŻNIEJSZYCH

ZWYCIĘSTWACH. ROZPOCZYNAJMY NOWY SEZON ROZGRYWEK. CZY DRUŻYNA SIĘGNIE PO NAJWYŻSZE TROFEA? O TYM BĘDZIEMY MOGLI SIĘ PRZEKONAĆ JUŻ WKRÓTCE, M. IN. NA ŁAMACH BIULETYNU RE.

PROMOCJA INAUGURACYJNA

MODUŁ PODWÓJNY E6 O ROZMIARZE WIZYTÓWKI (87MM X 42MM) W BIULETYNIE RE. IDEALNY DLA NIEWIELKICH REKLAM, PREZENTACJI FIRMY, CZY INFORMACJI.

65zł

100zł (cena jednostkowa za moduł E6) - **35% rabatu** rabat przyznawany dla modułu, gdy reklama będzie się pojawiać w gazecie przez cały sezon.

70zł -30%*

*rabat przyznawany w 5 najbliższych numerach RE

75zł -25%*

*rabat przyznawany w 3 najbliższych numerach RE

80zł -20%*

*rabat przyznawany do najbliższego numeru RE

PYTAJ O SZCZEGÓŁY:

E-MAIL: TOMASZ.KOKOSZKA@PRESSPEKT.PL

TEL.: 536 999 459

ZMIANY KADROWE

Przybyli: II trener Mateusz Mielnik (Ślepsk Suwałki), Fijałek, Buniak, Kokociński, Gonzalez, Stojković, Bućko, Siek, Akimienko
Ubyli: Maciej Wołosz, Mariusz Gaca (obaj MKS Będzin), Jarosław Maciończyk (Kęczanin Kęty), Kamil Lewiński (TKS Tychy)

SUKCESY KLUBU

Puchar Polski (1): 1994
Brązowy medal (1): 1994

DANE KLUBU

ul. Bratków 16, 43-300 Bielsko-Biała
www.bbtsbielsko.pl
Hala Widowiskowo-Sportowa, ul. Karbowa 26
Pojemność: 3000.

TWÓJ MULTIMEDIALNY DOM

Najlepszy
polski sport
już od **14,90** zł/mies.

Ponad
130 innych
kanałów
kodowanych

Na start nawet
6 miesięcy
bez opłat

Najlepszy polski sport

oglądaj na

**Kibicuj
naszym!**

Kanały dostępne w wybranych pakietach telewizyjnych, w serwisie IPLA lub w usłudze TV Mobilna. Ceny pakietów i dostępność kanałów zależą od wybranej oferty. „Nawet 6 mies. bez opłat” przy Umowie na wybrane pakiety z Okresem podstawowym. Nie dotyczy opłat za sprzęt. Szczegóły w regulaminach usług oraz warunkach promocji dostępnych na stronach internetowych operatora i u sprzedawców.

HOLLEX TV-SAT
35-006 Rzeszów, ul. Śniadeckich 13
tel. (17) 852 09 61 wew. 21, 22,
sklep@hollex.rzeszow.pl

C.H. AUCHAN
36-007 Krasne 20b k. Rzeszowa
tel. (17) 780 20 86
sklep3@hollex.rzeszow.pl

ODWAŻNY CEL BIELSZCZAN

KONTYNUACJA ZE STRONY 8

- Zdajemy sobie z tego sprawę i musimy wygrywać jak najczęściej, zarówno jeśli chodzi o mecze z tym zespołami teoretycznie mocniejszymi, jak i słabszymi – mówi środkowy Asseco Resovii, Wojciech Grzyb i dodaje. - Nie możemy sobie pozwolić już na początku na wpadki i straty punktów. Z każdym musimy zdobywać komplet punktów, żeby uniknąć takiej sytuacji, jaka była rok temu, gdzie już w pierwszej rundzie play-off spotkaliśmy się z Bełchatowem i to były mecze o wszystko. Stały one na wysokim poziomie i pod względem technicznym były nawet lepsze niż te finałowe – uważa środkowy mistrzów Polski, którzy dopiero od kilku dni trenowali niemalże w komplecie (brakuje tylko Nikołaja Penczewa).

NIE MA WYMÓWEK

- Doskonale zdajemy sobie sprawę z tego, że nie mamy zbyt wiele czasu na treningi w pełnym

DOSKONALE ZDAJEMY SOBIE SPRAWĘ Z TEGO, ŻE NIE MAMY ZBYT WIELE CZASU NA TRENINGI W PEŁNYM ZESTAWIENIU I DLATEGO STARAMY SIĘ CZERPAĆ MAKSYMALNIE Z KAŻDEJ OKAZJI DO WSPÓLNEJ GRY

zestawieniu i dlatego staramy się czerpać maksymalnie z każdej okazji do wspólnej gry – mówi Paul Lotman, przyjmujący Asseco Resovii. - Mam nadzieję, że bardzo szybko złapiemy właściwy rytm. Nie mamy luksusu w postaci czasu na spokojne

przygotowanie się do zbliżających się meczów. Tutaj nie ma jednak miejsca na jakieś wymówki. W każdym ze spotkań powinniśmy zrobić maksymalnie co w naszej mocy żeby grać zespołowo i wygrywać – twierdzi Amerykanin, a trener Kowal do-

daje. – Na razie będziemy próbowali wykorzystać maksymalny potencjał zawodników, choć teraz trzeba będzie jeszcze bazować na ich formie z reprezentacji. Tak na dobrą sprawę, to będzie warunkowało naszą grę – kończy szkoleniowiec mistrzów Polski.

