

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**MIHAEL JAMBROŠIĆ
DENIS SELIMOVIĆ**

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VPLIV FINANČNEGA FAIR PLAYA NA DELOVANJE
NOGOMETNIH KLUBOV**

Ljubljana, Junij 2016

MIHAEL JAMBROŠIČ
DENIS SELIMOVIČ

IZJAVA O AVTORSTVU

Spodaj podpisana Jambrošič Mihael in Selimović Denis, študenta Ekonomske fakultete Univerze v Ljubljani, izjavljava, da sva avtorja magistrskega dela z naslovom VPLIV FINANČNEGA FAIR PLAYA NA DELOVANJE NOGOMETNIH KLUBOV, pripravljenega v sodelovanju s svetovalcem prof. dr. Marko Hočevarjem.

Izrecno izjavljava, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovoliva objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljava, da

- je predloženo besedilo rezultat izključno najinega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sva
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljava v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sva to v besedilu tudi jasno zapisala;
- se zavedava, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot najinih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedava posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za najin status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorjev: _____

KAZALO

UVOD.....	1
1 OPREDELITEV FINANČNEGA FAIR PLAYA	7
1.1 Nogomet kot ekonomska dejavnost.....	7
1.2 Razlaga FFP in licenciranje klubov (Evropa).....	9
1.3 Opredelitev točke preloma.....	12
1.4 Primerjava FFP z ameriškim sistemom finančnega izplačila	15
1.4.1 Ameriški profesionalni športi	16
1.4.2 Sistem finančnega izplačila	18
1.5 Ekonomski vidik evropskega nogometa.....	24
1.5.1 Evropska liga in Liga prvakov	28
1.5.2 Liga narodov in novi ukrepi	30
1.5.3 Prestopne dejavnosti	31
1.5.4 Zapadle obveznosti in dolgovi.....	33
2 VPLIV FFP NA IZBRANE NOGOMETNE KLUBE V EVROPI.....	35
2.1 Analiza evropskih nogometnih klubov	38
2.1.1 Pet najmočnejših evropskih lig.....	40
2.1.2 Prihodki petih najmočnejših lig.....	42
2.2 Prihodki in odhodki evropskih nogometnih klubov	44
2.3 Primeri vpliva FFP na izbrane evropske klube	45
2.3.1 Primer Paris Saint Germain FC	45
2.3.2 Primer F. C. Barcelona	48
2.3.3 Primer Monaca	51
2.3.4 Primer Borussije Dortmund.....	54
2.3.5 Izbrani vzhodnoevropski nogometni klubi	57
2.3.6 Analiza vpliva FFP na evropske in vzhodnoevropske nogometne klube	64
3 VPLIV FFP NA SLOVENSKE NOGOMETNE KLUBE	69
3.1 Zgodovina slovenskega nogometa.....	69
3.2 Analiza organiziranosti klubov, lige in NZS-ja	71
3.3 Omejitve glede športnih društev in privatizacije nogometnih klubov	74

3.4	Analiza proračunov nogometnih klubov 1. SNL v Sloveniji	75
3.5	Analiza licenčnih predpisov v Sloveniji.....	78
3.6	Analiza rezultatov licenciranja v Sloveniji.....	80
3.7	SPINS	82
3.8	Primeri vpliva FFP na izbrane slovenske nogometne klube.....	83
3.8.1	Primer NK Maribor	83
3.8.2	Primer NK Olimpija Ljubljana.....	88
3.8.3	Primer NK Interblock.....	92
3.8.4	Primer NK Celje.....	93
3.8.5	Analiza vpliva FFP na slovenske nogometne klube.....	96
3.9	Intervju z generalnim sekretarjem NZS.....	98
3.9.1	Predstavitev-Aleš Zavrl.....	99
3.9.2	Analiza pridobljenih informacij	100
4	Rezultati analize FFP	110
4.1	Rezultati raziskave.....	110
4.2	Smer razvoja FFP	111
4.3	Ugotovitve raziskave	112
4.4	Predlogi in priporočila	113
	LITERATURA IN VIRI.....	116
	PRILOGE	

KAZALO TABEL

Tabela 1: Dovoljena višina izgub v mio. EUR na posamezno sezono	14
Tabela 2: Zgornja meja finančnega izplačila (salary cap) po posameznih letih.....	19
Tabela 3: Višina finančnih izplačil posameznih lig za leto 2016	21
Tabela 4: Prvi trije najbogatejši klubi evropskega in ameriškega nogometa	22
Tabela 5: Zneski finančnih izplačil za nekatere igralce posameznih lig v letu 2016	23
Tabela 6: Primerjava virov prihodkov sezone 2013/14 in 2012/13 v mio. EUR	25
Tabela 7: Primerjava odhodkov sezone 2013/14 s sezono 2012/13 v mio. EUR.....	26
Tabela 8: Zneski Lige prvakov v sezoni 2013/14 v mio. EUR	27
Tabela 9: Nagradni sklad Lige prvakov in Evropske lige v sezoni 2013/14 in v bodoče ...	28
Tabela 10: Zapadle obveznosti do nogometašev po uvedbi finančnega sporazuma	33
Tabela 11: Analiza izpolnjevanja kriterijev FFPv evropskih nogometnih klubih.....	37
Tabela 12: Razporeditev klubov po posameznih skupinah in prihodkih	38
Tabela 13: Prihodki nogometnih klubov po vrsti v sezoni 2013/14.....	44
Tabela 14: Zmagovalni uspehi nogometnega kluba PSG.....	46
Tabela 15: Uspehi nogometnega kluba Barcelona	50
Tabela 16: Uspehi nogometnega kluba Monaco	53
Tabela 17: Uspehi nogometnega kluba Borussia Dortmund	55
Tabela 18: Uspehi nogometnega kluba GNK Dinamo.....	58
Tabela 19: Prihodki in odhodki Dinama v obdobju 2012-2014	60
Tabela 20: Uspehi nogometnega kluba GNK Dinamo	61
Tabela 21: Uspehi nogometnega kluba Ludogorec Razgrad.....	63
Tabela 22: Podatki poslovnega izida slovenskih klubov 1. SNL	75
Tabela 23: Pridobitev licence za nogometne klube v sezoni 2015/16.....	81
Tabela 24: Licenčni kriteriji za pridobitev licence 1. SNL in UEFA.....	82
Tabela 25: Uspehi nogometnega kluba NK Maribor	85
Tabela 26: Izkaz poslovnega izida za NK Maribor v obdobju od 2011- 2014.....	86
Tabela 27: Prihodki NK Maribor v obdobju 2011-2014	87
Tabela 28: Uspehi NK Olimpija.....	90
Tabela 29: Izkaz poslovnega izida za NK Olimpija v obdobju 2011-2014.....	90
Tabela 30: Uspehi NK Interblock.....	93
Tabela 31: Izkaz poslovnega izida za NK Olimpija v obdobju 2011-2014.....	93
Tabela 32: Uspehi NK Celje.....	95
Tabela 33: Izkaz poslovnega izida za NK Celje v obdobju 2011-2014	95
Tabela 34: Tržna vrednost slovenskih klubov iz Prve Lige	97

KAZALO SLIK

Slika 1: Zunanje okolje nogometnega kluba	8
Slika 2: Razlika med evropskim in ameriškim modelom	15
Slika 3: Prihodki petih največjih evropskih nogometnih lig v sezoni 2013/14 in rast.....	43
Slika 4: Vrste prihodkov PSG za leto 2015.....	47
Slika 5: Vrste prihodkov Barcelone za leto 2015.....	51
Slika 6: Vrste prihodkov Borussije Dortmund za leto 2015	56
Slika 7: Slovenski nogomet v številkah	71
Slika 8: Struktura prihodkov klubov 1. SNL v letu 2013 v primerjavi z evropskimi	77
Slika 9: Struktura odhodkov klubov 1. SNL v letu 2013 v primerjavi z evropskimi.....	78

KAZALO GRAFOV

Graf 1: Viri prihodkov UEFE za sezono 2013/14 v odstotkih.....	25
Graf 2: Celotni dolgovi evropskih nogometnih klubov od 2009 do 2015 v mio. EUR	34
Graf 3: Pripravljenost klubov na nove standarde FFP-ja	36
Graf 4: Pravni status evropskih nogometnih klubov v sezoni 2013/14.....	39
Graf 5: Lastništva evropskih nogometnih klubov v sezoni 2013/14.....	40
Graf 6: Prikaz prihodkov PSG FC v zadnjih petih letih v mio. EUR	47
Graf 7: Prikaz prihodkov Barcelona FC v zadnjih petih letih v mio. EUR.....	50
Graf 8: Prikaz prihodkov Borussia Dortmunda v zadnjih petih letih v mio. EUR	56
Graf 9: Prihodki in odhodki FK Crvena zvezda v obdobju 2011-2013	62

UVOD

Nogomet je šport, ki je razširjen po vsem svetu in je igra, ki privablja množice. Združuje ljudi in jih osrečuje. Okroglo usnje prinaša nasmeh na obraze številnih ljudi in jim pomaga, da pozabijo na njihove vsakodnevne težave v življenju. Nobena stvar na svetu se ne more meriti z navdušenjem, ki ga prinašajo nogometne tekme, kot so finale Svetovnega prvenstva ali pa finalna tekma Lige prvakov, to sta tekmi, ki ju želi izkusiti sleherni nogometni navdušenec in igralec nogometa (Uglebakken, 2015, str. 1).

Nogomet je eden najbolj popularnih športov na svetu, saj ga igrajo in spremljajo v več kot 200 državah sveta (Szymanski, 2003, str. 1137). Leta 2006 je Mednarodna nogometna federacija (*ang. International Federation of Association Football*, v nadaljevanju FIFA) prišla do podatka, da kar 265 milijonov ljudi v svetu igra nogomet. Na stotine milijonov ljudi spremlja nogomet iz lokalnih pubov, na stadionih, preko malih zaslonov, interneta itd. Po oceni FIFE je finale Svetovnega prvenstva v nogometu leta 2006 v Nemčiji spremljalo 715 milijonov nogometnih navdušencev. Še posebej je nogomet priljubljen v Evropi, lahko rečemo, da je najbolj priljubljen moštveni šport. V sezoni 2012/13 je evropska klubska tekmovanja (Liga prvakov, Evropska liga) na evropskih stadionih spremljalo kar, 163 milijonov gledalcev (UEFA, 2012b). Tekme angleškega nogometnega prvenstva si je v sezoni 2009/10 na stadionih v Angliji ogledalo kar 30 milijonov gledalcev (Kuper & Szymanski, 2009, str. 1).

V zadnjih dveh desetletjih se v svetovnem, predvsem pa v evropskem klubskem nogometu obračajo ogromni zneski denarja. Obstajajo ogromne razlike v premoženju oz. proračunih med evropskimi klubi. Razlogi so različni prihodki klubov, od TV pravic in pojav novih bogatih lastnikov klubov v evropskem nogometu, do arabskih šejkov ali ruskih oligarhov.

Evropski nogometni klubi, ki so jih kupili zelo bogati novi lastniki, so nepremišljeni in neprevidni pri trošenju denarja, tako pri zneskih, ki jih namenjajo za plače kot tudi pri količini denarja, ki jo namenjajo za prestopne igralcev. S tovrstnimi dejanji klubi postavljajo nove standarde pri cenoigralcev, ter tako prisilijo klube, ki niso tako bogati kot oni, da trošijo nad svojimi zmožnostmi. Če samo pogledamo dva največja svetovna kluba FC Barcelono in FC Real Madrid, imata oba precejšnje finančne težave. Z nakupi najboljših svetovnih igralcev ta dva kluba že desetletja postavljata standarde za prestopne zneske kot tudi plače igralcev. Zaradi hudega medsebojnega rivalstva na igrišču in zaradi vedno večje konkurence s strani klubov, ki so jih kupili bogati lastniki, sta oba kluba trošila nad svojimi zmožnostmi in tako zašla v ogromne dolgove. Čeprav oba kluba ustvarita letne prihodke v višini 500 milijonov EUR, imata kljub temu dolg, ki je enak ali pa celo večji od navedenega zneska. Prišlo je celo do tega, da je tako velik klub, kot je FC Barcelona bil primoran najeti posojilo, da je lahko izplačal plače zaposlenim in igralcem (BBC Sport, 2016).

Kot smo že omenili, se je nogometni svet v zadnjih letih dramatično spremenil, saj klubi trošijo bistveno več denarja na prestopne igralcev in njihove plače (Deloitte, 2015). Nogomet kot igra se je transformiral iz socialne igre v velik pridobitveni posel, ki privablja investitorje iz celega sveta (Cooper & Joyce, 2013, str. 108).

Glede na to, da je bil skupni prihodek evropskih prvoligaških klubov v letu 2012, 14,1 milijarde EUR, da si je tekme evropskih klubskih tekmovanj ogledalo več kot 163 milijonov gledalcev, da je skupni znesek, ki so ga klubi namenili za prestopne igralcev v 2012, znašal 10.9 milijarde EUR, potem je več kot očitno, da o nogometu ne moremo več govoriti kot o igri, ki jo igramo s prijatelji enkrat na teden (UEFA, 2012b). In ker je nogomet posel, v katerega so vključeni številni sponzorji, igralci, gledalci, trenerji, in drugi zaposleni, sta stabilnost in stanovitost poslovanja izrednega pomena.

Nemško prvenstvo se v ekonomskem smislu sicer ne more primerjati z angleškim, kljub temu pa je Bundesliga (nemško državno prvenstvo) deležna stabilnega razvoja, saj je prvoligaškemu klubu že enajsto leto zapovrstjo uspelo povečati svoje skupne prihodke. Christian Seifert, direktor nemškega prvenstva je, predstavil kumulativne poslovne izide za sezono 2014/15, ki kažejo na to, da je 18 prvoligašev skupaj ustvarilo kar 2.62 milijarde EUR prihodkov. To je kar sedem odstotkov več kot sezono poprej, kar v konkretnih številkah predstavlja 176 milijonov EUR. Seifert dodaja, da so nemški prvoligaši v lanski sezoni skupaj izkazali dobiček v višini 51 milijonov EUR. Z dobičkom naj bi poslovalo kar 17 od 18 prvoligaških klubov (Nogomania, 2016).

Kljub temu, da se je v zadnjem desetletju profesionalni nogomet v Evropi razvil v ogromno industrijo oz. v velik posel ter navkljub naraščajočim prihodkom evropskih klubov, so se v Evropski ligi (*ang. Union of European Football Associations*, v nadaljevanju UEFA) zavedali, da lahko v evropskem klubskem nogometu, zaidejo v finančno krizo podobni tisti, ki je zajela svetovno ekonomijo. Iz njihovega poročila za finančno leto 2011 je razvidno, da kar 55 % prvoligaških klubov v Evropi posluje z izgubo in, da je kar 38 % klubov prijavilo negativni kapital. Vse to je predvsem posledica povečanih izdatkov za plače igralcev in prestopne igralcev, saj so zanje klubi namenili kar 71 % svojih prihodkov (UEFA, 2011). Slednje so ugotovili tudi sami, saj je UEFA prišla do enakih zaključkov in ugotovitev, da izdatki posameznega kluba presegajo svoje finančne zmožnosti (UEFA, 2012a). S tem v mislih so v zadnjem desetletju pri UEFA začeli razmišljati o različnih mehanizmih regulacije trošenja oz. poslovanja nogometnih klubov.

Nogomet se je uveljavil kot prevladujoči globalni šport, saj je doživel precejšnje rast v mnogih pogledih. Prihodki evropskih klubov so se zadnjih pet let vsako leto povečevali za 5,6 % in skupni letni prihodek evropskih klubov znaša ogromnih 17 milijard EUR (Kuper & Szymanski, 2009, str. 2). Te številke kažejo na to, da priljubljenost nogometa narašča iz leta v leto in da klubi služijo več denarja kot kadarkoli prej. Zneski od TV pravic, marketinga, sponzorjev in vstopnic rastejo iz leta v leto, klubi in nacionalne zveze podpisujejo s svojimi partnerji nove pogodbe, s katerimi podirajo rekorde v višini zneskov.

To kaže na to, da v evropskem nogometu obstaja trdna gospodarska osnova, Vendar je kljub temu UEFA mnenja, da je potreben mehanizem, ki bo reguliral poslovanje nogometnih klubov.

UEFA organizira dve najbolj prestižni in donosni tekmovanji na evropskih tleh, Ligo Prvakov in Evropsko ligo. Od leta 2004 morajo klubi, ki želijo sodelovati v teh dveh tekmovanjih, morajo pridobiti UEFA licenco. Za njeno pridobitev morajo zadostiti minimumu določenih pogojev, ki pokrivajo področja infrastrukture, prava, športa, osebja, in financ. Leta 2010 je UEFA predstavila oz. uvedla t. i. UEFA Financial Fair Play (v nadaljevanju FFP), s katerim se osredotoča predvsem na zadnje področje sistema licenciranja, in sicer na področje financ. FFP je le nadaljevanje sistema licenciranja, z njim UEFA le doda zahteve, ki jih morajo klubi izpolnjevati glede financ in solventnosti za pridobitev licence za evropska tekmovanja. Bistvo FFP-ja je, da relevantni odhodki ne smejo presegati relevantnih prihodkov (Stroucken, 2013, str. 5).

Razlog za uvedbo tega mehanizma je skrb vzbujajoče finančno stanje evropskih nogometnih klubov pod okriljem UEFE. Kljub naraščajoči popularnosti evropskega klubskega nogometa in naraščajočim prihodkom ima veliko klubov težave z izpolnjevanjem svojih finančnih obveznosti. Prav tako so na splošno v slabem finančnem stanju. Cilj FFP-ja je zagotoviti tako kratkoročno kot tudi dolgoročno finančno stabilnost evropskih klubov (UEFA, 2012b).

Uvedba FFP-ja je neposreden odziv UEFE na trend, ki se pojavlja v zadnjem času, da klubi navkljub naraščajočim prihodkom poslujejo z izgubo. Klubi porabljajo več, kot zaslužijo, kar se med drugim kaže v njihovih bilancah. Približno tretjina profesionalnih klubov v Evropi je v letu 2010 prijavilo negativni kapital (UEFA, 2010).

Povečanje transparentnosti, verodostojnosti, izboljšanje ekonomske zmogljivosti in pritisk na klube, da poslujejo v okviru svojih zmožnosti in porabijo, kolikor ustvarijo, so samo nekateri od ciljev FFP pravilnika. Glavni cilj je ustvariti trajnostne in harmonične ekonomske pogoje, da bi preprečili ekonomski doping. Predvsem pa zagotoviti trajnostni poslovni model za klube, ki nastopajo v evropskih tekmovanjih. UEFA je odgovornost zagotavljanja FFP-ja prenesla na svoje članice nacionalne nogometne zveze članice (UEFA, 2012a).

FFP skuša s svojimi predpisi ozavestiti klube, da se zavedajo svojega ekonomskega položaja in odgovornosti, ki jo nosijo (UEFA, 2012a). Kot krovna organizacija evropskega nogometa UEFA namreč nosi odgovornost, da zagotovi, da klubi lahko preživijo in da dolgovi klubov ne rastejo nekontrolirano. Zato je tudi uveden FFP, s katerim spremljajo klubske finance ter zahtevajo od klubov, da poslujejo v okviru svojih zmožnosti. Več kot očitno je, da je UEFA bila oz. še vedno je, nad številom klubov, ki niso zmožni plačevati svojih računov in nad naraščajočim dolgom evropskih nogometnih klubov. UEFA je

izjavila, da je namen FFP-ja zagotoviti dolgoročno preživetje evropskega klubskega nogometa (UEFA, 2012a).

Uredba je v veljavi komaj nekaj sezon, in sicer od tekmovalne sezone 2011/12, s prvimi sankcijami za neizpolnjevanje pravil FFP-ja pa je UEFA začela v sezoni 2014/15. Kazni za neizpolnjevanje zahtev FFP-ja so odvzem točk, izločitev iz evropskih tekmovanj, prepoved registracije novih igralcev, denarne kazni, itd. In ravno zato, ker je FFP v veljavi komaj nekaj sezon, je težko govoriti v kolikšni meri je vplival na finančno stanje evropskih klubov. Vendar bomo iz primerov, ki bodo preučevani skušali potrditi ali ovreči, da je UEFA-in FFP imel vpliv na delovanje evropskih nogometnih klubov ter opredeliti njun vpliv na razne oblike delovanja, tako na organizacijsko strukturo, tekmovalne dosežke in pa predvsem na finančno poslovanje evropskih klubov.

Ker je UEFA uvedla FFP šele pred nekaj leti, smo področje podrobneje raziskali in analizirali. S pomočjo raziskovanja smo ugotavljali, na kakšen način je FFP vplival na delovanje evropskih in slovenskih nogometnih klubov, kot tudi na Nogometno zvezo Slovenije (v nadaljevanju NZS).

Magistrska naloga je namenjena NZS, igralcem, trenerjem, klubom in drugim delujočim v svetu nogometa, ki jih zanima tudi poslovna oz. finančna stran nogometa in ne samo športni oz. tekmovalni vidik. Bistveni štirje subjekti so slovenski in evropski nogometni klubi, NZS, igralci in pa trenerji. Z analizo smo ugotavljali, kako se bo ta regulativa še naprej razvijala. Vse to bo v pomoč klubom, pri odločitvah, ki jih bodo sprejemali glede različnih oblik svojega delovanja. Obenem smo ugotavljali tudi, kakšne koristi oziroma omejitve sledijo klubom iz naslova FFP. Slednje naj bi nogometnašem olajšalo odločitve pri izbiri prihodnjih klubov v nadaljnji karieri. Magistrska naloga pa bo v pomoč tudi NZS pri zagotavljanju pravil FFP-ja, saj je UEFA to odgovornost prenesla na nacionalne panožne zveze.

Raziskali smo, ali je FFP pripomogel k finančni stabilnosti klubov, ali klubi izpolnjujejo svoje finančne obveznosti (redno izplačevanje plač, plačevanje računov, itd.). Prav tako je namen magistrskega dela preučevanje FFP-ja in njegovega vpliva na nogometne klube, igralce, trenerje in na sam NZS. Kot del namena magistrskega dela so raziskani alternativni ukrepi, ki so bolj primerni od pravil FFP-ja. Vse ugotovitve, ki so na tem mestu predstavljene, so v pomoč pri ustvarjanju smernic delovanja za slovenske nogometne klube, za katere je pomembno, da so kar najbolj v skladu z delovanjem evropskih vrhunskih klubov, ki dosegajo konkurenčne prednosti in sledijo smernicam UEFE za razvoj nogometa.

Obenem želimo spodbuditi klube k pošteni igri, tako na finančnem, kot na tekmovalnem področju. Da bi dosegli naš namen, smo skušali pridobiti odgovor na vprašanje: Kako lahko klubi obenem dosegajo tekmovalne rezultate in so tudi finančno stabilni oz. ne poslujejo z izgubo? Z našim odzivom na to temo želimo klubom podati smernice za

njihovo prihodnje delovanje in sicer, da zamenjajo svoje kratkoročne strategije, ki temeljijo večinoma samo na tekmovalnih uspehih, zanemarjajo pa finančno stabilnost in na račun tekmovalnih dosežkov trošijo več, kot ustvarijo in tako poslujejo z izgubo. Naš namen je ozavestiti klube, da oblikujejo dolgoročne strategije, ki bodo poleg tekmovalnih uspehov dajale pomen tudi dolgoročni finančni stabilnosti nogometnih klubov. Takšne strategije bi zagotovile tekmovalno konkurenčnost klubov in dolgoročno preživetje evropskih nogometnih klubov. Obenem pa bi se zmanjšalo število klubov, ki poslujejo z izgubo in potencialni propad le-teh.

Pri magistrski nalogi smo: preučili razloge za uvedbo pravil FFP, s katerimi želi UEFA regulirati poslovanje evropskih nogometnih klubov; analizirali predpise krovne evropske nogometne zveze UEFA in predpise Slovenske nogometne zveze (NZS) ter ugotavljali, kakšna so odstopanja med njimi; analizirali vpliv predpisov na različne oblike delovanja lige, nogometnih klubov in NZS-ja; preučevali obravnavanja UEFA s pomočjo FFP-ja, v primeru velikih klubov, kot sta na primer Real Madrid in pa Barcelona ter v primerjavi z manjšimi, na primer z Olimpijo ali pa Mariborom. Ker ni smiselna primerjava klubov, ki imajo proračun, ki znaša 500 milijonov EUR, s tistimi, ki imajo proračun milijon ali dva, je regulacija FFP-ja, analizirana glede na proračun posameznega kluba; ugotavljali, ali je uvedba FFP-ja, pozitivno vplivala na finančno poslovanje nogometnih klubov in se je stanje izboljšalo ter ali se je odstotek nogometnih klubov, ki poslujejo z izgubo, zmanjšal. Ugotavljali smo vpliv FFP-ja na ekonomski položaj nogometnih klubov, njihovo stabilnost in morebitno zmanjšanje števila klubov, ki propadejo. Za pridobitev teh rezultatov smo analizirali finančno stanje izbranih nogometnih klubov pred in po uvedbi FFP-ja; s pomočjo analize izbranih klubov ter preučevanja ustrezne literature smo ugotavljali, ali FFP poleg vpliva na finančno stanje klubov, pozitivno vpliva tudi na tekmovalne rezultate nogometnih klubov. Kar pomeni, ali imajo klubi, ki se držijo FFP pravil boljše tekmovalne rezultate od klubov, ki se omenjenih pravil ne držijo; analizirali finančni vpliv FFP-ja na organizacijsko strukturo nogometnih klubov. S tem poskušali ugotoviti, ali imajo klubi, ki se držijo FFP-ja, posledično dolgoročnejšo vizijo in poslanstvo ter seveda dolgoročneje cilje.

Pri pripravi magistrske naloge je zbrana, pregledana in preučevana literatura s področja finančnega poslovanja in organiziranosti nogometnih klubov. Izdelan je vprašalnik, ki je namenjen intervjuju, s pomočjo katerega smo pridobili informacije o vplivu FFP-ja na nogometne klube, iz prve roke. Pridobljeni rezultati so ustrezno ovrednoteni

Magistrska naloga je razdeljena na štiri poglavja, in sicer: opredelitev FFP-ja, vpliv FFP-ja na izbrane nogometne klube v Evropi, vpliv FFP-ja na slovenske nogometne klube in analizo pridobljenih rezultatov. V uvodu smo najprej predstavili problematiko, namen in cilje magistrskega dela. V prvem poglavju je najprej nogomet predstavljen kot ekonomska dejavnost v nadaljevanju pa smo se posvetili predstavitvi sistema FFP. Izvedli smo tudi primerjavo med ameriškim sistemom finančnega izplačila in obravnavanim. V prvem

poglavju sta predstavljena tudi dva najkakovostnejša in obenem medijsko odmevna klubska nogometna tekmovanja v Evropi, ki jih organizira UEFA, to sta Liga Evrope in Liga prvakov. Predstavljeno je tudi novo tekmovanje Liga narodov. V drugem poglavju smo preučevali vpliv FFP na nogometne klube v Evropi. Za podrobnejši vpogled smo najprej analiziranih pet evropskih najmočnejših lig ter njihove prihodke. Predstavljeni so tudi podatki o prihodkih in odhodkih evropskih klubov. V nadaljevanju so analizirani izbrani evropski klubi, od katerih vsak zase predstavlja drugačno zgodbo razvoja in osvajanja uspehov. Sledijo na enak način izbrani vzhodnoevropski klubi. V zadnjem delu drugega poglavja smo analizirali vpliv FFP na izbrane klube, kamor smo vključili tudi tiste, pri katerih smo zasledili večje spremembe in vpliv uvedbe pravil v analiziranem sistemu.

V tretjem poglavju smo se posvetili vplivu FFP v primeru slovenskih nogometnih klubov. V začetku smo najprej na kratko predstavili zgodovino slovenskega nogometa, organiziranost klubov, lige in NZS ter pravna razmerja klubov v obliki športnih društev in možnosti privatizacije. Analizirani je skupen proračun klubov iz 1. SNL, povzete pa so tudi bistvene sestavine licenčnih predpisov in vloga sindikata profesionalnih igralcev nogometa Slovenije. Tudi v tem poglavju smo predstavili primere slovenskih klubov, ki bolj izstopajo in analizirali kako vidimo vpliv FFP in spremembe pri nas. V zadnjem delu tretjega poglavja smo analizirali informacije, ki smo jih dobili na podlagi vprašanj, ki smo jih zastavili generalnemu sekretarju NZS, Alešu Zavrlu. V zadnjem, četrtem poglavju so zajete analize rezultatov, smer razvoja FFP, ugotovitve raziskave ter predlogi in priporočila za štiri glavne segmente na področju nogometa.

Razdelitev dela v magistrski nalogi:

Denis Selimović: od točke 1 do 1.4.2, od točke 2 do 2.1.2, od točke 3 do 3.6,

Mihael Jambrošić: od točke 1.5 do 1.5.4, od točke 2.2 do 2.3.6, od točke 3.7 do 4.4

1 OPREDELITEV FINANČNEGA FAIR PLAYA

Prepletanje nogometa in ekonomije na področju financ posledično vodi do vrste novih finančnih tveganj in dejavnikov, ki pa mnogokrat niso v neposredni povezavi s samim športom. Slednje prinaša tudi negativne posledice, ki se pokažejo pri velikih finančnih vložkih in vse večjem prepletanju zasebnega in javnega interesa. Ker se je tudi nogomet, kot ekonomska kategorija moral prilagoditi novim pravilom tržne ekonomije se je UEFA odločila nadzirati poslovanje nogometnih klubov z licenciranjem.

Pojem nogometa je predstavljen v povezavi z ekonomijo, za natančnejše razumevanje je predstavljena tudi struktura organiziranosti v nogometu. V nadaljevanju so predstavljene osnovne značilnosti in cilji licenciranja ter uvedba novega finančnega standarda v licenciranje evropskih nogometnih klubov. Primerjava novega finančnega evropskega standarda je primerjana z ameriškim nogometnim sistemom, salary cap-om, s katerim skušajo nadzorovati konkurenčnost vseh ekip v ligi. Primerjava je zanimiva tudi zaradi osnovnih značilnosti same nogometne igre, ki se precej razlikuje od evropskega nogometa.

1.1 Nogomet kot ekonomska dejavnost

Nogomet je bil vse do osemdesetih let prejšnjega stoletja obravnavan le kot ena izmed športnih panog. Že takrat je sicer veljal za vodilnega med športi, toda šele na začetku devetdesetih let so spoznali, da nogomet ni le igra, pač pa tudi posel, ki ima edinstvene tržne zakonitosti. Globalne dimenzije in lastnosti, ki jih ni mogoče primerjati z drugimi trgi, se kažejo predvsem skozi čustveno in družbeno vpletenost ter pripadnost posameznikov ali širše skupine, zvestobo, strast, iluzijo, poistovetenje z moštvi in posamezniki na igrišču (Agudo San Emeterio & Toyos Rugarcia, 2003, str. 42). Nogomet tako predstavlja ekonomsko dejavnost večjega obsega oz. kot ugotavlja Lucu (2007, str. 6) resno potencialno gospodarsko dejavnost.

Prednost v primerjavi z ostalimi športnimi panogami, si je nogomet pridobil že v sami osnovi igre, ki je enostavna, njeno izvajanje je mogoče tako rekoč povsod, namenjena je vsakomur in vsem družbenim slojem in ne zahteva visokih vložkov. Zaradi tega je postal nogomet splošno prepoznaven in priljubljen ter družbeno pomemben. Kot poudarja Doler (2008, str. 65) je slednje moč ugotoviti že iz poimenovanj nogometa, kot »najpomembnejše postranske stvari na svetu« ali iz objektivnih dejstev, ki kažejo na to, da je nogometno svetovno prvenstvo, ki poteka vsake štiri leta, najbolj odmeven in gledan dogodek na svetu.

Šport in ekonomija sta tesno prepletena sistema. Medtem ko je gospodarska razvitost posamezne družbe v preteklosti pogosto pogojevala in vplivala na nastanek in razvoj športa, pa so danes učinki drugačni. Eden izmed nazornih primerov je nogomet, ki v Italiji predstavlja tretjo najmočnejšo gospodarsko panogo, ki zaznamuje družbo v celoti (Bednarik & Kline, 1997, str. 2).

Kakšno moč ima nogomet, potrjuje tudi Conn (2009), saj meni, da v primerjavi z drugimi institucijami za kolektivne športe, ki izginjajo, nogometni klubi postajajo vse pomembnejši del identitete družbe. Ekonomske in socialne spremembe so privedle tudi do sprememb v tem športu. Če so bili prej praviloma pristaši nogometa moški navijači, ki so ostale miroljubne obiskovalce odganjali z vandalizmom pa so povečane investicije v infrastrukturo stadionov, tehnologijo in uveljavljanje strogih pravil tako za klube kot navijače, privedle do tega, da je na tribunah moč najti tudi vse več žensk in otrok ter predvsem gledalcev, ki jim nogomet predstavlja igro, ob gledanju, katere se sprostijo in uživajo.

Kot smo že omenili je nogomet pomemben del družbe. Prav tako pomemben del družbe pa so tudi sami nogometni klubi (vpliv na zunanje okolje je prikazan s Sliko 1), saj so v osnovi subjekti, ki nosijo polno odgovornost za delovanje v nogometnem in finančnem smislu. Kot navaja Ilešič (2008, str. 43) pa nogometni predpisi ne predpisujejo pravne oblike nogometnega kluba, kar pomeni, da lahko ta obstaja v katerikoli pravni obliki, ki jo dopušča veljavna zakonodaja. Seveda mora v tem primeru biti član nacionalne nogometne organizacije in v celoti upoštevati nogometne predpise, tako v tekmovalnem, kot registracijskem disciplinskem in licenčnem smislu. Vendarle pa so pravne oblike nekoliko določene, predvsem za tiste klube, ki želijo sodelovati v okviru uradnih tekmovanj na nacionalni ravni in v okviru mednarodnih tekmovanj. Nastopajo lahko nogometni klubi, ki so pravno organizirani kot društva ali zveza društev, kot gospodarske družbe ali kot kombinacija društvene sfere in pravne organizacije v okviru povezanih gospodarskih družb.

Slika 1: Zunanje okolje nogometnega kluba

Vir: Dimow, Marketing orientation of the Central and Eastern Europe Football Clubs, 2007, str. 14.

Kot dejavnost je nogomet organiziran na mednarodni, regionalni, nacionalni in lokalni ravni. Večina omejitev, predpisov in pravil prihaja s strani krovnih mednarodnih organizacij. Ključna med temi organizacijami je Mednarodna nogometna organizacija oz. FIFA, ki predstavlja najstarejšo mednarodno športno organizacijo z dvestoosmimi članicami (Ilešič, in drugi, 2008, str. 46). Njen sedež je v Švici, zaposluje več kot 300 ljudi, njeno delovanje pa je usmerjeno k razvoju nogometa in njegovem razširjanju po vsem svetu ter obenem njegovem povezovanju preko kulturnih in humanitarnih vrednot (FIFA, 2012, str. 6). Prav tako FIFA skrbi za organizacijo svetovnih prvenstev, postavlja pravila in vrednote ter izvaja ukrepe zoper kršitelje statuta. Je upravni organ v nogometnem svetu, ki prevzema vlogo globalnega akterja v odnosu med športom in politiko (Eisenberg, 2006, str. 56).

Na evropski ravni nosi edinstveno odgovornost za organizacijo tekmovanj Evropska liga oz. UEFA, ki predstavlja združenje v skladu s pogoji iz švicarskega civilnega zakonika, ki ga sestavljajo nacionalne zveze nogometnih združenj na evropski celini. Tudi UEFA določa status, predpise in sprejete sklepe v skladu, s katerimi odobri priključitev nove članice. UEFA se med drugim ukvarja z vsemi dejavniki, ki so povezani z evropskim nogometom in ga promovira kot svobodno in pošteno igro, brez rasne, verske, spolne in politične diskriminacije. Skrbi tudi za prerazporeditev prihodkov, ustvarjenih v nogometnem skladu v okviru načela solidarnosti in podpore pri dodatnem investiranju v korist vseh ravni in področji nogometa, še posebej na lokalni ravni (UEFA, 2012b).

1.2 Razlaga FFP in licenciranje klubov (Evropa)

Kriteriji licenciranja evropskih nogometnih klubov so se, vse od njihove uvedbe, že večkrat spremenili ali prilagodili ugotovljenim pomanjkljivostim. Do sedaj najbolj temeljita in radikalna sprememba pravilnikov pa je bila uvedena z letom 2010. V veljavo so stopili novi standardi imenovani Financial Fair Play Rules (v nadaljevanju FFP), katerih spremembe so imele velik vpliv na poslovanje klubov. V nadaljevanju bo najprej predstavljen sistem licenciranja klubov, ki mu bo sledila razlaga FFP-ja.

Z licenciranjem je UEFA začela v sezoni 2004/05, glavni namen je zajemal zagotavljanje in krepitev kredibilnosti nogometne industrije. Kot pojasnjuje Zavrl (2009, str. 10), lahko licenciranje opredelimo, kot postopek preverjanja vnaprej določenih kriterijev z izdajo dovoljenja, t.i. licence, klubu za tekmovanje na določeni ravni. Neizpolnjevanje zahtev ima za sankcijo zavrnitev licence oz. odvzem pravice do nastopa v določenem tekmovanju.

Kot glavne cilje za licenciranje UEFA navaja naslednje (Igličar, 2011, str. 10):

- promoviranje in nadaljevanje izboljševanja standardov vseh vidikov nogometa v Evropi in izpostavitve mladih igralcev v vsakem posameznem klubu;
- zagotavljanje primerne ravni upravljanja in organiziranosti v vsakem klubu;
- prilagajanje športne infrastrukture klubov na raven, ki igralcem, gledalcem in medijem omogoča udobno in varno igranje oz. spremljanje nogometnih aktivnosti;

- zaščita ugleda in zagotavljanje uspešne izvedbe klubskih tekmovanj pod okriljem UEFA;
- zagotavljanje razvoja primerjanja klubov po finančnih, športnih, pravnih, administrativnih in infrastrukturnih kriterijev.

Kriteriji licenčnega sistema pokrivajo pet področji, ki se medsebojno prepletajo in dopolnjujejo in zajemajo, športne kriterije, infrastrukturne kriterije, administrativno kadrovske kriterije, pravne kriterije in finančne kriterije (UEFA, Club licensing...2015, str. 15-33):

Športni kriteriji: glavni cilji kriterijev s športnega področja se nanašajo na razvoj programov za mlade (organizacijsko shemo, infrastrukturo, kvalificirano osebje, finančna sredstva, programe izobraževanja, zdravstveno oskrbo, upoštevanje varnostnih predpisov itd.) ter strokovne programe za izboljšanje medsebojnega razumevanja, sodelovanja in spoštovanja med vsemi akterji nogometne igre.

Infrastrukturni kriteriji: na področju infrastrukture je pomembno predvsem zagotavljanje kvalitetnih, varnih, udobnih in okolju prijaznih stadionov. Med drugim je pomembna tudi razpoložljivost (skozi vse leto) ter vsaj minimalne zahteve glede zagotovitve zunanjih in pokritih prostorov, garderob in zdravniške sobe. Vse skupaj namreč zagotavlja kriterije, ki so pomembni za nadaljnji razvoj in napredek nogometa.

Administrativno kadrovske kriteriji: nanašajo se predvsem na organizacijsko strukturo vodstva v klubu, zadostno število usposobljenega in ustrezno izobraženega kadra na različnih področjih (vodenje, poslovanje, operativno delovanje, finančništvo, trženje, stik z javnostjo, zdravstvena oskrba, fizioterapija, varnost, treniranje, vzgoja in razvoj mladih igralcev itd.).

Pravni kriteriji: ti kriteriji predstavljajo pravno podlago za članstvo in delovanje nogometnih klubov. Ti morajo upoštevati zavezujoče zakone, predpise, direktive in odločitve, ki jih poda FIFA, UEFA in nacionalna zveza. Spoštovati se morajo licenčni predpisi o klubih. Prav tako pa je treba posredovati ažurne informacije ter dokumente v okviru licenčnega sistema, ki zagotavljajo informacije o osnovnem kapitalu, bilančni vsoti, skupnih prihodkih in celotnemu kapitalu.

Finančni kriteriji: zajemajo določila licenčnega sistema glede obsega poročanja o finančnih informacijah, kot so letni računovodski izkazi, ki morajo biti revidirani s strani neodvisnega revizorja in morajo vsebovati minimalne zahteve glede razkrivanja informacij (bilanco stanja, izkaz uspehov, izkaz denarnih tokov, povzetek računovodskih usmeritev itd.). Cilji teh kriterijev se nanašajo predvsem na izboljšave ekonomskih in finančnih sposobnosti, povečanje zmogljivosti delovanja, verodostojnosti ter izboljšanje finančnega področja nogometnih klubov.

UEFA je z uvedbo sistema FFP poudarila, da gre za zagotavljanje dolgoročnega stabilnega systemskega okolja za delovanje. Glavni cilji zajemajo (UEFA, Club licensing..., 2015):

- vnos večje discipline in racionalnosti v finančno poslovanje klubov,
- zmanjšanje rasti stroškov plač igralcev in odškodnin za prestopne,
- spodbujanje klubov k medsebojnemu finančnemu tekmovanju znotraj meja ustvarjenih prihodkov,
- spodbujanje dolgoročnih naložb v mladinske selekcije in infrastrukturo,
- zagotavljanje dolgoročnega preživetja evropskega klubskega nogometa,
- skrb za pravočasno opravljene obveznosti posameznega kluba.

Kot izpostavlja Geey (2016), izhodišča novih standardov temeljijo na tem, da bi bili osnova in meja poslovanja prihodki, ki jih posamezen klub ustvarja. Z novimi pravili je med drugim namreč določena tudi maksimalna izguba kluba in način njenega pokritja s strani lastnikov. Gre za precejšnjo razliko, saj so lahko v preteklosti klubi ustvarili ogromno izgubo, lastniki pa so le-to z vsakoletno dokapitalizacijo pokrili. Slednje je privedlo do resnih problemov predvsem v primerih, ko so se lastniki kluba umaknili.

Sistem FFP je v veljavo vstopil s sezono 2013/14, podlaga za izdajo licence poslovanja klubov pa je temeljila na preteklih dveh letih, zato so morali klubi že z letom 2011 načrtovati prihodnje poslovanje kluba in usklajenost z novimi standardi. Prvo licenciranje, ki je vključevalo novosti se je tako začelo s sezono 2014/15, kar pomeni, da je to tudi sezona, ko so se začela preverjanja in morebitna sankcioniranja klubom ob neupoštevanju novo postavljenih standardov.

Od leta 2011 morajo tako klubi, ki so uvrščeni v evropska klubska tekmovanja, dokazati, da nimajo zapadlih obveznosti do drugih klubov, igralcev ali davčnih organov posamezne države. Od tekmovalne sezone 2013/14 pa morajo nogometni klubi dokazati tudi, da dosegajo točko preloma, kar pomeni, da ne zapravijo več, kot imajo prihodkov. UEFA je za preverjanje in nadzor FFP-ja ustanovila tudi kontrolo telo (angl. *Club Financial Control Body*), ki je najprej preverjala skupne finančne podatke za zadnji dve leti, z novo sezono (2014/15) pa skupne finančne podatke za tri pretekla leta. Kljub strogosti sistema pa ne pomeni, da klub ne sme imeti nobene izgube. Pod posebej določenimi pogoji, ki se navezujejo na lastništvo kluba in pokrivanje izdatkov, so določene višine presežkov (UEFA, Club licensing..., 2015).

Ob uvedbi sistema FFP so klubi prvič neposredno predložili svoje finančno stanje, ki je vključevalo tudi oceno zapadlih obveznosti, plačila zaposlenim in njihove davčne obveznosti. Na osnovi revidiranih podatkov iz računovodskih izkazov so bile v določenih primerih potrebne podrobnejše informacije glede poročil o upravljanju in informacije potrebne za izračun preloma prilagoditve. Klubi so bili ocenjeni na podlagi veljavnih predpisov in posredovanih podatkov, prvi ukrepi pa so bili izvedeni že pred sezono 2014/15. Kot obljublajo se bo tovrsten proces nadaljeval, saj pomembno pripeva k izboljšanju preglednosti in upravljanja evropskega klubskega nogometa (UEFA, 2013).

Pomemben vpliv FFP-ja na poslovanje klubov in na celotno nogometno panogo je že pred samo uveljavitvijo privedel do nekaterih kritik sistema. Kritike so se nanašale predvsem na omejitve konkurence v klubskem nogometu in zaviranja pri vlaganju v panogo. S uvedbo novih standardov naj bi se otežili nekateri pojavi, ki so v preteklih letih močno spremenili razmerja moči med klubi. To pomeni, da prevzemi klubov in velika vlaganja naj ne bi bili več tako privlačni, saj klub ob tovrstnih dejavnikih ne bo izpolnil licenčnih kriterijev za nastopanje v evropskih tekmovanjih, ki pa so od nekdanj glavni športni motiv potencialnih vlagateljev v nogomet (Veysey, 2011).

Skrb je temeljila predvsem na tem, da bodo zaradi teh sprememb finančne in športne moči klubov upočasnjene in da bo obenem sistem ščitil klube, ki so trenutno najmočnejši. Slednji namreč zaradi svojega finančnega in športnega položaja redno igrajo v evropskih pokalih in prejemajo velike denarne nagrade. Posledično so zaradi tega njihovi dohodki tako veliko tudi zaradi omenjenih denarnih nagrad. Klubi, ki pa se trudijo za nastop v tovrstnih tekmovanjih pa morajo veliko vložiti v nove igralce, dodatne prihodke pa težje pridobijo, saj niso deležni sredstev UFEFE za uspešnost v evropskih tekmovanjih. Prav tako so športno najuspešnejši klubi tudi bolj atraktivni za gledalce po vsem svetu. Kot izpostavlja Geey (2016) pa so ravno ti v največjih finančnih težavah, zato se je pojavilo vprašanje, kako bo ravnala UEFA, ali bo iz evropskih tekmovanj ob neizpolnjevanju kriterijev FFP-ja, izključila tudi klube, ki obenem tudi njej preko prodaje medijskih pravic, prinašajo največje finančne koristi.

Kako so se navedene kritike izrazile pri uveljavitvi FFP-ja, kakšen je vpliv FFP-ja in trenutna ocena stanja pa je s pomočjo analize preverjeno v nadaljevanju magistrske naloge.

1.3 Opredelitev točke preloma

UEFA in njen predsednik Michael Platini sta že več let izražala zaskrbljenost nad poslovanjem nogometnih klubov in izgubami, ki so vsako leto več klubov pripeljale v težko finančno stanje. Čeprav jih je UEFA s postopkom licenciranja nadzirala tudi pri njihovih poslovnih odločitvah, so uvideli, da bo treba uvesti konkretne spremembe. Izčrpavanja klubov je bilo veliko tudi zaradi konkurenčnega boja med posameznimi klubi. Bogati lastniki klubov, ki med seboj tekmujejo za nakupe najboljših igralcev, so spremenili razmere na trgu in kot negativno posledico povzročili poslabšanje poslovanja klubov. Slednje je razvidno predvsem iz rasti plač igralcev in prestopnih odškodnin. V to jih poleg želje po konkurenčnosti pravzaprav silijo vse bolj zahtevni navijači klubov, ki pričakujejo vedno nove in boljše igralce (Geey, 2016).

Že omenjene velike razlike v finančni moči posameznih klubov so se vse bolj odražale na kakovosti posameznih klubov. Najbogatejši klubi so namreč kupili vse najboljše igralce ostalih klubov, kar jim je posledično dvignilo kvaliteto, ki pa je drugje upadla. In na podlagi teh dejavnikov so se v mednarodni organizaciji odločili, da jim je v interesu

omejitev odhodkov klubov in vzpostavitev zdravega okolja za poslovanje. Tudi posamezni klubi so sodelovali in podpirali uvedbo novosti, ki jih je UEFA predstavila na kongresu leta 2009 in jih kasneje uvedla kot sistem FFP.

Omejitev nekaterih negativnih poslovnih praks, ki so jih klubi uporabljali je zagotovljena s posameznimi določili finančnih kriterijev, ki jih morajo klubi izpolnjevati, če želijo pridobiti licenco. Novi standardi so razdeljeni v dve skupini, v prvi so zahteve o točki preloma (členi od 57 do 63), v drugi pa preostale zahteve (od 64 do 68).

Dolgoročni cilji UEFE zajemajo doseg poslovanja klubov na prilagojeni točki preloma (angl. *break even point*), kar pravzaprav pomeni, da bi izenačili svoje prihodke in odhodke. Treba je omeniti, da pri izračunu prilagojene točke preloma ne gre za klasičen izračun poslovnega izida, kjer so zajeti vsi prihodki in odhodki, pač pa je ta nekoliko prirejen. UEFA želi klube spodbuditi predvsem pri tem, da bi ve vlagali v infrastrukturo, mladinske sekcije in razvoj kluba, zato je določeno, kateri prihodki in odhodki bodo upoštevani.

Med prihodke za izračun prilagojene točke preloma spadajo (UEFA, Club licensing..., 2015, str. 76-80):

- prihodki iz vstopnin, prihodki sponzorstva in oglaševanja in prihodki iz prodaje pravic medijem (predvajanje tekem na televiziji, radiu ali drugih medijih);
- prihodki iz gospodarskih dejavnosti (prodaja hrane, pijače, konference, loterije in druge gospodarske dejavnosti, ki niso drugače kategorizirane) in drugi poslovni prihodki, ki izvirajo iz drugih virov, kot so subvencije, donacije, najemnine, licence, dividende, ali prihodki iz dolgoročnih nogometnih dejavnosti, povezanih s klubom;
- dobički pri prodaji igralcev in/ali prihodki od prodaje igralca;
- presežki iztržka pri odtujitvi opredmetenih osnovnih sredstev (dobiček od prodaje opredmetenih osnovnih sredstev);
- finančni prihodki v zvezi s prihodki od obresti, ki izhajajo iz uporabe s strani drugih sredstev;
- prihodki transakcij s povezanimi strankami, ki so nad pošteno vrednostjo (prihodki od ureditve sponzorstva, prihodki od vstopnic podjetji, sredstva, prejeta kot donacije);
- prihodki od zunanjih poslov, ki niso povezani s klubom (posli, ki niso povezani z nogometno dejavnostjo, lokacijo ali blagovno znamko nogometnega kluba);
- kredit v zvezi z zmanjšanjem obveznosti, ki izhajajo iz postopkov, ki zagotavljajo zaščito pred upniki.

Med odhodke za izračun prilagojene točke preloma pa spadajo (UEFA, Club licensing..., 2015, str. 81-86):

- stroški prodaje za vse dejavnosti, kot so gostinstvo, trgovsko blago, zdravstvena nega, kompletni ali posamezni športni pripomočki;
- zaslužki zaposlenih, vključno z zaslužki direktorjev in pristojnimi za upravljanje;

- drugi stroški poslovnih odhodkov, ki zajemajo stroške poslovanja (stroški tekem, stroški najema, stroški uprave, režijski stroški);
- izgube pri odtujitvah in amortizacija, bodisi zaradi izgube pri prodaji igralca ali stroških pridobitve registracije za igralca;
- finančni odhodki in dividende, ki temeljijo na izposojanju finančnih sredstev, vključno z obrestmi pri prekoračitvah na bančnih računih, ter druga posojila in finančni stroški v zvezi s finančnimi najemi;
- transakcije s povezano stranko, ki se razlikujejo med pošteno vrednostjo in zabeleženo vrednostjo.

Izvzeti pa so odhodki, ki se nanašajo na stroške za dejavnosti razvoja mladinskih programov, izdatki za razvoj dejavnosti skupnosti (ki so v korist za spodbujanje sodelovanja v športu in v korist družbenega razvoja), izdatki za ženske nogometne dejavnosti, nedenarne bremenitve oz. stroški in finančni odhodki namenjeni za infrastrukturo.

V predhodnem obdobju dveh let (2011/12 in 2012/13) je bila dovoljena skupna izguba do 45 milijonov EUR, od leta 2014/15 pa se je skupna izguba zajetih treh let zmanjšala na 30 milijonov EUR. Kot je prikazano v Tabeli 1, cilji v prihodnosti predvidevajo, da bodo morali klubi od leta 2018 poslovati skoraj brez izgub oz. za začetek vsaj z izgubo, ki je manjša kot 30 milijonov EUR. Navedeni zneski izgube pa veljajo le v primeru, da je ta izguba v lahko v celoti pokrita s strani lastnikov posameznega kluba. V nasprotnem primeru je dovoljena letna izguba, omejena le na 5 milijonov EUR. Dosedanji pogost pojav, da je lastnik klubu denar le posojal in bil potemtako njegov upnik, ni več dovoljena (UEFA, Club licensing..., 2015, str. 38).

Tabela 1: Dovoljena višina izgub v mio. EUR na posamezno sezono

Sezona	Število let	Vključene sezone	Dovoljena skupna izguba v mio. EUR	
			Pokritje izgube z dokapitalizacijo	Brez pokritja izgube
2013/14	2	2011/12; 2012/13	45	5
2014/15	3	2011/12; 2012/13; 2013/14	45	5
2015/16	3	2012/13; 2013/14; 2014/15	30	5
2016/17	3	2013/14; 2014/15; 2015/16	30	5
2017/18	3	2014/15; 2015/16; 2016/17	30	5
2018/19	3	2015/16; 2016/17; 2017/18	manj kot 30	5

Vir: Geey, UEFA Financial Fair Play Rules: a difficult balancing act, 2016, str. 3.

Med preostale zahteve, ki zavezujejo klube k boljšemu poslovanju pa spadajo (UEFA, Club licensing..., 2015, str. 38):

- oddaja poročila kluba, ki je revidirano s strani zunanjega revizorja, v tem poročilu pa ne sme biti negativnih mnenj ali negativnih napovedi za prihodnje poslovanje;
- jasna razvidnost o ustreznem kapitalu kluba kar pomeni, da se le-ta v preučevanem obdobju ni zmanjšal;
- poravnane vse obveznosti do drugih klubov (iz prestopnih dejavnosti), do zaposlenih (plače) in do države (prispevki in davki);

V pravilnik pa se uvajajo tudi možnosti dodatnega nadzora klubov. UEFA lahko klubom me letom naloži pripravo dodatnih poročil v primeru, da klub ne izpolni katerega od dodatnih kriterijev ali kriterija o dovoljeni izgubi iz očke preloma. Posebna finančna skupina UEFA lahko klub kadarkoli pozove k predložitvi dodatnih podatkov, še posebej pa v primerih, ko se ugotovi, da prejemki zaposlenih presegajo 70 odstotkov celotnih odhodkov ali neto dolg presega 100 odstotkov celotnih prihodkov (UEFA, Club licensing..., 2015, str. 39).

Novosti, ki jih je uvedel sistem FFP in smo jih opredelili pa niso povsem obvezne za vse klube, ki igrajo v evropskih tekmovanjih. Slednje velja za določbe iz prve skupine, ki se nanašajo na točko preloma. Iz zahtev o točki preloma so namreč izvzeti klubi, katerih prihodki in odhodki ne presegajo petih milijonov. Vendar pa mora klub, ob licenciranju, sam zaprositi, da se zanj ne upoštevajo omenjena pravila in tudi dokazati, da njihovi prihodki in odhodki ne presegajo dovoljene meje. Kljub vsemu pa morajo vsi klubi spoštovati druge zahteve, ki so opredeljene v členih od 64 do 68 (UEFA, Club licensing..., 2015, str. 36).

1.4 Primerjava FFP z ameriškim sistemom finančnega izplačila

Organiziranost evropskega nogometa se razlikuje od organiziranosti ameriškega nogometa. Slika 2 prikazuje temeljne razlike v modelu. Pri ameriškem nogometu je temeljna razlika že v osnovi, saj se deli na poklicnega in amaterskega.

Slika 2: Razlika med evropskim in ameriškim modelom

Vir: UEFA, Vision Europe, 2005, str. 28

Ameriški model opredeljuje povsem tržna naravnost, strogo ločevanje poklicnega in amaterskega športa, osredotočanje na optimalni dobiček in podobnost z zabavno industrijo.

V primerjavi z evropskim gre za zaprt sistem, tekmovalna pravica oz. pravica udeležbe pa se pod določenimi pogoji za določeno ceno lahko kupi. Prav tako so v ameriškem modelu lastniška razmerja v glavnem jasno opredeljena, športne institucije pa delujejo kot podjetja, usmerjena k maksimizaciji dobička. Vse večja globalizacija na področju športa posledično vpliva tudi na vse večjo pozornost, ki je namenjena približevanju obeh modelov, tako glede športnih pravil kot drugih razmerji, ki zadevajo šport v svetovnem pogledu (Ilešič, in drugi, 2008, str. 46-47).

Pomembna razlika med ameriškimi in evropskimi modeli je tudi na poslovnem in ekonomskem področju. Za razliko od evropskega sistema FFP, ki postavlja pravila in standarde, ki smo jih obravnavali v prejšnjih poglavjih, se pri ameriškem sistemu pravila igre, določajo s strani lastnikov moštvev. Ta pravila so zelo jasna, logična, poštena do vseh udeležencev in predvsem zelo dobičkonosna. Samo delovanje temelji na sistemu finančnega izplačila oz. pravilu imenovanem salary cap (v nadaljevanju bo v uporabi izraz sistem finančnega izplačila), ki je v evropski ustavi prepovedan (Lucu, 2007, str. 6). Več o sistemu in njegovem delovanju pa v nadaljevanju.

1.4.1 Ameriški profesionalni športi

Pri evropskem sistemu organiziranosti, ki ima piramidno strukturo, so v enoten sistem povezane vse oblike športa, ki se med seboj prepletajo. Tako evropski model, predvsem nogomet, temelji na letnem napredovanju in ohranjanju tekmovalnega statusa glede na rezultate prejšnje sezone z upoštevanjem hierarhije ligaških tekmovanj in članstva nacionalnih zvez v ustreznih evropskih zvezah. Za evropski model je značilna odsotnost strogega ločevanja med poklicnim in amaterskim športom. Medtem ko je za ameriški model najbolj značilno, sta amaterski in profesionalni šport ločena in med njima ni vzpostavljena finančna solidarnost (Ilešič, in drugi, 2008, str. 46).

Razlike so precej očitne, saj ameriški amaterski športi v glavnem potekajo na univerzah pod okriljem zveze NCCA (angl. National Collegiate Athletic Association), poklicni šport pa se osredotoča na najbolj priljubljene moštvene igre z žogo, kot so košarka, hokej, bejzbol in ameriški nogomet. Poklicna tekmovalna združenja vzdržujejo zaprt sistem, kjer moštva ne izpadejo iz tekmovanj, prav tako pa se vanje ne morejo kar tako uvrstiti, saj se mora tekmovalna pravica kupiti. Torej to pomeni, da mora imeti moštveni lastnik dovolj finančnih sredstev za konkurenčno nastopanje v tekmovanju. Na podlagi teh pravil posledično dobijo slabše uvrščena moštva določene prednostne pravice pri nabavi igralcev, prav tako se določijo spodnje in zgornje meje za zaslužke novincev in mladih igralcev. Najboljših mladih igralcev tako ne dobijo v najbogatejših klubih, pač pa v tistih klubih, kjer jim obljubijo visoko minutažo itd. (Ilešič, in drugi, 2008, str. 46-47).

Kot pravi Počkaj (2003, str. 3) je ameriški nogomet igra, kakršne pri nas nismo vajeni. Za razliko od evropskega nogometa dopušča vključevanje športnikov najrazličnejših profilov,

pomemben pa je doprinos vsakega posameznika. Kočni rezultat ni le vsota prispevkov posameznih igralcev, pač pa je odvisen od povezanosti igralcev.

Ameriški nogomet se igra na več nivojih, najbolj so organizirane srednješolske lige, univerzitetne lige in profesionalna liga NFL (angl. *National Football League*). Otroci pravzaprav začnejo z nogometom že v zgodnjem otroštvu, kasneje, kot mladostniki sodelujejo v srednješolskih ligah, nato v univerzitetnih ligah, ki so zelo popularne in so pripomogle k popularizaciji športa v Ameriki (Pop Warner Little Scholars, 2016).

Na univerzitetnem nivoju pride v nadaljevanju do specifikacije športnega udejstvovanja v amaterskem ali profesionalnem športu. Profesionalni ameriški nogomet se igra v dveh ligah, prva in najbolj znana je NFL, druga pa AFL (angl. *Arena Football League*), ki je pravzaprav namenjena igranju različice ameriškega nogometa (Kaufman, 2014).

Organizacijska shema pod sabo nima manjših lig, v celotni Ameriki je samo dvaintrideset profesionalnih ekip, tako za sodelovanje v ligi NFL dobijo priložnost samo največji športni talenti. NFL svojih igralcev ne dobiva iz manjših in razvojnih lih, pač pa skoraj izključno iz vrst igralcev, ki so prej nastopali v študentski ligi. Moštva so si med seboj podobna in imajo podobno organizacijsko strukturo. Funkcionarji v moštvu se delijo na dve veliki skupini. Prvo predstavljajo trenerji in njihovi pomočniki, ki nadzirajo igralce, organizacijo tekem in treningov. Druga skupina pa je sestavljena iz osebja, ki skrbi za administracijo in birokracijo, povezano z delovanjem profesionalnega športnega moštva (NFL, 2016).

Glavno vodilo na finančnem področju predstavlja kolektivna pogodba, ki natančno regulira plače, nagrade, dodatke, bonuse in druga pravila in standarde v NFL. Sklenjena je med sindikatom igralcev in predstavniki delodajalcev, združenimi v NFLMC (angl. *National Football League Management Council*).

Kolektivna pogodba tako med drugim ureja (NFL Players Association, 2011):

- vsa razmerja med igralci in klubi;
- zaposlitvena razmerja;
- prepoveduje stavke igralcev in zaprtje klubov s strani delodajalcev;
- ureja morebitne tožbe med akterji, ki jih kolektivna pogodba zadeva;
- določa vsebino plač novincev in veteranov;
- določa način in količino sprejetih novih igralcev preko nabora;
- določa razmerje oz. razdelitev dohodka med NFLMC in igralci;
- določa omejitve denarja, ki ga klubi lahko in morajo nameniti za svoje igralce (sistem finančnega izplačila ki je podrobneje opredeljen v nadaljevanju);
- določa kompenzacije in zdravstvena zavarovanja ter stroške zdravljenja trenutnih in bivših igralcev lige;
- določa količino treningov izven sezone ter organizacijo in priprave pred sezono in med sezono;
- določa minimalne plače in dodatke k plači za igralce, nove igralce ter veterane;

- določa število dni dopusta;
- določa pravila in vzorce obnašanja;
- določa pravila o socialni in finančni varnosti igralcev v primeru poškodbe pridobljene ob športnih dejavnostih v in izven kluba;
- določa pokojnine igralcev, zavarovalnine in kompenzacije v primeru poškodb in bolezni, ki nastopijo po končani karieri.

1.4.2 Sistem finančnega izplačila

V profesionalnem ameriškem športu je sistem finančnega izplačila določen z zgornjo mejo. Gre za dogovor oz. pravilo, ki postavlja mejo količine denarja, ki ga ekipa lahko porabi za posameznega igralca (individualne pogodbe in plače niso omejene). Meja lahko obstaja kot, meja za igralca, meja za celotno skupino igralcev ali oboje.

S tem sistemom skušajo zagotoviti enakost med ekipami in ohranitev konkurenčnosti vseh lig. Tako si premožnejše, svojega položaja ne morejo zagotoviti zgolj z nakupom samih vrhunskih igralcev, v primerjavi z ligami, ki finančno niso tako dobro podkrepjene. Vsaka liga ima tako približno enako moč, da pritegne igralce, ki so glede na ostalo konkurenco nato enakomerneje porazdeljeni. Torej ima vsaka približno enako konkurenčne igralce in podobne talente, kar prinaša gospodarske koristi tako ligi, kot drugim področjem povezanim z delovanjem ameriškega nogometa. Iz tega izhaja tudi mnenje, da stopnja enakosti med igralci spodbuja navdušenost oboževalcev. Ne gre namreč le za nekaj dominantnih ekip, ki so sposobne zmagati in priti do prvenstva. Ker so vse ekipe približno enakovredne, je tudi možnost preboja približno enakovredna, kar je razburljivo tako za igralce, kot za oboževalce. Tudi za medije, kot je npr. televizija je slednje zanimivejše. Tovrsten prihodek je eden izmed najpomembnejših prihodkov na športnem področju v svetu. Bolj izenačeno tekmovanje pomeni, daljši niz oglaševanja oz. več oglaševanja izdelkov in več prihodkov (Dietl, Lang, & Rathke, 2010, str. 2).

Sistem finančnega izplačila, ki opredeljuje zgornjo mejo plač, bi lahko primerjali z dohodkovno kapico, ki jo imajo športne ekipe. Poleg nadziranja stroškov sistem preprečuje razmere, v katerih klub podpiše pogodbo z visokimi stroški za zvezdo med igralci, da izkoristi prednosti takojšnje popularnosti in uspeha, a se kasneje znajde v finančnih težavah zaradi visokih stroškov. Višina zgornje meje finančnega izplačila je vsako leto drugačna, saj se določi glede na višino dohodkov lige (Dietl, Franck, Lang, & Rathke, 2010, str. 2-3).

NFL ni le eden izmed donosnejših športov v Ameriki, ampak tudi eden od najvišje rastočih trgov v gospodarstvu. Prihodki, ki so ustvarjeni v posamezni ligi, so tako visoki, da omogočajo igralcem precej dober zaslužek. Kot smo že omenili pa sistem finančnih izplačil določa zgornjo mejo izplačanih sredstev.

Prvič je bil sistem uporabljen leta 1994, zgornja meja je takrat znašala 34 milijonov USD oz. dobrih 30 milijonov EUR. Ta znesek se vsako leto določi glede na prihodke lig. Medtem ko je bil od začetka do leta 2006, sestavljen iz bruto prihodkov, zneskov od pogodb z nacionalnimi televizijskimi postajami ter prodaje vstopnic in reklamnih proizvodov, pa so po letu 2006 vključeni tako rekoč vsi prihodki. Sistem pa ne določuje samo zgornje meje, pač pa tudi znesek, ki ga liga mora porabiti za izplačila. V primeru plač to pomeni, do 89 odstotkov za posamezno leto določenega finančnega izplačila oz. od 90 do 95 odstotkov porabe od celotnega zneska. Če liga teh zahtev ne izpolni, mora preostali znesek do določene višine izplačati neposredno igralcem.

Zgornja meja finančnih izplačil ne sme biti presežena, razen v posebej določenih primerih. Gre za t. i. sistem mehkega finančnega izdatka (angl. *soft salary cap*), ki predstavlja omejen znesek, ki lahko preseže zgornjo mejo finančnih izplačil. V primeru kršitev oz. presega zgornje meje finančnih izdatkov in obenem tudi omenjenega zneska, ki lahko doseže preseg te zgornje meje se izvršijo sankcije, ki vključujejo tudi prenehanje veljavnosti licence ali celo odvzem zmage oz. naziva (Brooke, 2013).

Tabela 2 prikazuje osnovno višino zgornje meje sistema finančnih izplačil (angl. *base salary cap*) v zadnjih šestih letih na podlagi katere je izračunan verižni indeks posameznega leta. Slednji kaže na vsakoletno rast višine finančnih izplačil, ki je v letu 2012 znašala 0,5 odstotka več v primerjavi s preteklim letom, v letu 2013 se je rast zvišala za 2 odstotka, leto kasneje pa kar za 8,2 odstotkov. V zadnjih dveh letih je rast ostala nad sedmimi odstotki, najvišja pa je v letošnjem letu, ko znaša 8,4 odstotka.

V tabeli so navedeni tudi zneski o skupnih prihodkih vseh klubov NFL v obdobju od 2011-2014, podatki za leto 2015 so okvirni, za leto 2016 pa so prihodki, na podlagi preteklih analiz, zgolj predvideni. Dodali smo podatke o vsakoletnem znesku, ki ga prejme posamezna liga od NFL v sklopu nacionalne delitve prihodkov (angl. *national revenue sharing pot*). Ti zneski so odvisni od skupnih prihodkov vseh klubov v tekočem letu in se glede na rast prihodkov tudi ti zvišajo. V povprečju ti zneski predstavljajo dobra 2 odstotka¹ od celotnih prihodkov, za posamezen klub. Podatki za leto 2015 in za tekoče leto 2016 še niso na voljo.

Tabela 2: Zgornja meja finančnega izplačila (salary cap) po posameznih letih

¹ Višina odstotka za posamezen klub glede na celoten prihodek: 2011-1,945 odstotka; 2012-1,961 odstotka; 2013-1,959; 2014-2,04 odstotka.

Leto	Osnovna višina finančnih izplačil		Verižni indeks	Skupni prihodki vseh klubov NFL		Nacionalni izdatek na ekipo	
	mio. USD	mio. EUR ²		mrd. USD	mrd. EUR	mio. USD	mio. EUR
2011	120,000	108,147	/	8.82	8.04	171,600	156,427
2012	120,600	108,688	100,5	9.17	8.36	179,900	163,993
2013	123,000	110,851	102	9.58	8.73	187,700	171,103
2014	133,000	119,863	108,1	11.09	10.11	226,400	206,381
2015	143,280	129,128	107,7	12.00	10.94*	/	/
2016	155,270	141,541	108,4	13.00	11.85*	/	/

Vir: Povz. po Statista, 2016.

Za natančnejši prikaz prihodkov in poskus primerjave s prihodki klubov evropskega nogometa so v Tabeli 3 prikazani zneski prvih štirih lig na lestvici finančnih izplačil (angl. *salary cap space*) in višina, ki je določena za posamezno ligo v tekočem letu, v tem primeru za leto 2016. Če primerjamo finančna izplačila posamezne lige lahko ugotovimo, da v treh primerih presegajo osnovni znesek finančnega izplačila, ki pa je, kot smo že omenili, za vsako določeno ekipo, glede na njene prihodke (več ima liga prihodkov višja je ta omejitev), lahko nekoliko presežen. Finančna izplačila posamezne ekipe predstavljajo med 40 do 60 odstotki celotnih prihodkov. Glede višine prihodkov pa je razlika v predstavljenih primerih med ligo z največ prihodki NYG in tisto z najmanj OAK, 29 odstotkov.

Primerjava s prihodki evropskih nogometnih klubov je sicer mogoča, vendar menimo, da zgolj v smislu, če se opredelimo na splošno primerjavo med finančnimi podatki. Po našem mnenju evropski in ameriški nogomet oz. evropski in ameriški klubi pravzaprav niso primerljivi. Gre namreč za drugačno pravno podlago, drugačno organizacijsko strukturo pa tudi sama igra se že v osnovi glede pravil in načina igranja precej razlikuje.

V splošnem primerjava finančnih podatkov, ki smo jih navedli, v primerjavi z evropskimi (ti bodo natančneje opredeljeni v naslednjem poglavju) kaže, da gre v primeru ameriškega nogometa za nižje prihodke tako na letni ravni, kot na ravni klubov. Prihodki evropskega nogometa so v sezoni 2013/2014 znašali skoraj 16 milijard EUR, medtem ko so bili prihodki ameriškega nogometa v enakem letu dobrih 10 milijard EUR. Na tem mestu je treba sicer omeniti, da so prihodki iz evropskega nogometa, prihodki več kot 600 klubov,

² Valuta EUR (v vseh primerih) je preračunana iz valute USD po tečaju banke Slovenije, na dan 19. 2. 2016.

medtem ko ameriški nogomet zajema zgolj 32 klubov. Bolj primerljivi so morda prihodki petih največjih evropskih lig, ki so v omenjeni sezoni znašali 11 milijard EUR.

Tabela 3: Višina finančnih izplačil posameznih lig za leto 2016

	Osnovni znesek finančnega izplačila = 155.270 mio. USD oz. 141.451 mio. EUR					
Ekipa	Preostala sredstva v mio. USD in EUR	Višina finančnega izplačila v mio. v USD in EUR	Aktivna poraba v mio. USD in EUR	Neaktiven denar v USD in EUR (tisoč)	Celotni prihodki v mio. USD in EUR	Delež finančnega izplačila celotnih prihodkov v %
Jacksonville Jaguars (JAX)	79,800	187,837	107,745	289	315,000	59,6
	71,803	169,284	97,103	260	287,147	
Oakland Raiders (OAK)	74,275	168,405	93,709	420	285,000	59,1
	66,939	151,771	84,453	379	259,799	
Chicago Bears (CHI)	60,453	156,064	89,125	6,487	352,000	44,3
	54,482	140,649	80,321	5,846	320,875	
New York Giants (NYG)	58,624	166,240	97,911	9,706	400,000	41,6
	52,833	149,820	88,239	8,747	364,630	

Legenda: Preostala sredstva = (Višina finančnega izplačila) - (Aktivna poraba) - (Neaktiven denar)
Višina finančnega izplačila ekipe = (Osnovna višina finančnega izplačila za trenutno leto) + (Prenesena sredstva) +/- (Poravnava)

Vir: Povz. po *Over the Salary Cap, 2016; Statista, 2016*

Za prikaz ovrednotenja med evropskimi klubi in ameriški je zanimiva tudi lestvica revije Forbes, ki nam nudi primerjavo med najbogatejšimi evropskimi nogometnimi klubi in najbogatejšimi ameriški nogometnimi klubi. V letu 2016 prvo mesto na evropski lestvici zaseda Real Madrid, katerega vrednost ocenjujejo na 3.26 milijard dolarjev oz. 2.98 milijard EUR, njegovi prihodki pa so v zadnjem letu znašali 746 milijonov dolarjev oz. 680 milijonov EUR, čisti prihodki pa 577 milijonov EUR. Na prvem mestu ameriške lestvice je klub Dallas Cowboys s 4 milijarde dolarjev oz. 3.65 milijarde EUR. Trije najmočnejši klubi v evropskem nogometu so skupaj vredni 9.52 milijard dolarjev oz. 8.69 milijard EUR. Kot je prikazano s Tabelo 4 so trije najmočnejši klubi ameriškega nogometa

vredni 10.05 milijarde dolarjev oz. 9.16 milijard EUR, njihovi prihodki pa so v primerjavi z evropskimi prvimi tremi klubi manjši za dobrih 26 odstotkov (Forbes, Soccer Team Values, 2016; Forbes, The Business of Football, 2016).

Tabela 4: Prvi trije najbogatejši klubi evropskega in ameriškega nogometa

Evropski nogometni klubi			Ameriški nogometni klubi		
Klub	Vrednost v mrd. USD in EUR	Prihodki v mio. USD in EUR	Klub	Vrednost v mrd. USD in EUR	Prihodki v mio. USD in EUR
Real Madrid	3.26	746,000	Dallas Cowboys (DAL)	4	600,000
	2.98	680,000		3.65	565,000
Barcelona	3.17	657,000	New England Patriots (NE)	3.2	494,000
	2.89	620,000		2.92	450,000
Manchester United	3.10	703,000	Washington Redskins (WAS)	2.85	439,000
	2.82	641,000		2.60	400,000

Vir: Povz. po Forbes, Soccer Team Values, 2016; Forbes, The Business of Football, 2016.

V primeru ameriškega nogometa posameznega igralca v določenem klubu pogodbe zavezujejo za določeno število let, za katere dobi določen znesek. Moštvo pa pogosto v pogodbi navede izplačilo večjega zneska v kasnejših letih in dodaten bonus, ki zagotavlja denarna sredstva, glede na uspeh posameznega igralca. Kot je prikazano v Tabeli 5, igralec podpiše pogodbo za določen znesek, ki mu je že zagotovljen, glede na uspeh pa si lahko pridobi tudi bonus oz. dodaten zaslužek³.

V tabeli smo v zadnjem delu navedli tri izmed najbogatejših ameriških nogometnih klubov in plače njihovih treh najboljših igralcev. Njihove plače se gibljejo od 13,6 do 18,9 milijonov EUR, kar predstavlja od 3 do slabih 5 odstotkov celotnih prihodkov kluba. Tudi na tem mestu je težko realno primerjati plače ameriških nogometnih igralcev z evropskimi nogometnimi igralci. Prav tako trije najbogatejši klub za svoje igralce namreč namenijo kar nekajkrat večje izplačilo. Po Forbesovi lestvici je na prvem mestu igralec Real Madrida, Cristiano Ronaldo, ki je podpisal pogodbo za 79 milijonov dolarjev oz. dobrih 72 milijonov EUR. Gre za najbolje plačanega nogometaša na svetu. Na drugem mestu je Lionel Messi z 70,5 milijoni dolarjev oz. dobrih 63 milijonov EUR, ki je igralec pri klubu Barcelona. Manchester United svojemu najboljšemu igralcu Radamelu Falcau, ki je na lestvici najbolje plačan na petem mestu, izplača 31 milijonov dolarjev oz. dobrih 28 milijonov EUR. V dveh primerih gre kar za več kot 10 odstotno plačilo enemu igralcu

³ V tabeli 5 so navedeni primeri najvišje uvrščenih igralcev v posamezni ekipi, ki smo jih kot primer prikazali v Tabeli 3 in 4 in njihovi plačilni zneski po pogodbi za leto 2016.

kluba glede na prihodek kluba: Real Madrid-Ronaldo-10,6 odstotkov; Barcelona-Messi-10,7 odstotkov; Manchester United- Falcao-4,4 odstotka (Forbes, The World's Highest Paid Soccer Players, 2016).

Ameriški izplačilni sistem oz. salary cap poskuša omejevati ravno takšna preplačila igralcem. Evropski nogometni igralci so za delo sicer plačani toliko bolje, kolikor je težje najti zamenjavo zanje, toda kljub vsemu ne moremo govoriti povsem poštenem plačilu. Mnogokrat gre namreč za preplačilo, ki ga igralec ne upraviči vedno. Visoke naložbe so tvegane predvsem v primerih, ko ima klub slabo sezono oz. je igralec v slabi formi. Navedene težave z ameriškim sistemom izplačila skušajo rešiti že v osnovi, določen je najvišji znesek, ki ga klub lahko porabi za igralce, obenem pa so igralci v pogodbi večkrat vezani tudi na dodaten znesek, ki ga dobijo le v primeru uspešne sezone oz. osebnih uspehov igralca.

Tabela 5: Zneski finančnih izplačil za nekatere igralce posameznih lig v letu 2016

Igralec	Zagotovljena osnovna plača v mio. USD in EUR	Bonus v mio. USD in EUR	Celoten znesek v mio. USD in EUR	Celotni prihodki v mio. USD in EUR	Delež plačila igralcu od celotnih prihodkov v %
Jared Odrick (JAX)	8,000	/	8,000	315,000	2,54
	7,200	/	7,200	287,147	
Michael Crabtree (OAK)	5,000	6,000	11,000	285,000	3,86
	4,500	5.400	9,900	259,799	
Jay Cutler (CHI)	16,000	1,000	17,00	352,000	4,83
	14,400	0.900	15,300	320,875	
Eli Manning (NYG)	17,500	6.700	24,200	400,000	6,05
	15,700	6.000	21,800	364,630	
Tony Romo (DAL)	8,500	12.335	20,835	600,000	3,47
	7,700	11.200	18,900	565,000	
Tomy Brady (NE)	9,000	6,000	15,000	494,000	3,04
	8,200	5.400	13,600	450,000	
Kirk Causin (WAS)	19,953	/	19,953	439,000	4,53
	18,100	/	18,100	400,000	

Vir: Povz. po Over the Salary Cap, 2016.

Vsako leto v mesecu marcu v ligi NFL poteka t.i. tržnica z igralci, ki so se jim iztekle pogodbe. Pri podpisu nove pogodbe se mora upoštevati zgornji skupni znesek letnih pogodb vseh igralcev, ki se, kot smo že omenili ne sme preseči. Vsako moštvo pa ima

enkrat na leto oz. sezono, možnost enemu igralcu, ki se mu izteka pogodba, pravico do dodelitve franšizne kartice (angl. *franchise tag*), s čimer ga zadrži na njegovi poziciji za dodatno leto. Gre za primer, ko se z igralcem ne uspejo dogovoriti za novo pogodbo in so zanj kljub temu pripravljeni plačati visok letni znesek. Ta dodatni znesek namreč znaša povprečno vrednost najvišjih petih plač (Over the Salary Cap, 2016).

Evropski nogomet trenutno podira vse rekorde pa naj bodo posledični rezultati pozitivne ali bolj negativne narave. V primerjavi z ameriškim nogometom ima evropski nogomet večje prihodke, višje plače za igralce, svetovno prvenstvo pa velja tudi za največji posamični dogodek na svetu. Ameriški nogometni spektakel Super Bowl je dogodek, ki v Ameriki sicer še vedno nima konkurence. Pred tekmo in nekaj časa po njej, se mediji posvečajo predvsem temu dogodku. Analizirani so oglasi, igra, igralci, vse kar je povezano s tem dogodkom. Po podatkih CBS naj bi si tekmo preko televizije ogledalo okrog 167 milijonov igralcev. Vendar pa si je lanski finale lige prvakov ogledalo več kot 180 milijonov gledalcev, finale svetovnega prvenstva 2014 v Rio de Janeiru pa preko milijarda gledalcev (FIFA, 2015).

Kljub temu pa je v evropskem nogometu še vedno slabo stanje na finančnem področju. Čeprav se obrača veliko denarja, so velike tudi finančne izgube. Slednje se v novih sezonah poskuša rešiti z omenjeno uvedbo finančnega sistema oz. FFP-ja. Vprašanje pa je ali je ameriški sistem izplačevanja oz. salary cap morda boljše zasnovan? V nadaljevanju bomo skušali ugotoviti tudi ali gre zgolj za približek enega in drugega sistema in torej precej podobne sisteme ter ali so v ameriškem sistemu morda elementi, katere bi bilo dobro uporabiti tudi v evropskem finančnem sistemu oz. se jim vsaj približati in jih prilagoditi našim ravnam.

1.5 Ekonomski vidik evropskega nogometa

UEFA je v letu 2014 praznovala svojo 60. obletnico in ob tem predstavila finančno stabilnost na kateri gradi. Še vedno temelji na dejavnikih s katerimi poskuša doseči čim večjo finančno stabilnost, predvsem v zadnjih letih, ko je gospodarska negotovost vse večja. Ključni koncepti ostajajo isti, UEFA se zavzema za spodbujanje svojih članov, spodbujanje nogometa kot igre ne zgolj kot tržnega produkta ter za stalne izboljšave na tem področju. Prav tako se zavzema za krepitev solidarnosti, varovanja prihodnosti igre in povečevanja koristi, ki jih lahko nogomet ponudi družbi. Pomembna je tudi krepitev ravnovesja med reprezentanco in klubskim nogometom in pošteno ravnotežje med obema. Po uvedbi finančnega sistema pa je zavezana tudi k njegovemu spodbujanju in regularnosti tekmovanj (UEFA, Financial report 2013/2014, 2015, str. 3).

Skupni prihodki UEFA v sezoni 2013/14 so znašali 1.751 milijarde EUR, v primerjavi s preteklo sezono so se povišali za okrog 1,8 odstotka (2012/13 – 1.7154 milijarde EUR). Gre predvsem za zvišanje prihodkov medijskih pravic Lige prvakov in Evropske lige.

Prihodki Lige prvakov so znašali 82,6 odstotkov, medtem ko so prihodki Evropske lige predstavljali, 14,1 odstotka. Ostali odstotki predstavljajo prihodke drugih tekmovanj (UEFA, Financial report 2013/2014, 2015, str. 7).

Kot je prikazuje Graf 1 največji delež prihodkov izhaja iz prodaje TV-pravic (76,9 odstotka), sledi pa odstotek prihodka komercialnega oglaševanja. V primerjavi s preteklim letom, ki je prikazan v tabeli 6, sta se navedena prihoda zvišala, medtem ko so se prihodki vstopnic in VIP gostovanja ter drugi prihodki nekoliko znižali.

Graf 1: Viri prihodkov UEFE za sezono 2013/14 v odstotkih

Vir: UEFA, Financial report 2013/2014, 2015, str. 7

Tabela 6: Primerjava virov prihodkov sezone 2013/14 in 2012/13 v mio. EUR

	Sezona 2013/14 Prihodki v mio. EUR	Sezona 2012/13 Prihodki v mio. EUR
TV-pravice	1.347,3	1.325,1
Komercialno oglaševanje	328,6	313,2
Vstopnice in VIP oglaševanje	33,6	39,1
Drugi prihodki	21,0	21,5
Upravljanje premoženja	21,3	16,5
SKUPAJ	1.751,7	1.715,4

Vir: Povz. po UEFA, Financial report 2013/2014, 2015, str. 7

Odgovornost UEFE je med drugim tudi poštena in učinkovita razdelitev prihodkov. V sezoni 2013/14 so razdelili 1.751,7 milijard EUR, največji delež (70,7 odstotkov) je bil namenjen sodelujočim ekipam (1.238,1 milijarde EUR). Preostala razdelitev prihodkov je

prikazan v Tabeli 7, kjer so navedeni zneski in primerjava s preteklo sezono. Kot je razvidno iz podatkov so razdeljeni odhodki v glavnem bili višji kot preteklo sezono. Najvišja povišanja odhodkov v odstotkih sta predstavljal kategori odhodkov namenjenih za razvoj nogometa in izobraževanje ter odhodki namenjeni za dogodke in konference (dobrih 18 odstotkov).

Tabela 7: Primerjava odhodkov sezone 2013/14 s sezono 2012/13 v mio. EUR

	Sezona 2013/14	Sezona 2012/13	Verižni indeks
	Odhodki v mio. EUR	Odhodki v mio. EUR	
Sodelujoče ekipe	- 1.238,1	- 1.208,7	102,4
Solidarnost in drugi prispevki	- 185,8	- 159,8	116,3
Organizacija tekmovanj	- 262,0	- 259,3	101
Razvoj nogometa in izobraževanje	- 30,7	-26,0	118
Dogodki in konference	- 5,8	-4,9	118,3
Upravni stroški	- 71,7	-78,1	91,8
Financiranje iz rezerv	42,4	21,4	
Skupni odhodki	1.751,7	1.715,4	

Vir: Povz. po UEFA, Financial report 2013/2014, 2015, str. 8

Sklad za udeležence Lige prvakov je v sezoni 2013/14 znašal 1.002,660 milijard EUR. Vsak klub, ki se je uvrstil v kvalifikacije je upravičen do fiksne zneska v višini 8,600 milijonov EUR. Ekipe, ki so igrale v osmini finala so prejele dodatne 3,500 milijona EUR, četrtfinalisti dodatnih 3,900 milijonov EUR in polfinalisti dodatnih 4,900 milijonov EUR. V finalu je zmagovalec prejel dodatnih 10,500 milijonov EUR, za drugo mesto pa je bila nagrada 6,500 milijonov EUR. V tabeli 8 so prikazani zneski posamezne ekipe Lige prvakov. Finalista v sezoni 2013/14 sta bila Real Madrid, ki je kot zmagovalec skupaj prejel 60,441 milijona EUR in Atletico Madrid, ki je skupaj prejel 52,687 milijonov EUR. Zneski predstavljajo fiksni del plačil, zneski, ki so variabilni pa predstavljajo marketinški del oz. marketing pool, ki so odvisni od velikosti kluba in njegovega uspeha (UEFA, Financial report 2013/2014, 2015, str. 19-24).

Iz naslova solidarnostnih plačil je vsak klub, ki je izpadel v kvalifikacijah (klubi, ki se uvrstijo v evropski pokal, vanj niso vključeni), prejel 200.000 EUR. Dodatno je vsak klub, ki je sodeloval v prvem krogu kvalifikacij in se ni uvrstil v skupinski del prejel 150.000 EUR (v letu 2012/13 je znesek znašal 140.000 EUR). Klub, ki je bil izločen v drugem krogu je prejel dodatnih 175.000 EUR, klub izločen v tretjem krogu pa dodatnih 200.000 EUR (v letu 2012/13 je znesek v drugem in tretjem krogu znašal 140.000 EUR) (UEFA, Financial report 2013/2014, 2015, str. 21).

Tabela 8: Zneski Lige prvakov v sezoni 2013/14 v mio. EUR

	Nagrada za sodelovanje	Bonus za rezultate	Marketinški del	Osmina finala	Četrtfinale	Polfinale	Finale	Skupaj
Skupina A	Zneski v mio. EUR							
FC Shakhtar Donetsk	8,600	3,000	3,192					14,792
Manchester United FC	8,600	5,000	26,132	3,500	3,900			47,132
Bayer 04 Leverkusen	8,600	3,500	12,123	3,500				27,723
Real Sociedad de Fútbol	8,600	500	9,084					18,184
Skupina B								
Juventus Football Club	8,600	2,500	34,261					45,361
Galatasaray A.Ş.	8,600	2,500	7,583	3,500				22,183
Real Madrid CF	8,600	5,500	23,541	3,500	3,900	4,900	10,500	60,441
F.C. København	8,600	1,500	12,523					22,623
Skupina C								
Paris Saint-Germain	8,600	4,500	36,778	3,500	3,900			57,278
SL Benfica	8,600	3,500	4,086					16,186
RSC Anderlecht	8,600	500	3,788					12,888
Olympiacos FC	8,600	3,500	13,250	3,500				28,850
Skupina D								
Manchester City FC	8,600	5,000	20,165	3,500				37,265
FC Bayern München	8,600	5,000	21,067	3,500	3,900	4,900		46,967
PFC CSKA Moskva	8,600	1,000	6,385					15,985
FC Viktoria Plzeň	8,600	1,000	2,116					11,716
Skupina E								
FC Basel 1893	8,600	3,000	2,386					13,986
FC Schalke 04	8,600	3,500	9,371	3,500				24,971
FC Steaua București	8,600	1,500	5,903					16,003
Chelsea FC	8,600	4,000	20,778	3,500	3,900	4,900		45,678
Skupina F								
Borussia Dortmund	8,600	4,000	16,555	3,500	3,900			36,555
Olympique de Marseille	8,600	0	25,518					34,118
Arsenal FC	8,600	4,000	12,568	3,500				28,668
SSC Napoli	8,600	4,000	28,026					40,626
Skupina G								
Football Club Zenit	8,600	2,500	5,794	3,500				20,394
FK Austria Wien	8,600	2,000	2,849					13,449
FC Porto	8,600	2,000	4,369					14,969
Club Atlético de Madrid	8,600	5,500	19,787	3,500	3,900	4,900	6,500	52,687
Skupina H								
AFC Ajax	8,600	3,000	10,720					22,320
AC Milan	8,600	3,500	23,977	3,500				39,577
Celtic FC	8,600	1,000	8,890					18,490
FC Barcelona	8,600	4,500	23,685	3,500	3,900			44,185
Skupaj (32 klubov)	275,200	96,000	457,250	56,000	31,200	19,600	17,000	952,250
Prispevek v korist 20 klubov, ki sodelujejo v UEFA Ligi Prvakov								42,000
UEFA Super pokal (FC Bayern München - Chelsea FC)								5,200
Evropsko klubsko združenje v skladu z memorandumom o soglasju UEFA								3,210
SKUPAJ								1.002,660

Vir: UEFA, Financial report 2013/2014, 2015, str. 24

Sklad za udeležence Evropske lige je v sezoni 2013/14 znašal 232,500 milijonov EUR. Uvrstitev je vsakemu klubu prinesla 1,300 milijona EUR. Klubi, ki so igrali v šestnajstini finala so prejeli vsak po 200,000 EUR, klubi, ki so igrali v osmini finala pa 350,000 EUR. Klubi, ki so igrali v četrtfinalu so prejeli 450,000 EUR, polfinalisti pa vsak po milijon

EUR. Zmagovalec lige Evropa Sevilla je prejel 5,000 milijona EUR, klub SL Benfica pa za drugo mesto 2,500 milijona EUR (UEFA, Financial report 2013/2014, 2015, str. 24-27).

V Tabeli 9 je navedena primerjava z novim skladom za klube, ki bodo v obdobju 2015-2018 igrali v Ligi prvakov in Evropski ligi. UEFA je v letu 2015 potrdila zvišanje nagradnega sklada za igranje v evropskih pokalih. Navedena je primerjava nagradnega sklada zadnjega finančnega poročila za sezono 2013/14 in že omenjenega novega nagradnega sklada za sezone od 2015. Sklad Lige prvakov se bo povečal za dobrih 25 odstotkov, sklad za Evropsko ligo pa kar za dobrih 63 odstotkov.

Tabela 9: Nagradni sklad Lige prvakov in Evropske lige v sezoni 2013/14 in v bodoče

Nagradni skladi Lige prvakov v mio. EUR		
	Sezona 2013/2014	Obdobje 2015-2018
Uvrstitev v Ligo prvakov	8,600	12,000
Osmina finala	3,500	5,500
Četrtnfinale	3,900	6,000
Polfinalisti	4,900	7,000
Drugo mesto	6,500	10,500
Zmagovalec	10,500	15,000
Sklad skupaj	1.002,660	1.257,000
Marketing	457,250	482,900
Solidarnostni sklad v tisoč EUR		
Uvrstitev	200,000	250,000
Prvi krog	150,000	200,000
Drugi krog	175,000	300,000
Tretji krog	200,000	400,000
Nagradni skladi Evropske lige v mio. in tisoč EUR		
Uvrstitev v Evropsko ligo	1,300	2,400
Šestnajstina finala	200,000	500,000
Osmina finala	350,000	750,000
Četrtnfinale	450,000	1,000
Polfinale	1,000	1,500
Drugo mesto	2,500	3,500
Zmagovalec	5,000	6,500
Sklad skupaj	233,000	381,000

Vir: Povz. po UEFA, Financial report 2013/2014, 2015; Nogomania, Liga prvakov težka 12 milijonov, 2015

1.5.1 Evropska liga in Liga prvakov

Evropska liga ali Liga Evrope je nogometno tekmovanje za evropske klube, organizirano s strani UEFA, ki se je predhodno imenovalo Pokal UEFA. Prvič je bilo tekmovanje izvedeno v letu 1971, ko so zmagovalci postali nogometaši Tottenham (Angleški

nogometni klub). Evropska liga je zamenjala Pokal velesejmskih mest, ki je določal pravila, da se v tekmovanje lahko uvrsti le en klub iz posameznega mesta. Leta 1975 so se nogometaši angleškega Evertona s četrtem mestom v angleškem prvenstvu uvrstili naprej, pravico do nastopa pa so želele uveljaviti tudi njihovi tekmeci, nogometaši Liverpoola, ki so zasedli drugo mesto. V tem primeru je prišlo do pritožbe s strani Evertona in UEFA je prekinila pravila, ki so se obdržala iz Pokala velesejmskih mest. V letu 1999 je prišlo do povezave s Pokalom pokalnih zmagovalcev, ki ga je UEFA ukinila. Zmagovalci domačega pokalnega tekmovanja so pred tem nastopali v Pokalu pokalnih zmagovalcev, od navedenega leta pa imajo pravico do nastopa v Evropski ligi, kjer igrajo tudi klubi, ki izpadejo v tretjem krogu kvalifikacij Lige prvakov in tretjevrščeni klubi skupinskega dela Lige prvakov. Tri mesta v Evropski ligi se vsako leto podelijo na podlagi uvedbe pravil FFP, možnost tekmovanja pa so predhodno imeli tudi zmagovalci Pokala Intertoto⁴, ki pa so ga leta 2008 ukinili. Zmagovalec Evropske lige ima originalni zmagovalni pokal v hrambi eno leto, nato pa v trajno last prejme repliko. Originalen pokal v trajno last prejmejo klubi, ki tekmovanje osvojijo trikrat zapored ali petkrat v vsej svoji zgodovini.

Tekmovanje s pravili, kot ga poznamo danes je bilo prvič izvedeno v sezoni 2004/05. Tekmovanje se začne z dvema kvalifikacijskima krogoma, v katera se uvrstijo tudi moštva, ki so pravico do tekmovanja pridobila zaradi FFP. Zmagovalci se uvrstijo v prvi krog, kjer se pridružijo klubi iz nogometno boljše razvitih držav in tisti, ki so izpadli v tretjem krogu kvalifikacij za Ligo prvakov. Eno mesto v tekmovanju je rezervirano za aktualnega zmagovalca Evropske lige. V tej fazi je udeleženih 80 klubov. Vsak posamezen klub s svojim nasprotnikom igra dve tekmi (doma in v gosteh). Po teh tekmovanjih ostane 40 zmagovalcev, ki se jih razdeli v osem skupin s po petimi udeleženci. V skupinah odigrajo eno medsebojno tekmo iz katere napredujejo tri najboljše ekipe, ki se jim v spomladanskem delu pridruži osem tretjevrščenih ekip skupinskega dela Lige prvakov. V spomladanskem delu se tekmovanje nadaljuje po sistemu na izpadanje (na dve tekmi), vse do finala, kjer se odigra ena tekma na nevtralnem igrišču. Največ zmag trenutno beleži Italija, sledijo ji Španija in Anglija (UEFA, UEFA Europa League, 2016).

Liga prvakov velja za najbolj kakovostno in tudi medijsko najodmevnejšo klubsko nogometno tekmovanje v Evropi, organizirano s strani UEFA, ki poteka od leta 1955. Trenutno je najbolj uspešen klub v tem tekmovanju Real Madrid, ki ima deset zmag, zadnjo je osvojil 2013/14. Sledi klub Milan s sedmimi zmagami, nato pa Bayern München, Liverpool in Barcelona (zadnja zmagala v sezoni 2014/15) s po petimi zmagami.

Do leta 1991 se je tekmovanje Lige prvakov imenovalo Pokal državnih prvakov, kjer so državni prvaki igrali vse do konca po sistemu izpadanja. V sezoni 1991/92 se je najboljših 8 ekipi razdelilo v dve skupini po 4, ki sta odigrali po dvokrožnem ligaškem sistemu z

⁴ Pokal Intertoto je bilo poletno evropsko nogometno tekmovanje klubov, ki se niso kvalificirali za tekmovanje v enem od dveh največjih tekmovanj v Evropi, Ligo prvakov in Evropsko ligo.

vsakim, najboljši ekipi pa sta se pomerili v velikem finalu. Tovrsten sistem se je obdržal do sezone 1993/94, ko sta se po dve ekipi uvrstili v polfinale. Že v naslednji sezoni pa se je 16 najboljših ekipe razdelilo v štiri skupine po 4 ekipe, po dve najboljši ekipi iz vsake skupine sta se uvrstili v četrtfinale in vse do finala odigrali po sistemu izpadanja. V sezoni 1997/98 je bilo že 6 štiričlanskih skupin, uspešnejše države pa so imele pravico do dveh predstavnikov. V četrtfinale se je uvrstilo vseh 6 zmagovalcev skupine ter dve najboljši ekipi, ki sta se uvrstili na drugo mesto. Vendar pa ta sistem ni imel najboljših preglednosti, zato se je obdržal le dve sezoni, v sezoni 1999/2000 pa se je liga razširila na 8 štiričlanskih skupin. Po najboljši dve ekipi iz vsake skupine sta se uvrstili v nadaljnje tekmovanje, kjer so jih razdelili v 4 štiričlanske skupine, po dva najboljša iz vsake skupine pa sta se uvrstila v četrtfinale. Od te sezone dalje se lahko iz najuspešnejših držav po štirje predstavniki uvrstijo v Ligo prvakov. V sezoni 2003/04 je bil izpuščen drugi krog s štirimi skupinami, po dva najboljša iz vsake od 8 štiričlanskih skupin se tako uvrstita v osmino finala (UEFA, UEFA Champions League, 2016).