INFORMACJE KLUBOWE

KARTA KIBICA 2013/2014

Każdy z kibiców, który nie zakupił karnetu na sezon 2013/14, a będzie chciał dokonać rezerwacji biletów na poszczególne mecze Asseco Resovii w rzeszowskiej hali Podpromie, będzie musiał posiadać Kartę Kibica.

Każdy kibic ma możliwość zakupu tylko jednej Karty (koszt - 15 zł), która uprawnia go do rezerwacji 2 biletów na każdy mecz.

Karnet na sezon 2013/2014 także pełni funkcję Karty Kibica a co za tym idzie uprawnia do rezerwacji 2 dodatkowych biletów na każdy mecz. Karty są dostępne na Wyspie Asseco Resovii w Galerii Rzeszów oraz w sklepie internetowym.

Więcej informacji na naszej stronie: <http://www.assecoresovia.pl/pl/strefa-kibica/karta-kibica/>

Na koniec lata festiwal ofert dla Ciebie i Twojej firmy

TOYOTA

ALWAYS A BETTER WAY

Nieważne, czy szukasz samochodu dla siebie, czy dla swojej firmy. Przyjdź do salonu Toyoty, poznaj nowe modele, skorzystaj z wyjątkowych ofert i kup niezawodny samochód na długie lata.

W październiku, wybierając wersję **BUSINESS EDITION**, możesz zyskać nawet **do 17 000 zł**.

Szczegóły w autoryzowanych salonach Toyoty

Autoryzowany Dealer DAKAR sp. z o. o.

Rzeszów - Krasne 9A, tel./fax (17) 85 55 288 lub 85 55 297
www.toyota.rzeszow.pl, salon@toyota.rzeszow.pl

Wszelkie informacje podane w niniejszej reklamie nie stanowią ani nie dotyczą oferty lub ofert w rozumieniu Kodeksu cywilnego. Promocyjny leasing albo wynajem, albo finansowanie oraz promocyjne ubezpieczenie i atrakcyjny rabat obejmują wybrane modele i wersje wyposażenia. Wersja BUSINESS EDITION obejmuje wybrane modele. Promocja trwa od 01.10.2013 r. do odwołania. Nie można jej łączyć z innymi promocjami. Toyota Auris Touring Sports – zużycie paliwa i emisja CO₂ (UE 80/1268 z późn. zm.) w zależności od wariantu i wersji auta: od 4,5 do 7,0 l/100 km i od 119 do 170 g/km (cykl mieszany). Toyota RAV4 – zużycie paliwa i emisja CO₂ (UE 80/1268 z późn. zm.) w zależności od wariantu i wersji auta: od 4,9 do 7,2 l/100 km i od 127 do 173 g/km (cykl mieszany). Informacje o działaniach dotyczących odzysku i recyklingu samochodów wycofanych z eksploatacji: www.toyota.pl

Zakupy za 100 zł =
10 min. gokartów

Regulamin dostępny
na www.plazarzeszow.pl

w dniach **17-20**
października

Rozdajemy
wejścia
na tor!

tor kartingowy
już otwarty

TATUUM empik RTV EURO AGD SEPHORA

RZESZÓW
plaza
wygodne zakupy

NIE TYLKO DLA SPORTOWCÓW

Lada moment w Centrum Handlowym Plaza Rzeszów będzie można robić zakupy w nowo otwartym sklepie odzieżowym.

Chodzi o markę TATUUM. Jej projektanci cenią powściągliwość swoich klientek, ale najskromniejsza nawet kobieta zawsze chce być modna. Dlatego w najnowszej kolekcji tej firmy znajdują się najważniejsze kolory sezonu - teraz schłodzone i nieco elektryczne: kobalt, zieleń, bordo oraz niezwykle kobiece i energiczne: amarant, limonka i czerwień. Krój i styl ubrań też zgodny jest z najnowszymi trendami: wracają do łask ubrania w stylu lat 90., spódnice o linii A oraz kurtki swobodnie optywające ciało.

otwarcie
19 października

autumn winter 2013
TATUUM
WWW.TATUUM.COM

Zostań z nami na zawsze!

OKRESOWE PRZEGLĄDY SERWISOWE DLA SAMOCHODÓW OSOBOWYCH 4-LETNICH I STARSZYCH w cenie **490 PLN**

Okresowy przegląd serwisowy pojazdu obejmuje:

- 30 czynności przeglądowych
- wymianę oleju silnikowego wg specyfikacji 5W30
- wymianę filtra oleju
- wymianę filtra powietrza

A ponadto 12-miesięczny pakiet pomocy drogowej **Assistance 12** ważny na terenie całej Europy – zabezpieczenie Twojej mobilności.

FORD ASSISTANCE 12

W nieprzewidzianej sytuacji na drodze skorzystaj z szybkiej i profesjonalnej pomocy drogowej, samochodu zastępczego oraz szeregu innych świadczeń.

Usługa dostępna 24h na dobę.

BEZPŁATNIE

FORD GWARANCJA 12

Program ochrony gwarancyjnej dla pojazdów marki Ford do 10 lat i przebiegu 200 000 km.

w cenie **139 PLN***

KUPON RABATOWY

Dodatkowy kupon rabatowy dla fanów Asseco Resovii Rzeszów

do **50%****

** Szczegóły u Autoryzowanego Dealera Forda – Res Motors Sp. z o.o.