Priljubljenost Lige prvakov je razumljiva, saj je na enem mestu poleg nogometnih mojstrov združeno več dejavnikov, ki pravzaprav nogometu, dajejo tisti zvezdniški sijaj. Očaranje, bogastvo, prestiž in denar, kaj od tega je bolj pomembno pri sodelovanju je težko reči, vsekakor pa zlitje moči in pozitivne energije niso edini dejavniki, ki so jih sodelujoči prišli osvojiti. Liga prvakov ni rezervirana samo za največje klube pač pa se preko kvalifikacij prebijejo tudi manjši klubi, ki imajo dovolj sposobnosti a veliko manjšo finančno podlago. In to je tudi tisto, kar da tem klubom željo po udeležbi, saj si z finančno injekcijo, ki so jo deležni z uvrstitvijo lahko odločilno pomagajo pri nadaljnjih uspehih svojega kluba. In kot smo prikazali v predhodnem poglavju se bodo denarne nagrade še povišale, kar za nek manjši klub lahko pomeni tudi ustrezne rešitve krpanja lukenj v klubskem proračunu in nadalje uspešen razvoj sposobnih nogometašev. Večkrat se namreč zgodi, da ima klub dobre nogometaše in je sposoben osvojiti višja mesta a potrebuje le finančni zagon, ki bi mu to tudi omogočil.

1.5.2 Liga narodov in novi ukrepi

Predsednik zveze UEFA Michel Platini je v letu 2014, na kongresu v Astani potrdil novo reprezentančno tekmovanje imenovano Liga narodov. Gre za novost, ki so jo potrdile vse članice UEFA, novo tekmovanje bo v veliki meri nadomestilo igranje prijateljskih tekem. Liga narodov bo vključevala 54 ekip in bo potekala v letih, ko ni na sporedu svetovnih ali evropskih prvenstev, po predvidevanju prvič v letu 2018. Posledično bo spremenjen tudi način kvalifikacij za evropsko in svetovno prvenstvo. Konkreten format Lige narodov še ni določen, po zadnjih predlogih pa naj bi vključevala štiri lige, ki bi bile sestavljene vsaka iz štirih skupin po tri oz. štiri ekipe. Predlog predvideva tudi, da bi si nastop za evropsko prvenstvo 2010 preko Lige narodov priigrale štiri ekipe, ki se jim na prvenstvo ne bi uspelo uvrstiti preko klasičnih kvalifikacij. Vsako sezono naj bi ekipe napredovale ali nazadovale iz ene v drugo ligo, na začetku pa bodo postavljene glede na uvrstitev (Taylor, 2014).

Povod za novo tekmovanje Liga narodov, ki bo nadomeščalo prijateljske tekme je med drugim temeljil na težavi s katero se je UEFA spopadala zadnja leta, nekatere ekipe so namreč le stežka našle nasprotnike za igranje prijateljskih tekem. Na omenjenem kongresu je bila sprejeta tudi resolucija o integriteti in proti nameščanju tekem, ki je usmerjena v spopad s prirejanjem izidov in korupcije v nogometu. Predstavil jo je predsednik krovne slovenske nogometne organizacije Aleksander Čeferin, ki je nadomestil predsednika komisije UEFA za pravne zadeve. Omenjena resolucija prinaša pet tem v boju proti športnemu kriminalu: ukrepanje na področjih izobraževanja nogometnih deležnikov in preventive, vzpostavitev pravnih okvirjev oziroma uskladitve pravilnikov, vzpostavitev sistema poročanja o ukrepanju, sodelovanje z organi pregona ter vzpostavitev strogih disciplinskih sankcij za vsakogar, ki sodeluje pri prirejanju tekem. V boju proti nameščanju tekem bo UEFA članicam pomagala na različne načine, med drugim tudi z izobraževanjem. Resolucija pa pomeni nov korak v boju proti nameščanju tekem, kjer UEFA na leto, iz preventivnih razlogov, spremlja več kot 30.000 tekem domačih prvenstev, med katerimi je 0,7 odstotka tekem z nepravilnimi stavnimi vzorci, ki so pokazatelj nameščanja izidov (Žurnal24, 2014).

1.5.3 Prestopne dejavnosti

Prestopne dejavnosti nogometnih klubov predstavljajo pomembno poslovno dejavnost, saj neposredno vplivajo na delovanje nogometa na različnih ravneh. Pri prestopih nogometašev gre za pomembne finančne transakcije, ki zadevajo vrhunski nogomet in najboljše ali najbogatejše klube. Da bi se ohranilo ravnotežje med klubi, ki kupujejo igralce je FIFA vzpostavila sistem solidarnostnega mehanizma med klubi, ki omogoča razvoj nižjih profesionalnih, amaterskih in mladinskih nogometnih klubov in predstavljajo finančna nadomestila iz naslova solidarnostnega prispevka iz nadomestila za vzgojo in usposabljanje igralca ob mednarodnem prestopu nogometaša. Kljub obstoju mednarodnih in nacionalnih pravilnikov in predpisov pa lahko govorimo o dokaj neurejenem področju. Kot navaja Arnaut (2006, str. 38) so se tega v preteklosti že zavedali tudi avtorji neodvisnega poročila o športu, ki so predlagali nujno revizijo obstoječih pravil in predpisov ter veljavne zakonodaje z vključitvijo institucij EU in njenih članic.

V letu 2008 je FIFA tako poskušala z uvajanjem preglednega sistema, ki bi urejal prestopne dejavnosti in zaščitil mladoletne igralce t.i. Mednarodnega transfernega sistema (angl. *Transfer Matching System*, v nadaljevanju TMS). Po dveh letih preizkusa je TMS začel veljati v letu 2010. Gre za urejanje mednarodnih prestopov moških potencialnih profesionalnih nogometašev (ne velja pa v primeru domačih prestopov oz. prestopov med klubi v isti regiji) s pomočjo elektronskega sistema, ki nadomešča pogodbe podpisane na papirju. Podatke o prenosu morata potrditi dva kluba, ki sodelujeta pri poslu. Treba je vnesti ustrezne podatke, ki zajemajo: imena klubov, članstvo, podrobnosti prestopnega igralca (osebe podatke), informacije v zvezi z sezono igranja, vrsto prestopa (stalna,

izmenjava, posoja igralca za določen čas), morebitna plačila provizije, pristojbino prestopa, podrobnosti o morebitnih odškodninah ali solidarnostnih prispevkih, plačilni roki, časovni okvir plačil, podatke o že izvedenih plačilih. Klubi morajo prva tako posredovati informacije o državljanstvu, ime in starost igralca, kopije pogodbe o novi zaposlitvi igralca, kopije pogodbe o prenosu in potrdila o plačilu. Preko elektronskega sistema je zelo težko izvesti goljufijo, splet pa prav tako zagotavlja učinkovito preglednost. Klubi so odgovorni za podatke, ki so vneseni v sistem, njihove pogodbe o prestopih so nadzorovane, sistem pa nadzornim pošlje vsako obvestilo o neustreznih, manjkajočih ali nepopolnih podatkih (Football Marketing, 2010).

TMS se je z uvedbo opredelil tudi na opravljanje mednarodnih prestopov mladoletnikov, ki so jih prepovedali v primeru, da ni izpolnjeno niti eno od treh meril, ki so jih podali. Ta merila zajemajo (Football Marketing, 2010) :

1. Preselitev staršev nogometnega igralcev, ki pa izhaja iz nenogometnih razlogov.
2. Igralec prihaja iz druge zveze/države znotraj Evropske unije oz. evropskega gospodarskega območja.
3. Igralec je star med 16 in 18 let ter živi do 100 km stran od novega kluba v tujini.

Sicer pa je FIFA v svojem pravilniku o statusu in prestopih igralcev že v letu 2009 postavila pravilo, da je za mednarodne prestopne mladoletnih igralcev, določena FIFA podkomisija, ki je odgovorna za preiskavo in odobritev takšnega prestopa. Pravilo velja tako za profesionalne kot amaterske igralce.. postopek se, od uvedbe, izvaja preko omenjenega aplikacijskega sistema TMS. Postopek je zapleten in zahteva pazljivost pri zbiranju in dostavi ustrezne dokumentacije, saj bo ta v nasprotnem primeru zavrnjena. Klub se mora držati pravila, da ne sme podpisati profesionalne pogodbe z mladoletnim igralcem, vse dokler ne prispe odobritev s strani FIFA podkomisije, ki po odobritvi sproži postopek za pridobitev certifikata za izbranega igralca (FIFA, Regulations on the Status and Transfers of Players, 2014, str. 20-21).

Mednarodni sindikat poklicnih nogometašev (v nadaljevanju FIFPro) pa želi uvesti tudi novo reformo prestopov v mednarodnem nogometu. Menijo namreč, da je treba trenutni način prestopov, ki velja od leta 2001 nujno spremeniti, saj klub nadzorovanju klubi in zveze zlorabljajo svoj monopolni položaj na trgu. Pri svetovalni družbi Deloitte so v poročilu za leto 2015 izračunali, da so angleški klubi v elitni premier ligi v navedenem letu za prestopne igralcev porabili kar 1.185 milijarde EUR, španska primera division in italijanska serie A, več kot pol milijarde, nemška bundesliga pa za 100 milijonov manj. Masa sredstev za prestopne in plače igralcem ter provizije svetovalcem je v letu 2014 znašala 9.1 milijarde EUR. Pri FIFPro so prepričani, da v trenutnem sistemu ni stabilnosti za tiste klube in igralce, ki ne dobijo denarja, trenutna pravila pa ne zagotavljajo izpolnjevanja pogodb in niso podlaga za gospodarsko stabilnost klubov. Problem naj bi predstavljale tudi astronomske odškodnine za nogometaše, ki si jih lahko privoščijo le par

elitnih klubov, kar je pripeljalo do vse ožjega kroga sredin, kjer se izmenjajo najboljši, kar je posledično privedlo tudi do tega, da narašča razlika v kakovosti med klubi. Evropska komisija je prejela ustrezno vlogo FIFProja, ki jo bo še preučila. Medtem pri UEFA poudarjajo, da je zadnji večji ukrep uvedbe pravila poštenega plačilnega finančnega sistema v letu 2011, močno izboljšal položaj (Reporter, 2015). Kot je navedeno v Tabeli 10, so se dolgovi klubov zapadlih obveznosti do nogometašev iz 57 milijonov znižali že na 5 milijonov EUR.

1.5.4 Zapadle obveznosti in dolgovi

Ob uvedbi pravil FFP se ob neupoštevanju zahtev finančnega sporazuma, kot je neuravnotežen proračun, večje izgube od omejitve oz. nestabilnost izvršujejo sankcije, ki zajemajo finančne kazni, omejitev registracije nogometašev za naslednji sezono, v izrednih primerih pa tudi prepoved določenih nastopov. Klubi so na podlagi tega začeli skrbeti za boljšo stabilnosti in eden od pokazateljev je tudi padec zapadlih obveznosti do nogometašev po uveljavitvi sistema. Tabela prikazuje padec obveznosti od uveljavitve sistema, število dodatnih preverjan klubov med tekočim letom in število klubov, ki so prejeli posamezne sankcije. Kot je razvidno je padec izrazit, v samo petih letih se je znesek, v primerjavi z letom 2011, znižal za več kot 90 odstotkov.

Tabela 10: Zapadle obveznosti do nogometašev po uvedbi finančnega sporazuma

	2011	2012	2013	2014	2015
Dolg v mio. EUR	57	30	9	8	5
Pregled finančnih poročil-št. klubov	237	237	237	239	236
Ponovni pregled finančnih poročil na polovici iste sezone za klube z presežkom omejenega zneska-št. klubov	31	67	23	5	*
Sankcionirani-št. klubov	10	9	9	4	*
Verižni indeks		52,6	30	11,2	37,5

Vir: Povz. po UEFA, The European Club Footballing Landscape: Club licensing benchmarking report financial year 2014, 2015, str. 102

Sredstva, ki so namenjena plačilom odškodnin drugim klubom za nakup igralcev so bila v zadnjih nekaj letih, poleg plač nogometašev, najhitreje rastoča obveznost nogometnih klubov. Vstopi novih, bogatih lastnikov v nekatere klube pa so porušili dotedanja razmerja na trgu igralcev in posledično močno dvignili njihove prestopne, odškodnine in plače. Uvedba FFP je imela velik vpliv, kot smo že omenili so se zmanjšali dolgovi klubov do nogometašev.

Prav gotovo pa se bodo čez čas gotovo pokazale tudi druge prednosti, predvsem pri zmanjšanju odškodnin, ki jih klubi plačujejo za igralce, saj klubi ne morejo več v posameznih letih zapraviti ogromno za nakup enega igralca, potem pa nekaj let nič. Sredstva morajo porabljati bolj enakomerno in zmerno, kar evropski nogometni sistem približa ameriškemu sistemu izplačevanja, ki določa vsakoletni znesek, ki ga lahko klubi porabijo za nakup igralcev. Morda se tukaj razkriva tudi rešitev za evropski nogomet. Ne samo, da so omejeni odhodki in izgube, ki se z vsako sezono, od uvedbe novega sistema znižujejo, morda bi bilo praktično uvesti tudi najvišji znesek porabe denarja. Znesek bi lahko bil, tako kot v ameriškem sistemu prilagodljiv, zastavljena bi bila osnova, ki bi jo lahko klubi glede na uvrščenost in druge dejavnike v primeru upravičenosti, lahko preseželi. Vprašanje pa je kako bi se takšno pravilo uvedlo in kdaj. Kljub zmanjšanju dolgov in predpostavljenemu zmanjšanju visokih plačil igralcem za prestopne, evropski nogomet potrebuje še kar nekaj časa za, če lahko temu tako rečemo, stabilizacijo, saj se na tem področju obračajo ogromni zneski in seveda zaslužki.

Trend naraščanja dolgov klubov je pred leti iz leta v leto rasel. Kot je prikazano z Grafom 2, so v letu 2009 celotni dolgovi evropskih nogometnih klubov znašali kar 7.6 milijard EUR, leto kasneje so sicer ostali na istem, vendar pa je bil opazen izrazit padec v letu 2011, ko se je uvedel FFP. Dolgovi so leto kasneje sicer ponovno narasli, a se od leta 2013 ponovno zmanjšujejo. Najvišji posamezen dolg ima angleška liga, njen dolg v letu 2014 znaša 79,3 milijona EUR. Vendar pa je njen dolg v primerjavi s preteklim letom precej manjši, v letu 2013 je namreč znašal dobrih 100 milijonov EUR. Kljub visokim številkam pa je odstotek dolga v primerjavi s sredstvi angleške lige v primerjavi z nekaterimi drugimi klubi nižji. Znaša namreč 23 odstotkov, medtem ko imajo nekateri klubi sicer v zneskih manjše dolgove a ti v povprečju, glede na sredstva kluba, znašajo več kot 50 odstotkov (npr. Rusija, Portugalska, Turčija, Azerbajdžan in Izrael).

Graf 2: Celotni dolgovi evropskih nogometnih klubov od 2009 do 2015 v mio. EUR

Vir: Povz. po UEFA, The European Club Footballing Landscape: Club licensing benchmarking report financial year 2014, 2015, str. 101

Tako rekoč glavne vloge v evropskem nogometu pripadajo petim najmočnejšim ligam (podrobneje v naslednjem poglavju). Dogajanje, ki ga spremljajo okrog navedenih lig, se vrti o visokih zneskih plač njihovih nogometašev, večmilijonskih prestopih in podobno. Toda milijonski zaslužki veljajo le za peščico največjih nogometnih klubov, medtem ko manjši klubi čutijo negativne spremembe gospodarstva, zmanjšanje sponzorskih pogodb, manjšo kupno moč svojih navijačev ter večkrat tudi prodajo svojih najboljših igralcev, da so lahko npr. poplačali dolgove. Mnogo evropskih klubov je na robu bankrota ali pa je že bankrotiralo.

UEFA skuša manjšim klubom pomagati s tem, da jim vsako leto odmeri večji delež zneskov in nameni več za razvoj nogometa. Tako tudi manjši klubi, ki se sicer ne prebijejo visoko, dobijo sorazmerno visoke denarne nagrade, ki se bodo v obdobju od 2015-2018 močno povečale o čemer smo govorili v poglavju o ekonomskem vidiku evropskega nogometa

2 VPLIV FFP NA IZBRANE NOGOMETNE KLUBE V EVROPI

Profesionalni nogomet se je v številnih evropskih državah razvil šele v zadnjih 20 letih, saj je šele v tem času šport dosegel nove dimenzije in vstopil tudi na trg kapitala. Takšen razvoj je povzročil prehod nogometa iz nepridobitnega delovanja na njegovo tržno usmeritev, kar je privedlo do sprememb v pravni podlagi, lastništvu in načinu upravljanja klubov. Slednje je prineslo tudi negativne posledice, saj se je povečal delež lastnikov klubov in njihovega kapitala, ki bolj zasledujejo komercialne kot športne cilje. Ravno zaradi tega je urejanje razmer s strani krovnih športnih organizacij ključnega pomena. Ustrezna pravila in nadzor nogometnih klubov, glede upravljanja, finančnega stanja in podobno je nujno za zmanjšanje negativnih vplivov.

V zadnjem desetletju je zaslediti pomemben porast finančnih vlaganj, povezanih s komercializacijo pravic, z globalizacijo tržnih usmeritev in splošno rastjo evropskega gospodarstva. Vse to pa prinaša tudi večja finančna tveganja, ki lahko ob slabem vodenju in napačnih poslovnih odločitvah pripeljejo do velikih finančnih težav posameznih nogometnih klubov ali nacionalnih in mednarodnih nogometnih združenj. Na podlagi vsega tega je razumljivo, kako pomembno je zagotavljanje preglednosti delovanja ter vzpostavitev finančno stabilne nogometne organizacije (Arnaut, 2006, str. 44).

UEFA je leta 2010 predhodno preverila pripravljenost klubov na nove standarde FFP-ja. V analizo je zajela 650 klubov, njihove finančne podatke pa je zajela iz sezon v zadnjih treh letih, od leta 2008-2010. Od tega je kriterijem, ki so določali sodelovanje kluba v Ligi prvakov, ali Evropski ligi ustrezalo 225 klubov. Kot je prikazano z Grafom 3 je pri izračunu točke preloma, 42 odstotkov klubov, izvzetih iz pravila, saj so njihovi prihodki in odhodki, manjši od 5 milijonov EUR. 34 odstotkov klubov je po izračunih imelo presežek prihodkov nad odhodki, torej so poslovali v skladu s pravili. Relevantni deficit odhodkov med 0 in 5 milijonov EUR je imelo 8 odstotkov klubov, 13 odstotkov klubov pa ga je imelo med 5 in 45 milijoni EUR. Deficit relevantnih odhodkov nad 45 milijoni EUR je imelo 3 odstotke klubov (UEFA, 2010, str. 114). Večina klubov, ki je ustrezala kriterijem je, po predhodnem preverjanju delovala v skladu s FFP-jem, ki je bil sicer uveden šele naslednje leto.

UEFA je v analizi, s katero je želela preveriti, kako klubi izpolnjujejo kriterije, ki bodo podani z uvedbo FFP-ja preverila tudi ostale kriterije, ki so del uvedbe novega sistema. V Tabeli 11 so prikazani rezultati, ki so razdeljeni na klube, ki so igrali v evropskih tekmovanjih, bodisi v kvalifikacijah ali v skupinskem delu Lige Prvakov in Evropske lige, ter klube iz skupinskega dela Lige Prvakov in Evropske lige.

Graf 3: Pripravljenost klubov na nove standarde FFP-ja

Vir: UEFA, Club licensing Benchmarking Report Financial Year 2010, 2010, str. 114.

Tabela 11: Analiza izpolnjevanja kriterijev FFP v evropskih nogometnih klubih

Vrsta klubov	Negativni kapital	Prilagojena točka preloma	Zapadle obveznosti	Kršen eden od kriterijev	Stroški plač presegajo 70 % prihodkov	Neto dolg je višji od letnih prihodkov
Klubi v kvalifikacijah ali LP in EL (225)	56	85	31	125	82	47
Klubi v skupinskem delu LP in EL (79)	22	51	11	56	31	19

Vir: UEFA, Club licensing Benchmarking Report Financial Year 2010, 2010, str. 116.

UEFA se torej sistemsko bori proti preobsežnemu zadolževanju klubov, saj le-to močno ogroža predvsem klube na nižjem in srednjem nivoju. Uvedba novega sistema finančnih kriterijev je temeljila predvsem na vse številnejših predpostavkah, da velika večina klubov posluje z izgub.

Kot poudarja Jančič (2007, str. 9) se evropski nogometni klubi financirajo na podlagi kapitalne vrednosti blagovne znamke, preko prodaje televizijskih pravic oz. preko sredstev, pridobljenih z naslovom pogodb o sponzoriranju. Določen odstotek prispevajo tudi sredstva od prodaje vstopnic, ki pa so odvisna od velikosti nogometnega kluba, zanimanja za nogomet, rezultatov ter pozicije na tržišču.

Evropski nogomet se v primerjavi s slovenskim financira nekoliko drugače. Temeljne smernice se razlikujejo od države do države, odvisno od spodbujanja nogometne dejavnosti. Na finančnem področju pa gre v glavnem za bistveno večja financiranja kot pri

nas. Največ informacij razkrivajo finančna poročila UEFA, iz katerih bomo črpali informacije in rezultate za izvedbo analize. V nadaljevanju bodo tako opredeljeni evropski nogometnih klubi, ki imajo višje proračunske zmožnosti. Za lažje razumevanje naj pojasnimo, da v najvišji jakostni razred spadajo klubi petih držav (Anglija, Španija, Italija, Francija in Nemčija) z letnimi prihodki, ki so višji od 50 milijonov EUR. Slovenija spada v tretji jakostni razred, med klube, kjer se letni dohodki klubov gibljejo med 1.25 in 5 milijonov EUR. Zaradi tega bomo slovenske klube analizirali v posebnem poglavju, saj primerjava, glede na razlike v proračunih ni smiselna.

2.1 Analiza evropskih nogometnih klubov

Vseh 53 članic UEFA ima svojevrstno strukturo, ki se razlikuje med posameznimi državami. Nanjo vplivajo predvsem socialni, ekonomski in demografski dejavniki, ki se izražajo skozi zgodovinske, ekonomske in druge povezave med državami, raven nogometne tradicije, mesto nogometa v družbi, konkurenco drugih športov, velikost države, lokalno razširjenost itd. Ti dejavniki obenem vplivajo na trenutni in prihodnji status nogometa v posamezni državi. Za razvoj in status nogometa so pomembni tudi odnosi med vsemi nogometnimi deležniki: krovni nogometnimi organizacijami (FIFA, UEFA, nacionalne nogometne zveze), nogometnimi profesionalnimi ligami, klubi, organizacijo nogometnih igralcev, sodnikov in trenerjev, organizacijo institucij ter organizacijami, ki se sicer neposredno ne ukvarjajo z nogometno dejavnostjo (podjetja za trženje, proizvajalci športne opreme, mediji, pedagoške in raziskovalne ustanove na področju šport itd.) a so za šport zelo pomembne. Med pomembne deležnike prištevamo tudi državo in njene institucije, ki pomembno posegajo v šport (Ilešič, 2008, str. 42).

Analiza, ki je izvedena na primeru evropskih nogometnih klubov zajema izbrane nogometne evropske klube, ki bodo predstavljeni v nadaljevanju. Za natančnejše razumevanje pa so v nadaljevanju najprej na kratko povzeti nekateri pomembnejši dejavniki na obravnavanem področju.

Evropske nacionalne zveze so glede na velikost razvrščene v pet skupin, ki so predstavljene v Tabeli 12. V prvi, najpomembnejši skupini je pet nacionalnih zvez: Anglija, Španija, Italija, Francija in Nemčija, ki imajo prihodke višje od 50 milijonov EUR, sledijo preostale skupine z nižjimi prihodki.

Seveda pa najvišja raven zahteva kompleksno uravnavanje ravnotežja med usposabljanjem igralcev v ekipi, pridobivanjem novih talentov, tako rekoč iz kjerkoli na svetu, sklepanjem dolgoročnih partnerskih pogodb z multinacionalkami, dvigovanje standarda in statusa kluba ter absolutno prevlado na domačem prvenstvu (Lucu, 2014).

Tabela 12: Razporeditev klubov po posameznih skupinah in prihodkih

Skupina	Države	Prihodki
---------	--------	----------

TOP	Anglija, Španija, Italija, Francija, Nemčija	nad 50. mio EUR
VELIKA	Avstrija, Belgija, Danska, Grčija, Nizozemska, Norveška, Poljska, Portugalska, Romunija, Rusija, Škotska, Švica, Švedska, Turčija, Ukrajina	od 5 do 50 mio. EUR
SREDNJA	Belorusija, Ciper, Češka, Finska, Hrvaška, Irska, Izrael, Kazahstan, Madžarska, Srbija, Slovaška, Slovenija	od 1,25 do 5 mio. EUR
MANJŠA	Azerbajdžan, Bosna in Hercegovina, Bulgarija, Črna gora, Estonija, Ferski otoki, Islandija, Latvija, Lihtenštajn, Litva, Luksemburg, Severna Irska	od 350,000 EUR do 1,25 mio. EUR
MAJHNA	Albanija, Andora, Armenija, Gruzija, Moldavija, Malta, Makedonija, San Marino, Wales	manj kot 350,000 EUR

Vir: Povz. po UEFA, European Club Footballing Landscape, 2008, str. 41

Na tem mestu je pomembno omeniti tudi organiziranost oz. pravni status. Za razliko od Slovenije, kjer imamo nogometne klube v večini organizirane kot športna društva, delujoča v skladu z zakonodajo o športnih društvih, ki je predpisana s strani države pa so evropski nogometni klubi po pravnem statusu precej bolj raznoliki.

Poročilo UEFE za sezono 2013/14, od koder je povzet Graf 4, je pokazalo, da imajo evropski klubi v več kot polovici pravni status društev in povezanih gospodarskih družb, kar pomeni preplet podjetji in drugih družb z nogometnim klubom in spodbujanje pri njegovem delovanju. Četrtnina klubov ima pravni status društva, ki pa se je glede na pretekla leta precej zmanjšal, saj je prej predstavljal najvišji delež (UEFA, 2014, str. 27).

Tudi lastništvo klubov se v zadnjih letih močno spreminja. Vse več klubov, ki so v preteklosti poslovali kot športna društva, spreminja svoje pravne oblike in se odpira zasebnemu lastništvu, saj vse več bogatih posameznikov iz vsega sveta v nogometu vidi priložnost za vlaganje. Analiza v poročilu UEFE za sezono 2013/14, od koder je povzet Graf 5, je pokazala, da ima 78 odstotkov klubov večinskega lastnika, 20 odstotkov klubov ima v lasti več različnih subjektov, preostala 2 odstotka klubov pa ima kombinacijo lastništev različnih subjektov (UEFA, 2014, str. 27).

Graf 4: Pravni status evropskih nogometnih klubov v sezoni 2013/14

Vir: UEFA, *Benchmarking report on the clubs qualified and licensed to compete in the UEFA competition season 2013/2014*, 2014, str. 27.

Graf 5: Lastništva evropskih nogometnih klubov v sezoni 2013/14

Vir: UEFA, *Benchmarking report on the clubs qualified and licensed to compete in the UEFA competition season 2013/2014*, 2014, str. 27.

2.1.1 Pet najmočnejših evropskih lig

Angleška nogometna liga je ena izmed najbolj cenjenih in po mnenju mnogih strokovnjakov tudi ena izmed najkvalitetnejših lig v Evropi. Angleška nogometna zveza je sestavljena iz glavne lige Barclays Premier lige, v kateri tekmuje 20 najboljših nogometnih klubov v Angliji, sledi ji druga liga imenovana Championship league, nato pa še ostale nižje lige. Vsako sezono v Premier ligi in Championship ligi, trije najboljši klubi iz nižje lige ob koncu sezone napredujejo v višjo ligo, trije najslabši pa nazaj v nižjo ligo. V nižji ligah je sistem nekoliko drugačen, prvi dve ligi namreč avtomatsko napredujeta v višjo ligo, ostali uvrščeni od 3. do 6. mesta pa se borijo med sabo v izločilnih bojih za preostalo

mesto v višji ligi. Namen takšnega tekmovanja je zanimanje navijače tudi ob koncu sezone, saj so tako odigrane dodatne tekme in do zadnje tekme še ni odločeno katera izmed lig bo še napredovala. Sezona se prične s 1. julijem tekočega leta in traja do 30. junija naslednjega leta, vsak klub pa med posamezno sezono odigra 38 tekem (brez evropskih tekmovanj), kar pomeni, da je v sezoni skupno odigranih 380 tekem v Premier ligi. Med najboljše klube angleške lige spadajo: Manchester United, Manchester City, Arsenal, Tottenham, Liverpool in Chelsea (Jolly, 2011).

Nogomet se je v Španiji pričel razvijati šele po prihodu angleških poslovnežev, ki so s seboj prinesli svoje hobije in tradicije. Prvi nogometni klub Madrid Football Club, so ustanovili v Madridu živeči Katalonci, leta 1902, ki o si za svojo barvo izbrali belo po vzoru angleškega kluba. Od takrat se je nogomet razširil po celotni Španiji. Ustanovili so več klubov, danes pa med najboljše štejemo Real Madrid, Barcelono, Valencio, Atletico Madrid, Sevilla, od katerih sta največja in najuspešnejša prva dva. Struktura lastništva nogometnega kluba Barcelona velja za enega najbolj idealnih modelov nogometnega kluba. Organiziran je kot športno društvo in je v lasti kluba navijačev, ki ga predstavlja naključno izbrana skupina, ki se ob pomembnih odločitvah in glasovanjih sestaja skupaj z upravnim odborom kluba.

Španska nogometna lig oz. Primera División oz. znana tudi kot La Liga (Primera División-najvišja raven, Segunda División-druga najvišja stopnja, Segunda División B-tretja najvišja raven, Tercera División-četrtja najvišja raven ter nižje lige-od ravni 5 dalje) je sestavljena iz več nogometnih lig, ki so med seboj hierarhično povezane z napredovanjem in nazadovanjem. Za razliko od večine drugih evropskih narodov, španski nogomet omogoča rezervne ekipe, da tekmujejo v glavnem sistemu nogometne lige. Sezona traja od avgusta do maja, vsak klub igra dvakrat, enkrat na domačem igrišču in enkrat v gostih, skupno torej 38 tekem. Za zmago moštvo prejme tri točke, eno točko v primeru neodločene igre, v primeru izgube pa ostane brez točke. Ekipe so razvrščene po skupnem seštevku točk, najvišje uvrščen klub ob koncu sezone postane prvak. Top ekipe v španski ligi, izpolnjujejo pogoje za UEFA Ligo prvakov. Ekipe iz prve, druge in tretje lige lahko neposredno vstopijo, medtem ko lige iz četrte skupine lahko vstopijo z končnico v skupinskem delu UEFA Lige prvakov (La Liga, 2016).

V Franciji velja nogomet za najbolj popularen šport. Prva francoska liga je bila ustanovljena v letu 1932, francoska nogometna federacija (FFF) s sedežem v Parizu pa pod enakim imenom deluje že od leta 1919. Njen osnovni namen je organiziranje francoske nogometne lige ter francoskega državnega tima, bila pa je tudi ena izmed ustanoviteljic nogometnih zvez FIFA in UEFA.

Nogometni klubi so v Franciji organizirani kot športna društva ter športna gospodarska podjetja. Za nadzor poslovanja nogometnih klubov v prvi francoski ligi je pristojna organizacija DNCG (Direction Nationale du Controle de Gestion), ki je del organizacije

profesionalne lige. Med najbolj pomembne klube v Franciji štejemo: Olympique Lyonnais, Olympique de Marseille, Paris Saint-Germain, Auxerre, Bordeaux in Lille (Football in France, 2016).

Zgodovina nogometa v Italiji se je pričela konec 19. stoletja. Na zaetku sta obstajali dve vzporedni ligi, prva je bila namenjena tujcem, druga domačinom. Leta 1897 sta se ligi združili v eno, leto dni kasneje pa je bila ustanovljena tudi Italijanska nogometna federacija, kasneje Federazione Italiana Giuoco Calcio oz. FIGC. Italijanski sistem nogometne lige, znana tudi kot nogometna piramida, se naša na hierarhično povezan sistem, ki je sestavljen iz 594 oddelkov s 3332 ekipami, v kateri so vsi oddelki vezani skupaj z načelom napredovanja in izpada. Sistem nudi tudi najmanjšemu klubu teoretično možnost, da se dvigne na sam vrh sistema. Določeno število najuspešnejših klubov v vsaki ligi se lahko dvigne na višji nivo lige. Na prvi stopnji italijanskega nogometa je Seria A, ki je sestavljena iz dvajsetih ekip, naslednja je Seria B. Obe ligi obsegata celotno Italijo. Tretja stopnja je Liga Pro, prej znana kot Seria C, ki ima tri oddelke (po 18 klubov), ki so običajno razdeljeni glede na lokacijo. Na četrtem nivoju je Seria D, liga devetih vzporednih oddelkov (klubi so razdeljeni po geografski lokaciji), sledi pa pet nižji ravni. V Seriji A, B in Ligi Pro delujejo zgolj profesionalni klubi. Najuspešnejši nogometni klubi v Italiji so Juventus, FC Internazionale, AC Milan, AS Roma, ACF Fiorentina in SS Lazio, ki so vsi v privatnem lastništvu (Association football league system in Italy, 2016).

Vse do konca leta 1945 so nogomet v Nemčiji igrali zgolj na amaterski ravni. Leta 1962 pa je bila ustanovljena Nemška nogometna liga, bolj znana pod imenom Bundesliga. V ligi nastopa 18 klubov. Sezona poteka od avgusta do maja, v 34. krogih, kar pomeni na sezono 306 tekem. Med najboljše klube spadajo: Bayern Munchen, Schalke 04, Werder Bremen, Borussia Dortmund, FC Koln, HSV, Wolfsburg in Bayer Leverkusen. Vsi nogometni klubi so organizirani kot neprofitne organizacije oziroma kot športna društva (Germany national football team, 2016).

2.1.2 Prihodki petih najmočnejših lig

Zadnje poročilo revizijske hiše Deloitte, ki zbira podatke o poslovanju najmočnejših evropskih nogometnih lig za sezono 2013/14 navaja ponovno zvišanje skupnih prihodkov petih najmočnejših lig. V predhodni sezoni 2012/13 so prihodki znašali 9.8 milijarde EUR, za 5 odstotkov več v primerjavi s preteklo sezono, v sezoni 2013/14 pa ti znašajo 11.3 milijarde EUR, kar pomeni v primerjavi s sezono prej povečanje za dobrih 13 odstotkov. Napovedi, da bodo skupni prihodki znašali več kot 11 milijard EUR, so se uresničile (Deloitte, 2015, str. 8).

Največ prihodkov med evropskimi ligami je ponovno zabeležila Anglija, ki je že v pretekli sezoni beležila rekordne prihodke v svoji zgodovini. Sledile so ji Nemčija, nato Španija, Italija in Francija, ki so prav tako, v primerjavi s preteklo sezono povišale svoje prihodke,

kot je prikazano s Sliko 3. Tudi dvig prihodkov angleške lige in še večji razkorak z drugo uvrščeno nemško Bundesligo je bil napovedan. Napovedi o strmi rasti so napovedane tudi za v prihodnje (Deloitte, 2015, str. 8).

Slika 3: Prihodki petih največjih evropskih nogometnih lig v sezoni 2013/14 in rast prihodkov

Vir: Deloitte, Annual Review of Football Finance - Highligents, 2015, str. 8.

V pretekli sezoni je angleška liga vodila samo v prihodkih, medtem ko je največ čistega dobička (280 milijonov EUR) ustvarila nemška liga. V sezoni 2013/14 pa so se rezultati obrnili, tokrat je angleška liga ustvarila skoraj trikrat toliko, kolikor je dosegal v pretekli sezoni rekordni dobiček nemške lige. Prihodki angleške lige so temeljili na povečanju prihodkov angleških prvoligašev, ki so v večjem delu zajemali povečanje dobička na podlagi medijskih pravic. Glede na razsežnost zanimanja za Premier Ligo po vsem svetu tudi v novi sezoni pričakujejo zvišanje dobička na tem področju (Deloitte, 2015, str. 9).

2.2 Prihodki in odhodki evropskih nogometnih klubov

V analizi vpliva FFP na finančno stanje nogometnih klubov smo se opredelili na prikaz rezultatov za izbrane klube. Menimo, da je finančna stabilnost in ekonomski položaj pred in po uvedbi FFP-ja z izpostavljenimi primeri nazorneje prikazan. Vendar pa pred tem, za razumljivejše vpogled pogledjmo kaj pravzaprav zajemajo prihodki in kaj odhodki ter kakšni so rezultati UEFA analize vseh klubov skupaj na obeh področjih.

Prihodki so sestavljeni iz prodaje medijskih pravic, sponzoriranja in oglaševanja, prihodkov od vstopnin, prodaje licenčnih proizvodov, sredstev UEFA za evropska tekmovanja, ki pripadaj vsakemu klubu, glede na njegovo uspešnost ter drugi prihodki, ki zajemajo donacije, športne stave ali druge izredne prihodke. V primeru odhodkov pa največji delež predstavljajo stroški dela in storitev zaposlenih, predvsem poklicnih nogometašev.

V sezoni 2013/14 so rezultati analize vseh klubov pokazali, da je bilo skupno za skoraj 16 milijard EUR prihodkov. Kot je prikazano v Tabeli 13 je najvišji delež prihodkov iz prodaje medijskih pravic, ti prihodki so se v primerjavi s preteklo sezono zvišali kar za 17 odstotkov. Na drugem mestu so prihodki iz sponzorstva in oglaševanja, ki so prav tako zrasli, za 6 odstotkov, na tretjem mestu pa so prihodki od prodaje vstopnic, ki pa so tokrat padli za 1 odstotek (UEFA, Club licensing..., 2015, str. 4).

Tabela 13: Prihodki nogometnih klubov po vrsti v sezoni 2013/14

Vrsta prihodkov	Znesek v mrd. EUR	V odstotkih	
Medijske pravice	5.3	34 %	17 % ↑
Sponzorstva in oglaševanje	4.0	25 %	6 % ↑
Prodaja vstopnic	2.5	16 %	1 % ↓
Prodaja licenčnih proizvodov	1.3	8 %	7 % ↑
Sredstva UEFA za tekmovanje	1.3	8 %	3 % ↓
Drugi prihodki	1.5	9 %	10 % ↓

Vir: Povz. po UEFA, The European Club Footballing Landscape, 2015, str. 40.

Odhodkov vseh klubov skupaj v preučevani sezoni pa je bilo za okrog 16.4 milijard EUR. V primeru odhodkov, je največji delež namenjen plačam in sicer 9.856 milijard EUR. Preostali stroški znašajo, 5.230 milijarde EUR za druge poslovne stroške in 1.269 milijard EUR za obratovalne stroške.

V primeru plač je od navedenega zneska (9.856 milijard EUR) kar 7 milijard EUR namenjenih igralcem oz. kar 71 odstotkov teh sredstev, 2 milijardi EUR oz. 20 odstotkov je namenjenih stroškom drugih zaposlenih, 0.9 milijarde EUR oz. 9 odstotkov pa pogodbenikom, varnostnikom in drugim zaposlenim, ki nudijo dodatne storitve (UEFA, Club licensing..., 2015, str. 59-62).

2.3 Primeri vpliva FFP na izbrane evropske klube

Vpogled v finančno sliko posameznega evropskega nogometnega kluba in primerjavo podatkov glede gibanja finančnih kazalcev nudijo študije oz. poročila UEFE. Analiza zajema tako prihodke kot odhodke, ki so sestavljeni iz različnih deležev posameznih dejavnosti, ki smo jih za predstavili v prejšnjem poglavju.

Poročila podana v publikaciji UEFE, European Club Footballing Landscape, za vsako posamezno sezono, predstavljajo temeljno bazo podatkov za spremljanje finančnega stanja in poslovanja klubov. V poročilu so posebej izpostavljeni najmočnejši evropski nogometni klubi, ki dosegajo vrhove posameznih lestvic. Pri pridobivanju rezultatov je uporabljeno tudi poročilo Deloitte, Top of the table Football Money League, kjer je podana analiza za dvajset najuspešnejših evropskih nogometnih klubov za sezono 2014/15. Med temi so tudi klubi, ki bodo v nadaljevanju analizirani in sicer: francoski Paris Saint Germain FC in AS Monaco, španski FC Barcelona in nemški Borussia Dortmund. V zadnjem delu bodo posebej analizirani tudi nekateri vzhodno evropski nogometni klubi, kot so: Dinamo Zagreb, Crvena Zveza in Ludogorec Razgrad. Razmerja finančnih kazalnikov med klubi v uvodnem delu so primerljiva, medtem ko se prihodki in odhodki teh in vzhodnoevropskih klubov močno razlikujejo.

2.3.1 Primer Paris Saint Germain FC

Francoski klub Paris Saint-Germain (v nadaljevanju PSG) je bil izbran zaradi svoje uspešnosti ter predvsem tega, da je v preteklih letih beležil velike izgube, kar je privedlo do težav pri izpolnjevanju finančnega sporazuma, ki pa jih je rešil novi lastnik. Konec leta 2011 je postal novi predsednik in glavni izvršni direktor kluba Nasser Al-Khelaïfi, ki je pokrival večmilijonsko izgubi in pripravil dolgoročni načrt v katerem naj bi klub kmalu prispel do samega vrha. Klub je za sezono 2011/12 porabil več milijonov za nakup igralcev. Ker se omenjeni FFP ravno bori proti finančnih nepoštenostih, odhodkom kluba, ki so višji kot prihodki je zanimivo, da se je situacija nekoliko umirila, ko je izgubo poravnal nov bogat arabski lastnik. V letu 2014 je UEFA, zaradi neupoštevanja finančnega sporazuma, PSG kaznovala z prepovedjo nakupa igralcev. Vendar pa je lani umaknila

kazen, saj je bilo obljubljeno, da bo klub poravnal ves finančni primanjkljaj iz preteklosti. Al-Khelaifi se je že pred tem odzval, da bo tudi v prihodnje kupil kogar bo želel in zapravil kolikor bo želel, kar pa je precej v nasprotju s pravili, ki jih določa FFP. Umik kazni je sprožil hiter odziv kluba. V svoji ekipi ima PSG že nekatera velika imena svetovnega nogometa, kot so Zlatan Ibrahimović, Thiago Silva in Edison Cavani, kmalu po umiku kazni pa je klub z nakupom Angela Di Marie (igralec je pred tremi leti osvojil naslov evropskega prvaka z Real Madridom) izvedel enega največjih in najbolj spektakularnih prestopov. Cilju, da osvoji Ligo prvakov se PSG očitno želi približati hitro in na vse mogoče načine.

Nogometni klub Paris Saint-Germain (krajše PSG oz. Paris SG) je francoski nogometni klub iz Pariza, ki je bil ustanovljen leta 1970 z združitvijo klubov Paris FC in Stade Saint-Germain. V Ligi prvakov klub nastopa od leta 1974, do danes pa se je uveljavil kot eden najprestižnejših v francoski ligi. V devetdesetih letih je klub osvojil nekaj prestižnih naslovov, med leti 1992 in 1998 so nastopali v finalu, leta 1996 so celo osvojili naslov prvaka. V kasnejših letih so njihovi uspehi nazadovali daleč nazaj po lestvici. V sezoni 2011/12, ko je novi lastnik pripeljal nove igralce pa so osvojili drugo mesto. V sezoni 2012/13 so uspeh ponovili in tudi danes se ponovno uspešno vzpenjajo po lestvici.

Tabela 14: Zmagovalni uspehi nogometnega kluba PSG

Uspehi PSG	
Prvaki Francije (Ligue 1 Championnat de France)	1986, 1994, 2013, 2014, 2015
Francoski pokal (Coupe de France)	1982, 1983, 1993, 1995, 1998, 2004, 2006, 2010, 2015
Francoska pokalna liga (Coupe de la Ligue)	1995, 1998, 2008, 2014, 2015
Francoski super pokal (Trophée des Champions)	1995, 1998, 2013, 2014, 2015
Prvak 2 Francoske lige (Ligue 2)	1971
UEFA pokal (UEFA Cup Winners' Cup)	1996, 1997(finalisti)
UEFA Intertoto pokal	2001

Grb nogometnega kluba predstavlja silhueto Eifflovega stolpa in grb kralja Louisa XIV, njihov dres pa ima modro podlago in dve črti z belim robom.

Nogometni klub Paris Saint-Germain se je na lestvici najbogatejših klubov povzpel na četrto mesto, do tega trenutka najvišji položaj za francoski klub. Povečanje prihodkov v sezoni 2014/15 je znašalo dobrih 9.5 milijonov EUR. V zadnjih petih letih, kot je prikazano v Grafu 6 so se prihodki kluba povišali za skoraj 500 odstotkov.

Graf 6: Prikaz prihodkov PSG FC v zadnjih petih letih v mio. EUR

Vir: Deloitte, *Top of the table Football Money League*, 2016, str. 16.

Prihodki PSG po področjih za leto 2015 so prikazani s Sliko 4. Močan položaj in dobro pozicijo in ogromnim povečanjem prihodkov je PSG dosegel predvsem s povišanjem oglaševanja in sponzorstva, ki trenutno predstavlja kar 62 odstotkov celotnih prihodkov kluba. V začetku sezone so sklenili nova sponzorstva, med drugim z Nike in American Express. Povišali so se tudi prihodki iz tekmovanj in medijskih pravic, iz začetnih (v obravnavanem obdobju) 13.9 milijona EUR oz. 22.4 milijona EUR so se prihodki tekmovanj dvignili na 78 milijonov EUR, prihodki iz medijskih pravic pa na kar 105 milijona EUR.

Slika 4: Vrste prihodkov PSG za leto 2015

<p>Tekmovanja 78 mio. EUR 16 %</p>	<p>Medijske pravice 105 mio. EUR 22 %</p>	<p>Oglaševanje in sponzorstvo 297 mio. EUR 62 %</p>
---	--	--

Vir: Deloitte, *Top of the table Football Money League*, 2016, str. 16.

Glede na lestvico Brand Finance, ki je zajela 50 najvišje uvrščenih klubov v letu 2015, glede na vrednost blagovne znamke posameznega kluba je PSG na 9. mestu (v letu 2014 na 10. mestu). Vrednost njegove blagovne znamke trenutno znaša 541 milijonov dolarjev oz. dobrih 486 milijonov EUR (Brand Finance, 2015, str. 13).

2.3.2 Primer F. C. Barcelona

Španski klub FC Barcelona poznan tudi kot Barcelona ali Barca (v nadaljevanju Barcelona) je bil izbran zaradi svoje zanimive zgodovine razvoja, ki je pripeljala do enega izmed največjih nogometnih velikanov, ki je v nogometu začrtal nove smernice. Prav tako ima klub izredno dobro razvito tržno nišo svojih reklamni produktov. Eden izmed razlogov pa se nanaša tudi na izstopajoče, žal negativne, dejavnike v povezavi z novim sistemom FFP. FIFA je v letu 2014 nogometni klub Barcelona kaznovala zaradi kršitev o prestopih, ki izhajajo iz sistema FFP. Kot je pokazala preiskava računalniškega sistema za nadzor TMS naj bi Barcelona v letih od 2009 do 2013 kršila več določb o mednarodnih prestopih in prvih registracijah mladih tujih nogometašev ter obenem tudi nekatera pravila registracije in udeležbe določenih igralcev v državnih tekmovanjih. Kot smo že omenjali omenjeno pravilo (glej poglavje 1.5.3) o prestopih določa tri izjeme v primeru prestopa igralcev, ki so mlajši od 18 let. Barcelona je v tem primeru kršila to pravilo pri nakupu desetih igralcev, obenem pa so bile storjene tudi nekatere druge kršitve pri nakupih igralcev. Kazen pa ni bila samo denarna (v višini 375.000 EUR) pač pa je FIFA Barceloni v dveh prestopnih rokih (do letošnjega januarja oz. do 2016) prepovedala nakup igralcev. Barcelona se je na obtožbe sicer pritožila, vendar je razsodišče pritožbo na kazen zavrnilo.

Zgodovina Barcelone sega v leto 1899, ko je klub ustanovil Joan Gamper, ki je pravzaprav prihajal iz Švice in je le bival v Barceloni. V klub je sprejel člane iz različnih okolij, vsak je bil dobrodošel. Prav tako so člani sami odločali o usodi kluba zaradi česar je pridobil na popularnosti. Iz multikulturnega in spodbujajočega kluba se je pravzaprav razvil ponos Kataloncev, slava in priljubljenost kluba pa nista zamrli vse do danes. Barve dresov nogometašev Barcelone so že od začetka rdeče-modre barve. Barve naj bi Gamper izbral po švicarskem klubu Basel v katerem je igral preden je prišel v Barcelono. Že v letu 1902 je Barcelona osvojila svojo prvo lovoriko v tekmovanju katalonskih moštev. Leta 1929 pa je Barcelona osvojila novoustanovljeno špansko ligo, poimenovano Liga (Vrhovec, 2016).

V času državljanske vojne je bil obstanek kluba na preizkušnji, saj je nova politična diktatura zahtevala spremembo grba, ki naj ne bi bil dovolj španski. Prva tako je nova vlada imenovala športne direktorje in predsednike. Kasneje se je boj po obstoju nadaljeval, saj je klubske prostore uničila bomba, mnogi igralci pa so morali v izgnanstvo. Število članov kluba je upadlo, novi igralci oz. okrepitev pa klubu ni bila dovoljena. Barcelona je vseeno nadaljevala svoje delo in leta 1945 ponovno osvojila špansko ligo, leta 1949 pa še prvo evropsko lovoriko, Latinski pokal. Uspehi kluba so se nadaljevali, v sezoni 1952/1953 je ekipa osvojila kar pet pokalov na podlagi česar so jih poimenovali kar Ekipa petih pokalov. Zanimanje za klub se je ponovno okrepilo, zaradi česar so zgradili nov stadion (Camp Nou), ki je še danes stadion z največjo kapacitet v Evropi, saj lahko sprejme kar 98.772 gledalcev. Že v teh letih pa se je vzpostavilo še danes znano rivalstvo med klubom Barcelona in Madrid, ki se na vsake toliko časa še posebej zaostri (Barcelona, 2016; Vrhovec, 2016).

Uspehi Barcelone so trajali vse do leta 1961, do tekme finala Evropskega pokala, ki ga Barcelona ni osvojila. Klub je od tega leta dalje doživel kar nekaj športnih neuspehov, odšli pa so tudi nekateri ključni igralci. Po dolgem času je nov preboj Barcelona doživela v letu 1968, ko je ponovno osvojila Španski pokal v tekmi proti Real Madridu. Istega leta je klub dobil tudi svoj slogan, da je Barcelona več kot le klub (*més que un club*), ki se je obdržal vse do danes in se pogosto omenja oz. uporablja na različnih področjih (oglaševanje reklamni produkti itd.). Prvi pokal evropskih zmagovalcev je Barcelona osvojila leta 1979. Eden izmed dogodkov, ki je zaznamoval klub je bila tudi ugrabitev njihovega najboljšega strelca (Enrique Quini) leta 1981, ki je trajala 25 dni. Barcelona je tekmovala naprej, toda brez najboljšega strelca in z nizko moralo ji je iz rok spolzela možnost za osvojitve pokala. Med leti 1988 in 1994 je Barcelona osvojila 4 zaporedne naslove španskih prvakov, osvojili pa so tudi Evropski pokal, ki je bil predhodnik današnje Lige prvakov (Vrhovec, 2016).

Do novega večjega uspeha je trajalo kar nekaj časa, saj je klub Ligo prvakov ponovno osvojil šele v letu 2006. Z novim trenerjem je klub osvojil dva naslova Lige prvakov v letu 2008 in 2011, tri španska prvenstva in klubsko svetovno prvenstvo v letu 2009, ko so osvojili vseh šest možnih lovorik (Copa del Rey, La Liga, Liga prvakov, španski superpokal, evropski superpokal, in svetovno klubsko prvenstvo). Klub je skozi celotno zgodovino imel veliko zelo uspešnih igralcev, v zadnjih letih predvsem domači igralci. V letu 2010 je Barcelona prejela nominacijo za Zlato žogo, ki jo je že tretjič zapored dobil Lionel Messi, za mnoge najboljši igralec vseh časov. (Guardian, 2013; Vrhovec, 2016).

Med navedenimi uspehi V Tabeli 15 so še tekmovanja in zmage v sklopu domačih prvenstev: Latinski pokal osvojen v letih 1948 in 1952; zmaga v Mediteranski ligi leta 1937; Zmaga v Ligi Katalonije v sezoni 1937/38; zmage v Katalonskem prvenstvu v skoraj vseh sezonah od sezone 1901/02 do 1937/38 in zmage v Katalonskem pokalu v sezonah 1990/91, 1992/93, 1999/00, 2003/04, 2004/05 in 2006/07.

Nogometni klub Barcelona se je na lestvici najbogatejših klubov iz četrtega mesta v 2014 ponovno vrnil na sam vrh in sicer na drugo mesto. Prihodki kluba so se v sezoni 2014/2015 povečali za 76 milijonov EUR oz. za 16 odstotkov na 560,800 milijonov EUR. V zadnjih petih letih, kot je prikazano v Grafu 7, so se prihodki kluba povišali za dobrih 20 odstotkov.

Tabela 15: Uspehi nogometnega kluba Barcelona

Uspehi FC Barcelona	
Domača prvenstva	
La Liga	1928/29, 1944/45, 1947/48, 1948/49, 1951/52, 1952/53, 1958/59, 1959/60, 1973/74, 1984/85, 1990/91, 1991/92, 1992/93, 1993/94, 1997/98, 1998/99, 2004/05, 2005/06, 2008/09, 2009/10, 2010/11, 2012/13, 2014/2015
Španski pokal/Copa del Ray	1909/10, 1911/12, 1912/13, 1919/20, 1921/22, 1924/25, 1925/26, 1927/28, 1941/42, 1950/51, 1951/52, 1952/53, 1956/57, 1958/59, 1962/63, 1967/68, 1970/71, 1977/78, 1980/81, 1982/83, 1987/88, 1989/90, 1996/97, 1997/98, 2008/09, 2011/12, 2014/15
Španski superpokal	1983/84, 1991/92, 1992/93, 1994/95, 1996/97, 2005/06, 2006/07, 2009/10, 2010/11, 2011/12, 2013
Pokal Eva Duarte	1948, 1952, 1953
Španski ligaški pokal/Copa de la Liga	1948, 1952, 1953
Evropska tekmovanja	
Liga prvakov	1991/92, 2005/06, 2008/09, 2010/11, 2014/2015
Evropski superpokal	1992/93, 1997/98, 2009/10, 2011/12
Pokal pokalnih zmagovalcev	1978/79, 1981/82, 1988/89, 1996/97
Fair cup	1957/58, 1959/60, 1965/66
Svetovna prvenstva	
Klubsko svetovno prvenstvo	2009, 2011, 2015

Graf 7: Prikaz prihodkov Barcelona FC v zadnjih petih letih v mio. EUR

Vir: Deloitte, Top of the table Football Money League, 2016, str. 12.

Prihodki Barcelone po področjih za leto 2015 so prikazani s Sliko 5. Največjo porast prihodkov Barcelona beleži na področju oglaševanja in sponzorstev, kar je bilo doseženo z novimi dodatnimi sponzorji (npr. Beko in Telefonica) in obnovitvijo nekaterih sponzorstev (npr. Audi). Barcelona je prihodke povečala tudi na področju medijskih pravic in sicer za 17,7 milijonov EUR oz. 10 odstotkov. Glede na prihodke na tem področju je Barcelona na drugem mestu po višini zneskov. Več prihodkov je beležila tudi na področju tekmovanj, v sezoni 2014/15 je Barcelona v četrtfinalu premagala Juventus in iz vseh tekmovanj prejela kar 116,9 milijonov EUR. Navedeni prihodki so se v primerjavi s preteklo sezono povečali za 19,1 milijon EUR.

Najvišji delež med vsemi prihodki predstavljajo prihodki s področja oglaševanja in sponzorstev, ki predstavljajo 43 odstotkov celotnih prihodkov kluba.

Slika 5: Vrste prihodkov Barcelone za leto 2015

Tekmovanja 116,9 mio. EUR 21 %	Medijske pravice 199,8 mio. EUR 36 %	Oglaševanje in sponzorstvo 244,1 mio. EUR 43 %
---	---	---

Vir: Deloitte, Top of the table Football Money League, 2016, str. 12.

Glede na lestvico Brand Finance, ki je zajela 50 najvišje uvrščenih klubov v letu 2015, glede na vrednost blagovne znamke posameznega kluba je Barcelona na 6. mestu (v letu 2014 na 4. mestu). Vrednost njegove blagovne znamke trenutno znaša 773 milijonov dolarjev oz. dobrih 695 milijonov EUR (Brand Finance, 2015, str. 13).

2.3.3 Primer Monaca

AS Monaco FC oziroma na kratko Monaco (v nadaljevanju Monaco) je francoski nogometni klub iz Monaca, ki tekmuje v francoski 1. Ligi (Ligue 1). Klub je bil izbran zaradi nekaterih izstopajočih dejavnikov. Gre za klub, ki ga je v lastništvo prevzel ruski poslovni mogotec, klub, ki ima zanimivo poslovanje in na veliko kupuje in prodaja igralce ter klub, ki ima drugačne zakone na področju poslovanja. Monaški zakoni so v primeru dajatev namreč niso enaki francoski zakonodaji, kar pomeni, da pri plačevanju in prejemanju ni odhodkov za davke. Prav tako se okrog Monaca spletajo nenehne špekulacije glede nakupov igralcev, igralcev, ki bi jih klub rad privabil k sebi. Že takoj ob prevzemu je novi lastnik jasno pokazal, da se bo boril za najboljše igralce s pomočjo katerih si bo klub povrnil nekdanjo slavo. Iz nekdanjega finalista Lige prvakov si v klubu želijo ponovno osvojiti vrhove francoskih in evropskih lestvic. Prestopi v klubu so pogosti, Monaco je s prevzemom novega lastnika prišel hitro do top igralcev, kljub temu, da gre za klub, ki igra v nižji ligi glede na zanimanje najboljših igralcev. Slednje je verjetno

posledica že omenjenega davčni določil in davka na dohodek, ki znaša 0 odstotkov. Monaco ima tako daleč najmanjše stroške nakupa in stroške za plače svojih igralcev glede na ostale klube iz francoske lige.

Glede omenjenih davkov je treba pojasniti, da je kneževina Monako sporazum o davkih sprejela leta 1869, ko je ratificirala sporazum s Francijo s pomočjo katerega je pridobila poseben davčni status po katerem tujcem ni potrebno plačevati davka na prihodek. Francoski državljani, ki živijo v Monako, so po tej ureditvi še vedno davčni zavezanci v matični državi, vendar pa v povprečju plačujejo okrog 20 odstotkov davka na prihodek manj kot tisti državljani, ki živijo v Franciji. Ta ureditev se nanaša tudi na nogometni klub Monaco, ki ima tako v primerjavi s svojimi tekmeci v Franciji precejšnjo prednost. Tujci, ki igrajo v njihovem klubu ne plačujejo davka na prihodek, v prednosti pa so tudi francoski nogometaši, saj plačujejo manj kot ostali nogometaši v francoskih ligah. Vodstvo francoske nogometne zveze je sicer v letu 2013 sprejelo sklep po katerem bodo morali vsi klubi, ki nastopajo v francoskih prvenstvih morali preveti enako finančno politiko. V kolikor se pri Monacu s tem ne bi strinjali so jim zagrozili z izključitvijo iz tekmovanj pod okriljem francoske nogometne zveze. Podatkov o tem kako je danes po tem sklepu urejeno nismo uspeli najti, nogometni klub Monaco pa sicer še vedno tekmuje v francoski ligi (Nogomania, 2013).

Nogometni klub Monaco je bil ustanovljen v mali kneževini Monako leta 1924. Kot klub je v začetku igral sicer že igral v francoski ligi, toda takrat še nihče ni vedel, da bo klub nekega dne postal pomemben tako v francoskem kot evropskem nogometu. Šele leta 1948 se je Monaco vključil v profesionalno ligo in hitro napredoval. Monaco je sedemkratni prvak Francije, kar klub uvršča med pet najuspešnejših manjših klubov na svetu. Rdeča in bela barva so zaščitne barve kneževine Monako in zato so tudi zaščitne barve kluba. V francoskem nogometu so poznani po svojih barvah, saj jih poimenujejo "Les rouge et blanc" oz. rdeče-beli. V evropskih tekmovanjih je Monaco do sedaj prišel najdlje v letu 2004, ko je igral v finalu Lige prvakova izgubil. V krizo je klub zašel v sredini 70-ih let prejšnjega stoletja. V tem obdobju so trikrat izpadli i se potem ponovno vrnil v prvo francosko ligo. V sezoni 1976/77 je klub igral v Ligi 2, si izboril mesto v višji ligi in naslednje leto zmagal kot državni prvak. Do sezone 2011 je klub igral v elitni francoski ligi, potem pa se nazadoval v drugo ligo in končal sezono šele na 18. mestu. Sledila je razprodaja igralcev, saj je bil klub na dobri poti, da izpade tudi iz druge lige. V decembru 2011 pa se je zgodil preobrat, saj je klub kupil ruski bogataš Dimitri Ribolovlev, ki je naslednje leto v klub investiral okrog 100 milijonov EUR. Klub je sezono končal na osmem mestu francoske Lige 2 in se ponovno začel boriti za vrnitev v elitni razred francoskega nogometa (Sinnott, 2013; Federalna.ba, 2013).

Poleg že omenjenih nekaterih uspehov nogometnega kluba Monaco so prikazani še drugi uspehi v Tabeli 16. Njihovi zadnji največji uspehi so, da so se v sezoni 2013/14 vrnil v

prvo francosko ligo in osvojili drugo mesto. V sezoni 2014/15 pa so že sodelovali v Ligi prvakov in se prebili do četrtfinala.

Tabela 16: Uspehi nogometnega kluba Monaco

Uspehi AS Monaco FC	
Prvaki Francije (Ligue 1)	1961,1963,1978,1982,1988,1997,2000
finalisti	1964,1984,1991,1992,2003,2014
Prvenstvo Francije (Ligue 2)	1971,1977,2013
Francoski pokal - prvaki	1960,1963,1980,1985,1991
finalisti	1974,1984,1989,1992,2010
Francoska pokalna liga - prvaki	2003
finalisti	2001
Liga prvakov-finalisti	2004
polfinalisti	1994,1998
četrtfinalisti	2014

Predhodna finančna poročila o prihodkih nogometnega kluba Monaco niso javno dostopna. Analiza finančnih podatkov, ki jih objavlja Deloitte pa je za Monaco na voljo samo za leto 2015, saj se podatki obdelujejo za udeležence Evropske Lige oz. Lige prvakov, kamor se je Monaco uvrstil (ponovno po letu 2004) šele v sezoni 2014/15. Kljub temu, da se je Monaco šele uvrstil na lestvico pa je po podatkih že na 17. Mestu lestvice 50 klubov, ki so imeli najvišje prihodke v letu 2015. Prihodki Monaca so v tem letu znašali 153 milijonov EUR (v letu 2014 so znašali z 8 odstotkov več in sicer 166 milijonov EUR), blagovna znamka Monaca pa je vredna 202 milijona dolarjev oz. dobrih 181 milijonov EUR (Brand Finance, 2015, str. 13-15).

Glede na obravnavano področje je treba omeniti tudi težave Monaca pri ponovnem vzpostavljanju organizacije kluba, saj je z nakupi igralcev klub presegel dovoljeno izgubo in s tem kršila pravila FFP. Monaco je bil eden izmed desetih klubov pri katerih je bilo z revizijo ugotovljeno, da so presegli točko preloma. Monaco bo moral plačati globo v višini najmanj 3 milijone EUR do 13 milijonov EUR. Prav tako je kazen vključevala vključitev le 22 igralcev namesto običajnih 25, v ekipo pri tekmovanjih, ki jih organizira UEFA, torej v njihovem primeru v Ligi prvakov. Monaco se je strinjal z dodatnimi kriteriji in sicer:

- primanjkljaj v obdobju od 2015 do 2017 ne sme preseči 15 milijonov EUR;
- plačan bo znesek globe v višini 3 milijonov EUR;
- preostali znesek do višine 13 milijonov bo zadržan od vseh prihodkov, ki jih je klub zaslužil v tekmovanjih organiziranih s strani UEFE v sezoni 2014/15;
- znesek 3 milijonov bo plačan ne glede na sodelovanje v tekmovanju, preostala višina zneska bo odvisna od izpolnjevanja pravil FFP s strani kluba po reviziji katero so prejeli kazen (Club Financial Control Body, 2014, str. 3)

2.3.4 Primer Borussije Dortmund

Ballspielverein Borussia 09 e.V. Dortmund ali bolje poznana kot Borussia ali BVB (v nadaljevanju Borussia) je nemški nogometni klub iz Dortmunda. Klub je bil izbran zaradi finančnih zlomov, ki jih je bilo skozi njegovo celotno zgodovino kar nekaj, vendar pa se jim je do danes vedno uspelo nekako rešiti in ponovno osvojiti vrhove lestvic. Klub je zanimiv tudi zaradi svoje transparentne organiziranost, finančne pomoči za sodelovanje v Ligi prvakov, ki jo je prejel od svojega konkurenta Bayern Municha ter hudega finančnega zloma v letu 2005, ki pa ga je ponovno uspel premagati. Ekipa Borussia je skorajda izpadla iz lige, toda uspeli so z konkretnimi načrti za reševanje finančnih težav, s pomočjo svojih zvestih navijače ter z odločnim trenerjem, ki se jim je pridružil v letu 2008. Lahko bi rekli, da se je od tod dalje pričela pisati ponovna zgodba o uspehu. Borussiji je uspelo povrniti nekdanjo slavo in ponovno se je zavihtel visoko na lestvice. Kljub uspehom, ki jih je v sedem letnem delu dosegel njihov trener pa se je ta v lanskem letu (2015) ob nekoliko neuspehih odločil klub ob koncu sezone zapustiti. Delo je že prevzel nov trener, kakšne uspehe pa bo Borussia osvajala z njegovo pomočjo pa bomo lahko videli v prihodnosti.

Klub Borussia je bil ustanovljen leta 1909, ime pa naj bi po nekaterih pripovedih dobil po lokalni pivnici. Klub je v zahodno nemško ligo vstopil z naslednjim letom, prva uradna tekma, ki so jo odigrali pa je bila v letu 1911. Sledilo je nekaj skromnih uspehov v lokalni ligi do bankrota v letu 1929. Rešil so se s pomočjo dobrodelnega lokalnega navijača, ki je s svojimi sredstvi odplačal dolgove kluba. V času vojne je zavezniška okupacijska vlada razpustila vodstvo kluba in šele nekaj let po vojni se je klub pričel ponovno udejstvovati. Kot Ballspiel-Verein Borussia so prvič nastopili v finalu državne lige leta 1949. Svoj prvi državni pokal so osvojili leta 1956 in leto kasneje obranili naslov prvaka (BVB, 2016).

Nemška nogometna zveza se je v letu 1963 sestala in sklenila ustanoviti profesionalno nogometno ligo pod imenom Bundesliga v katero je med 16 klubi bil povabljen tudi klub Borussia. V letu 1965 je Borussia osvojila svoj prvi državni pokal in v istem letu še evropski pokal. Sredi 70-ih let so se ponovno pojavili finančni problemi in izpad kluba iz Bundeslige. Težave na področju financ so se nadaljevala tudi v naslednjem desetletju. Šele leta 1989 je Borussia prekinila dolgotrajno stanje neuspehov z osvojitvijo državnega pokala. Uspehi so se nadaljevali in Borussia je leta 1993 igrala v finalu UEFA pokala. Sicer je izgubila a z osvojitvijo denarne nagrade kupila nekaj igralcev, ki so kasneje odigrali pomembno vlogo pri nadaljnjih uspehih. Borussia je osvojila pokal Bundeslige leta 1995 in 1996 in leta 1997 zmagala v Ligi prvakov. V istem letu je Borussia osvojila tudi naslov svetovnega klubskega prvenstva in postala drugi nemški klub, ki mu je to uspelo. V letu 2001 so osvojili naslov državnega prvaka, toda ponovno so jih čakali težki časi. Slabo finančno stanje je zamajalo management kluba. Sodelovanje v Ligi prvakov v sezoni 2003/04 bi jim dolgovi skoraj onemogočili, vendar pa jim je pri tem pomagal njihov konkurent. Bayern Munich je Borussi posodil okrog 2 milijona EUR za sodelovanje (BVB, 2016; Kicker, 2015).

Kljub temu je Borussia že naslednje leto prišla do roba bankrota, ki so ga poskusili rešiti s prodajo svojega stadiona in blagovne znamke. Po skorajšnjem izpadu iz lige se je novo vodstvo odločilo za spremenjen načrt in dodatne ukrepe. Prodani so bili skoraj vsi igralci, ki so lahko doprinesli koristen znesek, poslovanje je postalo popolnoma transparentno, da je bilo mogoče ugotoviti, kam gre vsak evro. Igralci, ki so ostali so pristali na zmanjšanje plač, osnovana je bila klubska akademija za razvoj mladih igralcev, postavljen pa je bil tudi finančni limit za kupovanje igralcev ne glede na višino prihodkov. Uprava je s temi ukrepi ponovno pridobila zaupanje navijačev, ki so s kampanjo imenovano "Mi smo Borussia" (nem. *Wir sind Borussia*) kupovali sezonske vstopnice in delnice kluba in tako okrepili zavest o pomembnosti kluba za lokalno skupnost. V akcijo so se vključile tudi zasebna podjetja in mestna podjetja. Z popolnim pregledom in večjo odgovornostjo kot tudi s pomočjo velikega interesa njihovega občinstva je klub pridobil možnosti za ugodna posojila, ki jih je uporabil za odkup stadiona in odplačevanje dolgov. V sezoni 2006/07 so se sicer zamenjali kar trije trenerji, so pa v letu 2008 dobili odločnega trenerja, ki je Borussia ponovno popeljal na pot uspehov (BVB, 2016).

Že naslednjo sezono je Borussia končala na šestem mestu Bundeslige, leto kasneje se je povzdignila mesto višje in si v sezoni 2009/10 omogočila kvalifikacije za Evropsko ligo. V sezoni 2011/12 se je Borussia vrnila v Ligo prvakov in leto kasneje ponovno osvojila pokal državnih prvakov. V sezoni 2012/13 je osvojila drugo mesto v državnem pokalu in ponovno sodelovala v Ligi prvakov, kjer je v finalu igrala proti Bayernu a izgubila. V sezoni 2014/15 je Borussia izgubila v šestnajstini Lige prvakov a je leta 2015 med dvajsetimi klubi z največ prihodka pristala kar na 11. Mestu (UEFA Champions League, 2016). Najvišji uspehi Borussia so prikazani v Tabeli 17.

Tabela 17: Uspehi nogometnega kluba Borussia Dortmund

Uspehi Borussia Dortmund	
Bundesliga (zmagovalci)	1955/56, 1956/57, 1962/63, 1994/95, 1995/96, 2001/02, 2010/11, 2011/12
drugo mesto	1948/49, 1960/61, 1965/66, 1991/92, 2012/13, 2013/14
DFB pokal (zmagovalci)	1964/65, 1988/89, 2011/12
drugo mesto	1962/63, 2007/08, 2013/14, 2014/2015
Nemški superpokal (zmagovalci)	1989, 1995, 1996, 2013, 2014
drugo mesto	2011, 2012
Liga prvakov (zmagovalci)	1996/97
drugo mesto	2012/13
Pokal pokalnih zmagovalcev	1965/66
Pokal UEFA (drugo mesto)	1992/93, 2001/02
Evropski superpokal (drugo mesto)	1997
Medcelinski pokal (zmagovalci)	1997

Nogometni klub Borussia se na lestvici najbogatejših klubov v letu 2015 nahaja na 11. Mestu. Prihodki kluba so se v sezoni 2014/15, v primerjavi s preteklo sezono, povečali za 7 odstotkov in sicer za 19 milijonov EUR na 281 milijonov EUR. V zadnjih petih letih, kot je prikazano v Grafu 8, so se prihodki kluba povišali za skoraj 50 odstotkov.

Prihodki Borussije po področjih za leto 2015 so prikazani s Sliko 6. Največjo porast prihodkov Borussia beleži na področju oglaševanja in sponzorstev, kar so dosegli z novimi pogodбами sponzorjev (npr. Signal Iduna, Evonik Industries, Puma). Več kot polovico vseh prihodkov predstavljajo torej prihodki od oglaševanja in sponzorstev, temu sledijo prihodki od medijskih pravic, ki zajemajo 29 odstotkov. Prihodki od tekmovanj znašajo 19 odstotkov, v primerjavi s preteklo sezono pa so se Borussia ti znižali za okrog 3 odstotke, saj se v zadnjih dveh sezonah niso uvrstili tako visoko kot v sezoni 2012/13, ko so prišli do finala.

Slika 6: Vrste prihodkov Borussia Dortmund za leto 2015

Tekmovanja 54,2 mio. EUR 19 %	Medijske pravice 82,1 mio. EUR 29 %	Oglaševanje in sponzorstvo 144,3 mio. EUR 52 %
--	--	---

Vir: Deloitte, Top of the table Football Money League, 2016, str. 26.

Graf 8: Prikaz prihodkov Borussia Dortmund v zadnjih petih letih v mio. EUR

Vir: Deloitte, Top of the table Football Money League, 2016, str. 26.

Glede na lestvico Brand Finance, ki je zajela 50 najvišje uvrščenih klubov v letu 2015, glede na vrednost blagovne znamke posameznega kluba je Borussia Dortmund na 12. mestu (v letu 2014 na 9. mestu). Vrednost njegove blagovne znamke trenutno znaša 326 milijonov dolarjev oz. dobrih 293 milijonov EUR (Brand Finance, 2015, str. 13).

2.3.5 Izbrani vzhodnoevropski nogometni klubi

Po razpadu Jugoslavije se je večina nekdanjih članic soočila s težnjo po spremembi družbeno-ekonomskega sistema v smeri novodobnega kapitalizma, ki v ospredje postavlja privatno lastnino, svoboden trg in maksimizacijo dobička. Obdobje prehoda iz planskega gospodarstva v tržno gospodarstvo imenujemo tranzicija (Hoen, 1998, str. 1). Kljub različnemu pristopu nekdanjih članic skupne države so se pri vseh ustvarjali podobni vzorci z zametki klientelizma, korupcije in manipulacije tržnega gospodarstva. Vse navedeno je močno vplivalo tudi na nogometno dogajanje na območju Balkana.

Koncept in mentaliteta nogometnih klubov, ki so delovali kot društva ali združenja so se pričela nagibati v smer dobičkonosno naravnane gospodarske družbe. Klubi so pričeli z izvajanjem značilnosti profitne organizacije. Tako so se nogometni klubi razdelili glede na različne funkcije in cilje (Cerović in Ristić, 2013):

- klube, ki delujejo kot podjetja in pri katerih je cilj maksimizacija dobička,
- klube, ki so organizirani kot nepridobitna dejavnost po modelu neprofitne organizacije in svoje aktivnosti izvajajo v javno dobro,
- klube z nepridobitnim poslovanjem, ki pa ni nujno tudi pozitivno, vendar pa posamezniku ali interesni skupini nudijo družbeno prepoznavnost,
- klube, ki delujejo v javno dobro a imajo lastnike, ki stremijo k ustvarjanju dobička in investirajo klubske rezerve za druge naložbe (npr. za nakup in prodajo igralcev, gradnjo infrastrukture itd.).

V sklopu tranzicije se je veliko klubov, ki so prej delovali kot športna društva želelo privatizirati. Ob tem pa sta se pojavili dve težavi, klubi, ki so bili prej organizirani kot športna društva so bili financirani s strani države za namene zagotavljanja športnih aktivnosti v dobrobit družbe. Prav tako se je klubom spremenil njihov primarni motiv delovanja, kar pomeni, da ni šlo več za delovanje v javno dobro ampak za zasebno lastnino in maksimizacijo dobička. To pa je povzročilo nemalo težav pri tolmačenju dveh različnih namenov delovanja, kar še danes povzroča prepad med zagovorniki društvene ureditve in lastniško-korporativne ureditve. Društva, ki svoje aktivnosti in investicije usmerijo v izvajanje kombinacije poslovnih in športnih dosežkov brez težnje po maksimizaciji dobička, ki veljajo za profitne organizacije, na dolgi rok naj ne bi ustvarjale izgube. Slednje pa ne velja za dobičkonosno usmerjen model kluba v zasebni lasti, ki bo na kratek rok ob velikih vlaganjih doprinesel k boljšim rezultatom in nastopom v višjih ligaških tekmovanjih. Sicer na dolgi rok tovrstno delovanje lahko pripelje tudi do višjih stroškov, ki lahko ob spremembi lastništva ostanejo višji kot je znesek proračuna kluba, kar seveda vodi do izgube na račun poslovanja (Cerović in Ristić, 2013).

2.3.5.1 Primer GNK Dinamo Zagreb

GNK Dinamo Zagreb (v nadaljevanju Dinamo) je eden izmed treh najbolj popularnih hrvaških nogometnih klubov. Izbran je bil zaradi primera dobre prakse vzhodnoevropskega

nogometnega kluba, ki dosega uspehe, vendar pa ga v zadnjem času pestijo težave na finančnem področju.

Dinamo je bil ustanovljen leta 1945 kot nogometna sekcija fiskulturnega društva Dinamo, od leta 1949 pa deluje kot samostojen nogometni klub. V obdobju po 2. svetovni vojni je bil Dinamo glavni predstavnik zagrebškega nogometa in eden od štirih najuspešnejših klubov v bivši Jugoslaviji. Leta 1967 je Dinamo osvojil evropski pokal in sicer Pokal velesejmskih mest. v letu 1982 pa je osvoji svoj četrti naslov prvaka Jugoslavije. Dinamo j skozi svojo zgodovino spreminjal tudi svoje ime zaradi drugačne organizacije oz. zaradi političnih sprememb v državi, kar je bilo še posebej očitno v letu 1993, ko je klub spremenil ime v NK Croatia. Od leta 2011 pa je klub poimenovan GNK Dinamo (Šips, 2011).

V drugi polovici devetdesetih je klub osvojil pet hrvaških prvenstev in dvakrat igral v Ligi prvakov. Njegovi uspehi so se nadaljevali, leta 2003 je ponovno osvojil prvenstvo in se v uvrstil v kvalifikacije za Ligo prvakov, vendar je v letih od 2003 do 2008 bil vedno poražen. V sezoni 2011/12 je klub uspel po trinajstih letih ponovno vstopiti v Ligo prvakov in se uvrstil v skupino D. Osvojeni uspehi kluba Dinamo so prikazani v Tabeli 18.

Dinamo je ustanovil tudi nogometno šolo, ki je dobila ime po dveh legendah zagrebškega nogometa. Nogometna šola je 2004 osvojila najvišjo nagrado Hrvaške nogometne zveze, ki je namenjena mladim nogometašem. Dinamo je poznan tudi po večnem rivalstvu s splitskim Hajdukom, ki traja že od leta 1924 in s katerim redno igrajo tekme, ki so jih poimenovali večni derbi. Od leta 1946 so Dinamo in Hajduk odigrali 180 derbijev v prvenstvu, pokalu in superpokalu. Dinamo je zabeležil 72 zmag, Hajduk 64, preostale tekme so se končala z neodločenim rezultatom. Od osamosvojitve Hrvaške je bilo odigranih še 77 derbijev v katerih je Dinamo zabeležil 34 zmag, Hajduk pa 29 (Leksikografski zavod Miroslav Krleža, 2016; Šips, 2011).

Tabela 18: Uspehi nogometnega kluba GNK Dinamo

Uspehi GNK Dinamo	
Hrvaški prvaki	1992/93, 1995/96, 1996/97, 1997/98, 1998/99, 1999/00, 2002/03, 2005/06, 2006/07, 2007/08, 2008/09, 2009/10, 2010/11, 2011/12, 2012/13, 2013/14, 2014/15
Hrvaški pokal (zmagovalci)	1994, 1996, 1997, 1998, 2001, 2002, 2004, 2007, 2008, 2009, 2011, 2012, 2015
Hrvaški nogometni superpokal	2002, 2003, 2006, 2010, 2013
Prvaki Jugoslavije	1947/48, 1953/54, 1957/58, 1981/82
Pokal maršala Tita	1951, 1960, 1963, 1965, 1969, 1980, 1983
Pokal velesejmskih mest	1966/67

Dinamo je leto 2014 zaključil z veliko izgubo, ki je znašala 90 milijonov kun oz. skoraj 12 milijonov EUR. V preteklem letu je bila izguba le okrog 8 milijonov kun oz. milijon EUR. Glede na prihodke je Dinamo za odhodke namenil skoraj enkrat večji znesek (175 odstotkov).

Prihodki so se v letu 2014 močno zmanjšali, saj se Dinamo v glavnem financira s pomočjo prihodkov iz tekmovanj od katerih največ prinese udeležba v Ligi prvakov. Tako so ti prihodki v letu 2012 znašali 94 milijonov kun oz. skoraj 12,5 milijonov EUR, v letu 2013 so se zmanjšali za skoraj 45 odstotkov, še leto kasneje pa še za dodatnih več kot 50 odstotkov. Brez udeležbe oz. dobre uvrstitve v Ligi prvakov Dinamu za pokritje izgub ostaja samo še prodaja najboljših igralcev.

V letu 2013 je ustvarjenih 133 milijonov kun oz. 17,6 milijonov EUR prihodkov, ki so se v letu 2014 drastično zmanjšali, kar za 42 odstotkov. Velja še enkrat omeniti, da so ti prihodki v glavnem sestavljeni od prihodkov iz tekmovanj UEFE, kar ne predstavlja rednih prihodkov, glede na to, da se klub ne drži na višjih mestih lestvice, kjer so npr. klubov, ki smo jih predhodno predstavili ti prihodki bolj zagotovljeni. Stalni prihodki klubov kot je Dinamo temeljijo predvsem na prihodkih od prodaje vstopnic, prodaje reklamnega materiala, sponzorskih pogodb in prodaje medijskih pravic. Kljub velikim odhodkom je za plače igralcev ostal predhodno določen znesek, ki je 100 milijonov kun oz. 13 milijonov EUR, plače zaposlenih pa so se zaradi večjega števila zaposlenih nekoliko povišale in sicer za skoraj 300 tisoč EUR (Prekrtić, 2015).

V Dinamu so podprli možnost zasebnega lastništva kluba, ki sedaj deluje kot športno društvo s čimer so odprli možnosti za morebitne tuje vlagatelje in njihove finance. Dodaten kapital bi Dinamu omogočil razvoj in stabilnost, ki se je zamajala predvsem z lanskoletno visoko izgubo. Prihodki Dinama so vse manjši, zato je potrebno preoblikovanje kluba. Eden izmed razlogov je tudi FFP s katerim UEFA bedi nad stanjem klubov in dovoljuje možnost zadolževanja klubov, ki so registrirani kot društva, največ tri leta zaporedoma, dolg pa ne sme presegati 5 milijonov EUR. Pri zasebnem lastništvu je dolg večji, saj omogoča do 15 milijonov EUR dolga.

Tabela 19: Prihodki in odhodki Dinama v obdobju 2012-2014

Prihodki/Odhodki v mio. HRK in EUR			
	2012	2013	2014
Poslovni prihodki	136,564	79,716	63,584
	18,050	10,536	8,404
Poslovni odhodki	143,547	196,116	202,464
	18,974	25,922	26,761
Poslovni rezultati	-6,898	-116,400	-138,880
	-0,923	-15,386	-18,357
Finančni prihodki	3,898	4,069	0,597
	0,515	0,538	0,79
Finančni odhodki	8,972	2,465	7,738
	1,186	0,325	1,022
Rezultati po odbitku davkov	-12,057	-114,196	-146,020
	-1,594	-15,094	-19,300
Izredni prihodki	38,094	133,223	56,743
	5,035	17,609	7,500
Izredni odhodki	11,821	27,059	1,170
	1,562	3,576	0,154
Višek/Izguba	14,215	-8,031	-90,447
	1,879	-1,061	-11,955

Vir: Prekratić, Analiza Dinamove financije, 2015

2.3.5.2 Primer FK Crvena Zvezda

FK Crvena zvezda je srbski nogometni klub iz Beograda, ki sicer dosega izjemne uspehe a je primer slabe prakse poslovanja, saj se njegova izguba z vsakim letom povečuje. Klub je bil izbran zaradi prikaza njihovega poslovanja in zaradi kršitev FFP pri presežkih dolgov, za kar so pred kratkim (v letu 2014) tudi prejeli strogo kazen. Klubu je bila začasno odvzeta licenca za nastop v evropskih tekmovanjih. Crvena zvezda zaradi velikih dolgov ni zmožna odplačati zneskov za odškodnine pri nakupih igralcev, zaostaja tudi z izplačili plač.

Nogometni klub Crvena zvezda je bil ustanovljen v letu 1945. V letu 1946 je klub osvojil prvenstvo Srbije, leta 1948 prvi pokal, nato pa so sledila leta konstantnega osvajanja odličji, kar jih je počasi pripeljalo do osvojitve pokalnih prvakov v letu 1951. V naslednjih desetletjih je Crvena zvezda zrasla do velikana svetovnega formata, ki je prepoznan po hitri in učinkoviti igri. Leta 1957 so osvojili četrti naslov prvaka države in osvojili tudi velik evropski uspeh. Zaigrali so na mednarodni evropski sceni in odigrali polfinale v pokalu evropskih prvakov, ki pa ga niso osvojili. Priliko so dobili tudi v letih 1971 in 1979, vendar jim tudi tokrat ni uspelo. V letu 1981 je Crvena zvezda igrala v četrtfinalu pokala

evropskih šampionov, ponovno je priložnost dobila v letu 1987, vendar je v obeh primerih klub doživel poraz. Vrh uspeha je klub doživel leta 1991 ko so osvojili pokal evropskih prvakov. V naslednjih letih je sledilo kar nekaj kazni za klub in prepovedi na mednarodnih tekmovanjih. Stanje v klubu se je poistovetilo s slabim stanjem v državi . kvaliteta kluba se je zmanjšala, vendar je klub v letu po dolgem času 2014 osvojil že 26. pokal državnega prvaka (Crvena Zvezda, 2016). Preostali uspehi so prikazani v Tabeli 20.

Klub Crvena zvezda je tudi velik rival s svojim dolgotrajnim tekmečem FK Partizan, ki je drugi velik in priljubljen klub v Srbiji. Njuno rivalstvo se je pričelo kmalu po oblikovanju obeh klubov v letu 1945. Crvena zvezda je bila ustanovljena s tesnimi vezmi ministrstva za notranje zadeve, Partizan pa nogometni del Jugoslovanske ljudske armade. Tekme v katerih sta si kluba nasprotnika so znane po strastnih navijačev enega in drugega kluba. V svetu obstaja veliko derbijev, vendar pa se ne morejo vsi primerjati s tolikšno strastjo in igro, ki ima globlji pomen. Tudi te tekme med navedenima kluboma so poimenovali kot večni derbi. Leta 2009 je britanski Daily Mail uvrstil omenjeni večni derbi na 4. Mesto med 10 največjih nogometnih rivalstev vseh časov (Crvena Zvezda, 2016; Fortune, 2009). Je pa UEFA ob že omenjeni kazni za Crveno zvezdo s čimer ji je odvzela mesto v Ligi prvakov to mesto zamenjala z njegovim rivalom Partizanom. Vodstvo Crvene zvezde pritožbe na kazen ni vložila.

Tabela 20: Uspehi nogometnega kluba GNK Dinamo

Uspehi Crvene Zvezde	
Liga prvakov	1990/91
Mednarodni pokal	1991
Metropa pokal	1958,1968
Prvak SFRJ	1951, 1953, 1956-57, 1959-60, 1964, 1967-70, 1972/73, 1976/77, 1979-81, 1983/84, 1987-92
Prvak SR Jugoslavija	1994/95, 1999/00, 2000/01
Prvak Srbije in Črne gore	2003/04, 2005/06
Prvak Srbije	2006/07, 2013/14
Pokal Maršala Tita	1948-50, 1958-59, 1964, 1967-71, 1981/82, 1984/85, 1989/90
Pokal SR Jugoslavije	1992/93, 1994/95, 1995/96, 1996/97, 1998/99, 1999/00, 2001/02
Pokal SiCG	2003/04, 2005/06
Pokal Srbije	2006/07, 2009/10, 2011/12

Nogometni klub Crvena zvezda je v letu 2012 ponovno ustvaril negativen rezultat finančnega poslovanja. Dolg iz rednega poslovanja je znašal 10,889 milijonov EUR oz. skupaj z davki 11,233 milijonov EUR. Glede na preteklo leto (2011) je finančna izguba višja za 3.831 milijona EUR oz. za 51,75 odstotkov. Skupni prihodki v letu 2012 so znašali 9.228 milijonov EUR in so se v primerjavi z letom 2011 zmanjšali za 287,702 tisoč EUR.

Skupni znesek odhodkov kluba v letu 2012 je v letu 2012 znašal že 20,117 milijonov EUR, v primerjavi s preteklim letom so se povečali še za 2.559 milijonov EUR. Najvišji prihodki kluba v letu 2012 so bili na področju oglaševanja in sponzorstev in sicer dobrih 43 odstotkov (3,938 milijonov EUR), najvišji odhodki pa so bili namenjeni za plače igralce in drugih zaposlenih in sicer dobrih 34 odstotkov (6,743 milijonov EUR) (FK Crvena Zvezda, 2013).

Finančni podatki za naslednja leta niso dostopni je pa za leto 2013 dosegljivih nekaj podatkov analize prihodkov in odhodkov v katere je imela vpogled finančna agencija, ki je pripravljala analizo za pregled nad dolgovi kluba. Prihodki v letu 2013 so znašali 13,242 milijona EUR, kar je za dobrih 43 odstotkov več. Odhodki so bili v primerjavi z letom 2012 nižji, kljub temu pa so bili še vedno visoki, znašali so 16,567 milijonov EUR. Najvišji prihodki so še vedno bili na področju oglaševanja in sponzorstev (7,319 milijonov EUR), ki so se v primerjavi z letom 2012 zvišali za kar 54 odstotkov. Analiza odhodkov je pokazala, da so najvišji delež odhodkov ponovno zavzemale plače igralcev in drugih zaposlenih (7,034 milijonov EUR). Glede na dolgove v letu 2012 in dodatne dolgove, ki jih je klub ustvaril tudi v letu 2013 so zadnji podatki v letu 2014 navajali, da skupni dolgovi kluba znašajo že preko 50 milijonov EUR oz. že 51,282 milijonov EUR (Terzić, 2014).

Graf 9: Prihodki in odhodki FK Crvena zvezda v obdobju 2011-2013

Vir: FK Crvena Zvezda, 2013; Terzić, 2014.

2.3.5.3 Primer NK Ludogorec Razgrad

Ludogorec Razgrad je bolgarski nogometni klub, ki ima pestro zgodovino delovanja, če povzamemo njegovo celotno udejstvovanje. Klub je namreč v letu 2001 bil razpuščen, v istem letu ponovno ustanovljen a brez licence za nadaljevanje tekmovanja v ligi do katere je uspel priti. Tako je klub začel tekrovati ponovno od začetka a se je kmalu prebil nazaj v

drugo in nato tretjo ligo. Nekaj let kasneje je klub pridobil licenco za prevzem celotne zgodovine kluba, kupil pa ga je tudi bogat poslovnež vanj investiral in si zadal načrt, da klub uspe priti v Prvo ligo. V malo manj kot letu dni se je to tudi zgodilo, klub se je povzpел do bolgarskega prvaka in se kasneje uspel uvrstiti tudi v Ligo prvakov.

Ludogorec Razgrad je bolgarski profesionalni nogometni klub iz Razgrada, ki je znan tudi samo po imenu Ludogorec oz. Ludogorest. Klub je osnovan v letu 1945, v sezoni 1961-62 se je klub prvič uvrstil v drugo ligo. V prvih 65 letih je klub v glavnem igral v drugo ali tretji ligi. V letu 2001 je bil klub pravzaprav razpuščen in v istem letu ponovno osnovan. Klub je tako ponovno pričel z tekmovanjem od najnižje stopničke. Nekajkrat je osvojil pokal v svoji skupini, vendar klub ni imel denarnih sredstev, da preide v višji rang. Je pa v sezoni 2005/06 klub osvojil zmagovalni pokal in napredoval v tretjo ligo. V sezoni 2009/10 se je klub uvrstil v drugo ligo Bolgarije. Z letom 2010 pa je klub pridobil licenco, da prevzame zgodovino od razpuščenega prvotnega kluba. V istem letu je klub dosegel še en uspeh, saj ga je v septembru kupil bogat poslovnež Kiril Domuschiev, ki je že takoj na začetku razkril svoj načrt, spraviti klub v Prvo ligo. Naslednje leto se je klub že uvrstil v Prvo ligo in pričel z osvajanjem pokalov (PFC Ludogorets, 2016).

Prvo sezono (2011/12) v Prvi ligi je klub uspel v prvem delu sezone priti do vodilnega mesta, poraz je namreč doživel šele v 10. krogu. V drugem delu sezone se mu je osvojitev pokala pričela nekoliko izmikati, toda na koncu je osvojil svojo prvo zmago v Prvi ligi in zmagal tudi v nadaljnjih treh sezonah. Klub se je uspel v sezoni 2014/15 uvrstiti tudi v skupinsko kvalifikacijo za Ligo prvakov. Ludogorec je tako v zadnjih petih letih, ko ga je prevzel nov lastnik in ga pričel financirati, dosegal kar nekaj uspehov, ki so prikazani v Tabeli 21.

Tabela 21: Uspehi nogometnega kluba Ludogorec Razgrad

Uspehi Ludogorec Razgrad	
Prva liga (zmagovalec)	2011-16
Druga liga (zmagovalec)	2010/11
Nacionalni pokal (zmagovalec)	2011/12, 2013/14
Superpokal (zmagovalec)	2012, 2014
Superpokal (finalist)	2013
Liga prvakov (skupinska faza)	2014/15
Evropska liga (šestnajstina finala)	2013/14

Prihodki in odhodki kluba niso javno dostopni. Kot je zaslediti iz medijev klub nadaljuje po svoji poti uspeha in očitno nima finančnih težav, po navajanju različnih medijev pa njihov proračun znaša le med 4-6 milijoni EUR letno.

2.3.6 Analiza in vpliv FFP na evropske in vzhodnoevropske nogometne klube

Da je nogomet velik posel smo se lahko že prepričali. Denarne vsote, ki se gibljejo med največjimi evropskimi klubi so pravzaprav nedojemljive za nogomet na našem področju. Izpostavljeni so bili samo štirje klubi, ki so še posebej zanimivi zaradi svojih zgodb in razvoja, sicer pa v evropskem nogometu izstopa še nekaj klubov, ki jih bomo omenili v nadaljevanju.

Nekateri izmed njih do visokih mest niso prišli zgolj s trdom in sposobnostjo, ki ju seveda ne glede na napisane besede, ne moremo postaviti na stranski tir. Toda kar nekaj klubov dominira zaradi prevzemov bogatih poslovnežev z milijardami ali bogatih arabskih naftnih mogotcev. Kakšno prednost ima denar? Predvsem to, da lahko že v osnovi klub igralcem zagotovi dobro opremo, lastna igrišča za vadbo, stadion, ki nudi obisk večjemu številu gledalcev in med drugim seveda tudi visoke plače. Prav tako se z večjimi prihodki poveča pomembnost kluba, mediji se začnejo zanj bolj zanimati, klub tako uspešneje trži svojo blagovno znamko, vstopnice so lahko dražje, sponzorji pričnejo boj za oglasna mesta na stadionu in na dresih tekmovalcev itd. Tako je Chelsea postala velik klub z investicijami ruskega milijarderja, Manchester City so v velikana spremenili arabski naftni mogotci, PSG pa je iz ozadja na vodilna mesta potegnila kar katarska državna investicijska družba.

Novodobni lastniki evropskih nogometnih klubov so tako predvsem milijarderji, ter katarski in arabski mogotci, ki jim v večini primerov očitno odlično uspeva spraviti prevzeti klub v najvišje vrste. PSG se je iz dokaj povprečnega kluba prelevil v prvo silo francoskega nogometa in pristal med najmočnejšimi ekipami v Ligi prvakov. Tako se lahko zaradi velikih investicij in posledično tudi vse večjih prihodkov spogledujejo z najuspešnejšimi nogometaši, ki lahko po drugi strani nekemu klubu prinesejo prepotrben finančni prihodek. Čeprav v letošnji sezoni PSG ni uspel priti dlje kot do četrtfinala pa na državnih tekmovanjih še vedno osvajajo vrhove. Vlagatelj za uspešne klube torej ne zmanjka, npr. v Atletico Madrid je 20 odstotni lastnik postal celo kitajski milijarder. Ob tem pa vseeno ne moremo mimo tega, da ne bi izpostavili primer Monaca, ki dokazuje, da uspešen klub ni nujno tudi najboljša izbira oz. da prevlada bogatega lastnika še ne zagotavlja dolgoročnega uspeha. Visoki vložki ruskega milijarderja, kršitev FFP-ja in nenazadnje nekoliko zamajan finančni položaj lastnika so pripeljali zgolj do investicij, ki pa niso dale svojega rezultate. Tudi uspehi so slabši zato so v klubu po sicer velikih nakupih močno zategnili pas.

Če se vrnemo k visokim prihodkom največji evropskih klubov lahko ugotovimo, da je zanimivo dejstvo, da jih večina prihaja iz velemest. Ta zagotavljajo širšo bazo navijačev in posledično večjo kupno moč npr. pri vstopnicah, ki so lahko tako tudi dražje. Večji obisk vzbudi večje zanimanje za medije, medijske pravice pa predstavljajo enega izmed treh najvišjih prihodkov največjih klubov. Višji prihodki pa omogočajo kupovanje in plačevanje najboljših igralcev ter boj med sponzorji za oglaševanje. Na tem mestu naj

omenimo Real Madrid, ki nima samo največje prihodke na lestvici klubov z najvišjimi prihodki, v zadnjem desetletju in najbolje plačanega igralca pač pa je klubu uspelo pridobiti rekorden posel s pogodbo z Adidasom, ki bo klubu prinesla 140 milijonov EUR letno (Adidas med drugim sodeluje tudi z Manchester United s pogodbo v znesku 98 milijonov EUR in Bayernom s katerim ima sicer sklenjeno 15 letno pogodbo a le za 60 milijonov EUR letno oz. proti zadnjih letih za 90 milijonov EUR letno) (Dnevnik, 2016). Če temu dodamo še uspeh na nogometnih igriščih dobimo kot rezultat klube z ogromnimi prihodki, ki se jim na račun prepoznavne in boljšega trženja njihove blagovne znamke prihodki višajo iz leta v leto.

Če smo predhodno izpostavili finančni vpliv, ki so ga na nekatere nogometne klube imeli novi bogati lastniki pa je na tem mestu treba izpostaviti eno izmed drugačnih poti kluba do visokih uspehov. Borussia Dortmund se je po večkratnih finančnih zlomih, pri enem od teh ji je pomagal tudi njen največji tekmeč Bayern, iz dolgov vzdignila predvsem zaradi trdega dela in podpore svojih navijačev. Pripadnost navijačev je tako velika, da je bil klub v lanskem letu na prvem mestu med evropskimi nogometnimi klubi, ki je imel največji povprečen ogled tekem (Nogomania, 2016). K boljšemu finančnemu stanju so klubu sicer pomagali tudi prihodki, ki jih je klub prejel z uvrstitvijo v Ligo prvakov leta 2013. Toda njegov uspeh se v glavnem odraža skozi prizadevanje večjega števila ljudi, da klub ohranijo in mu pomagajo na njegovi poti osvajanja uspehov.

Največji klubi imajo tako tudi največje prihodke, kar z vsakim letom še povečuje razliko med manjšimi klubi. Toda obenem gre za klube, ki imajo tudi najvišje izgube oz. dolgove. Tako naj bi Manchester United imel okrog pol milijarde evrov dolga, dolg Real Madrida pa je v letu 2014 znašal okrog 602 milijona EUR. Tudi Barcelona je imela dolg za skoraj 500 milijonov EUR, ki pa ga v zadnjih letih uspešno zmanjšuje. Če pogledamo dolgove pet največjih evropskih lig pa lahko ugotovimo, da ima angleška premier liga, ki je v zadnji sezoni sicer imela največje prihodke (glej poglavje 2.1.2) tudi najbolj zadolžene klube. Z dolgovi jim sledijo španski klubi, ki sicer kraljujejo na prvih mestih Lige prvakov. Kljub temu pa bo zanimivo spremljati ali bo angleška liga stanje kmalu močno popravila.

Angleška premier liga bo po poročanju namreč na novo raven dvignila zneske glede dogovorov o medijskih pravicah. Ne glede na to, da angleška liga trenutno ni med najuspešnejšimi klubi pa je še vedno najatraktivnejša in najdonosnejša. Na področju medijskih pravic pa je dosegla prave višave, saj bosta dva angleška televizijska giganta za pravice prenašanja tekem angleške premier lige med letoma 2016 in 2019 plačala dobrih 7 milijard EUR. To pomeni, da se angleški ligi na račun tv-pravic na leto obeta okrog 1,75 milijard EUR. Slednje je mogoče prav zaradi ogromne blagovne znamke angleške lige, ki priteguje mnoge sponzorje. Kot ugotavljajo strokovnjaki pa so Angleži tudi mojstri marketing oz. vsaj ljudje, ki so zadolženi zanj, saj več kot očitno svoje delo opravljajo izjemno dobro. Glede na trenutne prejeme od tv-pravic bodo zneski narasli kar za 70 odstotkov. Tukaj pa je treba izpostaviti tudi razdelitev omenjenega prihodka. Denar bo

namreč razdeljen zelo enakomerno. Če pogledamo primere drugih klubov, npr. v španski ligi imata največji delež Real Madrid in Barcelona, ki ju od ostalih manjših klubov loči največja denarna razlika v tovrstnih dobičkih pa bo v angleški ligi razlika med največjim in najmanjšim zaslužkom za posamezen nogometni klub zelo majhna (Mitrović, 2015). Pošteno razdeljen denar utegne angleško ligo še dodatno dvigniti nad evropsko konkurenco, prihodki pa jim utegnejo omogočiti številne stvari. Tako večji kot manjši klubi si bodo namreč lahko privoščili nakupe najboljših nogometašev.

Tudi FFP ima od uveljavitve velik vpliv na prihodke in dolgove nogometnih klubov. Eden izmed namenov uvedbe tega sistema je bila tudi odprava vse večjih dolgov in vzpostavitev ravnovesja. Toda, če kritično ocenimo kazni, ki so dodeljene klubom ob kršitvi katerega izmed pravil FFP se moramo vprašati ali gre za sistem, ki je enakovreden vsem nogometnim klubom ali pa lahko klubi z dominacijo in visokimi prihodki pravila kršijo, saj jih posledice kazni ne bodo tako prizadele kot mnoge manjše klube. PSG jev letu 2014 zaradi neupoštevanja smernic in pravil dobila ogromno globo in sicer 60 milijonov ter okrnitev zasedbe za dve nadaljnji sezoni. Enaka kazen je doletela Manchester City, enaka višina zneska in prav tako okrnjena ekipa. Oba kluba sta prekoračila dovoljeno izgubo, angleški s 180 milijoni EUR, francoski pa s 130 milijoni EUR. Kasneje jim je UEFA ob upoštevanju smernic in pravil obljubila, da jim bo vrnjeno 40 milijonov EUR, prav tako pa sta obe ekipi lahko s polnim kadrom zaigrali že v letošnji sezoni. Če bi bilo mogoče konkretnije preveriti ozadje znižanja kazni bi lahko podali mnenja, ki temeljijo na dokazih. Na prvi pogled pa je težko razumeti zakaj najprej tako velika vsota, potem zmanjšanje kazni ter zakaj enaka vsota kluboma, ki si nista enakovredna po vrednosti in prihodkih, poleg tega je eden izmed klubov, ki je tudi močnejši ustvaril, veliko večjo izgubo.

Finančno kazen za kršitve pri prestopih nogometašev mlajših od 18 let je leta 2014 prejela tudi Barcelona in sicer 370 tisoč EUR. Ob tem ji je FIFA dodelila tudi 14 mesečno prepoved kupovanja novih okrepitev. Barcelona se je na kazen pritožila in v času pritožbe mirno nakupila kar devet novih igralcev in kot navajajo viri zapravlil okrog 217 milijonov EUR (Ekipa24, 2014). Ko so opravili nakup so FIFA sporočili, da lahko sproži izrečeno kazen. V letošnjem letu pa sta bila kaznovana tudi kluba Real Madrid in Atletico Madrid, prav tako zaradi kršitev pri prestopih nogometašev mlajših od 18 let. Atletico je bila dodeljena kazen v višini 820 tisoč EUR, Real Madridu pa 330 tisoč EUR. Obema je bil dodeljen tudi enoletni rok prepovedi nakupa novih igralcev. Oba kluba sta se na kazen pritožila, Real Madrid je celo napovedal, da bo v času pritožbe izkoristil čas za nakup novih igralcev. Kmalu po izrečeni kazni pa se je FIFA odločila, da kazni za madridska kluba vsaj za nekaj časa ukine oz. začasno zaustavi. Atletico pa pričakuje popolno odpravo kazni, saj je prepričan, da je deloval v skladu s predpisi.

Seveda je višina kazni tudi v teh primerih, glede na razliko med enim in drugim klubom glede na enak prekršen, morda utemeljena s posameznimi dejavniki s katerimi so seznanjeni zgolj pri krovnih organizacijah. Vendar se tudi v tem primeru ne moremo

izogniti pomislekom, glede izreka in prekinitve kazni določenim klubom in glede višin zneskov za enak prekršen. Prav tako se nam na tem mestu poraja vprašanje kaj takšni zneski sploh pomenijo za klube s tako velikimi prihodki. Zgolj en strošek več, ki bo nekoliko dodatno obremenil že ustvarjeni dolg? Ima kazen stranske učinke, kot so večje upoštevanje sistema, glede na to, da jih klubi spretno izigravajo oz. se v določenih primerih zanje ne menijo preveč? So kazni sorazmerne glede na prihodke kluba, saj bi v nasprotnem primeru tako visoka kazen ali kazen, ki je morda finančno sicer bolj prilagodljiva manjšemu klubu, kljub temu morda uničila nadaljnji razvoj takšnega kluba. Težko je narediti konkretnije zaključke, saj se zdi, da se v evropskem nogometu obetajo še večji razkoraki med najboljšimi, najprestižnejšimi in najbogatejšimi nogometnimi klubi ter preostalimi manjšimi oz. finančno manj zmogljivimi klubi. Vprašanje je kako se bodo ob takšnih usmeritvah manjši klubi, kljub morebitnim uspehom sploh še lahko borili za vstop med elito oz. kako se bodo tja sploh še lahko prebili.

Stanje vzhodno evropskih nogometnih klubov pa je povsem drugačno. Kljub uspehom nekaterih klubov je raziskava, ki je bila izvedena 2011 na podlagi vse večjega števila pritožb in prijav, in predstavljena v začetku 2012 vrgla zelo slabo luč na nogomet v vzhodni Evropi. V raziskavi, ki so jo poimenovali Črna knjiga vzhodne Evrope je sodelovalo 3357 profesionalnih nogometašev iz 12 držav (od tega 195 iz Slovenije): Bolgarija, Češka, Črna gora, Grčija, Hrvaška, Kazahstan, Madžarska, Poljska, Rusija, Slovenija, Srbija in Ukrajina. Avtorji raziskave pri pripravi katere je sodeloval tudi Sindikat profesionalnih igralcev nogometa Slovenije (Spins) so kot eno izmed glavnih ugotovitev navedli, nespoštovanje pravic profesionalnih igralcev v nogometu. Ugotovitve FIFpro so potrdile, da je nujno takojšnje ukrepanje in da je potrebno doseči, da tudi vzhodnoevropski igralci dobijo osnovne pogoje za delo, ki so enakovredni nogometašem v zahodni Evropi.

Raziskava je med drugim pokazal, da kar 41 odstotkov anketiranih igralcev plač ne dobiva pravočasno (v Sloveniji dobrih 32 odstotkov). Okrog 10 odstotkov nogometašev je bilo že žrtev nasilja, zastraševanja ali nadlegovanja ter rasizma. Izpostavljen je bil tudi problem nameščanja tekem, še posebej v Kazahstanu in Grčiji. Predsednik Spinsa je ob predstavitvi rezultatov poudaril, da rezultati sicer ne kažejo celotne slike, da pa je ta dejansko še veliko slabša. Krivdo pripisuje predvsem nacionalnim nogometnim zvezam, tudi slovenski, ki nimajo urejenega normalnega neodvisnega presojanja sporov (Đurič, 2012).

V podrobnejši raziskavi so izpostavljeni trije klubi. Dinamo je v preteklosti predstavljal uspešen in stabilen klub, ki je prihodke pridobival tudi na račun prodaje igralcev. Toda čez čas so se pokazale škodljive posledice, saj se je odhod številnih dobrih igralcev pričel kazati na rezultatih kluba. Klub je po prodaji nekaterih najboljših igralcev v nadaljevanju potrošil ogromno denarja za nakup novih igralcev, a uspeha ni bilo. Finančni primanjkljaj pa se je pričel kazati tudi na izgubi prihodkov iz evropskih tekmovanj, saj se Dinamo v 2014 ni uspel uvrstiti v Ligo prvakov (v letu 2013 so ti prihodki predstavljali velik delež

vseh prihodkov). V letošnjem letu je klub prejel tudi kazen zaradi kršenja FFP v višini 200.000 EUR, ki je sledila zaradi prevelike zadolženosti kluba (več od dovoljene izgube).

Nekoliko bo klub Dinamo v tem letu vseeno napolnili blagajno, saj so se z nemškim klubom dogovorili za prestop enega od reprezentantov, ki naj bi znašal okrog 10 milijonov EUR. Višina kazni zaradi kršitve FFP je vsaj na prvi pogled nerazumljiva, če višino, ki jo bo moral izplačati klub, ki je že tako v dolgovih primerjamo z višino, ki je bila npr. dodeljena Barceloni. Gre za drugačno vrsto kršitve, toda v primerjavi s prihodki se kluba ne moreta primerjati, višina kazni pa za Dinamo gotovo pomeni veliko večji finančni udarec.

Tudi eden izmed najslavnejših srbskih klubov Crvena zvezda, znan kot nekdanji evropski nogometni velikan, ima finančne probleme, kjer sicer stanje po letu 2013 ni javno razkrito. Je pa klub v letu 2012 prišel do dolga v višini 50 milijonov EUR. V letu 2014 je klub prejel kazen za kršenje pravil FFP z odvzemom licence za nastop v evropskih tekmovanjih. Vprašanje, ki lahko pojavi je po kakšnih kriterijih so podeljene kazni. Kako je npr. z odvzemom licence klubu, ki tako ne more priti do dodatnega zaslužka, ki bi ga več kot potreboval. Klub je namreč osvojil naslov državnega prvaka in bi se uvrstil v kvalifikacijo za Ligo prvakov. Po drugi strani pa je vprašanje kako se klub še lahko reši iz finančnih dolgov, ki so glede na prihodke (v zadnjem javno dostopnem letu-2013 so ti znašali dobrih 13 milijonov), višji za več kot trikrat toliko.

Morda bi Crveni zvezdi lahko pomagal finančni priliv novega bogatega lastnika, kot se je to zgodilo v primeru Ludogorca. Bolgarski klub, ki se je že nekaj let boril z finančno nestabilnostjo je prevzel bogat poslovnež in ga popeljal do državnega prvaka in udeleženca Lige prvakov. Kot je razkril sam naj bi prvotno v klub vložil le manjšo vsoto, ko pa so se zahteve kluba povečale je želel, da mu prepustijo nadzor nad financami. Potem je sledil le še uspeh, Ludogorec je postal že petkrat zapored državni prvak, uvrstil pa se je tudi v Ligo prvakov. Najbolj presenetljivo je, da proračun kluba znaša le okrog 6 milijonov EUR. Res pa je, da ima klub bogatega lastnika, ki bi v primeru višjih odhodkov od prihodkov lahko hitro ukrepal in klub gotovo v trenutku rešil pred morebitno zadolžitvijo.

Kljub predhodno omenjeni raziskavi in slabi podobi vzhodnoevropskih nogometnih klubov očitno še obstajajo svetle izjeme. Vendar pa je v tem primeru veliko odvisno predvsem od finančnih vložkov, ki kažejo na to, da v nogometu ne gre več zgolj za športno udejstvovanje ampak posel, ki se vse bolj vrti okrog donosov.

3 VPLIV FFP NA SLOVENSKE NOGOMETNE KLUBE

Slovenski nogometni klubi se po organizaciji in finančnih prihodkih od evropskih klubov precej razlikujejo. V Sloveniji je v primerjavi s predstavljenimi evropskimi klubi veliko manj medijske odmevnosti, kar posledično pomeni tudi manjši prihodek iz prodaj medijskih pravic. Tako veliko večje breme pade na sponzorje kluba, ki sicer tako kot v primeru evropskih klubov zagotavljajo največji prihodek, vendar je v primeru slovenskih klubov ta veliko bolj odločilen. Zaradi tega so pomembne tudi prodaje igralcev v tujino in nastopi oz. tekmovanja v evropskih pokalih, kar lahko bistveno pokrije velik del proračuna kluba. Tudi slovenski klubi so vključeni v licenciranje, ki je potrebno za nastop v državni slovenski ligi kot tudi za nastop v evropskih tekmovanjih. Uvedba FFP pa pripomore k napredku na vseh področjih nogometa. Kakšni so ti napredki, kakšni je proračun slovenskih klubov in kako poslujejo posamezni izbrani klubi pa bomo ugotavljali v nadaljnjih podpoglavjih.

3.1 Zgodovina slovenskega nogometa

Nogomet je v Slovenijo prišel iz Dunaja, ki je takrat bilo glavno mesto avstro-ogrske monarhije, kamor smo spadali tudi Slovenci in iz Prage, s katero smo bili dobro kulturno povezani. Že kmalu po letu 1900 je zaslediti priljubljenost nogometa v šolah in srednjih šolah. Nogomet se je čez čas pričel uveljavljati izven okvirjev srednješolskega nogometa in tako so nastali prvi nogometni klubi v katerih so poleg dijakov igrali tudi drugi mladi ljudje. Klubi so se takrat poimenovali po predelih, kjer so igralci stanovali. Prvi slovenski nogometni klub imenovan Ilirija, je bil ustanovljen leta 1911, z njim pa se je začela tudi intenzivnejša razvojna pot slovenskega nogometa. Kot drugi slovenski klub se je leta 1913 ustanovil Slovan, ki je edini slovenski nogometni klub, ki je vse do danes ohranil svoje prvotno ime (NZS, Zgodovina, 2016).

Pomemben mejnik v razvoju slovenskega nogometa je prinesel velik poraz v tekmi z gosti iz Prage. Takrat so namreč prvič videli, kako se igra pravi nogomet in, da je za uspehe potrebno sistematično trenirati. Ob začetku 1. svetovne vojne sta pri nas delovala le dva kluba, med vojno je nogometno delovanje nekoliko zamrlo in oživelu šele po koncu vojne. Takrat je oživelu tudi novo nogometno središče v Mariboru in Celju s čimer so pričeli rasi tudi novi klubi. Novi klubi sicer niso bili samo nogometni, saj so se ukvarjali tudi z drugimi športi, predvsem atletiko. V letu 1920 je bila ustanovljena Ljubljanska nogometna podveza (v nadaljevanju LNP) kot organ osrednje jugoslovanske nogometne zveze s sedežem v Zagrebu, ki jo štejemo kot predhodnico današnje Nogometne zveze Slovenije (v nadaljevanju NZS). LNP je neposredno vodila podzvezno prvenstvo Slovenije, kvalifikacijska tekmovanja za vstop v podzvezni razred in razna pokalna tekmovanja. V letu 1935 je bil ustanovljen nov klub SK Ljubljana, kamor so se vključili vsi najboljši igralci, saj sta do takrat največja kluba imela velike finančne težave. SK Ljubljana je kot

najmočnejši slovenski klub sodeloval v zveznem ligaškem tekmovanju zaradi česar ni tekmoval v slovenskem prvenstvu (NZZ, Zgodovina, 2016).

V prvem obdobju po 1945 ni bilo prave nogometne zveze, obstajal je le zametek kasnejše samostojne zveze, ki je skrbel za prenašanje navodil sekretariata in njihovo izvajanje na terenu. V prvih dveh letih je bilo treba tudi nogomet popolnoma obnoviti v vseh ozirih. NZZ je bila ustanovljena v letu 1948, ki se je v nadaljnjih letih še razvijala. Leta 1962 je NZZ postala samostojna zveza, ki predstavlja nogomet svojega področja. Njena dejavnost je bila v naslednjih letih še v razvoju, narastlo pa je tudi število klubov in članstva v teh, strokovno delo z mladimi v okviru mladinskih nogometnih šol, šolanje in izpopolnjevanje strokovnih kadrov. Sredi osemdesetih let se je počasi uveljavil tudi mali nogomet, ki ga je NZZ leta 1982 vzela pod svoje okrilje (NZZ, Zgodovina, 2016).

Po razvoju več klubov je prišlo so potrebe po združevanju klubov v enega samega, kar je bila posledica nenačrtnih in preneglih ustanavljanj novih klubov. Ob tem se je pojavilo vprašanje, ki je moštva razdelilo na dve skupini. Prva je zagovarjala stališče da je treba slehernemu moštvu pustiti odprta vrata, da si pomaga sam z lastnimi močmi in lastnimi v klubu vzgojenimi igralci. Medtem ko je druga zagovarjala misel, da takšna pot ne bo prinesla uspeha in da je treba kvalitetna moštva sestavljati načrtno in tako, da se bodo v kvalitetnih klubih zbirali igralci iz različnih klubov. NZZ se je javno odločila za drugo verzijo in predlagala naj jo klubi v tem podprejo. Predlog je ponekod naletel na odpor, vendar pa se je v praksi slednje pravzaprav izvajalo, saj nekateri klubi niso imeli možnosti, da bi vzgajali nogometaše od začetka. Privabljanje igralcev je bilo prepuščeno zasebnikom ali manjšim skupinam, kar pa zveza še danes ne more povsem nadzirati. Vse to je in še vedno privede do marsikatere napake in nepravilnega dejanja med katere spada recimo snubljenje določenega igralca, ki je povezano z visokimi finančnimi ponudbami. Privabljanje igralcev je privedlo tudi do problema, saj je bilo v klubih premalo tako kvalitetnih igralcev, da bi z njimi zapolnili slabosti v posameznih moštvih. Že od leta 1960 je tako opazno, predvsem v ligaških klubih, da se privabljajo tudi igralci iz drugih držav (NZZ, Zgodovina, 2016).

Med najuspešnejšimi moštvi od šestdesetih let dalje je treba omeniti NK Olimpijo, ki je doživljala vzpone in padce, vendar je vselej posegala po prestižnih rezultatih in osvojitvah pokalov. Na mestu velja omeniti tudi NK Maribor, ki je prav tako pomemben slovenski predstavnik. Več o uspehih in dosežkih omenjenih klubov pa v nadaljevanju.

Profesionalizem v nogometu se je v Sloveniji pričel razvijati od leta 1945 dalje. Situacija se je vmes nekoliko poslabšala a se je po letu 1970 pričela ponovno izboljševati. Slovenski nogometaši so postali bolj cenjeni, izboljšalo pa se je tudi delo z mladimi nogometaši. Sredi osemdesetih se je slovenska nogometna reprezentanca uspešno primerjala z drugimi jugoslovanskimi reprezentancami. Po osamosvojitvi je v letu 1991 Slovenija prvič poslala svojega predstavnika na sedež FIFA in zaprosila za članstvo v FIFA in UEFA. Prva uradna

meddržavna tekma reprezentance in tuje države je bila v letu 1992 (Slovenija-Estonija). V letu 1993 je NZS na kongresu UEFA v Ženevi prejela polnopravno članstvo in prejela tudi spremembe in dopolnitve statuta. Leto kasneje je NZS pripravila program, ki je bil pripravljen do leta 1998. Prvi superpokal se je v Sloveniji izvedel v letu 1995, ko je pričela s svojim delovanjem tudi slovenska liga. V istem letu je izšla tudi prva revija Naš nogomet. V naslednjih letih je Slovenija s svojimi reprezentancami dosegla nekaj bistvenih in odmevnih uspehov, kot je npr.: udeležba v EURO 2000; priznanje FIFA za reprezentanco, ki je v letu 1999 najbolj napredovala; evropsko prvenstvo, kjer Slovenija sicer izgubi že v prvi fazi turnirja a v Evropi pusti izreden vtis; tekma v kvalifikacijah za svetovno prvenstvo v letu 2001 in sodelovanje na svetovnem prvenstvu v Koreji in Japonski leta 2002; uvajanje UEFA licenc za nogometne klube v letu 2001; uvrstitev male nogometne reprezentance na evropsko prvenstvo; prejem pravilnika za licenciranje nogometnih klubov kot enega ključnih korakov pri uvajanju projekta pri nas (NZS, Zgodovina, 2016).

Slika 7: Slovenski nogomet v številkah

Vir: Povz. po NZS, Povzetek strategije nogometne zveze Slovenije 2015-2020, 2015, str. 14

3.2 Analiza organiziranosti klubov, lige in NZS-ja

NZS je organizacija, ki že 90 let vodi slovenski nogomet. Med poslanstvo NZS sodi skrb za razvoj in širjenje nogometa v Sloveniji, izobraževanje nogometašev, sodelovanje z organi in organizacijami na področju nogometa, spodbujanje nogometne igre v duhu poštene igre itd. V zadnjih letih je uspešno vpeljan tudi sistem licenciranja nogometnih klubov ter upoštevanje sistema pravil FFP. V primeru navedenih sistemov je zlasti

licenciranje vneslo večji red in transparentnost tudi na klubsko področje, kar je tudi NZS dodatno utrdilo na področju organizacije (NZS, Organizacija-predstavitev, 2016).

Status opredeljuje namene in cilje NZS, ki smo jih omenili že zgoraj, njihova natančna opredelitev v 5. členu pa zajema (Statut NZS, 2012, str. 3):

- skrb za razvoj in širjenje nogometa v RS,
- zagotavljanje pogojev za vrhunski nogomet v RS,
- predstavljanje slovenskega nogometa,
- določanje sistema državnih tekmovanj, predpisovanje pogojev za nastopanje v njih in njihova organizacija ter vodstvo,
- skrb za usposabljanje trenerjev, sodnikov in drugih strokovnih delavcev,
- spodbujanje nogometa mladih in zagotavljanje njihove uveljavitve doma in v svetu,
- sodelovanje z vsemi organi in organizacijami, ki lahko pripomorejo k razvoju športa in nogometa,
- sodelovanje s FIFA, UEFA in z nogometnimi organizacijami drugih držav,
- spoštovanje statuta, predpisov, navodil in odločb FIFA, UEFA, NZS in Etičnega kodeksa FIFA, pravil igre in mednarodnega koledarja tekmovanj ter zagotavljanje, da jih spoštujejo tudi njeni člani,
- spodbujanje nogometne igre v duhu fair playa in preprečevanje vseh oblik in vrst nedovoljenih diskriminacij.

Dejavnosti in naloge NZS v 6. členu zavzemajo predvsem (Statut NZS, 2012, str. 4):

- normativno urejanje, organizacijo in vodenje nogometa v RS,
- organiziranje in nadziranje nogometnih tekmovanj v RS v skladu s statutom,
- sprejemanje in izvrševanje odločitev FIFA in UEFA, obveščanje svojih članov o odločitvah teh dveh organizacij ter o obveznostih, ki izhajajo iz njunih odločitev,
- normativno urejanje vprašanj, ki se nanašajo na registracijo klubov, registracijo in status igralcev in na delovanje licenciranih agentov ter urejanje drugih vprašanj, ki so povezana z nogometnimi tekmovanji v RS,
- organiziranje tekem slovenskih nogometnih reprezentanc,
- ustvarjanje pogojev za financiranje aktivnosti reprezentanc, drugih mednarodnih aktivnosti, dela organov in komisij NZS, strokovnih služb NZS in usposabljanja zaposlenih v NZS s pomočjo prihodkov od prodaje vstopnic, oglaševanja, medijskih pravic na tekmah pod okriljem NZS in prihodki od prodaje sponzorskih pravic ter prihodki od lastne prodaje licenčnih izdelkov in prodaje pravic do komercialne uporabe znakov in podob v lasti NZS,
- finančno podpiranje delovanja svojih članov,
- opravljanje drugih dejavnosti in nalog, ki so v interesu njenih članov in zagotavljanje realizacije namena in ciljev iz 5. člena statuta NZS.

Člani NZS so medobčinske nogometne zveze (v nadaljevanju MNZ), Celje, Gorenjske, Lendava, Ljubljana, Koper, Maribor, Murska Sobota, Nova Gorica in Ptuj ter strokovni

organizaciji Zveza nogometnih sodnikov Slovenije in Zveza nogometnih trenerjev Slovenije (Statut NZS, 2012, str. 5).

Športne organizacije se delijo glede na (Bednarik, in drugi, 1998):

- Uporabnike storitev, ki jih delimo na pasivne (gledalci športnih prireditev in prenosov tekem) in aktivne (potrošniki športnih storitev ali izdelkov).
- Delitev dobička oz. njegovega ustvarjanja po katerem se delijo na profitne in neprofitne. Profitne športne organizacije s svojo dejavnostjo pri poslovanju ustvarjajo dobiček, ki ga lahko vložijo tudi v druge naložbe, ki niso neposredno povezane z osnovno dejavnostjo organizacije. Neprofitne športne organizacije pa morajo presežek prihodkov nad odhodki usmeriti v svojo primarno dejavnost, za katero je organizacija registrirana.
- Ustanovitelje, ki se delijo na javne, zasebne in mešane. Javne športne organizacije so ustanovljene s strani državnih in lokalnih institucij in se financirajo pretežno iz proračunskih sredstev na državni oz. lokalni ravni. Zasebne organizacije ustanovijo fizične osebe in so nevladne organizacije v katerih se izkazuje zasebni interes civilne družbe. Mešane organizacije pa so tiste, ki jih ustanovijo organizacije iz javnega in zasebnega sektorja v njih pa se izkazujejo tako javni kot civilni interesi. Praviloma so financirane predvsem iz javnega sektorja, medtem ko zasebni sektor prispeva vsebino in management.

Nogometna tekmovanja v Sloveniji se izvajajo pod okriljem NZS, ki je zveza društev zaradi česar lahko klubi tekmujejo v tekmovanjih v okviru NZS, le če so pravno organizirani kot društvo. Kokolj (2006, str. 18-22) opredeljuje društvo kot samostojno in nepridobitno združenje, ki je ustanovljeno zato, da bi preko njega lani uresničevali skupne interese. Člani društva povežejo svoje znanje in delo za namen doseganja skupnih ciljev. Sam namen društva ne sme biti povezan z ustvarjanjem dobička in tako tudi ne sme delovati po ustanovitvi. Presežke prihodkov in odhodkov iz vseh dejavnosti mora društvo namenjati za uresničevanje svojega namena in ciljev. Ker pa društvo ne sme delovati z namenom pridobivanja dobička je omejeno tudi pri opredeljevanju svojih ciljev. Kljub temu pa opravljanje pridobitne dejavnosti v društvih ni prepovedano, saj društva za opravljanje svojih dejavnosti potrebujejo sredstva, ki pa jih ne morejo pridobiti zgolj z osnovno dejavnostjo. Za ustanovitev društva premoženje sicer ni potrebno, vendar za svoje delovanje društvo sredstva vendarle potrebuje. Zato si mora društvo zagotoviti trajne vire sredstev in ustvariti določeno premoženje. To premoženje pa mora izvirati iz najrazličnejših zakonitih virov, sestavljajo pa ga lahko tudi premičnine in nepremičnine ter materialne pravice.

Med najpogostejše vire sredstev društev spadajo (Kokalj, 2006, str. 126):

- članarina (denarna sredstva, ki jih plačujejo člani),
- darila (pridobljena s strani članov, nečlanov, pravnih in fizičnih oseb),
- donacije,

- javna sredstva (sredstva iz državnega proračuna in proračunov lokalnih skupnosti, ki jih društvo pridobi na podlagi javnih razpisov, ki jih razpisujejo ministrstva ali občine),
- opravljanje dejavnosti,
- sponzorska sredstva (opravljanje določenih storitev, kot je npr. oglaševanje),
- drugo (sredstva lahko društvo pridobiva tudi z oddajo nepremičnin v najem ali zakup, iz obresti, iz dobička podjetja itd.).

3.3 Omejitve glede športnih društev in privatizacije nogometnih klubov

Nogometni klubi v Sloveniji so trenutno organizirani v obliki društva (glej poglavje 3.2), čeprav so bile v preteklosti že tudi drugačne pravne oblike znotraj klubov. Klubi se sicer lahko notranje reorganizirajo in prenesejo vodenje članske ekipe na gospodarsko družbo. Vendar pa obstaja v Sloveniji omejitev glede športnih društev, ki morajo ohraniti večinski upravljavski delež, kar je opredeljeno v 40. členu Pravilnika o licenciranju NZS. Sicer ni omejitev, da se lastništvo te družbe prenese na tretjo osebo ali osebe, toda noben gospodarstvenik ne želi vlagati sredstev v klub, nato pa ne imeti prevladujočega vpliva nad porabo teh sredstev. Te omejitve znotraj internih pravil NZS pomenijo, da privatizacija nogometnih klubov ni mogoča. Posledično je klubom onemogočeno pridobivanje svežega kapitala ter možnost zasebnega investiranja v klube. Tako so klubi v trenutni situaciji prepuščeni sami sebi (Krmavnar, 2012).

Nekateri klubi še imajo podporo močnih podjetji v državni lasti, ki pa se bodo, kot izpostavlja športni direktor nogometnega kluba Domžale, Matej Oražem, zaradi gospodarske krize počasi umaknila, saj ne bodo sposobna zagotavljati sredstev. Oražem ugotavlja tudi, da bi lahko bili klubi bolj privlačni za vlagatelje, če bi se v celoti preoblikovali v gospodarske družbe. Slednje velja predvsem za vlaganje v profesionalne klube, saj se lahko edino tam investicije tudi povrnejo. Sam predlaga da klubi kot društva ustanovijo gospodarske družbe, na katere se prenesejo vse pravice in obveznosti, ki spadajo v profesionalni del kluba ter da se obenem določijo parametri, ki bi morali biti upoštevani v pogodbi o prodaji novoustanovljene gospodarske družbe.

Kot meni Oražem bi ta pogodba morala biti obsežna in potrjena s strani NZS. Vsebovati bi morala obvezne elemente, ki bi jih določila krovna zveza. Vendar pa bi društvo kljub temu moralo imeti svobodno voljo pri določanju pogojev, ki bi jih vnesli v pogodbo. Pogodba bi morala zajemati vse od financiranja mladinske nogometne šole do določitve cene vstopnic za ogled tekme. Pod nadzorom bi bil tisti, ki bi upravljal z gospodarsko družbo, kot sankcija za kršitev pa bi bil odvzem tekmovalnih pravic in prenos le-teh nazaj na društvo. V tujini sicer poznajo mnogo različnih praks. Tudi tam je omejeno prodajanje gospodarskih družb, ki upravljajo s prvim moštvom, vendar se lahko ostale družbe prodajo. To pomeni, da se prodajo družbe, ki se ukvarjajo z marketingom, upravljanjem stadiona itd. slednje omogoča finančno pokritost tudi brez direktnih prihodkov v gospodarsko

družbo, ki upravlja s prvim moštvom. V Sloveniji v trenutnih razmerah tovrstno delovanje ni mogoče (Krmavnar, 2012).

3.4 Analiza proračunov nogometnih klubov 1. SNL v Sloveniji

V primeru predstavljenih in analiziranih podatkov gre za interno gradivo NZS, ki vsebuje skupne vrednosti na podlagi proračunov posameznega kluba v Prvi ligi. Javno dostopni so podatki do leta 2013, zato smo z analizo zajeli zadnja tri dostopna leta (obdobje 2011-2013). Med zajetimi podatki smo izpostavili še podatke o prihodkih in odhodkih štirih klubov, ki smo jih v nadaljnjih poglavjih podrobneje predstavili in jih v odstotkih primerjali s skupnimi prihodki in odhodki vseh klubov Prve lige. S Tabelo so tako prikazani izbrani podatki poslovnega izida za klube, ki so uvrščeni v 1. SNL.

Tabela 22: Podatki poslovnega izida slovenskih klubov 1. SNL

(v tisoč EUR)	2011	%	2012*	%	2013	%
PRIHODKI (brez prestopnih dejavnosti)						
vstopnina	1,308,000	8,7	1,188,999	7,8	845,000	5,4
UEFA solidarnostna plačila in nagrade			4,462,002	29,2	5,003,000	32,3
spozorstvo in oglaševanje	6,271,000	41,9	5,877,000	38,5	5,527,000	35,7
prodaja medijskih pravic	163,000	1,1	161,001	1	286,000	1,8
drugi prihodki	5,324,000	35,6	1,647,999	10,8	3,236,000	20,9
komercialne aktivnosti	1,895,000	12,7	1,936,998	12,7	602,000	3,9
SKUPAJ PRIHODKI (brez prestopnih dejavnosti)	14,961,000	100	15,273,999	100	15,499,000	100
ODHODKI (brez prestopnih dejavnosti)						
stroški storitev in materiala	4,142,000	21,7	3,419,001	19,8	3,249,000	18,3
stroški zaposlenih oseb	9,370,000	49,2	10,211,994	59,1	10,618,000	60,2
- plače in honorarji za igralce	7,237,000		6,869,997		6,671,000	
- plače in honorarji za ostale	2,133,000		3,341,997		3,947,000	
amortizacija	1,367,000	7,2	261,999	1,5	294,000	1,7
drugi poslovni odhodki	4,165,000	21,9	3,399,003	19,6	3,483,000	19,8
SKUPAJ ODHODKI (brez prestopnih dejavnosti)	19,044,000	100	17,291,997	100	17,644,000	100
ČISTI DOBIČEK/ČISTA IZGUBA (brez prestopnih dejavnosti)	-4,083,000		-2,017,998		-2,145,000	
PRIHODKI iz prestopnih dejavnosti, prihodki od prodaje igralcev	5,183,000		5,445,999		3,375,000	
SKUPAJ PRIHODKI iz prestopnih dejavnosti	5,183,000		5,445,999		3,375,000	

»se nadaljuje«

»nadaljevanje«

	2011	%	2012*	%	2013	%
ODHODKI iz prestopnih dejavnosti, stroški nakupa igralcev	1,176,000		1,574,001		1,295,000	
SKUPAJ ODHODKI iz prestopnih dejavnosti	1,176,000		1,574,001		1,295,000	
ČISTI DOBIČEK/ČISTA IZGUBA iz prestopnih dejavnosti	4,007,000		3,871,998		2,080,000	
ČISTI DOBIČEK/ČISTA IZGUBA poslovnega leta	-76,000		1,854,000		-65,000	
SKUPAJ PRIHODKI ANALIZIRANIH KLUBOV (NK Maribor, NK Olimpija, NK Interblock, NK Celje)**	10,505,930	70,2	13,320,174	87,2	11,512,337	74,3
SKUPAJ ODHODKI ANALIZIRANIH KLUBOV (NK Maribor, NK Olimpija, NK Interblock, NK Celje)**	9,112,880	47,8	10,460,824	60,5	8,739,011	49,5

* za leto 2012 je licenčno dokumentacijo oddalo le 9 klubov 1. SNL

**rezultati so pridobljeni na podatkih letnih poročil klubov, ki smo jih podrobneje analizirali v nadaljevanju

Vir: NZS, Finančno poročilo, 2014; Lastni izračuni

Struktura prihodkov klubov 1. SNL kaže, da ti od leta 2011 počasi naraščajo. Velik porast pa bo zagotovo razviden za leto 2014. Podatki za vse klube sicer še niso dostopni a je samo NK Maribor v omenjenem obdobju imel nekaj več kot 18 milijonov EUR, vsi štirje klubi, ki smo jih zajela v analizo pa skupaj 20,854,198 milijonov EUR. Odhodki so se v analiziranem obdobju, v letu 2012, glede na preteklo leto, zmanjšali za 10 odstotkov, v letu 2013 pa so se ponovno nekoliko dvignili in sicer za dva odstotka.

Analiza prihodkov evropskih klubov primerljivi sezoni je pokazala, da zaseda najvišji delež prodaja medijskih pravic (34 %), temu sledijo prihodki od sponzorstva in oglaševanja potem pa prihodki od prodaje vstopnic. Kot je prikazano s Sliko 8, so v primerjavi s Slovenijo prihodki klubov 1. SNL porazdeljeni drugače. Najvišji delež predstavljajo prihodki od sponzorstva in oglaševanja (35,7 %), prihodki od tekmovanj (32,3 %) in nato drugi prihodki (20,9 %). V Sloveniji predstavljajo prihodki od prodaje medijskih pravic najnižji delež. Tukaj pa je tudi največja razlika med evropskimi klubi in našimi, saj je slovenski trg premajhen, da bi na tem področju lahko iztržili višje zneske, kot v nogometno bolj razvitih in seveda večjih državah, kjer je tudi konkurenčnost med medijskimi hišami večja.

Slika 8: Struktura prihodkov klubov 1. SNL v letu 2013 v primerjavi z evropskimi

Vir: Povz. po UEFA, *The European Club Footballing Landscape, 2015*, str. 40; Povz. po NZS, *Finančno poročilo, 2014*.

Pri analizi odhodkov v primerih evropskih klubov in odhodkov v primeru 1. SNL pa najdemo več podobnosti. Največji delež v strukturi odhodkov slovenskih klubov predstavljajo stroški zaposlenih oseb, v zadnjem analiziranem obdobju znašajo 60,2 % vseh dohodkov. Od tega znašajo stroški za plače igralcev 62,9 %, stroški za ostale zaposlene pa 37,1 %. V primeru evropskih klubov, največji delež prav tako predstavljajo stroški zaposlenih oseb (60,4 %), od tega je delež stroškov za igralce 71 %, za ostale zaposlene osebe pa 29 %. V primeru evropskih klubov je nekoliko višji delež preostalih odhodkov, medtem ko je v slovenskih klubih višji delež obratovalnih stroškov oz. stroškov materiala in amortizacije.

Čista izguba klubov 1. SNL se je v poslovnem letu 2012 zmanjšala za skoraj 50 odstotkov, v naslednjem letu je ponovno nekoliko narasla, za 6 %. V letu 2012 so klubi beležili skoraj 2 milijona EUR, čistega dobička, v letu 2013 pa ponovno izgubo, ki je bila sicer manjša kot v letu 2011. V letu 2012 čista izguba ni bila tako visoka prav tako pa je bilo več prihodkov iz prestopnih dejavnosti.

K tabeli smo dodali tudi skupne prihodke štirih klubov, ki smo jih, kot smo že omenili, podrobneje analizirali v nadaljevanju. Ti so pokazali, da so deleži klubov pri prihodkih v obdobju od 2011 do 2013 predstavljali v povprečju nekaj več kot tri četrtine vseh prihodkov, obenem pa so v povprečju zajemali tudi dobro polovico vseh odhodkov.

Slika 9: Struktura odhodkov klubov 1. SNL v letu 2013 v primerjavi z evropskimi

Vir: Povz. po UEFA, *Financial report, 2015*; Povz. po NZS, *Finančno poročilo, 2014*.

3.5 Analiza licenčnih predpisov v Sloveniji

Nogomet in njegova vpetost na ekonomskem področju prinaša tudi nova tveganja in negativne dejavnike, ki se odražajo skozi organizacijo, vodenje, hiter razvoj itd. Posledično so se povečala tudi tveganja za vse osebe, ki so v povezavi s tem področjem ter v zahtevnejšem prepletanju javnih in zasebnih interesov pri delovanju športnih organizacij. Licenciranje je v tem primeru podlaga za preprečitev negativnih dejavnikov in situacij v prihodnosti ter zagotovitev trdnih temeljev za nadaljnji razvoj. Šport se mora v tem primeru kot ekonomska kategorija prilagoditi pravilom tržne ekonomije in pravne države. Vse športne organizacije pa na podlagi uvedbe licenčnega sistema temeljijo na bolj temeljitem, transparentnem in pravilnem poslovanju.

Nogometni klubi lahko na določeni ravni tekmujejo le, če vsako leto pridobijo ustrezno licenco oz. dovoljenje za tekmovalje, za katerega morajo klubi izpolnjevati določene pogoje. Licenciranje slovenskih klubov temelji na pravilih FIFE IN UEFE, ki so konkretno opredeljena s pravili NZS, ki tudi podeljuje licenco (DSJU, 2016).

Osnovne značilnosti licenčnega postopka so, da se vnaprej preveri določene kriterij na podlagi katerih izda dovoljenje oz. licenco članskemu moštvu za tekmovalje na določeni ravni (npr. za sodelovanje v UEFA tekmovanjih ali 1. SNL, 2. SNL ali 3. SNL). Glavna značilnost sistema je nepristranskost, enakost, fleksibilnost in doslednost. Neodvisni člani na podlagi za vse enakih kriterijh odločajo o dodelitvi oz. zavrnitvi licence za tekmovalje. Če klub nima ustrezne licence za tekmovalje ne more tekmovali oz. nastopati (NZS, Strategija licenčnega sistema NZS, 2016).

V slovenskem nogometu so cilji uvajanja licenčnega sistema: nadaljnji napredek in dvig ravni slovenskega nogometa, skrb za mladinski nogomet, pridobitev kvalitetne nogometne infrastrukture, vzpodbujanje medsebojnega spoštovanja in sodelovanja med vsemi akterji nogometne igre (trenerji, igralci, funkcionarji in sodniki), vzpostavitev temeljev za trdno finančno poslovanje klubov, zagotavljanje kontinuitete tekmovanj na nacionalni ravni, kvalitetna organiziranost nogometnih klubov itd.

Vsebina licenčnega sistema je sestavljena iz petih vodilnih kriterijev, ki v slovenskem nogometu opredeljujejo naslednje cilje (NZS, Strategija licenčnega sistema NZS, 2016):

- Športni kriteriji: glavni cilji temeljijo na dvigu kvalitete slovenskega nogometa, izoblikovanju mladinskih razvojnih programov na klubskih ravneh, spodbuditev vlaganj v klubske mladinske pogone ter dvig ravni poštene igre in splošne nogometne kulture. Posebni poudarek se na tem mestu daje mladinskim razvojnim programom in strokovnim programom za izboljšanje medsebojnega razumevanja, sodelovanja in spoštovanja med vsemi akterji nogometne igre.
- Infrastrukturni kriteriji: za nadaljnji napredek slovenskega nogometa je glede na trenutno stanje izredno pomembno, da se uredijo kvalitetni, varni, udobni in okolju prijazni stadioni, ki so nujnost sodobnega nogometa.
- Administrativno-kadrovski kriteriji: na tem področju so temelj uspešnosti nogometnega kluba dobro izobraženi, usposobljeni in strokovno podkovani klubski delavci z specifičnim znanjem in izkušnjami. Kriteriji na tem področju določajo organizacijsko strukturo kluba s strokovnjaki iz različnih področji (vodenje, finance, trženje, stik z javnostjo, zdravstvo, nogometni treningi, vzgoja mladih itd.).
- Pravni kriteriji: pravna podlaga za delovanje klubov v okviru NZS in sodelovanje v nacionalnih tekmovanjih zagotavljata že uveljavljene kriterije za sodelovanje klubov v mednarodnih okvirih. Licenčni sistem pa ureja zagotavljanje in posredovanje natančnejših informacij in dokumentov s strani klubov, ki prikažejo dejansko stanje kluba in njegovo ravnanje.
- Finančni kriteriji: zahtevnost kriterijev se kaže v ciljeh, ki predvidevajo izboljšavo ekonomske in finančne sposobnosti klubov, večjo učinkovitost, povečanje popolnosti tekmovanj, preventivne ukrepe za preprečevanje morebitnih nepredvidenih bankrotov, povečanje zmogljivosti, transparentnost, verodostojnost klubov, izboljšanje finančne slike o nogometnih klubih. Poostreno finančno nadzorovanje kluba spodbuja izpolnjevanje finančnih obveznosti do nogometnih deležnikov v dogovorjenih rokih.

Licenco v Sloveniji podeljuje NZS, ki upravlja s celotnim licenčnim sistemom in določa ustrezne licenčne komisije in organe. Pomembna je priprava, izvedba in nadaljnji razvoj licenčnega sistema ter svetovalna vloga pri komunikaciji z nogometnimi klubi in njihovem preoblikovanju. Licenčni organi pa morajo delovati neodvisno, transparentno in enakopravno obravnavati vse prosilce za licenco. Jasna merila in standardizirani kriteriji morajo delovati tudi na strani podeljevalca licence. UEFA določa licenčne standarde, ki temeljijo na mednarodno uveljavljenem sistemu standardizacije ISO, prav tako določa tudi

obvezne kriterije, v okviru vodenja in odločanja o licenčnem sistemu. Bistveno je predvsem, da je licenčni sistem pregleden in korekten, da je dokumentacija prosilcev za licenco urejena in pregledna ter vsebuje vse vsebinsko določene kriterije. NZS ob tem skrbi tudi za nadaljnji razvoj licenčnega sistema ter učinkovito izvedbo FFP za posamezen nogometni klub, svetovanje in nadzor pri izvedbi licenčnega sistema, za finančni nadzor ter redno in pravočasno komunikacijo glede licenčnih pravil in postopkov.

Prosilci za licenco torej nogometni klubi pa so v celoti odgovorni za vse aktivnosti, ki so potrebne za sodelovanje v državnem in mednarodnem tekmovanju in v samem procesu licenciranja. Pomemben je tudi odnos in redna komunikacija z licenčnimi organi (licenčnim oddelkom NZS ter ostalimi nogometnimi deležniki, kot so medobčinske nogometne zveze, sodniška in trenerska organizacija itd.). Slednje je pomembno predvsem za pravočasno evidentiranje morebitnih odprtih zadev glede licenčnih pravil ter odpravljanju le-teh preden pride do uradnega licenčnega postopka (NZS, Strategija licenčnega sistema NZS, 2016).

3.6 Analiza rezultatov licenciranja v Sloveniji

Licenčna komisija NZS je na prvi stopnji licenčnega postopka za klube 1. SNL za sezono 2015/16 podelila licenco za nastop v 1. SNL vsem desetim klubom, ki so vložili vlogo. Licenco za nastopanje v evropskih pokalih oz. za pridobitev mednarodne UEFA licence pa je pridobilo sedem klubov medtem ko NK Krka, NK Radomlje in NK Gorica vloge niso vložili. Komisija NZS je obravnavala vloge za licenciranje nogometnih klubov in pregledalo uradno licenčno dokumentacijo in odločala on doslednem upoštevanju Pravilnika NZS, pravil in standardov UEFA za licenciranje nogometnih klubov ter sprejela odločitve, ki so prikazani v Tabeli 23 (NZS, Licenciranje: na prvi stopnji uspešnih vseh deset klubov, 2015).

Prosilec za licenco (nogometni klub), ki je član NZS lahko po 37. členu Pravilnika o licenciranju nogometnih klubov, zaprosi za določeno licenco glede na trajanje članstva v trenutku začetka sezone, če je član: tri leta (za UEFA in 1. SNL), dve leti (2. SNL) in eno leto (3. SNL). Posamezni licenčni kriteriji na določenem področju, ki jih mora izpolnjevati klub za pridobitev licence za 1. SNL in/ali licenco za UEFA tekmovanja so prikazni v Tabeli 24 (NZS, Pravilnik o licenciranju nogometnih klubov, 2010).

Tabela 23: Pridobitev licence za nogometne klube v sezoni 2015/16

Prosilec za licenco	Ime članske ekipe v tekmovanju 2014/15	Stadion	Licenca
NK Celje	Celje	Arena Petrol Celje	UEFA/1. SNL
NK Domžale	Domžale	Športni park Domžale	UEFA/1. SNL
ND Gorica	Gorica	Športni park Nova Gorica	1. SNL
FC Koper	Luka Koper	ŠRC Bonifika Koper	UEFA/1. SNL
NK Maribor Branik	Maribor	Ljudski vrt Maribor	UEFA/1. SNL
ŠD NK Olimpija Ljubljana	Olimpija Ljubljana	ŠRC Stožice Ljubljana	UEFA/1. SNL
NK Rudar Velenje	Rudar Velenje	Mestni štadion - Velenje	UEFA/1. SNL
ŠD Zavrč	Zavrč	Ljudski vrt Maribor (UEFA tekmovanja) NK Zavrč – tekmovanje v 1. SNL	UEFA/1. SNL
NK Radomlje	Kalcer Radomlje	Športni park Domžale	1. SNL
NK Krka	Krka	Portoval Novo mesto	1. SNL

Vir: NZS, Licenciranje: na prvi stopnji uspešnih vseh deset klubov, 2015.

Kriteriji, ki so prikazani s tabelo na naslednji strani zajemajo:

- kriterije označene z oznako A, ki predstavljajo obvezen pogoj za pridobitev licence;
- kriterije z oznako B, ki so obvezni in so pogoj za pridobitev licence, za izpolnitev posameznega kriterija pa je na voljo več možnosti;
- kriterije z oznako C, ki so obvezni, ob neizpolnjevanju le-teh pa podeljevalec licence klub opozori ter določi rok za izpolnitev kriterijev. V kolikor jih klub v določenem roku ne izpolni sledi opomin ali denarna kazen.

Tabela 24: Licenčni kriteriji za pridobitev licence 1. SNL in UEFA

Licenčni kriteriji	A kriteriji	B kriteriji	C kriteriji
Športni	Mladinski razvojni program; Mladinska moštva; Registrirani mladi igralci; Zdravstveno varstvo igralcev	Izobraževalni seminarji in šolanja	Poštena igra, nediskriminacij, strpnost
Infrastruktura	Stadion za tekmovanja	Objekti za treninge	
Administrativno-kadrovski	Direktor; Tajnik; Finančni direktor; Vodja varnostne službe; Varnostna služba; Osebe za stik z javnostjo; Zdravnik; Fizioterapevt; Glavni trener; Pomočnik glavnega trenerja; Vodja mladinskega programa; Trenerji mlajših selekcij; Imenovanje in pogodba	Oseba za stike z navijači; Zamenjave in nadomeščanja med licenčno sezono	
Pravni	Izjava prosilca za licenco; Dokumenti in izjave; Izpis iz javnega registra		
Finančni	Letni računovodski izkazi-revidirani; Obveznosti do nogometnih klubov iz prestopnih dejavnosti, Obveznosti do zaposlenih in odvisnih oseb in obveznosti za socialne prispevke, davke in druge dajatve; Pisna predstavitev pred odločitvijo licenčnih organov, Načrtovanje računovodskih informacij		

Vir: NZS, Pravilnik o licenciranju nogometnih klubov, 2010, str. 15-35.

3.7 SPINS

Sindikati profesionalnih igralcev nogometa Slovenije (v nadaljevanju SPINS) je samostojna, neodvisna in za nedoločen čas ustanovljena organizacija, v katero se prostovoljno vključujejo športniki, ki so ali pa so bili kot nogometaši registrirani pri NZS ali pri katerikoli drugi nacionalni nogometni zvezi⁵. Ustanovljena je bila v letu 2003 v Ljubljani. Skupščina sindikata je v istem letu izvolila prve predstavnike, določila osnovni cilj in začrtane smernice za uspešno delovanje sindikata v prihodnosti. Ob koncu leta pa so se izvoljeni predstavniki sestali z vodstvom mednarodne organizacije FIFPro, ki so na skupnem srečanju postavili temelje sodelovanja in pogoje vstopa v polnopravno članstvo

⁵ V lanskem letu (2015) je bila v statut sindikata sprejeta sprememba, da poleg nogometašev registriranih pri NZS ali kateri drugi nacionalni nogometni zvezi, sprejeli tudi nogometašice registrirane pri NZS ali kateri drugi nacionalni zvezi in trenerje, ki delujejo na področju nogometa (SPINS, Med člani sindikata SPINS že prvi trenrji, 2016).

organizacije. SPINS je v letu 2005 na rednem kongresu izpolnil vse zahteve in kriterije in postal polnopravni član svetovne organizacije FIFPro, katere član je še danes.

Dejavnosti SPINS-a zajemajo: sodelovanje s številnimi organizacijami na področju športa tako na državni kot civilni ravni; produciranje novih predlogov in idej za izboljšanje položaja nogometašev; zagotavljanje brezplačne pravne pomoči in svetovanje ter zastopanje v primeru sporov na sodiščih; zagotavljanje solidarnostne pomoči v primeru nesolventnosti kluba oz. neizplačevanja pogodbenih obveznosti; organiziranje, izvajanje in sodelovanje pri številnih projektih pod okriljem svetovne organizacije FIFPro in drugih avtorskih projektih (npr. priprave in treningi za nogometaše brez pogodb, Pokažimo diskriminaciji rdeči karton, Glave gor, humanitarni projekti in socialno ter družbeno-odgovorni projekti, Za dobro nogometa, Izobraževanje na daljavo na mednarodnem nivoju itd.).

Najvišji organ sindikata je skupščina sindikata, ki jo praviloma sklicuje predsednik sindikata v obdobju štirih let. Delo sindikata vodi upravni odbor, ki je sestavljen iz predsednika sindikata, predsednika nogometašev vsakega nogometnega kluba, ki v vsaki posamezni sezoni nastopa v 1. SLN oz. njegov namestnik. Pomembni pravni akti SPINS-a zajemajo: Statut, Pravilnik SPINS o dodeljevanju solidarnostne pomoči, Pravilnik SPINS o pravni pomoči, Avtonomni sporazum na področju nogometa v EU, Sporazum o sodelovanju med FIFPro in UEFA in Pravilnik o arbitraži NZS ter nekatere druge za delovanje pomembne dokumente in obrazce (SPINS, 2016).

3.8 Primeri vpliva FFP na izbrane slovenske nogometne klube

V nadaljevanju opredeljeni klubi, so člani slovenske 1. SNL (razen primer kluba, ki se je umaknil iz nogometa) in so vsi organizirani kot društva. Kot smo že omenjali NZS svoje člane opredeljuje klube ali društva in tako trenutno ni mogoče, da bi bil klub organiziran drugače kot društvo. Z analizo izbranih slovenskih nogometnih klubov želimo ugotoviti ali so po uvedbi FFP zaznani pozitivni premiki na finančnem področju poslovanja (ali je klubom na voljo več sredstev oz. so jim lažje dostopna in posledično omogočajo enostavnejše poslovanje kluba, ali se je zmanjšal delež tveganega kapitala, ali so se zmanjšale davčne obveznosti in obveznosti do zaposlenih oseb itd.).

3.8.1 Primer NK Maribor

Nogometni klub Maribor ali krajše NK Maribor je profesionalen slovenski nogometni klub iz Maribora, ki je primer dobro organiziranega nogometnega kluba. Gre tudi za najbolj prepoznaven slovenski nogometni klub, ki je tekmoval tudi v Ligi prvakov. Prav tako gre za rekorderja po osvojenih naslovih državnega prvaka in za daleč najuspešnejši nogometni klub v Sloveniji. Najuspešnejše obdobje kluba sega v konec devetdesetih, ko so dominirali na domačih tleh, osvojili so kar sedem zaporednih naslovov državnega prvaka. V

primerjavi z predhodno obravnavanimi klubi je proračun kluba bistveno manjši (glede prihodkov in posledično uspeha primerjava pravzaprav sploh ni mogoča oz. smiselna), vendar klub dosega zavidljive uspehe na državni ravni in obenem posega po uspehi na evropskih tleh. NK Maribor ima zveste in strastne navijače, ki se poimenujejo po primarni barvi kluba, vijolični, Violen s sloganom »En klub, ena čast«.

NK Maribor v podobi kakršna je sedaj je bil ustanovljen v decembru 1960. Že ob samem začetku se je klub uspel takoj prebiti v vrh slovenskega nogometa in osvojiti prvo mesto. Od leta 1961 je NK Maribor uspešno nastopal v drugi zvezni ligi, v sezoni 1966/67 pa je napredoval v prvo zvezno jugoslovansko ligo. Po petih letih igranja pa se je klub poslovil od družbe najboljših jugoslovanskih klubov in ponovno padel v drugo ligo. Moštvo pa ni obupalo, spet je pričelo osvajati z odličnimi predstavami in se ponovno uvrstilo v kvalifikacije za prvo ligo, ki pa niso prinesle zelenega uspeha. Pričela so se leta manj odmevnih dosežkov, v sezoni 1974/75 se je ekipa po štirinajstih letih igranja v zveznih ligah, zaradi slabih rezultatov, vrnila na republiško raven, kjer pa so ostali le eno sezono. Takoj so osvojili naslov republiškega prvaka in se vrnil nazaj v drugo ligo, kjer so ostali do konca desetletja.

Obdobje osemdesetih se ni začelo najboljšo, NK Maribor se je zapletla v afero ("afera žoga") zaradi katere je bila izključena iz druge zvezne lige in vrnjena na republiško raven. Toda ekipa je znova osvojila prvo mesto in se vrnila v drugo ligo. Toda sledilo je še nekaj slabih let. Klub so oslabile finančne težave ter selitve iz druge zvezne lige in nazaj. Po letu 1988 je v nekdanji Jugoslaviji prišlo do reorganizacije nogometnih lig, po nosem sistemu je obstajala izven prve zvezne lige še samo ena druga liga. Začelo se je tudi novo tekmovanje naslednjega ranga s štirimi medrepubliškimi ligami in NK Maribor je vse do leta 1991 igral v tretji ligi.

Z osamosvojitvijo Slovenije se je ustanovila tudi nova, slovenska državna liga v kateri so nastopale vse najboljše ekipe, brez delitve po različnih rangih tekmovanja. Kmalu je NK Maribor osvojila prvi naslov pokalnega zmagovalca v samostojni Sloveniji kar je bil začetek uspešnega obdobja, ki je sledilo. V letu 1992 je klub začel tekmovanje na mednarodnem prizorišču. V letu 1994 je klub osvojil pokalno lovoriko, tri leta kasneje pa je prvič postal državni prvak. Sledil je drugi naslov nato pa še tretji. Ekipa je tekmovala tudi na evropskih tekmovanjih in v letu 1999 dosegla največji uspeh slovenskega klubskega nogometa uvrstitev v Ligo prvakov. V letu 2000 je NK Maribor ponovno osvojil naslov državnih prvakov in tako vse do sezone 2002/03 ko so sedmič zapored osvojili ta naslov. Klub je leto dni kasneje osvojil še prvi evropski pokal, vendar se naslednja leta v evropska tekmovanja ni uspel več uvrstiti. Klub je med letoma 2004 in 2008 zašel v hude finančne težave, ki so prišle tako daleč, da je klub skoraj propadel. Vendar pa so se vodilni odločili, da bodo klub sanirali in odplačali dolgove. Velik dolg, ki je znašal 4 milijone EUR je klubu onemogočil nakup novih igralcev zato se je ekipa sestavila iz igralcev iz mladinskega pogona in nekaj tujcev, ki so prišli v klub kot prosti igralci.

Novi mejnik v zgodovini kluba je predstavljala obnova nogometnega stadiona Ljudski vrt, ki se je začela leta 2006 in zamenjava vodstva, ki se je uspelo z največjim upnikom (davčno upravo) dogovoriti za postopno odplačilo dolgov, čeprav je dolg še vedno znašal več kot 3 milijone EUR (dolg je bil v celoti poplačan leta 2011). V tem obdobju klub ni prišel višje kot do 3. Mesta v ligi, dvakrat se je sicer uvrstil v finale pokalov a obakrat izgubil.

S sezono 2007/08 se je klub pričel ponovno vzpenjati v vrh slovenskega nogometa. Kot športni direktor je v klub prišel legendarni slovenski nogometaš Zlatko Zahovič, kot glavni trener pa Darko Milanič. Leta 2008 je klub odprl prenovljeni stadion Ljudski vrt in odigral prvo tekmo in zmagal. V začetku sezone 2008/09 se je klub vpisa v zgodovino slovenskega nogometa kot prvi klub, ki je dosegel mejo 1.000 točk v domačem prvenstvu. NK Maribor je v sezoni 2009/10 ponovno začel z poskušanjem osvojitve mest na evropskih tekmovanjih. Pod vodstvom Darka Milaniča pa je klub osvojil vse tri možne domače lovorike (prvenstvo, pokal in superpokal) v samo dveh sezonah. V letu 2011 je klub osvojil svoj deveti naslov državnega prvaka in se v istem letu uvrstil v skupinski del Lige Evropa in postal prvi slovenski klub, ki je dosegel del Lige Evropa (NK Maribor, 2016).

Večni derbi je največji nogometni derbi v Sloveniji, ki se odvija med dvema največjima rivaloma NK Maribor in NK Olimpija, ki prihajata tudi iz dveh največjih mest v Sloveniji. Gre tudi za dva daleč najbolj popularna kluba med navijači po celotni Sloveniji. Z razpadom Olimpije 2004 (več v naslednjem poglavju) je rivalstvo prenehalo, vendar pa je novo ustanovljeni klub prevzel ime in rivalstvo je ponovno zaživel. Uspehi kluba, nekatere smo navedli že v zgornji predstavitvi zgodovine kluba so predstavljeni še v Tabeli 25.

Tabela 25: Uspehi nogometnega kluba NK Maribor

Uspehi NK Maribor	
Državni prvak	1996-99, 2000/01, 2001/02, 2002/03, 2008/09, 2010/11, 2011/12, 2012/13, 2013/14, 2014/15
Pokalni zmagovalec	1991/92, 1993/94, 1996/97, 1998/99, 2003/04, 2009/10, 2011/12, 2012/13
Superpokalni zmagovalec	2009, 2012, 2013, 2014
Jugoslovanska druga liga (zmagovalci)	1966/67
(drugouvrščeni)	1963/64, 1972/73, 1978/79
Jugoslovanska tretja liga (zmagovalci)	1960/61, 1975/76, 1981/82, 1983/84, 1985/86
(drugouvrščeni)	1987/88
Pokal Jugoslavije (polfinalisti)	1967/68

Prihodki NK Maribora v zadnjih letih vse bolj naraščajo. Do sedaj najvišji so bili v sezoni 2014, ko je klub z evropskimi tekmovanju zaslužil kar 11,275 milijonov EUR. Za naslov državnega prvaka je preje 200 tisoč EUR, za nastop v drugem kvalifikacijskem krogu 175 tisoč EUR, za nastop v tretjem še 200 tisoč EUR in za uvrstitev v zaključni del, kjer je tekmoval proti škotskemu Celticu še dodatnih 2,1 milijona EUR. Uvrstitev v Ligo prvakov je Mariboru prinesla dodatnih 8,6 milijonov EUR. Glede na to, da je čisti poslovni izid NK Maribor v letu znašal slaba dva milijona so ti zneski nekaj povsem drugega. K temu so dodali še ostale prihodke in tako v letu 2015 zaslužili dobrih 18 milijonov EUR (Liga Prvakov, 2014).

Poročilo za preteklo leto mora klub do zadnjega marca tekočega leta predložiti Agenciji Republike Slovenije za javnopravne evidence in storitve (AJPES). Ker poročilo za leto 2015 še ni objavljeno smo v analizo zajeli poročila za zadnja štiri leta do 2014.

NK Maribor je prostovoljno, samostojno, nepridobitno združenje fizičnih oseb, katerih delovanje je namenjeno predvsem gojenju, razvoju in napredku nogometnega športa. Cilji, ki so si jih zadali za tekočo sezono zajemajo: pridobitev licence za nastopanje na državni (SNL) in mednarodni (UEFA) ravni; nadaljnji napredek in dvig ravni slovenskega nogometa; skrb za mladinski nogomet; pridobitev kvalitetne nogometne infrastrukture; spodbujanje medsebojnega spoštovanja med vsemi akterji nogometne igre (igralci, trenerji, funkcionarji in sodniki); vzpostavitev temeljev za trdno finančno poslovanje kluba; kvalitetno organiziranost nogometnega kluba.

Tabela 26: Izkaz poslovnega izida za NK Maribor v obdobju od 2011- 2014

	v EUR			
	2011	2012	2013	2014
Poslovni prihodki	6,446,627	10,365,665	9,026,772	18,686,341
Poslovni odhodki	5,705,069	8,092,674	7,924,386	12,113,273
Finančni prihodki	1,977	2,145	1,597	1,777
Finančni odhodki	71,787	46,221	10,354	4,562
Drugi prihodki	3,742	5,837	245,926	9,796
Drugi odhodki	325,473	186,736	149,578	150,146
Davek od dobička	83,372	208,700	101,473	283,427
Čisti poslovni izid	266,645	1,839,316	1,088,504	6,146,56

Vir: Poslovno poročilo NK Maribor 2012-2015

Kot je razvidno iz Tabele 26 so se prihodki kluba v zadnjih letih v glavnem povečevali. V letu 2012 so se v primerjavi s preteklim letom prihodki povečali za dobrih 60 odstotkov, v letu 2013 so se sicer zmanjšali za 13 odstotkov, vendar pa so v letu 2014 (predvsem na račun evropskih tekmovanj in tekmovanja v Ligi prvakov) ponovno zvišali nekaj več kot 100 odstotkov. Poslovni odhodki, ki se nanašajo na dajatve, izdatke za varstvo

človekovega okolja, davčno nepriznane stroške in izdatke za humanitarne, kulturne, športne in znanstvene namene ter druge stroške, so se z vsakim letom prav tako zvišali. Finančni prihodki, ki se nanašajo na terjatve (obresti, opusti, izravnave) ostajajo na podobnem nivoju. Finančni odhodki, ki pa se nanašajo na dolgove, posojila in druge finančne odhodke pa so se konkretno zmanjšali, saj je klub v letu 2011 poravnal večino svojih dolgov. Ker je bilo za NK Maribor na voljo temeljito poslovno poročilo smo lahko pridobili natančne podatke o prihodkih glede na posamezno področje, v obdobju 2011-2014, ki so prikazani v Tabeli 27. Največji porast prihodkov je na področju nagrad za sodelovanje v UEFA tekmovanjih, ki za leto 2014 predstavljajo kar 72 odstotkov vseh prihodkov. Tudi v preteklih letih so ti prihodki predstavljali velik delež. Po višini deleža od vseh prihodkov sledijo prihodki od prodaje reklamnih storitev medtem ko se prihodki od prodaje igralcev po zvišanju v letu 2012, znižujejo.

Tabela 27: Prihodki NK Maribor v obdobju 2011-2014

Zap.št.	Postavka	2011	2012	2013	2014
1.	dotacije iz Mestne občine Maribor	140,797	155,413	180,427	281,688
	v % od skupnih prihodkov	2,2	1,5	2	1,5
2.	nagrada za sodelovanje v UEFA	1,460,000	4,013,569	4,382,647	13,459,892
	v % od skupnih prihodkov	22,6	38,7	48,5	72,1
3.	donacije podjetji in fizičnih oseb	270,892	277,130	254,705	229,600
	v % od skupnih prihodkov	4,2	2,7	2,8	1,2
4.	reklamne storitve	1,443,964	1,170,099	1,314,035	1,662,668
	v % od skupnih prihodkov	22,4	11,3	14,5	8,9
5.	prihodki od prodanih vstopnic	743,983	924,443	692,125	1,271,208
	v % od skupnih prihodkov	11,5	8,9	7,7	6,8
6.	prodaja igralcev, koriščenje igralcev	2,110,735	3,433,700	1,824,800	1,141,350
	v % od skupnih prihodkov	32,7	33,1	20,2	6,1
7.	prihodki od najemnin	74,507	116,882	132,675	142,049
	v % od skupnih prihodkov	1,2	1,1	1,6	0,8
8.	drugi prihodki (organiziranje tekem najem opreme)	11,870	15,286	10,942	57,266
	v % od skupnih prihodkov	0,2	0,2	0,1	0,3
9.	prihodki od sofinanciranja (prenosi, licence)	35,254	54,255	62,434	129,173
	v % od skupnih prihodkov	0,5	0,5	0,7	0,7
10.	prihodki od prodaje revij, artiklov, koledarja	164,625	204,888	171,982	285,157
	v % od skupnih prihodkov	2,5	2	1,9	1,5
11.	članarine	/	/	/	26,290
	v % od skupnih prihodkov	/	/	/	0,1
	SKUPAJ	6,446,627	10,365,665	9,026,772	18,686,341

Vir: Poslovno poročilo NK Maribor 2012-2015; lastni izračuni

3.8.2 Primer NK Olimpija Ljubljana

Nogometni klub Olimpija ali krajše NK Olimpija Ljubljana je klub, ki je bil sicer ustanovljen že v zgodnjih letih prejšnjega stoletja in klub, ki je navkljub uspehom v letu 2004 zaradi dolgov razpadel. Leto dni kasneje je bil pravzaprav ustanovljen nov klub imenovan NK Bežigrad, ki pa je kasneje prevzel ime, ki ga nosi še danes. Klubu je iz slabega finančnega stanja pomagal Izet Rastoder, ki je prevzel klub in je bil v zadnjih letih edini finančni podpornik Olimpije. Kot novoustanovljen klub je začel s tekmovanji v drugi ligi MNZ, ki je pet razredno nogometno tekmovanje. S pomočjo nekdanjih igralcev pa se je ekipa kmalu prebila v prvo ligo. Izet Rastoder je do lanskega leta skrbel za nemoteno delovanje kluba na najvišji možni ravni. Lansko leto pa se je poslovil in pravice za odkup kluba prodal še enemu poslovnežu Milanu Mandariću.

Zgodovina nogometnega kluba Olimpija je dolga in bogata, v splošnem se je pred par leti pravzaprav končala toda novoustanovljeni klub nadaljuje na ustvarjenih uspehih. Začetki segajo v leto 1911, ko so se v Ljubljani začeli oblikovati prvi nogometni klubi. Do prve svetovne vojne sta tako v Ljubljani delovala dva kluba (NK Ilirija in NK Slovan), med vojno pa je nogometno življenje povsem zamrlo. V letu 1935 je prišlo do združevanja klubov in nastal je SK Ljubljana v katerem so igrali najboljši slovenski nogometaši. Po pričetku druge svetovne vojne je vse skupaj ponovno nekoliko zamrlo. Po vojni je nogomet v Sloveniji in Ljubljani spet zaživel. Klub se je nekajkrat poimenoval in se v sezoni 1964/65, že pod imenom Olimpija, uvrstil v prvo zvezno jugoslovansko ligo, kjer je ostal 19 let. Olimpija je v tem obdobju blestela. Leta 1970 se je Olimpija uvrstila v finale pokala, kjer je sicer izgubila proti Crveni zvezdi a si je priigrala nastopanje v Pokalu pokalnih zmagovalcev.

Do leta 1984 je Olimpija še dvakrat igrala v polfinalu jugoslovanskega pokala, dvakrat v pokalu Velesejmskih mest (predhodniku pokala UEFA). Leta 1984 je Olimpija izpadla iz jugoslovanske lige, nato pa še iz druge lige. Stanje se je v drugi polovici sezone izboljšalo in Olimpija je končala na tretjem mestu, v novi sezoni pa se je že vrnila v drugo zvezno nogometno ligo. Leta 1989 je Olimpija osvojila prvenstvo ter se ponovno vrnila v prvo ligo. Leto kasneje je sledila zadnja sezona v jugoslovanski ligi, kjer pa se tisto leto klub ni obnesel najboljše. V času osamosvojitve nihče ni vedel, kakšna usoda čaka slovenske ekipe. Olimpija kljub vojnemu stanju ni takoj stopila iz jugoslovanske lige, za leto dni so zamrznili svoj prvoligaški status nato pa so se pridružili novoustanovljeni slovenski ligi.

V letu 1992 je Olimpija osvojila prvi naslov državnega prvaka v zgodovini samostojne Slovenije in ta naslov ubranila še v naslednjih treh sezonah. V letu 1994/95 je sodelovala v pokalu UEFA. Sezona 1995/96 je bila nekoliko slabša, vendar se je e leto dni kasneje Olimpija kot prvi slovenski klub v evropskem pokalu pokalnih zmagovalcev uvrstila med 16 najboljših. Naslednje sezone so bile spet nekoliko slabše, šele v letu 1999/2000 je po štirih letih ponovno zmagala v slovenskem pokalu. Leta 2000 je Olimpija dobila novega

trenerja, vrnila sta se dva najboljša napadalca 1. SNL, vendar vidnejših uspehov niso dosegli. Dve leti kasneje je klub prevzel poslovnež Jurij Schollmayer in povabil nekatera zveneča imena, toda tudi tokrat Olimpija ni osvojila državnega pokala, je pa bila uspešna v pokalnem tekmovanju. V sezoni 2003/04 se je ponovno zamenjal trener, Olimpija pa je osvojila drugo mesto na državnem prvenstvu. Toda na koncu sezone je Olimpijo čakala huda usoda. Zaradi težav in sodnih sporov so pričeli odhajati sponzorji, odšel je tudi Schollmayer. Ker ni bilo denarja, ekipa je razpadala, igralci so odhajali, zapletlo se je tudi zaradi neodanih vlog za licenciranje, poleg tega se Olimpija ni prijavila za nobeno tekmovanje je pravno formalno klub pravzaprav prenehal obstajati.

V začetku leta 2005 je bil ustanovljen nov klub NK Bežigrad, ki bi mladim upom Olimpije omogočil nemoteno nadaljevanje sezone in obstanek v ligi. Kljub temu pa je NZS odločila, da se celoten klub degradira v nižje lige. NK Bežigrad naj bi sicer vključeval le mlade nogometaše Olimpije, vendar se je začelo povsem novo poglavje, ki je v naslednjih petih letih pripeljalo klub nazaj v prvo ligo. Prvo leto je klub osvojil prvo mesto v peti ligi, prehod v četrto ligo ni predstavljal problema in tudi od tam je ekipa hitro napredovala. V letu 2007 je klub pridobil pravico do uporabe imena Olimpija in se že leto kasneje preimenoval v NK Olimpija Bežigrad, še leto kasneje pa je ostalo samo ime NK Olimpija Ljubljana. Ekipa je napredovala v tretjo ligo, nato v drugo in se kmalu uvrstila nazaj v prvo ligo. V sezoni 2009/10 in nadaljnjih treh sezonah se je Olimpija uvrstila tudi v kvalifikacije za Evropsko ligo (NK Olimpija, 2016).

Vprašanje je kako je z priznavanjem zgodovine, uspehov in statistik starega kluba za novoustanovljeni klub. Na straneh NZS je v primeru NK Olimpija zabeležena ustanovitev z letom 2005 (NZS, Analiza klubov in MNZ, 2016). NZS in posledično tudi Evropska nogometna zveza, torej beležita Olimpijo z navedenim letom in ji ne priznavata zgodovine in številnih naslovov (Je prava Olimpija..., 2013).

V nadaljevanju so v Tabeli 28 navedeni vsi vidnejši uspehi kluba: kot NK Olimpija do 2005, NK Bežigrad (2005-2007), NK Olimpija Bežigrad (2007-2008) in NK Olimpija Ljubljana od 2008. Nov uspeh je Olimpija doživela v letošnji sezoni (2015/16), ko je po dolgih letih osvojila naslov državnega prvaka.

Tabela 28: Uspehi NK Olimpija

Uspehi NK Olimpija	
Državni prvak	1991/92, 1992/93, 1993/94, 1994/95, 2015/16
Podprvak prve lige	1995/96, 2000/01, 2003/04
Prvak slovenske republiške lige	1946/47, 1951/52, 1961/62, 1986/87
Slovenski pokal (zmagovalci)	1993, 1996, 2000, 2003
(drugouvrščeni)	1992, 1999, 2001, 2011/12, 2012/13
Superpokal (zmagovalci)	1995
(drugouvrščeni)	1996, 2012, 2013
Pokal Jugoslavije (finalisti)	1970
Prvi krog Lige prvakov	1992/93
Pokal pokalnih zmagovalcev (šestnajstina)	1996/97
Druga liga (zmagovalci)	2008/09
Tretja liga (zmagovalci)	2007/08
Četrta liga (zmagovalci)	2006/07
Peta liga (zmagovalci)	2005/06
Kvalifikacija Evropska liga	2010/11, 2011/12, 2012/13, 2013/14

Kot je razvidno iz Tabele 29 so prihodki kluba nihali, od tega da so se povišali za skoraj 100 odstotkov v letu 2012 v primerjavi z letom 2011, nato so se v letu 2013 znižali za več kot 60 odstotkov, v letu 2014 pa so se prihodki ponovno povišali za dobrih 70 odstotkov. Odhodki v zadnjih štirih letih niso presegli prihodki, najvišje čiste prihodke je imel klub v letu 2013, najvišje odhodke pa v letu 2012 in v 2014. Kljub temu pa ima klub skupno negativen kapital, ki je zelo visok. Nogometno društvo je pridelo, dodatno izgubo, ki konec leta 2014 skupaj znaša 2,045,259 milijonov EUR.

Tabela 29: Izkaz poslovnega izida za NK Olimpija v obdobju 2011-2014

v EUR				
	2011	2012	2013	2014
Poslovni prihodki	659,127	1,254,512	797,033	1,032,478
Poslovni odhodki	611,383	920,012	535,014	852,324
Finančni prihodki	9	15	18	1
Finančni odhodki	12,720	19,490	6,691	11,264
Drugi prihodki	7	3,246	9,954	694
Drugi odhodki	3,773	285,098	15,258	4,415
Davek od dobička	5,724	4,288	32,659	26,442
Čisti poslovni izid	25,543	28,885	217,383	138,728

Vir: AJPES, Nogometni klub Olimpija, 2012-2014.

NK Olimpija opravlja tako pridobitno kot nepridobitno dejavnost. V letu 2013 so nepridobitni prihodki izhajali od članarina v znesku 7,640 EUR in donacij od podjetji in fizičnih oseb 220,853 EUR. V letu 2014 je znesek od članarin znašal 44,590 EUR od donacij pa 27,504 EUR. Kot pridobitna dejavnost je Olimpija prejela prihodke od:

- mestne občine Ljubljana: 301,687 EUR za leto 2013 in 418,916 za leto 2014;
- sponzorjev: 113,376 EUR za leto 2013 in 73.651 EUR za leto 2014;
- vadin: 98,803 EUR za leto 2013 in 98,806 EUR za leto 2014;
- sofinanciranja prihodkov s strani NZS in fundacije za šport: 34,506 EUR za leto 2013 in 28,592 za leto 2014;
- nadomestila za vzgojo igralcev: 336,659 v letu 2014;
- ostalih prihodkov (prodaje opreme in oddaje nogometnih igrišč): 20,168 EUR za leto 2013 in 7,458 za leto 2014.

V letu 2013 je bilo razmerje med nepridobitno in pridobitno dejavnostjo, 28 odstotkov nepridobitne dejavnosti in 72 pridobitne dejavnosti. Za leto 2014 pa 7 odstotkov nepridobitne dejavnosti in 93 odstotkov pridobitne dejavnosti.

Rastoder se je po dobrih sedmih letih predsedstva klubu v lanskem letu (2015) poslovil. V preteklih letih je poskrbel za finančni del, vendar je v lanskem letu pričel z iskanjem najboljšega ponudnika za odkup pravic. Pristal je na ponudbo v višini štirih milijonov EUR s strani ameriškega poslovneža Milana Mandarića, ki je prevzel mesto predsednika NK Olimpija Ljubljana. Slednji je ob prevzemu napovedal, da bo na vodilne položaje v klubu pripeljal izključno tujce, natančneje Srbe (MMC RTV SLO, 2014; 24ur, 2015).

V začetku letošnjega leta (2016) je NK Olimpija pod vodstvom Mandarića postavil nove standarde poslovanja v slovenskem nogometu. Za prestop igralca Nejca Vidmarja iz Domžal je klub odštél 180,000 EUR brez bonusov, kar pomeni v primeru uspešnih nastopov še višji znesek. V domačem nogometnem prostoru še ni bilo vratarja, ki bi znotraj lige prestopil za tako velik znesek. Po drugi strani pa gre za vratarja, ki je dosegel slovenski rekord, njegova mreža se namreč ni zatresla kar 1002 minuti, kar pomeni, da bi lahko Olimpiji veliko doprinesel. V tem letu je Olimpija spremenila tudi statut, potrdila nove funkcionarje, nov predsednik pa je razkril, da je v pol leta, odkar je na čelu Olimpije, za delovanje društva zapravil že šest milijonov EUR. Vse temelji na trudu, da bi se Olimpiji povrnil nekdanji sijaj in da bi po več kot dvajsetih letih v Ljubljano naposled vrnili naslov državnega prvaka. Mandarić pričakuje uspeh že v tej sezoni, čeprav klub čaka še veliko dela. Olimpija je med drugim še vedno brez strehe nad glavo, pri organizaciji treningov tako ne gre brez pomoči občine Ljubljana. Zato v klubu veljata za zelo pomembni investiciji gradnja športnega centra in vzpostavitev mladinske šole na višji ravni (Grošelj, 2016).

3.8.3 Primer NK Interblock

Nogometni klub Interblock je klub, ki sicer ima dolgo zgodovino, toda vidnejše uspeh je začel dosegati šele po letu 2005. Klub prvotno imenovan kot NK Ježica se je leta 2006 uvrstil v prvo ligo. Istega leta je predsedniško funkcijo prevzel podjetnik Joc Pečečnik, ki si je zastavil izjemno ambiciozne načrte in klub preimenoval v Interblock. V naslednjih letih je postal pokalni prvak in osvojil superpokal. Sledili so slabši rezultati in zapleti pri prenovi stadiona in nato še diskvalifikacija iz slovenske lige. Kljub temu, da je Pečečnik v klub veliko vlagal je po neuspeh pogajanjih za ureditev Bežigradskega športnega parka v letu 2012 klub zapustil.

Nogometni klub Interblock je bil kot NK Ježica ustanovljen leta 1975. Do konca devetdesetih let je klub igral v nižjih ligah, leta 1997 se je združil s NK Črnuče, dve leti kasneje pa se je po imenom Factor uspel uvrstiti v drugo slovensko ligo. Klub se je posvečal delu z mladimi in pod okriljem NZS pričel opozarjati nase. V sezoni 2000/01 je klub osvojil drugo mesto v slovenski mladinski in mladinski pokal NZS. Klub je sicer padale nazaj v tretjo ligo a se je leta 2004 uvrstil nazaj v drugo ligo. V sezoni 2006/07 je mesto predsednika kluba prevzel Joc Pečečnik, bogat poslovnež, ki je zastavil ambiciozne načrte za prihodnost. Klub se je preimenoval v NK Interblock in v svoje vrste pripeljal kar nekaj znanih imen slovenskega nogometa. Tudi po njihovi zaslugi je ekipa ostala v ligi.

V sezoni 2007/08 je okrepljena ekipa osvojila peto mesto v prvi ligi in slovenski superpokal . V naslednji sezoni 2008/09 je ekipa osvojila slovenski pokal drugič zapored, z naslovom slovenskega prvaka pa je navdušila mladinska ekipa. Ob velikih uspehih mladinske šole se je pričel odpirati projekt članske ekprie, vendar so se pojavile težave. Neuspešna pridobitev dovoljenja za prenovu stadiona za Bežigradom je privedla do zmanjšanja proračuna s strani Pečečnika, ki je veliko vlagal v klub. Sledili so slabi rezultati ter izpad iz slovenske lige (NK Interblock, 2016).

Po številnih zapletih se je v sezoni 2010/11 vodstvo s Pečečnikom na čelu odločilo, da ekipa NK Interblock ne bo nastopala med slovensko nogometno elito. Zaradi odločitve je odstopil trener članskega moštva, ki je menil, da so izgubili motiv za dokazovanje, saj so se borili, da bi se lahko uvrstili v prvoligaško tekmovanje. Kot je dejal, prav tako ni želel doživljati ponovne problematike v tekmovanju v drugi ligi (Delo, 2011).

V naslednji sezoni se je članska ekipa poskušala še dokazati, toda po končnem četrtem mestu v drugi ligi se je ta zgodba končala. Pečečnik je zapustil klub, novo vodstvo pa je vse moči usmerilo v stabilizacijo in nadaljnji razvoj nogometne šole. Nadaljevala se je usmeritev kluba pri delu z mladimi, v začetku letošnje sezone (2015/16) pa je ponovno zaživela tudi članska ekipa. Zaigrala je v drugi ligi MNZ in pričela s postopnim vračanjem članskega moštva kluba med slovenski nogomet (NK Interblock, 2016).

V Tabeli 30 so navedeni vidnejši uspehi kluba NK Interblock.

Tabela 30: Uspehi NK Interblock

Uspehi NK Interblock	
Pokal NZS	2007/08; 2008/09
Superpokal Slovenije	2008
Druga liga (zmagovalci)	2005/06
Tretja liga (zmagovalci)	2003/04

Kot je razvidno iz Tabele 31 se prihodki kluba znižujejo, medtem ko so odhodki po dveh letih zmanjševanja v letu 2014 ponovno narasli. V letu 2013 so prihodki od dejavnosti obsegali dotacije v višini 105,428 EUR in prihodke iz dejavnosti v višini 99,228 EUR. Najpomembnejši stroški materiala so znašali 9,837 EUR, najpomembnejši stroški storitev pa 139,880 EUR. V poslovnem letu je Interblock imel presežek prihodkov nad odhodki v višini 38,906 EUR. V letu 2014 so prihodki od dejavnosti obsegali dotacije v višini 101,889 EUR in prihodke iz dejavnosti v višini 99,799 EUR. Najpomembnejši stroški materiala so znašali 25,777 EUR, najpomembnejši stroški storitev pa 210,508 EUR. V poslovnem letu je Interblock imel presežek odhodkov nad prihodki v višini 9,848 EUR.

Tabela 31: Izkaz poslovnega izida za NK Olimpija v obdobju 2011-2014

v EUR				
	2011	2012	2013	2014
Poslovni prihodki	293,614	234,018	204,656	201,688
Poslovni odhodki	272,069	198,807	164,039	211,287
Finančni prihodki	14	13	44	50
Finančni odhodki	35,207	14,324	20	53
Drugi prihodki	7,871	210	281	2
Drugi odhodki	0	294	283	248
Davek od dobička	0	0	1,733	0
Čisti poslovni izid	-5,777	21,116	38,906	-9,848

Vir: AJPES, Nogometni klub Interblock, 2012-2014

3.8.4 Primer NK Celje

Nogometni klub Celje (tako se je poimenoval šele v letu 2007) je bil izbran kot primer izredno uspešnega kluba, ki se je spopadel s finančnimi težavami, ki so se zaostrele predvsem v letu 2012. Pričeli so se odhodi trenerjev, igralcev in klubu je grozil podobna usoda kot predhodni Olimpiji. Vendar se je klub pobral in se usmeril na razvoj mladih nogometašev. Strategija se jim je v lanskem letu izjemno obrestovala. V klubu so za prestop mladega igralca prejeli visoko odškodnino. O samem znesku sicer v klubu niso

želeli govoriti, toda šlo naj bi za najvišji znesek v njihovi zgodovini in v zgodovini slovenskega klubskega nogometa.

Prve poskuse organiziranega igranja nogometa v Celju zasledimo že v prvih letih preteklega stoletja, vendar je bil najprej ustanovljen nemški klub, ki si je v Celju uredil prostore in igrišče. Je pa slednji precej prispeval k popularnosti nogometa v tem kraju. Prvi slovenski športni klub v Celju, SK Celje je bil ustanovljen leta 1918, pravno obliko pa je dobil v začetku leta 1919. V začetku so težave predstavljale finance, saj se je klub financiral sam, v naslednjih letih pa so denarna sredstva že namenjali prvi donatorji in vsakoletni pustni karneval, ki so ga organizirali. Sredi dvajsetih let so se pojavile težave s prostorom in obnovo igrišča, ki jim je uspela šele leta 1931. Kot smo že omenjali pri drugih klubih z dolgo zgodovino, so bili v obdobju druge svetovne vojne slovenski klubi razpuščeni, njihovo imetje pa zaplenjeno. Po vojni sta se obnovila dva celjska nogometna kluba, ki sta se kmalu združila v enega pod imenom NK Kladivar. Klub je že v prvi sezoni slovenskega prvenstva končal na tretjem mestu. V letu 1948 je Nogometna zveza Jugoslavije z razveljavitvijo kvalifikacijskih tekem med Kladivarjem in nogometnim klubom iz Kruševca, Celjanom preprečila uvrstitev v višjo ligo.

V naslednjih letih je začela kvaliteta celjskega kluba upadati s ponovnim vzponom pa je klub pričel v začetku petdesetih let. Izjemen rezultat je NK Kladivar dosegel v sezoni 1963/64 ko si je zagotovil nastop v drugi jugoslovanski ligi, čeprav so tam igrali le dve sezoni. Sledila so leta povprečnih rezultatov, ob koncu sedemdesetih pa je klub celo zašel v hudo krizo. Izpad in igranje v drugi slovenski ligi, nato pa celo padec v območno ligo. Ponovno so sledila slabša leta, nato pa je klub v letu 1992 doživel veliko spremembo. Oblikovala se je nova prva slovenska državna liga v kateri so celjski nogometaši osvojili kar nekaj uspehov. V sezoni 1993/94 so prvič sodelovali v Evropi. Kasneje so v letu 2002/03 odigrali v finalu državnega prvaka, naslova v tej sezoni sicer niso osvojili so si pa ga priborili v sezoni 2004/05.

V letu 2007 se je klub preimenoval v NK Celje, kakršno ime nosi še danes. v naslednjih sezonah sta bili uspešni 2011/12 in 2012/13 z uvrstitvijo v finale. V letu 2013/14 pa je s prevzemom domačega trenerja v drugi polovici, moštvo osvojilo drugo mesto na prvenstveni lestvici in naslov pokalnega podprvaka. Vse od hudih težav v letu 2012 pa se v Celjskem klubu posvečajo predvsem vzgoji mladih nogometašev, kar se je klubu, kot smo omenjali ob uvodu, po finančni plati obrestovalo predvsem lani (2015), kar utegne izboljšati finančno stanje ob presežku odhodkov v letu 2014. V tabeli 32 so predstavljeni vidnejši uspehi NK Celje.

Tabela 32: Uspehi NK Celje

Uspehi NK Interblock	
Pokal NZS	2004/05
(finalisti)	1992/93, 1994/95, 2002/03, 2005/06, 2011/12, 2012/13
Slovenski pokal (finalisti)	2002/03, 2014/15
Republiška liga	1963/64
(finalisti)	1936/37, 1950, 1959/60, 1960/61, 1970/71, 1973/74
Republiški pokal	1963/64

Kot je razvidno iz Tabele 33 se prihodki kluba znižujejo, kar je po letu 2011 predvsem posledica ukinitve članske ekipe, ki pa se je v lanskem letu ponovno vzpostavila. Odhodki so se sicer posledično prav tako zmanjšali, toda v letu 2014 so v primerjavi z zadnjimi štirimi leti prvič presegli prihodke. V letu 2013 in 2014 so glavni prihodki zajemali:

- vstopnine v znesku 14,001 EUR za leto 2013 in 16,297 EUR za leto 2014;
- prihodke od sponzorstev in oglaševanja v znesku 626,761 EUR za leto 2013 in 595,493 EUR za leto 2014;
- prihodke od prodaje, podoje in nadomestil za vzgojo igralcev v znesku 18,755 EUR za leto 2013 in 158,912 EUR za leto 2014;
- prihodke od vavnine v znesku 58,485 EUR za leto 2013 in 65,942 EUR za leto 2014;
- prihodke od prodaje navijaških rekvizitov v znesku 157 EUR za leto 2013 in 10 EUR za leto 2014;
- druge prihodke v znesku 287,366 EUR za leto 2013 in 84,252 za leto 2014

Tabela 33: Izkaz poslovnega izida za NK Celje v obdobju 2011-2014

v EUR				
	2011	2012	2013	2014
Poslovni prihodki	3,106,562	1,465,979	1,483,876	933,691
Poslovni odhodki	2,524,359	1,249,331	1,155,722	992,437
Finančni prihodki	1,816	1,331	4,896	2,093
Finančni odhodki	47,910	7,285	8,615	15,361
Drugi prihodki	14,253	4,909	9,554	27,834
Drugi odhodki	56,571	17,109	6,684	3,203
Davek od dobička	0	0	0	0
Čisti poslovni izid	493,791	198,495	327,305	-47,383

Vir: AJPES, Nogometni klub Celje, 2012-2014

3.8.5 Analiza in vpliv FFP na slovenske nogometne klube

Slovenske nogometne klube je praktično nemogoče primerjati z evropskimi klubi. Ne glede na sposobnosti, saj imamo mnogo kvalitetnih slovenskih profesionalnih nogometnih igralcev, iz slovenskih vrst pa prav tako izhajajo igralci, ki igrajo za nekatere najmenitnejše klube in tudi tam dosegajo izjemne uspehe. Če pa klube primerjamo glede prihodkov in tudi same opreme itd. pa je to nekaj povsem drugega.

V Sloveniji je z igranjem nogometa gotovo nemogoče obogateti, zato je tudi povsem razumljivo zakaj se mladi uspešni nogometaši takoj podajo v svet. Finančno stanje klubov se giblje od nekaj sto tisoč evrov do milijonov, ki pa so le dvomestne številke in še te zelo redko. Najboljši proračun ima NK Maribor, katerega prihodki se po ocenah gibljejo do 5 milijonov na sezono, ki pa so se po sodelovanju v evropskih tekmovanjih sicer precej povečali. A do te vsote tudi v Mariboru niso prišli naenkrat. Pravilno zastavljeno delo, dobra organizacija kluba, dobri zasluški ob prestopih in seveda izvrstni rezultati na domačem in evropskem prizorišču so privedli najprej do rešitve dolga in na koncu do vzora ostalim slovenskim klubom. Še najbolj se NK Mariboru približa Olimpija s povprečnimi 2-3 milijoni na sezono, ki pa naj bi imela obenem tudi dolg enake višine. Ostali slovenski nogometni klubi močno zaostajajo, kar pomeni, da so tudi plače nogometašev dosti nižje. Tako pogosto edina motivacija za nogometaše ostaja uspeh za preboj v tujino.

Podatki tržne vrednosti v sezoni 2015/16, ki izkazujejo vrednost posamezne ekipe klubov iz Prve lige in so prikazani s Tabelo 34, kažejo na to, da je skupna vrednost ekip v slovenski ligi veliko nižja od skupne vrednosti evropskih lig od koder izhajajo klubi, ki smo jih predhodno analizirali. Če pogledamo podatke je (Transfermarkt, 2016):

- v španski prvi ligi (La Liga) 20 klubov, od tega imata prva dva tržno vrednost 697,80 milijonov EUR (Real Madrid) in 693,00 milijonov EUR (FC Barcelona), klub na zadnjem mestu tržne vrednosti pa 30,40 milijonov EUR. Skupaj znaša vrednost klubov 3.24 milijard EUR;
- v francoski prvi ligi (Ligue 1) 20 klubov, od tega imata prva dva tržno vrednost 414,75 milijonov EUR (PSG) in 149,15 milijonov EUR (Olympique Lyon), klub na zadnjem mestu tržne vrednosti pa 17,35 milijonov EUR. Skupaj znaša vrednost klubov 1.55 milijard EUR;
- v nemški prvi ligi (Bundesliga) 18 klubov, od tega imata prva dva tržno vrednost 572,63 milijona EUR (Bayern) in 321,15 milijona EUR (Borussia Dortmund), klub na zadnjem mestu tržne vrednosti pa 25,15 milijona EUR. Skupaj znaša vrednost klubov 2.40 milijard EUR;
- v angleški prvi ligi (Premier Liga) 20 klubov, od tega imata prva dva tržno vrednost 501,75 milijona EUR (Manchester City) in 495,75 milijona EUR (Chelsea FC), klub na zadnjem mestu tržne vrednosti pa 85,75 milijona EUR. Skupaj znaša vrednost klubov 4.41 milijard EUR.

Tudi v preostalih primerjanih ligah je skupna vrednost klubov višja, v hraški prvi ligi (1. HNL) ta znaša 168,65 milijona EUR, v srbski prvi ligi (Superliga) ta znaša 140,23 milijona EUR in bolgarski prvi ligi (A Grupa) ta znaša 107,12 milijona EUR.

Tabela 34: Tržna vrednost slovenskih klubov iz Prve Lige

Klub	Tržna vrednost mio. EUR
NK Maribor	14,25
NK Olimpija	9,85
NK Domžale	6,10
NK Zavrč	4,60
NK Celje	4,35
NK Rudar Velenje	4,03
NK Koper	3,75
ND Gorica	3,68
NK Krka Novo Mesto	3,65
NK Krško	3,50
SKUPAJ	57,75

Vir: Transfermarkt, 2016

Uspešni igralci torej pogosto odidejo, priložnost dobivajo mlajši, kar je po eni strani pravilno. A po drugi gre še za ekipno dokaj neizkušene igralce pri katerih je ob večjih uspeh načeloma samo še vprašanje časa kdaj bodo odšli drugam. Torej ostajajo ekipe, ki v povprečju niso najbolj uigrane in četudi se jim uspe prebiti na najvišja mesta in dobijo priložnost v evropskih tekmovanjih je težko konkurirati s klubi, ki imajo že v osnovi omogočene boljše pogoje. Slabši rezultati privedejo, do manj gledalcev in nekako ob vseh navedenih dejstvih v primeru, da stanje ostane enako, ne vidimo izboljšanja.

Gotovo je treba spremeniti oz. izboljšati kar nekaj dejavnikov, da bi dvignili raven ligaškega tekmovanja. Ena izmed največjih potreb pa se gotovo nanaša na finance. Toda v Sloveniji pravno področje prepoveduje večinsko lastništvo enega lastnika, večinski delež mora namreč upravljati družba. Težko je glede na tak sistem pričakovati, da bo nekdo vložil denar in z njim okrnjeno upravljaval prav tako pa v primeru dobrega poslovanja ne bo imel dobička, kot bi ga pričakoval. Takšni investitorji gotovo ne razmišljajo o vlaganju v naše klube, čeprav v njih morda vidijo perspektivo. Tudi v primeru Olimpije, ko je bogat ameriški poslovnež vložil svoj kapital ali v primeru Interblocka, ki ga je prevzel slovenski poslovnež se ni končalo z uspehom. Tudi v tujini sicer poznamo podobne prakse, toda tam je praks več prav tako na pravnem področju ekonomsko niso tako omejene kot pri nas. Finančni prihodki se lahko tako pokrijejo tudi brez direktnih prihodkov v gospodarsko družbo, ki upravlja s klubom, kar pri nas ni mogoče.

Razlika med našim nogometom in evropskimi klubi pa je vidna tudi skozi prihodke iz področjih, kot sta oglaševanje in medijske pravice. V Sloveniji je težko najti sponzorja, ki bi bil pripravljen za tako velike investicije ali vsaj primerljive, glede na ekonomsko stanje, kot je to mogoče v tujini. Prav tako je Slovenija premajhna, da bi za prenose tekem od medijev lahko pričakovali večje zneske. Je pa po drugi strani zaradi dosti nižjih proračunov, uspeh in sodelovanje v evropskih tekmovanjih, kot v primeru NK Maribor tudi v finančnem smislu tolikšna pridobitev, da si lahko klub z njo konkretno opomore in v nadaljnjih letih poseže po še višjih rezultatih, seveda, če zna slednje tudi dobro izkoristiti.

3.9 Intervju z generalnim sekretarjem NZS

Pri pomoči analiziranja pridobljenih rezultatov in podajanju konkretnih predlogov in izboljšav nam je bil v pomoč tudi intervju, ki smo ga opravili z generalnim sekretarjem NZS Alešom Zavrlom. Zastavili smo mu 14 vprašanj, ki so se navezovala na organizacijo klubov, stanje slovenskih klubov, FFP in njegov vpliv itd. V nadaljevanju so predstavljena vprašanja, ki smo jih uporabili kot pomoč pri razlagi določenega ravnanja klubov, dogodkov, kot je uvedba FFP in funkcioniranja tako evropskih kot slovenskih klubov.

1. Menite, da tudi v Sloveniji nogomet presega okvirje športne panoge in vse bolj postaja dobičkonosen posel? Je pri nas to pravzaprav sploh mogoče?
2. Kako gledate na finančno stanje naših klubov? Se vam zdi, da so v glavnem odvisni od zunanjih prihodkov, npr. prihodkov od evropskih tekmovanj?
3. Kaj je po vašem mnenju glavna težava uvrščanja slovenskih klubov v evropska tekmovanja? Zgolj v finančnih zmožnostih, torej zneskih, ki jim napram drugim evropskim klubom nismo kos?
4. Se v Sloveniji klubi premalo posvečajo prihodkom s strani sponzorjev in medijskih pravic, ki v tujini zajemajo najvišje deleže prihodkov? Je pri nas glede na majhnost države sploh mogoče pridobiti omembe vredne prihodke z navedenih področji?
5. Kaj menite glede kriterijev za pridobitev licence? So postavljeni realno ali gre za zahteve, ki jih klubi v Sloveniji težje izpolnjujejo (predvsem finančni kriteriji)?
6. Kako vidite delovanje slovenskih nogometnih klubov v prihodnosti?
7. Kako pa je z uvedbo kriterijev FFP? Menite, da so oz. še bodo izboljšali položaje klubov in ob tem odstranili tiste, ki so že tako ali tako na robo iz katerega se ni več mogoče rešiti? Je slednje tudi glavni namen teh kriterijev?

8. Je uvedba FFP v primeru slovenskih klubov privedla do kakovostnejše ureditve in vzpostavitve za trdnejše finančno poslovanje klubov?
9. Je FFP doprinesel k večji disciplini in racionalnosti ali bodo zaradi strogih pravil klubi imeli večje finančne težave v prihodnosti, saj bodo zanje merila težje dosegljiva?
10. Kaj pa glede finančnih kazni v primeru kršitve FFP? So te primerljive? Npr. klubu, ki ima velike prihodke gotovo lažje plača finančno kazen, kot klub z nižjimi prihodki, ne glede na primerno višino?
11. Kakšno je vaše mnenje glede uvedbe Lige narodov? Kaj to pomeni za Slovenijo?
12. Vaše mnenje glede statusa nogometašev? Delovno razmerje ali s.p.? Ali ta ureditev sploh spada v okvir kriterijev FFP-ja?
13. Ali FFP oz. licenciranje regulira tudi kdo je lahko v upravah klubov oz. vodstvenih strukturah? Tako kot je to npr. urejeno pri trenerjih?
14. Je FFP strogo omejen le na finančne kazalnike ali tudi na druga področja (organizacijsko strukturo)? Kako je s pravnimi oblikami klubov? Ali FFP regulira tudi to področje?

3.9.1 Predstavitev-Aleš Zavrl

Aleš Zavrl je z NZS povezan že od leta 1994, ko je tam pričel z delom kot referent za tekmovanja in statistiko. Kasneje je deloval kot sekretar U21 in U20 reprezentanc, potem kot vodja administracije na EP 2000 in SP 2002, nato pa je sčasoma postal namestnik, kasneje pa tudi vodja licenčnega oddelka NZS, kjer tako deluje že vse od leta 2003.

Po izobrazbi je Zavrl univerzitetni diplomirani ekonomist, ki se poleg pretekle nogometne igralske kariere in nogometnega trenerja, danes preizkuša tudi v vodilnih vlogah na področju nogometa. Predhodno je bil, od 1999-2000 sekretar, od 2001-2009 direktor ter od 2009 dalje predsednik, Otroške nogometne šole Ljubljana. Od leta 2009 je tudi vodja tekmovalno-licenčnega sektorja NZS, od leta 2010 pa generalni sekretar NZS. Mednarodne izkušnje je pridobival predvsem v obdobju od 2006-2011, kot:

- član UEFA odbora za licenciranje nogometnih klubov (2006-2007);
- član UEFA komisije za licenciranje nogometnih klubov (2007-2009; 2009-2011);
- član delovne skupine za benchmarking analize (2006-2008);
- predsedujoči UEFA delovni skupini za razvoj licenčnega sistema (2008-2009).

Danes je na mednarodnem področju član UEFA delovne skupine za FFP (od 2009).

Zavrl je v slovenski nogomet vpeljal sistem licenciranja in s tem postavil standarde za transparentno delo v klubih. Danes kot generalni sekretar skuša nadaljevati preteklo delo reorganizacije, ki temelji na še bolj učinkovitejšem delovanju tako na finančnem kot na kadrovskem področju. Med številnimi drugimi projekti izpostavlja še nadgradnjo 1. SNL v medijskem in marketinškem smislu do novega informacijskega sistema, nadgradnjo strokovnega dela in dobro sodelovanje s klubskimi trenerji, regularnost in kredibilnost klubskih tekmovanj različnih ravni itd (NZS, Predstavitev, 2016).

3.9.2 Analiza pridobljenih informacij

Kot meni Zavrl moramo nogomet v Sloveniji obravnavati nekoliko drugače. Če ga namreč poskušamo videti kot posel, lahko v slovenskem primeru izpostavimo zgolj Prvo ligo pa še to ne povsem. Medtem ko druge, nižje lige sploh ne moremo obravnavati kot dobičkonosen posel, saj je razlika med nivoji vse večje, ne samo pri nas pač pa tudi v drugih državah. Razlika pa ni opazna zgolj na finančnem področju pač pa tudi v strukturi delovanja in seveda tudi pri samih uspehih. So pa razlike opazne tudi na najvišjem nivoju, torej v Prvi ligi. Med desetimi klubi, ki so uvrščeni v 1. SNL je predvsem na finančnem področju velika razlika. Tukaj lahko izpostavimo predvsem NK Maribor (v nadaljevanju Maribor), ki po podatkih poslovnih poročil v obdobju 2011-2013 predstavlja kar od 43 do dobrih 67 odstotkov prihodkov vseh klubov v 1. SNL. Celotni prihodki klubov za leto 2014 niso na voljo, je pa imel Maribor v navedenem letu, kar za okrog 20 odstotkov več prihodkov, kot so bili celotni prihodki vseh klubov leto pred tem. Takšne razlike pa niso prisotne samo pri nas temveč tudi v drugih državah, v Španiji npr. je zelo velika razlika med stabilnostjo kluba in financami. Če bi torej želeli o nogometu pri nas govoriti o dobičkonosnem poslu bi to lahko veljalo zgolj za Prvo ligo pa še tam ne povsem. Zavrl tudi meni, da slovenski klubi trenutni niso dobičkonosni za vlagatelje, verjame, da pa predstavljajo kakšne druge nefinančne koristi.

Glede finančnega stanja naših klubov in njihove odvisnosti od zunanjih prihodkov je treba izpostaviti, da sta v slovenskem nogometu precej omejeni področji sponzorstva in oglaševanja ter prodaje medijskih pravic, ki v primeru evropskih klubov predstavljata področji z najvišjimi deleži prihodkov. V Slovenija glavni prihodki v zadnjem času oz. že ves čas od osamosvojitve dalje predstavljajo prihodki od UEFEE, torej prihodki, ki temeljijo na sodelovanju v evropskih tekmovanjih. Ti so se v zadnjih letih močno povečali, tako je na finančnem področju velika razlika, če klub tekmuje v UEFA pokali ali pa v evropski ligi v skupini. Prav tako ima v Sloveniji eden od bistvenih zunanjih prihodkov predstavlja prodaja igralcev. Zavrl poudarja, da so v zadnjih 15 letih v določenih obdobjih ti transferji, predvsem v nekaterih klubih, predstavljali velik delež prihodkov in so kar izdatno napolnili blagajno.

Izziv na področju vseh omenjenih prihodkov pa je kako jih zadržati, kako zadržati določen nivo proračuna. Glede na to, da npr. prihodki iz evropskih tekmovanj predstavljajo velik

delež vseh prihodkov (primer Maribora, ko so prihodki od UEFA tekmovanj v letu 2014 predstavljali kar 72 % vseh prihodkov kluba) je problem v tem ko klub zaporedoma igra na evropskih tekmovanjih in okrepi svoje prihodke, potem pa enkrat ne gre. V Sloveniji se poskuša v bodoče kaj spremeniti na področju medijski pravic a za tako majhne prostor, kot ga predstavlja naša država, tudi Zavrl meni, da ne bo bistvenih sprememb. Tudi prihodki od vstopnin ne bodo predstavljali pomembnejšega deleža prihodkov, kot do sedaj bodo po vsej verjetnosti več ali manj pokrivali zgolj stroške organizacije. Prav tako je omejen tudi sponzorski trg, ki je sicer tistim, ki so medijsko bolj izpostavljeni bolj naklonjen, vendar kljub temu ne predstavlja nekih bistvenih razlik na finančnem področju.

Slovenski klubi so v primerjavi z evropskimi klubi, predvsem tistimi, ki zasedajo najvidnejša mesta, finančno zelo neprimerljivi. Na podlagi tega smo poskušali izvedeti ali se slovenski klubi ravno zaradi manjših finančnih zmožnosti težje uvrstijo v evropska tekmovanja. Zavrl meni, da je že v osnovi potrebno veliko dela na kvaliteti lastnih igralcev in na ustvarjanju novih. Redki klubi namreč lahko kupijo mlade in kvalitetne igralce iz drugih evropskih držav. Pri nas na tem mestu lahko izpostavimo več ali manj zgolj dva kluba, Maribor in NK Olimpijo (v nadaljevanju Olimpija), ki trenutno še lahko pripeljejo nove igralce. Na to sposobnost igralcev v klubu oz. na to kakšne igralce si lahko klub privošči pa so seveda posledično vezani tudi rezultati, ki vplivajo na uvrščanje v tekmovanja. Danes je do igranja v skupini Lige prvakov zelo težko priti oz. osvojiti mejo za uvrstitev. Kljub temu pa Zavrl meni, da bi slovenski cilj prvoligaše moram vedno predstavljati osvojitev v skupinski del evropske lige oz. postavitev tudi višjih ciljev. Finančne analize zadnjih desetih let so pokazale, da so slovenski klubi, predvsem Maribor in Olimpija, imeli boljše športne rezultate glede na finančne zmožnosti. Zavrl je na tem mestu izpostavil grafikon t.i. Benchmarking analize na podlagi katere je bila primerjana športna uspešnost glede na finančno moč posamezne države. Slovenija je imela dobre, pravzaprav nadpovprečno dobre športne rezultate glede na njene finančne vložke. Je pa seveda tudi UEFA spremenila določena pravila glede uvrščanja prvakov v določene nadaljnje kroge. Slovenski prvaki se sicer lahko primerjajo z prvaki iz primerljivih držav, težko pa s tretje ali četrto uvrščenimi iz najmočnejših lig.

Kot je že bilo omenjeno v Sloveniji področje sponzorstva in oglaševanja ter medijskih pravic ni tako močno, tudi zaradi majhnega prostora. Pa vendar smo se spraševali ali se slovenski klubi kljub temu premalo posvečajo tem prihodkom oz. ali ti sploh predstavljajo omembe vredne dodatne prihodke. Zavrl je najprej izpostavil problem organizacije vse od Prve lige do nižjih lig. Težavo vidi tudi v tem, da se ne vključuje mladih ljudi, ki bi lahko prinesli nove in sveže ideje. Kot drugo stvar je izpostavil uvedbo delno centraliziranega trženja, kar smo v Sloveniji sicer uvedli po vzoru drugih držav in UEFA. Slednje pa pomeni, da po prevzemu lige od združenja, zveza trži medijske pravice na trgu in nato prihodke razdeli klubom. Hkrati pa so delno centralizirane tudi sponzorske pravice, kar pomeni da na vsaki tekmi 50 odstotkov oglasnega prostora odpade na celotno ligo, 50 odstotkov pa na posamezen klub. In ravno na tem področju meni, da bi se dalo še veliko

postoriti, kljub temu, da so določene zadeve povezane s sponzorskim trgom, ki v Sloveniji ni tako močan. Vendar bi bilo treba preudarno analizirati na kakšen način je konsolidiran, katera so podjetja, ki vlagajo itd.

Prav tako meni, da bi se moralo več poudarka nameniti boljši lokalni povezanosti. V tem primeru bi se lahko odzvali lokalni sponzorji s pomočjo katerih bi lahko, predvsem klubi v Prvi ligi, pridobili večje prihodke. Potem so tukaj še globalna podjetja, tudi naša, ki vlagajo v najboljše produkte ali pa v samo ligo in tukaj mora tudi zveza še več postoriti v zvezi s tem. Tudi s pomočjo medijskega partnerja in s pomočjo klubov dvigniti ligo na višji nivo in posledično pridobiti še dodatne sponzorje. V zvezi predvidevajo, da je prostora še vsaj za štiri do pet generalnih sponzorjev na celi ligi, kar bi močno povečalo prihodke klubov na tem področju. Zavrl poudarja, da brez boljše organizacije, ne samo uspehov na igrišču pa je težko doseči, da bo liga bolj prisotna v medijih. V zadnjem letu sicer je zaznati nek preskok a to še zdaleč ni dovolj meni.

V tem delu smo se s pogovorom dotaknili tudi poskusa takratnega predsednika NK Interblock, Joca Pečečnika, ko je predlagal sklenitev pogodbe z združenjem 1. SNL, na podlagi katere je predvideval povečanje prihodka klubov, boljšo prepoznavnost klubov in lige, organizacijo redne tv-oddaje o ligi ter povečanje števila tv-prenosov. Kot meni Zavrl je bil to primer nekega združenja, zaradi tega, ker je razvoj obtičal na nekem mestu. Toda v primeru takšnega ligaškega združenja ali primera neke institucije klubov je to, da ta ne more v imenu vseh klubov skrbeti za trženje celotne lige. Slovenija sicer predstavlja pravi model, vendar en klub ne more delovati v imenu ostalih. Kot pravi so ideje sicer bile prave in so imele smisel glede tega, kar bi morala liga narediti za vseh deset prvoligaških klubov. Posamezen klub mora poskrbeti za svoj del, liga pa mora v imenu klubov storiti dovolj, da se iztrži kar se da na celotnem prostoru.

Pogovarjali smo se tudi glede kriterijev za pridobitev licence oz. tem ali so postavljeni realno ali pa gre za zahteve, ki jih slovenski klubi težje izpolnjujejo, predvsem na finančnem področju. Zavrl je sprva poudaril, da imamo v novem sistemu, tako na ravni UEFA kot na naši ravni kriterije za pridobitev licence, dodatni kriteriji pa predstavljajo osnovo za zagotovitev sistema FFP. Vendar pa je treba poudariti, da bolj zahtevni finančni kriteriji oz. tisti, ki zajemajo klube, ki imajo več kot 45 oz. 50 milijonov EIR proračuna, ne zajemajo slovenskih klubov, kjer so proračuni bistveni nižji. Seveda pa slovenski klubi zapadejo pod vse ostale kriterije. To pomeni, da so naši kriteriji za Prvo ligo enaki, kot tudi kriteriji za UEFA tekmovanja, medtem ko imamo kriterije za drugo ali tretjo raven prilagojene slovenskim razmeram.

Kriteriji za pridobitev licence predstavljajo osnovo in so povsem realni meni Zavrl, saj predstavljajo nek okvir. Klubi, ki zaidejo v težave pri izpolnjevanju kriterijev pa nimajo samo finančno krizo ali neko pomanjkanje prihodkov itd. Odločilno je predvsem slabo vodenje. V Sloveniji se je dogajalo, včasih se tudi še danes, čeprav je teh primerov vse

manj, da se igralce odpusti brez da se dogovori na kakšen način se bo izvedla prekinitve pogodbe. Enako v primerih odpuščanja trenerjev, kar je povsem nesprejemljivo. Zavrl meni, da če pride do zamenjave, se je potrebno dogovoriti za neke okvirje, kako se bo zadeva izpeljala. Tisti, ki pa tega ne počnejo pa nato zaidejo v težave. Poudarja, da so zanj kriteriji povsem realni za delovanje kluba in tudi če ta kdaj zaide v finančne težave ima čas in smer, kako lahko zadeve reši. Pomembno je torej celotno funkcioniranje klubov. Ne gre namreč, da bi se z enim finančnim vložkom rešile finančne težave kluba in bi se posledično pridobila licenca ob tem pa bi preostale zadeve ostale neurejene.

Glede delovanja slovenskih klubov v prihodnosti je Zavrl sprva ponovno poudaril razliko med Prvo ligo in ostalimi ligami. Kot edini profesionalen nivo tudi v bodoče vidi zgolj Prvo ligo, morda kakšen pol profesionalen klub po pravi ligi, vendar je to dandanes težko meni. Najbolj potrebne spremembe vidi v okrepitvi klubov, predvsem strukturo delovanja. Dober je razvoj na področju mladinski šol, od koder pridejo številni prvoligaši, saj se je treba zavedati, da je pomembno, da se ustvarja neke svoje oz. domače igralce. Kar je pomembno v povezavi z mladinskimi šolami je to, da so klubi še 10 ali 15 let nazaj redko podpisali pogodbe z mladimi, 16 letnimi igralci. Danes to najboljši klubi morajo storiti, če želijo, da so pravzaprav vključeni v ostale zadeve. Namreč, če klub nima profesionalne pogodbe z mladimi reprezentanti, ki jih imajo v klubi, potem težko sodelujejo npr. v primeru morebitnih prestopov.

Ključna je torej finančna okrepitev klubov tudi zato, da bodo lahko dlje zadržali najperspektivnejše mlade igralce. Na njih lahko namreč sloni tudi cela liga, v smislu ustvarjanja nekih mladih zvezd, saj se lahko zadeva razvije tudi v medijskem prostoru, nato z dodatnimi sponzorji itd. Dober primer predstavlja Andraž Šporar za katerega je tako finančno kot v nogometnem smislu prav, da je v danem trenutku odšel. Seveda bi bilo za naš prostor in za ligo boljše, če bi ostal še kakšno sezono ali dve, saj je bil prvi strelec lige. Ampak takšna je realnost. Glede samih vlagateljev, tako tujih kot domačih pa je pomembno, da vidijo interes za vlaganje in da obstajajo klubi, ki predstavljajo veji interes, kot je npr. v primeru Olimpije. Ampak v slovenskem prostoru to še vedno ne predstavlja model za vse klube. Vsi namreč ne morejo delovati po enakem modelu, nekateri bodo temeljili na tujih vlagateljih, nekateri pa bodo tudi v bodoče temeljili predvsem na lastnih igralcih in na dobri mladinski šoli ter črpanju igralcev iz nje. Spet drugi bodo temeljili na prihodkih s pomočjo močnih sponzorjev iz lokalnega okolja ali pa iz celotne Slovenije.

Na tem mestu smo izpostavili interes Milana Mandarića ob vlaganju v Olimpijo. Kakšen je bil njegov interes, je šlo za poskus prodaje igralcev in služenja na ta račun? Zavrl meni, da ni korektno, da se gleda samo z ene strani. Dejstvo je, da dober nogomet zahteva tako nakupe igralcev kot njihovo prodajo, potrebno pa je gledati razliko, ki se doseže. Olimpija kot takšna se ne bi mogla več razvijati, če ne bi prišlo do takojšnjega finančnega vložka, ki se je glede na situacijo v Sloveniji zelo hitro obrestoval (Olimpija je namreč v letošnji sezoni 2015/2016 po dolgih letih postala državni prvak). S slovenskega prostora je namreč

lažje priti zelo daleč v evropskih tekmovanjih, kot pa v primeru nekaterih drugih držav, kjer se z bistveno večjimi vložki ne pride niti do kvalifikacije za Ligo prvakov ali za Ligo Evrope. Pri nas lahko nekdo z dokaj realnim vložkom naredi bistveno več. Prav tako na primer s pravim načinom selekcioniranja igralcev. Zavrl je dodal, da ni povsem prepričan ali je primer v Gorici čista filiala s plejado igralcev iz tujine, vendar se mu zdi, dani čisto pravi, saj so bili premalo povezani z lokalnim okoljem.

Zavrl poudarja tudi, da lahko v nekaterih primeri vlagatelji vidijo tako finančne kot nefinančne bonitete. Finančne se gotovo kažejo skozi možnosti nekoliko lažjega dostopa do evropskih tekmovanj, nefinančne pa tudi skozi dejansko pozicijo v družbi. V primeru, da je nekdo predsednik močnega kluba, celo državnega prvaka ima prav gotovo tudi določene druge nefinančne koristi. Že pri omenjeni prodaji igralcev pa Zavrl opozarja, a je pomembno predvsem to, da se zastavijo realni cilji, ki se jih želi s tem doseči. Vprašali smo kakšen je bil potem torej interes Mandarića, da bi zaslužil s prodajo kluba ali zgolj družbeni vidik, kot predsednik kluba, ki je v Ligi prvakov? Glede na to, da to zanj niso neke nove stvari je očitno prevladovala čista ljubezen do nogometa. Zavrl meni, da je težko izpostaviti tisti pravi interes, morda gre za kakšno globljo, osebno raven. Mandarić je že sodeloval v zgodbi, ki ni bila uspešna, prav tako je na tem mestu morda treba izpostaviti že omenjeni dostop do Evrope.

V nadaljevanju smo pogovor navezali na uvedbo kriterijev FFP-ja in pomen le-teh. Spraševali smo se namreč je namen kriterijev izboljšanje položaja klubov ali pa je glavni namen predvsem to, da se odstranijo tisti klubi, ki jih ni mogoče več rešiti. Zavrl meni, da gre na tem mestu za dva vidika. Ob uvedbi licenčnih kriterijev so ti skušali zadeve spraviti v nek legalen okvir, tako na podlagi nogometnih predpisov, kot na podlagi pravil UEFE, nogometnih pravil in nenazadnje tudi na podlagi veljavne zakonodaje. Prva leta licenciranja so tako predstavljala prvi niz ukrepov. Z dodatnimi ukrepi in uvedbo FFP pa so se kriteriji poskušali dotakniti predvsem nesorazmernih vlaganj in trošenja, predvsem s strani največjih klubov. Ti so sicer tudi največ doprinesli, toda največji in najbogatejši klubi so izkazovali tudi največje finančne izgube s tem, da so tudi ob teh izgubah še vedno izvrševali določene izredno velike transferje.

Z uvedbo FFP in njegovih kriterijev se je vse skupaj skušalo ponovno dati v neke okvirje in postaviti pod nadzor ter obenem spremljati kaj se dogaja in določati tudi porabo glede na prihodke, ki jih klub lahko zagotovi. Gre za ene izmed ukrepov, ki bi zagotovili večjo finančno stabilnost, saj so največji klubi, ki so tudi največ porabljali zašli v določena nesoglasja oz. nasprotja. Izgube so se povečevale, zanje so se najemali krediti itd. in vse to je vplivalo tudi na zunanjo podobo. Klub je namreč z vstopom na medijski in sponzorski trg v neki zgodbi, nogomet je namreč resna panoga. Na drugi strani pa je uvedba FFP kriterijev privedla tudi do vpliva klubov iz višjih nivojev na nižje nivoje, torej tudi na nas, poudarja Zavrl. Denar za evropska tekmovanja, ki prihaja od UEFE mora tudi ona sama iztržiti, da lahko solidarno deli vsem tistim, ki tekmujejo, zvezam in nenazadnje tudi za

razvoj. Negativen odraz pa pomeni, da se zadeva slabše trži in slabšo zunanjo podobo, kar je posledično slabše tudi za vse ostale, ki so v verigi.

Potem takem bi lahko izpostavili, da je uvedba FFP v primeru slovenskih klubov privedla do kakovostnejše ureditve in vzpostavitve za trdnejše finančno poslovanje klubov. Zavrl meni, da ne v vseh primerih klubov. To pomeni, da imamo klube, ki so zelo dobro organizirani ne glede na višino finančnega proračuna. Na tem mestu je izpostavil Maribor, v smislu strukturiranja kluba, managementa itd. So tudi klubi, ki so manjši pa so prav tako dobro organizirani. Potem so tud spet tretji, kjer je bilo preveč menjav, da bi se zagotovila neka kontinuiteta. In ravno v teh primerih po potrebno zagotoviti finance, finančno stabilnost ter stabilnost delovanja kluba tudi zaradi drugih zadev. V primeru naših klubov Zavrl meni, da se je veliko na stabilnosti klubov naredili na področju mladinskih šol, na področju kadrov v primeru trenerjev. Kot meni so se zadeve na teh področjih 100 odstotno profesionalizirale. Vendar pa bo potrebno predvsem veliko dela na področju managementa še dodaja.

Na vprašanje ali je potemtakem FFP doprinesel k večji disciplini in racionalnosti, saj so se uvedla bolj stroga pravila ali pa je prišlo do ravno nasprotnih učinkov in bodo klubi zaradi strogih pravil v prihodnosti imeli večje težave zaradi težje dosegljivih finančnih meril, Zavrl meni, da temu ni tako. Kot pravi pravila FFP predstavljajo zelo jasen okvir delovanja. To seveda pomeni, da lahko klub porabi toliko kolikor lahko ustvari oz. pridobi na trgu. gre za jasno usmeritev kaj se sme. Slednje je Zavrl utemeljil s predstavitvijo praktičnega primera. Kot je navedel, če ima klub dvajset igralcev in želi enaindvajsetega je potrebno za tega dodatnega najti vire. Določeno tveganje z uvedbo pravil FFP se morda lahko odraža na nekih bodočih rezultatih, bodoči uspešnosti, bodoči prodaji igralcev meni sam. Nogomet je kot posel namreč zelo povezan tudi s športnimi rezultati in ga je težko enačiti z drugimi posli in tveganji na trgu.

Na področju finančnih kazni v primeru kršitev FFP smo se že v predhodnih poglavjih spraševali o tem ali so te primerljive. Menimo namreč, da lahko klub, ki ima velike prihodke gotovo lažje plača finančno kazen, kot klub z nižjimi prihodki, ne glede na primerno višino. Izpostavili smo primer Dinama, ki je takoj plačal kazen medtem ko je v primeru manjših klubov to verjetno nekoliko bolj oteženo. Zavrl je izpostavil, da ne pozna dobro čisto vseh konkretnih primerov, ko je prišlo do kršitev FFP-ja. Vendar kolikor ugotavlja sam je kazen sorazmerna z višino kršitve in je vezana tudi na prihodke, ki jih klub pridobi od UEFA. To pomeni, da je v primeru kluba, ki ima višje prihodke iz tega naslova in krši določeno pravilo tudi kazen zanj višja. V primeru manjših klubov je kazen prilagojena njihovim zmožnostim oz. je sorazmerna glede na kršitev in obenem glede na sredstva, ki bi jih klub pridobil od UEFA. Zavrl je kot zanimivost navedel tudi dejstvo, da se v primeru kazni, ko klubi dobijo manj sredstev od UEFA, ta sredstva razdelijo ostalim klubom. Kar pomeni, da so bili tudi naši klubi, ki so igrali v evropskih tekmovanjih, deležni nekih dodatnih sredstev, ki so se nabrala iz denarnih kazni na podlagi FFP.

V nadaljevanju smo povprašali tudi glede mnenja o uvedbi Lige narodov (glej poglavje 1.5.2) in o njenem pomenu za Slovenijo. Zavrl meni, da je njena uvedba za Slovenijo pozitivna, saj gre za zapolnitev določenih terminov, ki so bili do sedaj namenjeni prijateljskim tekmam reprezentance A. Te tekme so bile s športnega vidika, včasih bolj, včasih manj zanimive ter včasih bolj in včasih manj koristne. Medtem ko so bile s strani finančnega vidika vseskozi postavljene pod vprašaj, ali se bodo pokrili vsi stroški organizacije itd. V Sloveniji imam namreč zelo velike stroške organizacij tekme, predvsem kadar gre za bolj zahtevne tekme. Prav tako so tukaj spet prisotni visoki stroški, kadar se potuje v tujino. Za razliko od nekaterih drugih držav, ki so tudi s prijateljskimi tekmami pridobila določena velika sredstva s katerimi so pokrivala tako stroške kot proračun pa smo pri nas bili s prijateljskimi tekmami finančno in organizacijsko nekje na pozitivni nuli, pa tudi to ne vedno.

Kar prinaša nova uvedba Lige narodov je jasen sistem, kjer se bodo sredstva pridobila zato, ker se bodo te pravice prodajale, saj jih bo UEFA tudi tržila. Za Slovenijo je to pozitivno predvsem zaradi tega, ker bomo imeli v določeni skupini nam primerljive nasprotnike za določeno časovno obdobje že vnaprej znane. Zavrl prav tako meni, da je to, da bodo ekipe igrale glede na koeficient z določenimi državami, lahko samo pozitivna stvar.

Osredotočili smo se tudi na status nogometašev ter delovno razmerje ali ustanovitev s.p.-ja. Zavrla smo povprašali tudi o tem ali slednje sploh spada v okvire kriterijev FFP-ja ali bolj v licenčni sistem. Kot nam je pojasnil FFP oz. pravila tega sistema na tem področju opredeljujejo zgolj to, da morajo biti te zadeve uravnane in urejene in da se te zadeve preverjajo glede na status. Statusi pa so v različnih državah različno urejeni, tako poznamo navadne pogodbe do poskusov uvedbe delovno pravnih razmerji. V Sloveniji ter nekaterih drugih državah, kot so Hrvaška, Češka in Slovaška je bil sistem urejen tako, da so imeli športniki poseben status. Pri nas to še velja.

Podobna zadeva je tudi v Španiji, ki pa temelji na vidiku davkov. Nogometaši in ostali športniki spadajo v skupino umetnikov in imajo tako višje ugodnosti in manjše obdavčitve. Kar pa je ključno z vidika izpolnjevanja kriterijev je izpolnjevanje pogodbenih obveznosti ne glede na status posameznika. Končni cilj v Sloveniji je seveda, da bi se v profesionalnem nogometu uredila redna delovna razmerja. Seveda se slednje ne more urediti kar čez noč, kar je morda pri nas hotel urediti sindikat, toda zadeva se ne more urediti brez tega, da bi se spremenila tudi druga zakonodaja. Predvsem davčna, ki bi bila v nasprotnem primeru avtomatsko manj ugodna tako za nogometaša kot za sam klub. Če bi se uredilo delovno razmerje brez drugih sprememb davčnih olajšav bi bilo to razmerje nekonkurenčno v primerjavi z drugimi državami. Zavrl je navedbe utemeljil s primerom. Meni namreč, da zakaj bi moral nek klub, ki ima na voljo sto enot za igralce, v primeru, da bi prešel na redna delovna razmerja, za teh sto enot pravzaprav dati 150 enot.

Kot dejstvo je navedel, da so tudi ustanovitve raznih s.p.-jev prinesle kar nekaj negativnosti v primerih ko klubi niso izplačevali plač ali ko so zašli v finančne težave in si je moral igralec sam plačevati prispevke. Doba mu je sicer tekla ampak potem je prišlo tudi do kakšnih davčnih izvršb in podobno. Tisto, kar je tudi licenciranje uredilo je tudi to, da so se z večjim nadzorom in monitoringom zadeve na tem področju izboljšale. Danes tako v Prvi ligi težko najdeš neurejene statute nogometašev. Morda v primeru kakšnega kluba, kjer je prišlo do določenih finančnih težav pa so statute urejali kasneje, da ne bi predhodno plačevali zraven še vseh ostalih zadev.

Zavrl meni, da bi bilo vzporedno treba spremeniti še druge stvari, da bi bila delovna razmerja igralcev učinkovita in dobra. Ob tem je ponovno spomnil na omenjeno spremembo davčne zakonodaje ob tem pa dodal, da je potrebna tudi sprememba delovno pravne zakonodaje ter zakona o športu. Kot je poudaril se zadeve počasi premikajo, toda področje ne more biti urejeno naenkrat in brez drugih sprememb, saj je lahko v nasprotnem primeru v škodo tako igralcem kot klubom. Kot problem je izpostavil tudi to, da je v Sloveniji NZS sogovornik sindikatu. Sindikat bi se po njegovem mnenju moral pogovarjati s klubi, kar meni, da je problem te institucije, saj ni jasno ali imamo nekoga, ki ga klub zastopa ali ne. Nogometne zveze so sicer vedno zraven ampak kot monitoring, kar pomeni, da so namenjene pravilnemu usmerjanju socialnega dialoga v pravo smer, medtem ko se bi moral sindikat pogovarjati z delodajalci. V Sloveniji zadeve ne tečejo tako, morda zaradi določenih situacij ali pa tudi zato, ker nekomu tako odgovarja meni Zavrl. Prav tako meni, da razvoj ne gre v pravo smer, če se na zvezo naslavljal zadeve le v smislu kaj zveza ne naredi itd.

Zanimalo nas je tudi ali kriteriji FFP oz. kriteriji licenciranja urejajo tudi področje kadrovanja. Torej ali so postavljena pravila in zahteve o tem kdo lahko sedi v upravah klubov oz. vodstvenih strukturah. Zavrl nas je seznanil, da so odločitve glede tega s strani UEFA trenutno prepuščene posameznim zvezam. NA področju trenerstva so bile zadeve že v bivši Jugoslaviji pa tudi danes v Sloveniji zelo dobro strukturirane. Seveda pa to ni primerljivi s tem kar imamo v upravah. Poznamo par držav, ki imajo področje kadrovanja zelo temeljito urejeno. Tak primer je angleška premier liga, ki ima dodatna pravila, kdo lahko dela v upravi. Ta pravila zajemajo izpolnjevanje etičnih standardov na podlagi katerih odločijo ali je nekdo primeren z delovanje v upravi ali ne. Glede sposobnosti delovanja v upravi odloča klub, glede etičnih pravil in tega ali je nekdo bil kaznovan ali ne, ali je v kakšnem kazenskem postopku ali je bil etičen pa je stvar, ki se preveri s pomočjo testa. Skozi test imenovan Fit and proper person, morajo osebe, ki zastopajo določeno funkcijo, predvsem predsednik kluba ter osebe na najvidnejših vodstvenih funkcijah npr. management.

Zavrl je nadaljeval, da poznamo tudi določene države, kjer so poznana še drugačna pravila. Takšen je primer Kanade, kjer je tudi ena od njegovih idej, ki pa v Sloveniji še nima dovolj podlage za izvajanje. Gre se za določene programe za management v nogometu, ki na nek

način povabijo ali pa priporočajo, da se jih udeležujejo tudi tisti, ki potem zasedajo najvidnejše funkcije v klubih. V tem primeru gre npr. za bivše nogometaše ali pa tudi mlajše, ki se potem zanimajo za delo v nogometu, lahko pa so tudi zgolj ljubitelji tega področja, torej različna struktura ljudi. Podoben primer že poznajo tudi v Avstriji, kjer so podoben program pripravile zveza in liga skupaj. Na leto ali dve se organizira izvedba teh programov in ko posamezniki končajo pridobijo znanja s pomočjo katerih imajo potem nekoliko boljšo osnovo za delovanje. Ob tem smo tudi sami izpostavili primer Španije, kjer imajo program za športnega direktorja, kar sicer ni povsem isto, toda v vsakem primeru podobni programi pri nas manjkajo, saj se zgodi, da poslovni direktor na nogometnem področju postane nekdo, ki je predhodno deloval na povsem drugem področju.

Zavrl meni, da bo na tem področju, predvsem z njihove strani, s strani zveze, v bodoče potrebno urediti kakšno klubska organizacijo. Kot meni bi morali kot zveza postoriti nekaj v zvezi z managementom v športu ampak seveda na način, da bodo ti moduli primerni. Izpostavlja sicer programe, ki jih najdemo na Fakulteti za šport, na Pedagoški fakulteti v Mariboru, nenazadnje tudi na Ekonomski fakulteti v Ljubljani PA Fakulteti za management. To se mu sicer zdi vse lepo in prav, vendar meni, da gre za zelo akademsko področje, kar pa potrebujemo pa je nekakšna nadgradnja. Torej program s številnimi temami na področju nogometa ampak na način, da so namenjene res tistim, ki bodo potem vključeni v klube, v zadeve na tem področju, da se jih že predhodno pritegne, da pridejo. Kasneje bi se eventualno lahko uvedli tudi kakšni drugačni kriteriji, kot je npr. ta da mora nekdo, ki zasede neko funkcijo v klubu najprej čez takšen program. Potrebne so spremembe in uvedbe dodatnih programov, vendar kot meni sam je treba vseeno nekje potegniti mejo in prepustiti avtonomne odločitve samemu klubu. Na področju usposabljanja trenerjev so zadeve sicer zelo razvejanje, ampak ko nekdo dobi UEFA A je samo od kluba odvisno koga od tega bo angažiral. Predvsem pa, kot izpostavlja Zavrl je dejstvo to, da resnega vodenja kluba vseeno ne moremo pričakovati od nekoga, ki se ne spozna na športno, ekonomsko in pravno področje in na načine teh vodenj.

Z zadnjim vprašanjem smo se osredotočili še na pravne oblike klubov in poskusili ugotoviti ali FFP regulira tudi to področje. Kot je povedal Zavrl se FFP v enem delu ves čas povezuje s kriteriji licenciranja, kar pomeni, da ves čas govorimo o licenciranju in FFP. Organizacijska struktura, ki jo je treba zagotoviti za določeno ligo je del licenčnih kriterijev in to je ena zadeva. Druga zadeva pa je kaj je s pravnimi oblikami klubov. UEFA in njena pravila, FFP in licenciranje definirajo, da se upoštevajo vse pravne oblike, ki jih dovoljuje posamezna zakonodaja. Ta stvar je prepuščena posamezni državi.

Pri nas je trenutna ureditev takšna kot še v večini kontinentalnega dela, tudi v Nemčiji in Avstriji. Tudi pri nas so naši klubi športna društva, ki pa se jim v določenem profesionalnem delu dovoljuje tudi ustanovitev gospodarskih družb. V te gospodarske družbe pa potem lahko pridejo tudi zasebni vlagatelji, ki lahko imajo tudi drugačne cilje, tudi finančno ekonomske cilje, zakaj vlagati. Toda Slovenija je tako majhna država, da pri

nas ti finančno ekonomski cilji ne morejo prevladovati ampak obstaja možnost, da se zadeve povežejo.

Tako imajo npr. v Nemčiji, vsi Bundeligaši praviloma podjetja preko katerih delujejo, tam se ureja tudi marketing, članska moštva, pogodbe igralcev itd. Na tem mestu moramo omeniti še določene druge države, ki so v danem trenutku šle skozi neko pravno preoblikovanje. Kot primer je Zavrl izpostavil Hrvaško, ki je šla skozi neko zgodbo lastninjenja, toda to lastninjenje ni bilo v smislu nekih vlagateljev ampak je bilo ukrepanje glede davčnega dolga. Hrvaški klub Hajduk je zaradi davčnega dolga potem prevzelo kar mesto Split. Seveda gre za eno od rešitev, toda v tem primeru se ni najbolje izkazala, saj potem eni ligi dobimo raznorazne ureditve, ki niso ravno primerljive.

Zavrl je izpostavil tudi primere iz zadnjih let v Franciji ali Španiji, kjer so se po določenem modelu ustanovljale t.i. športne gospodarske družbe. Storili so korak dlje v zakonodaji in definirali ustanovitev kluba kot športne gospodarske družbe, ki ni navadna družba kot pri nas, ki mora izpolnjevati še določene druge kriterije. V Franciji pa je močen nadzor nad definicijo kakšna gospodarska družba se lahko vključi k nekemu klubu. Zaradi tega na primer obstajajo tudi klubi, ki so športno gospodarske družbe. Treba je omeniti tudi primer Anglije, kjer je anglosaksonski del popolnoma drugače urejen. Pravzaprav sploh ni primerljiv z našimi. V njihovem primeru gre za sistem, da so klubi na trgu, vendar pa imajo še določene druge kriterije. Zavrl je navedel enega izmed primerov, ki je pripeljal do takšne ureditve. V Angliji so pred leti imeli premalo kriterijev in ko je prišlo do vlaganj se je zgodilo, da so vlagatelji, ki so kupili klub Wimbledon le-tega preselili in mu zamenjali ime. Tako so sedaj uvedli, da v Angliji ne moreš spremeniti sedeža kluba. Z dodajanjem novih kriterijev se določene stvari ne morejo spremenit. Arsenal se je lahko preselil za 200 oz. 500 m, vendar je potrebno pridobiti posebno dovoljenje, da se ohranja povezanost. V primeru, da angleški klub Manchester United kupijo Američani ga kot franšizo ne morejo predstaviti, kot je to mogoče v njihovem, ameriškem modelu športa. V Angliji so klubi tudi v drugačni obliki, so čiste delniške družbe in delnice kluba lahko kupiš, če so na borzi.

4 REZULTATI ANALIZE FFP

4.1 Rezultati raziskave

Skupni prihodki evropskega nogometa so v sezoni 2013/14 dosegli skoraj 16 milijard EUR. Najvišji delež na evropski ravni predstavljajo medijske pravice, ki jim sledijo prihodki iz sponzorstev in oglaševanja. V primeru največjih profesionalnih nogometnih klubov dobijo ta veliko sredstev tudi s pomočjo vrednosti svoje blagovne znamke.

Skupni odhodki evropskega nogometa v sezoni 2013/14 pa so znašali 16,4 milijarde EUR. Najvišji delež, kar 60 odstotkov je bilo namenjenega za izplačila plač. V primeru najbogatejših lig (Anglija, Nemčija, Španija, Italija in Francija) so prihodki v navedeni sezoni znašali dobrih 71 odstotkov vseh prihodkov. Med njimi je največ prihodkov ustvarila angleška liga, ki je svoje prihodke na račun višjih prihodkov s strani medijskih pravic, povišala kar za 32 odstotkov v primerjavi s preteklim letom.

V Sloveniji so skupni prihodki 1. SNL v zadnjem letu, ki smo ga analizirali (2013) znašali dobrih 15,5 milijonov EUR. Ti zneski se pravzaprav ne morejo primerjati z zgoraj navedenimi. Lahko pa primerjamo deleže prihodkov na določenih področjih. V primeru Slovenije namreč prevladujejo predvsem prihodki, ki jih posamezen klub pridobi z udeležbo v UEFA tekmovanjih, medtem ko so odstotki od medijskih pravic ter sponzorstva in oglaševanja precej majhni. Smo namreč premajhna država, da bi ti prihodki lahko predstavljali pomemben del, čeprav kot smo ugotovili s samo raziskavo in v pogovoru z generalnim sekretarjem Zavrhom bi lahko na tem področju še vseeno marsikaj uredili in tako posledično tudi nekoliko povišali te prihodke.

Kot smo že omenili so torej prihodki s strani slovenskih nogometnih klubov težko primerljivi z evropskimi klubi, nekoliko bližja pa je primerjava z vzhodnoevropskimi klubi. Če se omejimo zgolj na zneske je po prihodki najbližja Crvena zvezda, ki pa ima po drugi strani ogromen dolg, ki presega tudi okvirje samega kluba. Med izbranimi in predstavljenimi slovenskimi klubi po prihodki izstopa NK Maribor, ki ima v primerjavi z drugimi višje zneske, ki pa v glavnem (predvsem v zadnji sezoni) temeljijo na zneskih, ki jih je klub prejel na podlagi sodelovanja v evropskih tekmovanjih.

Odhodki slovenskih nogometnih klubov pa tako kot na evropski ravni v povprečju v glavnem presegajo prihodke. Slednje je eden izmed problemov, ki ga je uvedba FFP želela dodatno razrešiti. Da se klubi počasi pričnejo zavedati, da s preseganjem odhodkov lahko čez nekaj časa prispejo do točke, ko razvoj ne bo več mogoč ampak bo stanje klubov stagniralo.

4.2 Smer razvoja FFP

V začetku leta 2011 je bil uveden nov sistem pravil s strani UEFA poimenovan FFP, ki temelji predvsem na popraviljanju in uravnavanju finančnega stanja evropskega nogometa. Tako morajo klubi, ki se želijo uvrstiti v evropska tekmovanja, predhodno dokazati, da nimajo zapadlih obveznosti do drugih klubov, igralcev ali davčnih organov v svoji državi. Da bi se klubi lahko prilagodili sprejeti pravilom se je uvedla tudi določena dovoljena višina izgube, ki se z vsako sezono znižuje. Od sezone 2013/14 pa morajo klubi dokazati tudi, da dosegajo točko preloma, kar pomeni, da ne smejo imeti več odhodkov kot prihodkov. Nadzorni organ s strani UEFA preverja finančne podatke za zadnji dve leti oz. v naslednji sezoni za zadnja tri leta. Tudi tukaj so sicer dovoljeni določeni presežki, ki pa morajo biti primerno utemeljeni oz. dovoljeni. Klub lahko ima na leto 5 milijonov EUR več kot ima prihodkov, v primeru ko lastnik kluba pokrije celotne izdatke pa ti lahko v letošnji sezoni presežejo 30 milijonov EUR.

Visoke izgube klubov so se ob sprejetju pravil FFP močno znižale, padec je bil izrazit, v samo petih letih se je znesek znižal za več kot 90 odstotkov. To sicer ne pomeni, da nekateri klubi nimajo več milijonskih izgub, toda klubi, ki se želijo udeležiti evropskih tekmovanj oz. so že dosegli določen uspeh tega seveda ne bodo kar spustili iz rok. Tako so pričeli bolj skrbeti za finančno stabilnost svojega kluba, poravnavanje obveznosti do nogometašev itd. Kazni ob neupoštevanju lahko klubu prinesejo dolgoročne posledice, saj so lahko poleg finančnih kazni med drugim deležni tudi prepovedi nakupov novih igralcev za določeno obdobje.

Manjšim klubom pa skuša UEFA pomagati tudi s tem, da jim vsako leto nameni višji znesek za razvoj nogometa ter z razmeroma visokimi zneski denarnih nagrad v vseh krogih kvalifikacij. Zneski za udeležbo v Ligo prvakov pa se bodo v obdobju od 2015 do 2018 še zvišali.

Pri uvedbi FFP je bilo veliko govora tudi o kaznih za klube, ki ne bodo upoštevali jasnih načel. Ob izvajanju sistema je UEFA izdala kar nekaj kazni za različne kršitve med katerimi smo v medijih lahko pogosto zasledili prekoračitev dovoljene izgube ali pa kršitve pri prestopih igralcev mlajših igralcev. Te kazni so bile tako v obliki financ kot tudi prepovedi o nakupih novih igralcev, omejeno število igralcev v ekipi in celo nesodelovanje v evropskih tekmovanjih za določeno obdobje. UEFA je kazni podelila tako večjim kot manjšim klubom. Ob vsem te je pomembno predvsem, da so pravila postavila določene okvirje za ravnanje klubov ter poskus vzpostavitve sistema poslovanja klubov, ki bi privedel do stanja, ko je klubom omogočen nadaljnji razvoj in ne zgolj skrb ali se bodo potegnili iz finančne krize.

4.3 Ugotovitve raziskave

Ugotovili smo, da so slovenski klubi v večji meri odvisni od donacij in denarnih nagrad iz tekmovanj, kot pa npr. od prihodkov, ki izhajajo iz medijskih pravic ali sponzorstva in oglaševanja. V Evropi je ravno obratno, ti prihodki predstavljajo najvišje deleže. Seveda je v primeru Slovenije razumljivo, da medijske pravice ne predstavljajo tako pomembnega deleža. Imamo namreč majhen trg, konkurence je malo, kar posledično privede do manjših zneskov, ki jih je določena medijska hiša pripravljena odšteti za prenos itd. So pa v tem primeru slovenski klubi v slabšem položaju tudi zaradi odvisnosti od prihodkov, ki so pridobljeni s strani države oz. donacij. To pomeni, da so njihovi odhodki lahko v določenem letu krepko nad prihodki, ki jih zaradi določenih dejavnikov ne prejmejo dovolj a ne ravno po svoji krivdi. Prav tako pri slovenskih klubih izstopajo prihodki, ki veljajo za klube iz Prve lige in se nanašajo na prihodke iz tekmovanj UEFA. Ti lahko proračun močno povišajo, kot to velja za NK Maribor. Tako na eni strani predstavljajo vir s katerim lahko klub odpravi zapadle dolgov in popravi finančno stanje. Po drugi strani pa lahko klub s kratkoročnimi načrti doseže neke cilje a se že naslednje leto ponovno sooča s težavami v primeru, da se v evropska tekmovanja ne uvrsti in tako izgubi dobršen del prihodkov na katerega je morebiti preveč stavil.

Licenciranje, katerega cilji so dvig ravni kakovosti so tudi v slovenskem nogometu prinesla mnogo dobrega, od skrbi za mladinski nogomet, pridobitve kvalitetnejše infrastrukture, spodbujanje medsebojnega spoštovanja, sodelovanje med vsemi akterji, vzpostavitev podlage za trdno finančno poslovanje klubov, kvalitetna organizacija in podobno. Prav tako se je s tem preprečilo ustanavljanje novih klubov z namenom izogibanja poravnavi zapadlih obveznosti do države in drugih subjektov.

Pravila sistema FFP so dodatno poskrbela za disciplino na finančnem področju ter za racionalno upravljanje s financami v klubu. Klubi so prav tako spodbujeni, da tekmujejo v okviru svojih finančnih zmožnosti, da svoje obveznosti poravnajo pravočasno, za nadaljnji razvoj nogometa ter tudi za kupno premoč nekaterih klubov, ki bi svojo konkurenčnost tako rekoč kupili z nakupom najboljših igralcev. Seveda je razumljivo, da klub opravi nakup igralca, ki je v tistem trenutku zanje izredna pridobitev zaradi njegovih sposobnosti, toda brez postavljanja mej na tem področju bi lahko prišlo do nakupa najboljših igralcev samo s strani enega kluba in do premoči s katero je težko tekmovati.

V primeru slovenskih klubov je uvedba FFP sicer privedla tudi do mnogih pozitivnih plati, ki smo jih že omenili. Res pa je, da je pri nas še kar nekaj težav na področju organizacije klubov, ki jih je potrebno urediti. Marsikje bi bila potrebna reorganizacija poslovanja, saj v vseh primerih klubov ni za pričakovati, da se bo stanje lahko rešili zgolj z finančnimi prihodki s strani vlagatelja.

Z obsežno raziskavo, ki smo jo izvedli smo poskušali pridobiti tudi odgovor na predhodno zastavljeno vprašanje: Kako lahko klubi obenem dosegajo tekmovalne rezultate in so tudi finančno stabilni oz. ne poslujejo z izgubo? V nadaljevanju bomo skušali podati par konkretnih predlogov v osnovi pa bi se usmerili na odgovor, ki smo ga delno nakazali že zgoraj. Slovenski nogometni klubi, razen v primerih bolj odmevnih tekmovanj, kot je bila pred kratkim tekma za naslov državnega prvaka, vsaj na slovenskih tleh, izgubljajo zanimanje javnosti in posledično tudi medijev. Razlogi se največkrat odražajo skozi neurejeno organizacijo, ki se kaže preko premalo strokovnega kadra, ki vodi posamezen klub ter tudi na področju premajhne povezanosti z lokalnimi sponzorji pa tudi večjimi sponzorji, ki bi lahko omogočili dodaten višji vir prihodkov. Sicer v Sloveniji področje oglaševanja ne more predstavljati tako bistvenega dela kot v nekaterih večjih državah. Gre pa po našem mnenju za neko povezanost produkta z nogometnim področjem, ki bi javnosti morebiti vzbudilo večjo zanimanje za nogomet, tudi ko ne gre ravno za zelo odmevne tekme. Danes se veliko klubov preživlja bolj kot ne iz leta v leto, se zadolžuje, kar se verjetno dolgoročno ne bo moglo več obvladovati. Zato je še toliko bolj pomembno, da se izvedejo načrti reorganizacije, ki bi v tem primeru morali temeljiti na spremembi poslovnega modela kluba in nov trženjski koncept, ki bi klubom omogočili zadovoljiv stalen vir prihodkov. S tem pa bi se lahko klubi bolj osredotočili tudi na samo kvaliteto igralcev in posledično tudi rezultate. Zagotovo se igralci v klubu v katerem jim ni treba skrbeti ali bodo dobili plačilo počutji bolje in so pripravljeni tudi dati maksimalno vse od sebe in se truditi za rezultate.

4.4 Predlogi in priporočila

Namen naloge je bil med drugim tudi to, da na podlagi ugotovitev podamo konkretne predloge, ki bodo namenjeni štirim glavnim subjektom, ki zajemajo: evropske in slovenske nogometne klube, igralce, trenerje in NZS.

V prvi vrsti je namen naših **predlogov za klube** ta, da se jih ozaveš, da oblikujejo dolgoročne strategije, ki bodo poleg tekmovalnih uspehov dajale pomen tudi dolgoročni finančni stabilnosti nogometnih klubov. Slednjo pa je mogoče izvesti le s pomočjo konkretnih rešitev. V primeru slovenskih klubov je morda rešitev za nekatere klube, da:

- s pomočjo reorganizacije obenem poskušajo pridobiti tudi večjega vlagatelja, ki bi lahko zadostil dovolj velik proračun, da klub prične nemoteno delovati in da se odpravijo morebitni dolgov;
- da reorganizacija temelji zgolj na razvoju kadrov in novi organiziranosti kluba.

Dober primer razvoja kluba predstavljajo mladinske šole, ki zagotavljajo kakovostno nogometno vzgojo in kvalitetne mlade igralce s katerimi si lahko klub ustvari dodatno vrednost. Perspektivni mladi nogometaši so namreč prednost za klube, saj so zlasti v zadnjih letih ti zelo atraktivni za večje klube, ki prihajajo iz Španije ali npr. Nemčije.

Prodaja čim bolj uspešnega nogometaša v tujino lahko za klub pomeni velik prihodek. Res je, da so tudi za uspehe naših klubov pomembni, toda to je realnost in zakaj je ne bi izkoristili, če se že vlaga v razvoj šol, ki vzgojijo kvalitetne nogometaše.

Prav tako je pozornost treba nameniti načrtovanju in zaposlovanju ljudi, ki so usposobljeni in sposobni za določen položaj. Klubi potrebujejo ljudi, ki se spoznajo na svoj posel, na delo, ki ga je treba opraviti in takšne, ki temeljijo na doseganju poslovnih ciljev. Glede na to, da v Sloveniji nimamo posebnega programa, ki bi omogočal osvajanje znanj povezanih izključno z delovanjem na nogometnem področju je pomembno, da klubi poskrbijo za dodatna izobraževanja in usposabljanja, ki bi nadgradila in utrdila potrebna znanja ter postopke za učinkovitejše delo. Na tem področju je, kot smo že večkrat omenili pomembno oblikovanje organizacijske strukture po posameznih področjih, na osnovi katere bo poskrbljeno za potrebne funkcije in nemoteno delovanje kluba. Eno izmed področjih, ki ga velja še posebej izpostaviti je področje trženja, kjer je še zlasti pomembno, da zna zaposlen kader izkoristiti prave možnosti, vpeljati nove ideje, raziskati trg in izkoristiti njegovo ponudbo, vzpostaviti stik z javnostjo, poskrbeti za nove sponzorje, trženje blagovne znamke kluba itd.

Za evropske nogometne klube je težko dajati konkretne predloge in priporočila za prihodnost, vsaj v primeru tistih, ki so v vrhu. Glede na uspehe in visoke prihodke je npr. organizacija verjetno bolje urejena. Za ostale klube, ki se spopadajo z enakimi težavami kot slovenski pa bi bili zgoraj navedeni predlogi gotovo tudi v pomoč. Morda je v primeru evropskih klubov od njih pričakovati bolj dosledno upoštevanje pravil FFP in manj kršitev, saj so ravno ti vzor vsem manjšim klubom, igralcem in mladim, ki še podajajo na nogometno pot.

V primeru **predlogov za igralce** se nam zdi najpomembnejše izpostaviti pomen korektno ureditve delovnega razmerja oz. pogodbe s klubom pri profesionalnih igralcih. Kljub vsem pravilom se še vedno najdejo primeri, ko klubi izkoriščajo igralce, jih ne izplačujejo pravočasno in druge kršitve. Seveda sistemi pravil skrbijo za nadzor, toda v primeru, da igralec s klubom nima urejene pogodbe, ki določa vse pogoje delovnega razmerja tudi ne more uveljavljati kakršnekoli pritožbe oz. tožbe. Zaradi tega je pomembno, da je v pogodbi natančno določeno razmerje igralec-klub ter dejavniki, ki se med drugim navezujejo na: trajanje pogodbe, opredelitev obdobja za prestop, možnost prekinitve pogodbe pred iztekom, odškodnine za matične klube, itd.

Pri **predlogih za trenerje** menimo, da pomembno izstopa natančna opredelitev vloge trenerja, njegova odgovornost in pooblastila. Do večjih težav lahko pride npr. v primeru, ko se za nakup dodatnih igralcev ali prodajo igralcev, odloči samo športni direktor in trener na njegove odločitve nima nobenega vpliva. V tem primeru trener nima objektivne odgovornosti, če ekipa ni usklajena in ne dosega dobrih rezultatov. Prav tako bi moral biti trener dobro seznanjen s proračunom kluba oz finančnih stanjem, saj bo le tako lahko

vedel, kdaj izkoristiti priložnost za prave investicije. Dober primer je angleška premier liga, ki prepušča trenerju veliko večjo odgovornost, pravzaprav gre za trenerja in managerja obenem. Marsikje, tudi pri nas, se pogosto zgodi, da ob neuspehih lastniki klubov najprej zamenjajo trenerja in potem sledijo nova vlaganja v čim bolj znanega trenerja za katerega verjamejo, da bo bolj uspešen. Ob tem pa se pozablja na dejstvo, da se uspeh lahko doseže s časoma in s spoznavanjem trenerja s svojimi igralci, torej s strpnostjo in uigranostjo.

Pri **predlogih NZS** v prvi vrsti izstopa ureditev razmerja med klubi, sindikatom in zvezo. V tem primeru bi zveza lahko izkoristila ureditev razmerja skozi pogovore na konferencah, ki bi bile vsaj v začetku pogostejše. Kot je namreč videti se vsi udeleženci pri težavah pogosto s prstom kažejo na zvezo, rekoč, da ne stori ničesar v zvezi z določeno zadevo. Vendar pa menimo, da ena stran morda ni dovolj informirana o tem kaj zveza sploh predstavlja, kje lahko pomaga, za kaj je odgovorna in da v določenih primer, ko se od nje pričakujejo rešitve, zveza ne more odločilno ukrepati, ker je v ozadju sočasno nujno urediti spremljajoče dejavnike, ki niso v njeni pristojnosti (npr. v primeru ureditve delovnih razmerjih profesionalnih igralcev in njihovega statusa, ki smo jih navajali že v analiziranju informacij pridobljenih z intervjujem, kjer je potrebna ureditev zakonodaje, saj v nasprotnem primeru zgolj eno določilo ne bo rešilo zadevo pač pa jo bo še poslabšalo). Po drugi strani pa bi zveza morda morala bolj prisluhniti težavam ter idejam in predlogom s strani klubov.

NZS bi morala tudi bolj konkretno posredovati v pridobivanju sponzorjev za nogometni trg. Klubi sicer nosijo odgovornost, da bi se bolj povezali z lokalnimi okolji in tam iskali morebitne nove sponzorje. Medtem ko bi lahko zveza na državni ravni večje sponzorje bolj spodbudila k konkretnejšemu sodelovanju. V vsakem primeru pridobitev novih sponzorjev ne bo doprinesla k bistveno večjim prihodkom, vendar pa so ti lahko po drugi strani stalen in zanesljiv vir določenega dela prihodka v proračun posameznega kluba.

Kot je v pogovoru že omenil Zavrl je pomembno storiti tudi korak na poti k razvoju na področju ustanavljanja in izvajanja programov, ki bi konkretnije izobrazila prihodnji kader na nogometnem področju. Za začetek bi morda bili dovolj seminarji in krajša izobraževanja v prihodnje pa konkretnjši programi izobraževanja. Tudi sami menimo, da bodo na tem področju potrebni ukrepi, če želimo razvoj, saj nogometnim klubom in njihovi organizaciji v mnogih primerih že danes ne kaže dobro, prihodnost pa je še bolj negotova. Posebna pozornost bi v bodoče morala biti namenjena tudi otroškemu in mladinskemu nogometu. Zanimiv se nam zdi primer ameriškega nogometa, kjer nogomet predstavlja pomembno športno dejavnost na vseh nivojih, od otroštva, preko srednješolskih lig in nato univerzitetnih lig, ki prav posebej pripomorejo k popularnosti tega športa.

LITERATURA IN VIRI

1. 24 ur. (1. junij 2015). *Uradno: Izet Rstoder ni več predsednik NK Olimpija*. Pridobljeno iz <http://www.24ur.com/sport/nogomet/mandarica-od-prevzema-olimpije-locijo-le-se-dnevi-ure.html>.
2. Agudo San Emeterio, A., & Toyos Rugarcia, F. (2003). *Marketing del futbol*. Madrid: Piramide.
3. AJPES. (2016). *Letna poročila*. Najdeno 15. marec 2016 na spletnem naslovu: www.ajpes.si.
4. Arnaut, J. L. (2006). *Independent European Sport Review*. Bruselj: UK Presidency of the EU.
5. Association football league system in Italy. (2016). *Wikipedia*. Najdeno 15. marec 2016 na spletnem naslovu: https://en.wikipedia.org/wiki/Association_football_league_system_in_Italy.
6. Barcelona, F. (2016). *Historia*. Najdeno 15. februarja 2016 na spletnem naslovu: http://arxiu.fcbarcelona.cat/web/english/club/historia/etapes_historia/etapa_1.html.
7. BBC Sport. (2016). Najdeno 15. februarja 2016 na spletnem naslovu: <http://news.bbc.co.uk/sport2/hi/football/europe/8797183.stm>.
8. Bednarik, J., & Kline, M. (1997). *Marketinški potenciali v nogometu*. Ljubljana: Fakulteta za šport.
9. Bednarik, J., Simoneti, M., Kline, M., Štrumbelj, B., Avakumovič, S., & Janjušević, P. (1998). *Ekonomski pomen slovenskega športa: sponzorski potenciali slovenskega športa*. Ljubljana: Fakulteta za šport.
10. Beograd, F. C. (2013). *Finansijski izveštaj za 2012. godinu*. Beograd: FK Crvena Zvezda.
11. Bran Finance. (2015). *Football 50 2015: The annual report on the world's most valuable football brands*. London: The Brand Finance Group.
12. Brooke, T. (2013). *How does the Salary cap work in the NFL?* Najdeno 15. februarja 2016 na spletnem naslovu: <http://bleacherreport.com/articles/1665623-how-does-the-salary-cap-work-in-the-nfl>.
13. BVB. (2016). *Borussia's history*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.bvb.de/eng/BVB/History/1909>.
14. Cerović, B., & Ristić, B. (2013). *10th International Conference on Challenges of Europe: The Quest for new competitiveness (zgoščenka)*. Split: Faculty of Economics.
15. Conn, D. (2009). *The guardian*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.theguardian.com/sport/david-conn-inside-sport-blog/2009/nov/13/bundesligafutbol-bayernmunich>.
16. Cooper, C., & Joyce, Y. (2013). Insolvency practice in the field of football. *Accounting, Organizations and Society*, 38(2), 108-129.
17. Crvena Zvezda FC. (2016). *Istorija*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.crvenazvezdafk.com/sr/istorija.html>.

18. Delo. (1. junij 2011). *Interblock in Aluminij ne želita v 1. SNL*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.delo.si/sport/nogomet/interblock-in-aluminij-ne-zelita-v-1-snl.html?search=%20Delo.si>.
19. Deloitte. (2015). Najdeno 15. februarja, 2016 na spletnem naslovu: <http://www2.deloitte.com/uk/en/pages/sports-business-group/articles/annual-review-of-football-finance.html>.
20. Deloitte. (2015). *Annual Review of Football Finance - Highligents*. Manchester: Sport Business Group.
21. Deloitte. (2016). *Top of the table Football Money League*. Manchester: Sport Business Group.
22. Dietl, H., Franck, E., Lang, M., & Rathke, A. (2010). *Salary cap Regulation in Professional Team Sports*. Institute for Strategy and Business Economics. Switzerland: University of Zurich.
23. Dietl, H., Lang, M., & Rathke, A. (2010). *The Combined Effect of Salary Restriction and Revenue*. Institute for Strategy and Business Economics. Švica: University of Zurich.
24. Dimow, P. (2007). *Marketing orientation of the Central and Eastern European Football Clubs*. Krakow: University of Economics.
25. Dnevnik. (29. Januar 2016). *Realu se obeta rekorden posel z Adidasom za 140 milijonov evrov na leto*. Najdeno 16. April 2016 na spletnem naslovu: <https://www.dnevnik.si/1042729272>.
26. Doler, J. (2008). *Pomen blagovnih znamk v športu: Primer nogometa*. Ljubljana: Ekonomska fakulteta.
27. DSJU. (2016). *Analiza zakonske ureditve organizacije in delovanja športnih organizacij kot gospodarskih družb ter preoblikovanja obstoječih društev v gospodarske družbe*. Ljubljana: Družba za svetovanje v javni upravi d.o.o.
28. Đurič, M. (7. Februar 2012). *Vzhodna Evropa meče slabo luč na nogomet*. Najdeno 16. april 2016 na spletnem naslovu: http://www.sport-tv.si/d132870/Nogomet/Ostalo/Vzhodna_Evropa_mece_slabo_luc_na_nogomet.html.
29. Eisenberg, C. (2006). FIFA 1975-2000: Busines of Football Development Organisation. *Historical Social Research*, 31(1), 55-68.
30. Ekipa24. (20. Avgust 2014). *Barcelona brez novincev v letu 2015*. Najdeno 16. april 2016 na spletnem naslovu: <http://ekipa24.si/clanek/nogomet/mednarodni-nogomet/53f47f3c01ce1/fifa-zavrnila-barcelonino-pritozbo>
31. Federalna.ba. (24. Marec 2013). *Bivši velikani: Monaco*. Najdeno na spletnem naslovu: <http://www.federalna.ba/bhs/vijest/59453/deneme>.
32. FIFA. (2012). *FIFA Statues 2012*. Doha: FIFA.
33. FIFA. (2014). *Regulations on the Status and Transfers of Players*.
34. FIFA. (16. 12 2015). *2014 FIFA World Cup reached 3.2 billion viewers, one billion watched finale*. Najdeno na spletnem naslovu: <http://www.fifa.com/worldcup/news/y=2015/m=12/news=2014-fifa-world-cuptm-reached-3-2-billion-viewers-one-billion-watched--2745519.html>.
35. Financial Fair Play Club. (2014). *Club Financial Control Body*. Nyon: UEFA.

36. Forbes. (2016). *Soccer Team Values* . Najdeno 15. marec 2016 na spletnem naslovu: <http://www.forbes.com/soccer-valuations/list/>.
37. Forbes. (2016). *The Bussines of Football*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.forbes.com/nfl-valuations/>.
38. Forbes. (2016). *The World's Highest Paid Soccer Players*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.forbes.com/pictures/mlh45eldf/the-worlds-highest-paid/>.
39. Fortune, M. (2009). *The list: The greates rivalries in club football, Nos 10-1*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.dailymail.co.uk/sport/football/article-1214200/THE-LIST-The-greatest-rivalries-club-football-Nos-10-1.html>.
40. Football in France. (2016). *Wikipedia*. Najdeno 15. februarja 2016 na spletnem naslovu: https://en.wikipedia.org/wiki/Football_in_France.
41. Football Marketing. (2010). *The Transfer Matching System explaind*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.football-marketing.com/2010/09/30/the-transfer-matching-system-tms-explained/>.
42. Geey, D. (2016). *The UEFA Financial Fair Play Rules: a difficult balancing act*. Pridobljeno iz <http://www.danielgeey.com/UserFiles/ELSJ-UEFAFinancialFairPlayRules-UPDATED.doc>.
43. Germany nationall football team. (2016). *Wikipedia*. Pridobljeno iz https://en.wikipedia.org/wiki/Germany_national_football_team.
44. Grošelj, M. (16. januar 2016). *Milan Mandrić v Olimpiji zapravlil že šest milijonov evrov*. (Dnevnik) Najdeno 15. marec 2016 na spletnem naslovu: <https://www.dnevnik.si/1042728499/sport/nogomet/milan-mandaric-v-olimpiji-zapravlil-ze-sest-milijonov-evrov>.
45. Guardian, T. (2013). *The great European cup teams Barcelona 2009-2011*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.theguardian.com/football/blog/2013/may/24/great-european-cup-teams-barcelona>.
46. Hoen, H. W. (1998). *The transformation of Economic Systems in Central Europe*. Cheltenham: Edward Elgar Publishing.
47. Igličar, M. (2011). *Uvedba nove finančne regulativ v evropski klubski nogomet*. Ljubljana: Ekonomska fakulteta.
48. Ilešič, M. (2008). Družbeni in pravni vidiki športa. V V. Bergant Rakočević, *Šport & pravo* (str. 27-51). Ljubljana: GV Založba.
49. Ilešič, M., Bergant Rakočević, V., Grilc, P., Podobnik, K., Levovnik, J., Jagodic, T., . . . Vlahek, A. (2008). *Šport in pravo*. Ljubljana: GV Založba.
50. Interblock, N. (2016). *Zgodovina*. Najdeno 15. marec 2016 na spletnem naslovu: <http://nkinterblock.com/index.php/zgodovina>.
51. Jančič, M. (2007). Holivudski model zvezdnitva v športu. *MM marketing magazin*, 27(312), 8-9.
52. Jolly, R. (2011). *Changing dynamics of the Big Six in Premier League title race*. Najdeno 15. februarja 2016 na spletnem naslovu:

- <http://www.thenational.ae/sport/football/changing-dynamics-of-the-big-six-in-premier-league-title-race>.
53. Kaufman, P. (2014). *Are college athletes the new proletariat*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://www.everydaysociologyblog.com/2014/04/are-college-athletes-the-new-proletariat.html>.
 54. Kicker. (2015). *Die Ehrentafel*. Najdeno 15. februarja 2016 na spletnem naslovu: http://www.kicker.de/news/fussball/chleague/titeltraeger/350295/artikel_Die-Ehrentafel.html.
 55. Kokalj, V. (2006). *Zakon o društvih s komentarjem*. Ljubljana: GV Založba.
 56. Krmavnar, G. (2012). *Matej Oražem o preoblikovanju klubov*. Najdeno 15. marec 2016 na spletnem naslovu: http://www.nkdomzale.si/index.php?option=com_content&view=article&id=485:matej-oraem-o-preoblikovanju-klubov&catid=44:novice&Itemid=203.
 57. Kuper, S., & Szymanski, S. (2009). *Soccernomics: Why England loses, Why Germany and Brazil win, and Why the U.S., Japan, Australia, Turkey and even Iraq are destined to become the Kings of the world's most popular sport*. New York: Nation Books.
 58. La Liga. (2016). *Wikipedia*. Najdeno 15. februarja 2016 na spletnem naslovu: https://en.wikipedia.org/wiki/La_Liga.
 59. Leksikografski zavod Miroslav Krleža. (2016). *Nogometni leksikon*. Najdeno 15. februarja 2016 na spletnem naslovu: <http://nogomet.lzmk.hr/clanak.aspx?id=368>.
 60. Lucu, J. (2007). Šport kot hobi za superbogataše. *Marketing magazin*, 27(312), 6-8.
 61. Lucu, J. (2014). *UEFA, ECB in NK MB*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.pogledi.si/druzba/uefa-ecb-nk-mb>.
 62. Ludogorets. (2016). *History*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.ludogorets.com/en/history/>.
 63. Mitrović, D. (3. Marec 2015). *Ko je sekunda vredna 2605 evrov*. Najdeno 16. april 2016 na spletnem naslovu: <http://ekipa24.si/clanek/nogomet/mednarodni-nogomet/54fac0d4d0ec7/ko-je-sekunda-vredna-2605-evrov>.
 64. MMC RTV SLO. (11. December 2014). *Rastoder postal prava alfa in omega Olimpije*. Najdeno na spletnem naslovu: <http://www.times.si/sport/nogomet/rastoder-postal-prava-alfa-in-omega-olimpije--60f75f2356e73466bbb75168722cf007d7271e12.html>.
 65. NFL, Players Association. (2011). *Collective Bargaining Agreement*. Washington: NFL.
 66. NFL, Enterprise LCC. (2016). Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nfl.com/>.
 67. NK Maribor. (2016). *Zgodovina NK Maribor*. Najdeno 15. marec 2016 na spletnem naslovu: <https://www.nkmaribor.com/Zgodovina>.
 68. Nogomania. (22. Marec 2013). *Davčni paradiz ne bo več prednost*. Najdeno 15. februar 2016 na spletnem naslovu: <http://m.nogomania.com/Evropske-Lige/Ligue-1/Mobilna-novica/Davcni-paradiz-ne-bo-vec-prednost.aspx>.
 69. Nogomania. (2015). *Liga prvakov težka 12 milijonov*. Najdeno 15. februar 2016 na spletnem naslovu: <http://nogomania.com/Evropski-Pokali/Liga-Europa/Novica/Liga-prvakov-tezka-12-milijonov.aspx>.

70. Nogomania. (2016). Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nogomania.com/Evropske-Lige/Bundesliga/Novica/Nemski-klubi-povecujejo-prihodke.aspx>.
71. Nogometna zveza Slovenije. (2010). *Pravilnik o licenciranju nogometnih klubov*. Ljubljana: Nogometna zveza Slovenije.
72. Nogometna zveza Slovenije. (2012). *Statut NZS*. Ljubljana: NZS.
73. Nogometna zveza Slovenije. (2014). *Finančno poročilo NZS za leto 2013*. Ljubljana: NZS.
74. Nogometna zveza Slovenije. (2015). *Licenciranje: na prvi stopnji uspešnih vseh deset klubov*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.nzs.si/novice/2015-05-04-Licenciranje-Na-prvi-stopnji-uspesnih-vseh-deset-klubov>.
75. Nogometna zveza Slovenije. (2015). *Povzetek strategije nogometne zveze Slovenije 2015-2020*. Ljubljana: NZS.
76. Nogometna zveza Slovenije. (2016). *Analiza klubov in MNZ*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nzs.si/nzs/predstavitev-nzs/klubi>.
77. Nogometna zveza Slovenije. (2016). *Organizacija-predstavitev*. Najdeno 15. marec 2016 na spletnem naslovu : <http://www.nzs.si/NZS/predstavitev>.
78. Nogometna zveza Slovenije. (2016). *Generalni sekretar NZS Aleš Zavrl*. Najdeno 16. april 2016 na spletnem naslovu: <http://www.nzs.si/nzs/predstavitev/ales-zavrl>
79. Nogometna zveza Slovenije. (2016). *Strategija licenčnega sistema NZS*. P Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nzs.si/nzs/licenciranje-klubov/strategija-licencnega-sistema>.
80. Nogometna zveza Slovenije. (2016). *Začetki nogometa na Slovenskem*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nzs.si/nzs/predstavitev-nzs/zgodovina>.
81. Olimpija. (2016). *Nogometni klub Olimpija: Zgodovina*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.nkolimpija.si/zgodovina>.
82. Over the Salary Cap. (2016). *Salary Cap Space*. Najdeno 15. februar 2016 na spletnem naslovu: <http://overthecap.com/salary-cap-space/>.
83. Počkaj, J. (2003). *Ameriški nogomet in nekatere njegove pojavne oblike*. Ljubljana: Fakulteta za šport.
84. Pop Warner Little Scholars, I. (2016). Najdeno 15. februar 2016 na spletnem naslovu : http://www.popwarner.com/About_Us.htm.
85. Poslovno poročilo NK Maribor. (3. Marec 2015). *Poslovno poročilo NK Maribor Branik za leto 2014*. Maribor: NK Maribor.
86. Poslovno poročilo NK Maribor. (3. Marec 2013). *Poslovno poročilo NK Maribor Branik za leto 2012*. Maribor: NK Maribor.
87. Prekratić, I. (2015). *Analiziramo Dinamove financije: od 20 do 270 milijuna kuna obaveza u samo dvije godine*. Najdeno 15. marec 2016 na spletnem naslovu : <http://www.nogometplus.net/nogometplusnet/tekst/TabId/98/ArtMID/508/ArticleID/3768/Analiziramo-Dinamove-financije-Od-20-do-270-milijuna-kuna-obveza-u-samo-dvije-godine.aspx>.
88. Reporter. (2015). *Bi lahko astronomskim odškodninam za prestopne nogometašev odklenkalo?* Najdeno 15. marec 2016 na spletnem naslovu :

- <http://www.reporter.si/magazin/bi-lahko-astronomskim-od%C5%A1kodninam-za-prestope-nogometa%C5%A1ev-odklenkalo/55389>.
89. Sinnott, J. (2013). *Cash-rich Monaco present taing problem for French football*. Najdeno 15. februar 2016 na spletnem naslovu: <http://edition.cnn.com/2013/05/31/sport/football/football-monaco-tax/>.
 90. Siol. (2013). *Je prava Olimpija pokopana za Bežigradom?* Najdeno 15. marec 2016 na spletnem naslovu: <http://www.siol.net/sportal/nogomet/je-prava-olimpija-pokopana-za-bezigradom-136588>.
 91. SPINS. (2016). Najdeno 15. marec 2016 na spletnem naslovu: <http://www.spins.si/>.
 92. SPINS. (2016). Med člani sindikata SPINS že prvi trenerji. Najdeno 15. marec na spletnem naslovu: http://www.spins.si/novice/1/trenerji_sindikata_spins.html.
 93. Statista. (2016). *Total revenue of all National Football League teams from 2001 to 2014 (in billions dollars)*. Najdeno 15. marec 2016 na naslovu: <http://www.statista.com/statistics/193457/total-league-revenue-of-the-nfl-since-2005/>.
 94. Stroucken, A. (2013). *UEFA Financial Fair Play: the savior of football or the road to the next Bosman- rulling?* Lund: Faculty of Law.
 95. Szymanski, S. (2003). The Economic Design of Sporting Contests. *Journal of Economic Literature*, 41(4), 1137-1187.
 96. Šips, B. (2011). *Prije 66 godina osnovan je NK Dinamo*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.tportal.hr/sport/nogomet/132460/Prije-66-godina-osnovan-je-NK-Dinamo.html>.
 97. Taylor, D. (2014). *Michel Platini's Euro 2016 ualification brainwave lacks common sense*. Najdeno 15. marec 2016 na spletnem naslovu: <http://www.theguardian.com/football/blog/2014/jan/25/michel-platini-euro-2016-qualification>.
 98. Terzič, J. (16. December 2014). *Ovo je (bio) dug Crvene zvezde*. Najdeno 15. april 2016 na spletnem naslovu: <http://mondo.rs/a754242/Sport/Fudbal/FK-Crvena-zvezda-Dug-iznosi-51-milion-evra.html>
 99. Transfermarkt. (2016). *European leauges and cup competitions*. Najdeno 16. april 2016 na spletnem naslovu: <http://www.transfermarkt.com/>.
 100. UEFA. (2005). *Vision Europe: the direction and development of European football over the next decade*. Nyon: UEFA.
 101. UEFA. (2008). *European Club Footballing Landscape*. Nyon: UEFA.
 102. UEFA. (2010). *Club licensing Benchmarking Report Financial Year 2010*. Geneva: UEFA.
 103. UEFA. (2011). *Club Licensing Benchmarking Report Financial Year 2011*. Nyon: UEFA.
 104. UEFA. (2012a). *Club Licensing Benchmarking Report Financial Year 2012*. Nyon: UEFA.
 105. UEFA. (2012b). *Communications report - Financial Fair Play*. Geneva: UEFA.
 106. UEFA. (2013). *Licensed to thrill: Benchmarking report on the clubs qualified and licensed to compete in the UEFA competition season 2013/2014*. Najdeno 15. marec 2016 na spletnem naslovu: http://www.uefa.org/MultimediaFiles/Download/Tech/uefaorg/General/01/99/91/07/1999107_DOWNLOAD.pdf.

107. UEFA. (2014). *Benchmarking report on the clubs qualified and licensed to compete in the UEFA competition season 2013/14*. Nyon: UEFA.
108. UEFA. (2015). *Club licensing and Financial Fair Play Regulations*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.uefa.org/protecting-the-game/club-licensing/>.
109. UEFA. (2015). *Financial report 2013/2014*. Švica: UEFA.
110. UEFA. (2015). *The European Club Footballing Landscape: Club licensing benchmarking report financial year 2014*. Nyon: UEFA.
111. UEFA. (2016). *UEFA Champions League*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.uefa.com/uefachampionsleague/index.html>.
112. UEFA. (2016). *UEFA Europa League*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.uefa.com/uefaeuropaleague/>
113. Uglebakken, H. E. (2015). *In which way can the Break-even Requirement benefit European Football?* Tromsø: School of Business and Economics.
114. Večer. (17. September 2014). *Liga prvakov: NK Maribor v Ligi prvakov*. Maribor: Večer.
115. Veysey, W. (2011). *What is Financial Fair Play and How will UEFA enforce it on the likes of Chelsea, Manchester City and Barcelona?* Najdeno 15. februar 2016 na spletnem naslovu: <http://www.goal.com/en-gb/news/2866/analysis/2011/05/11/2479628/what-is-financial-fair-play-and-how-will-uefa-enforce-it-on>.
116. Vrhovec, S. (2016). *FC Barcelona*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.preberite.si/fc-barcelona/>.
117. Zavrl, A. (2009). *Finančni vidiklicenciranja nogometnih klubov*. Ljubljana: Ekonomska fakulteta.
118. Žurnal24. (2014). *Od leta 2018 tudi nogometna liga narodov*. Najdeno 15. februar 2016 na spletnem naslovu: <http://www.zurnal24.si/od-leta-2018-tudi-nogometna-liga-narodov-clanek-227898>.

PRILOGE

KAZALO PRILOG

Priloga 1: Intervju z generalnim sekretarjem NZS Alešom Zavrlom.....	1
---	---

1. Menite, da tudi v Sloveniji nogomet presega okvirje športne panoge in vse bolj postaja dobičkonosen posel? Je pri nas to pravzaprav sploh mogoče?

Glede nogometa v Sloveniji je treba povedati, da tako kot v nam primerljivih državah se zelo različno stvari obravnavajo glede na različne ravni. To se pravi, torej pri nas absolutno, če govorimo o tem, da je to biznis lahko govorimo samo morebiti o Prvi ligi in ne o drugih. Razlika med drugo ligo, nižjimi ligami in Prvo ligo je vse večja tako kot v številnih drugih državah. Ne samo finančno ampak v vseh pogledih, organizacijsko v strukturi delovanja klubov in nenazadnje tudi jasno na igrišču. Tako, da edini profesionalni nivo je torej Prva liga če že, ob tem pa se nam dogaja, da so tudi znotraj Prve lige razlike vse večje. Med Mariborom in mogoče zdaj še med Olimpijo in med ostalimi so finančno zelo velike razlike. Kar je pa tudi v nekaterih drugih zelo močnih državah recimo prisotno, v Španiji so tudi zelo velike razlike med stabilnostjo kluba in financami. Tako, da če je za govorit o poslu in biznisu je to v zvezi s Prvo ligo. Zdaj, če je to dobičkonosno za vlagatelje, trenutno po mojem ni, so kakšni druge nefinančne koristi. Je pa podobno še v marsikateri drugi državi.

2. Kako gledate na finančno stanje naših klubov? Se vam zdi, da so v glavnem odvisni od zunanjih prihodkov, npr. prihodkov od evropskih tekmovanj?

Tukaj sta dva vidika, prvič, da je sponzorski trg v Sloveniji precej omejen. Višina prihodkov, ki jih v Sloveniji lahko nekateri klubi ali pa tudi zveze pridobijo s prodajo medijskih pravic je procentualno precej nižje kot v primerjavi z drugimi državami. Tako, da glavni prihodki, ki so se izoblikovali v zadnjem času so oz. že ves čas od osamosvojitve dalje so bili, so prihodki od UEFE zaradi sodelovanja v evropskih tekmovanjih. Kot je znano so se ti prihodki v zadnjih obdobjih zelo povečali, če je bil klub zelo uspešen in je sodeloval v tekmovanju npr. v UEFA pokalu ali pa v evropski ligi v skupini, so sedaj bistvene finančne razlike. Ker jasno so vrednosti teh pravic na trgu zelo narasle. Pa še ena zadeva je, Slovenija je bila v zadnjih 15 letih skoraj vedno izvoznica igralcev. V določenem obdobju so tudi prihodki iz transferjev, sploh v nekaterih klubih, kar izdatno napolnil prihodkovno stran. So pa seveda izzivi kako to držati, se pravi določen nivo in višino proračuna. V primeru, da igraš leta in leta zapored evropska tekmovanja potem pa enkrat ne gre oz. hitro izpadeš, nekaj let lahko še nadoknadiš. Glavni problem pa seveda ne glede na to, da se veliko dela na tem bldanju tekmovanja, sploh prve lige je da se igralci vračajo nazaj. Tukaj v Sloveniji pričakujemo tudi v bodoče, da se bo kaj več uredilo na področju medijskih pravic, vendar ne bistveno. Glede vstopnine tudi ne bo bistvenih sprememb, kvečjemu za pokrivanje stroškov, včasih recimo niti to ni bilo. Sponzorski trg je pa omejen, čeprav se konsuldira, kar pomeni, da tisti, ki bodo bolj na očeh bodo eventuelno lahko zadržali neki nivo ali pa nekoliko povečali prihodke, ne bo pa to bistveno. Torej, če se hoče klub primerjati s kakšnimi evropskimi klubi naše ravni je potrebno računati na druge vire.

3. Kaj je po vašem mnenju glavna težava uvrščanja slovenskih klubov v evropska tekmovanja? Zgolj v finančnih zmožnostih, torej zneskih, ki jim napram drugim evropskim klubom nismo kos?

V osnovi je zelo veliko treba delati na kvaliteti lastnih igralcev, ustvarjanju, redki klubi so tisti, ki lahko zelo mlade in kvalitetne igralce kupijo iz drugih evropskih držav oz. jih pripeljejo od tam. V Sloveniji sta trenutno takšna kluba Maribor in Olimpija. Kar se pa tiče samega uvrščanja v tekmovanja pa, sploh ne samo uvrščanja pač pa rezultate, ki so lahko enkrat boljši drugič slabši, je veliko vezano na igralce, ki si jih klub lahko privoščiči. Danes je zahtevni priti do uvrstitve v Ligo prvakov. Po mojem mnenju bi morali klubi ves čas imeti cilj, da se uvrstijo v skupinski del evropske lige, to bi bil nek realen cilj. Seveda pa si je treba cilje postavljati tudi višje. V zadnjih desetih letih so vse, tudi finančne analize in analize športnih rezultatov pokazale, da so slovenski klubi, predvsem Maribor, imel boljše športne rezultate glede na finančne zmožnosti. Obstaja tudi grafikon, ki primerja države po Benchmark analizi, kjer je natančno analizirana športna uspešnost glede na finančno moč posamezne države in tukaj je Slovenija seveda imela boljše, nadpovprečne športne rezultate glede na njene finančne vloške. Je pa seveda tudi UFEA spreminjala določena pravila na kakšen način se lažje prvaki uvrščajo v določene kroge oz. nadaljnje kroge. Brez te spremembe bi nekateri klubi težko prišli zraven. Slovenski prvaki se lahko primerjajo z drugimi prvaki primerljivih držav, težje pa s tretje in četrto uvrščenimi iz najmočnejših lig.

4. Se v Sloveniji klubi premalo posvečajo prihodkom s strani sponzorjev in medijskih pravic, ki v tujini zajemajo najvišje deleže prihodkov? Je pri nas glede na majhnost države sploh mogoče pridobiti omembe vredne prihodke z navedenih področji?

Kar se tiče same organizacije klubov začenši od prve lige in navzdol imamo pri nas kar nekaj problemov, predvsem v smislu kadrov. Veliko je povezano tudi s financami, marsikje pa je bolj kot ne stvar same organizacije. Nujno potrebno bi bilo vključevati mlade ljudi z novimi idejami. To je ena stvar. Druga stvar, v Sloveniji smo mi v zadnjih letih tudi po vzoru drugih držav pa UFEFE uvedli delno centralizirano trženje za Prvo ligo, kar pomeni, da po prevzemu lige od združenja, zveza trži v bistvu medijske pravice na trgu in seveda prihodke razdeli klubom. Hkrati pa imamo delno centralizirano trženje tudi v primeru sponzorskih pravic, kar pomeni, da na vsaki tekmi, 50 odstotkov oglasnega prostora odpade na celotno ligo. Torej zveza trži za vse klube in 50 odstotkov na posamezen klub. In tukaj verjamem, da bi se lahko storilo več, čeprav so žal določene stvari povezane tudi s, kot že prej rečeno, s sponzorskim trgom v Sloveniji. Na kakšen način je konsuldiran, katere so to firme, ki vlagajo pa je druga tema. Nedvomno pa bi se lahko kaj več naredilo na boljši lokalni povezanosti. Če je klub lokalno bolj povezan lahko pridobit tudi lokalne sponzorje in lahko pride do večje pokritosti, sploh v primeru Prve lige. Potem pa imamo še globalne firme, tudi naše, ki vlagajo v najboljše produkte ali pa v ligo in tukaj moramo tudi mi kot zveza še kaj več naredit zato, da bi se to izvajalo. To

pomeni, da bi se moralo tako s pomočjo medijskega partnerja pa tudi s pomočjo dela zveze in klubov, dvigniti ligo na višji nivo, da se pridobijo še dodatni sponzorji. Računamo, da je prostora vsaj še za štiri do pet generalnih sponzorjev na celi ligi, kar pomeni, da bi se prihodki klubov lahko povišali. Toda brez tega, da se klubi bolje organizirajo, da so boljši ne samo na igrišču ampak tudi organizacijsko, da je liga bolj prisotna v medijih, brez tega se ne da.

(Primer Interblock): V tem primeru je šlo za posameznega kluba v času, ko je takratno združenje obtičalo na nekem mestu in ni znalo razvijati zadev. Prava pot ne glede na to ali se izvede pri zvezi ali kakšnem ligaškem združenju ali neki instituciji klubov pa ni v tem, da bi en klub skrbel za trženje celotne lige. Ideje so bile prave v smislu tega kar bi morala liga narediti za celotno populacijo oz. za vseh deset klubov. Posamezen klub pa mora seveda poskrbeti za svoj del, liga pa seveda v imenu klubov za tisto kar se da iztržiti na celotnem prostoru.

5. Kaj menite glede kriterijev za pridobitev licence? So postavljeni realno ali gre za zahteve, ki jih klubi v Sloveniji težje izpolnjujejo (predvsem finančni kriteriji)?

Kot prvo še zmeraj imamo tudi v tem novem sistemu, tako na UEFA ravni kot na naši ravni, kriterije za pridobitev licence. Nato pa so tu še dodatni kriteriji za zagotovitev t.i. FFP, kamor pa seveda naši klubi najbolj zahtevne finančne kriterije oz. tisto obravnavo niti ne zapadejo, ker gre za klube, ki imajo več kot 45 milijonov oz. 50 milijonov proračuna. Zapadejo pa pod vse ostale kriterije. Naši kriteriji za prvo ligo so takšni kot za tudi UEFA tekmovanja. Za drugo, tretjo pa imamo kriterije bolj prilagojene slovenskemu trgu. Osnovni kriteriji za pridobitev licence so realni in predstavljajo nek okvir. Tako da tisti klubi, ki zaidejo v težave pri izpolnjevanju kriterijev ne zaidejo vanje samo zaradi tega ker morda zapadejo v neko finančno krizo in jim primanjkuje prihodkov, ampak predvsem zaradi slabega vodenja. Včasih se je v Sloveniji dogajalo in se na žalost še kdaj, vendar je danes teh primerov manj, da se igralce odpusti brez, da bi se z njimi dogovorili na kakšen način se bo ta prekinitve pogodbe izvedla. Enako velja za trenerje. To je nesprejemljivo, tudi če pride do zamenjave je prav, da pride do nekkih okvirjev, kjer se dogovori na kakšen način se bo ta zadeva izvedla. In tisti, ki tega ne počno potem zaidejo v težave. Tako, da zame so kriteriji realni, če klub deluje, ne glede na to ali pride kdaj tudi žal v kakšne finančne težave, ima vseeno nek čas in neko smer na kakšen način lahko uredi nekatere zadeve. Ne da se pa v bistvu z enim finančnim vložkom, brez, da bi se tudi vse ostale stvari uredile, kar pridobiti licenco. Treba je vzpostaviti celotno funkcioniranje klubov.

6. Kako vidite delovanje slovenskih nogometnih klubov v prihodnosti?

Kot sem dejal že na začetku je pri nas velika razlika med prvo in ostalimi ligami. Tudi v bodoče bo edini profesionalen nivo Prva liga, morda celo kakšen pol profesionalen klub po prvi ligi, čeprav je tudi dandanes to težko. Klubi se morajo, kot sem že dejal, malo okrepiti, v bistvu tudi svojo strukturo delovanja. Dober primer je delovanje v mladinskih šolah, od koder prihaja veliko nogometnih prvoligašev, saj se zavedajo, da je nujno, da ustvarimo svoje igralce. Pri teh mladinskih šolah so druga vprašanja, so bolj strokovna vprašanja kako se dela, na kakšen način, to je druga zadeva. Tisto kar je dobro, sploh v povezavi s tem je, da so bili včasih, še 10 ali 15 let nazaj pri nas redki klubi, ki so bili sposobni podpisat pogodbe z mladimi 16 let starimi fanti. Danes se to mora urediti, da je klub sploh lahko vključen v karkoli. Če ni profesionalne pogodbe z najboljšimi mladimi reprezentanti, klub potem težko v prihodnosti sodeluje pri njihovih nadaljnjih morebitnih prestopih. Ključno je, da se klubi finančno malo okrepijo, zato, da bodo lahko tudi dlje zadržali najperspektivnejše mlade igralce. Na njih lahko sloni tudi celotna liga, v smislu ustvarjanja nekih mladih zvezd itd. Ker se zadeva lahko potem razvije tudi v medijskem prostoru drugače z dodatnimi sponzorji. Primer Šporar je dober primer in najbrž je in finančno in nogometno prav, da je v danem trenutku odšel. Morda bi bilo za naš prostor boljše, ker je bil prvi strelec lige, da bi ostal še kakšno sezono ali dve. Ampak to pač je realnost. Glede tujih vlagateljev ali pa tudi kakšnih domačih pa je zadeva taka, da morejo videt svoj interes vlaganja. Obstajajo neki večji klubi, kot je zdaj vidno pri Olimpiji, da se lahko najde takšen interes. Ampak to v slovenskem prostoru še zmeraj ne bo model za vse klube. Ne morejo vsi klubi delovati po istem modelu, nekateri bodo lahko temeljil na nekih tujih vlaganjih, nekateri bodo absolutno tudi v bodoče mogli temeljiti na lastnih igralcih in na dobri mladinski šoli in na črpanju igralcev iz tega, ker drugače ne gre. Nekateri pa bodo delovali predvsem s pomočjo močnih sponzorjev iz lokalnega okolja ali pa iz celotne Slovenije.

(Kakšen je interes Mandariča, kot vlagatelja, morda prodaja igralcev in s tem zaslužek?): Tukaj je več vidikov mislim, da ni korektno, da se samo eno etiketo da. Nekdo verjetno ne pride samo zato, da proda igralce, dober nogomet zahteva tudi nakupe igralcev, vedno se mora gledati razliko, ki se jo doseže. Olimpija takšna ko je bila ne bi mogla prosperiat, če ne bi prišlo do nekega finančnega vložka takoj na začetku, ta se je sicer s situacijo v Sloveniji zelo hitro obrestoval tudi v letošnjem letu. Prav tako je s slovenskega prostora dosti lažje priti zelo daleč v evropskih tekmovanjih. V določenih državah z bistveno večjimi vložki ne prideš niti tako daleč, da bi se lahko potegoval za kvalifikacijo za Ligo prvakov ali pa za Ligo Evrope. V Sloveniji pa si lahko z realnim vložkom zelo hitro blizu tega. Nisem povsem prepričan, če je tak primer, kot je bil v Gorici, čista filiala z plejado igralcev iz tujine a se mi zdi, da ni čisto pravi, ker so bili premalo povezani z lokalnim okoljem. V nekateri srenjah pa nekateri vlagatelji lahko najdejo tako finančne kot nefinančne bonitete. Finančne so sigurno, kot že rečeno to, dostop do evropskih tekmovanj, potem pa tudi neke vrste pozicija v družbi, če si ti predsednik močnega kluba, državnega

prvaka je jasno tudi, da imaš lahko tudi določene druge nefinančne koristi. Kar se pa tiče finančnih koristi pa se lahko doseže veliko tudi s prodajo igralcev pri čemer pa je potrebno biti zelo realen oz. se zavedati kaj se želi doseči. Mandariču je menda Slovenija zelo blizu, v čisto osebnem smislu. Prav tako ima tukaj dostop do Evrope, enkrat je že sodeloval v zgodbi, ki ni bila uspešna itd.

7. Kako pa je z uvedbo kriterijev FFP? Menite, da so oz. še bodo izboljšali položaje klubov in ob tem odstranili tiste, ki so že tako ali tako na robo iz katerega se ni več mogoče rešiti? Je slednje tudi glavni namen teh kriterijev?

Tukaj gre za dva vidika, z uvedbo licenčnih kriterijev so ti poskušali urediti zadeve in jih strniti v nek legalen okvir na podlagi nogometnih predpisov, tako pri nas kot na strani UEFE, nogometnih pravil in veljavne zakonodaje. To je bil prvi niz ukrepov, če lahko tako rečem in prva leta licenciranja. Z dodatnimi ukrepi za FFP pa so se poskušala urediti nesorazmerna vlaganja in trošenje predvsem največjih klubov, ki so sicer tudi doprinesli največ. Tako smo imeli največje klube pod narekovaji, najbogatejše, ki pa so izkazovali tudi velike finančne izgube, vendar so kljub temu še vedno izvrševali določene izredno velike transferje. In to se je potem skušalo dati v neke okvirje s pomočjo FFP in kriterijev, tako, da gre za monitoring in spremljanje dogajanja in določanja porabe prihodkov, ki jih lahko klub tudi zagotovi. To so eni od ukrepov zato, da bi se zagotovila večja finančna stabilnost. Največji klubi so torej veliko zapravljali, kljub temu, da so morebiti zašli v določene težave. Posledično so se nabirale izgube, jemali so se krediti, potrebni so bili vlagatelji itd. Kar pa je negativno vplivalo na imidž. Klub je namreč z vstopom na medijski in na sponzorski trg v neki zgodbi, to je resna branža, resna panoga. Na drugi strani pa je to, čeprav se to včasih ne vidi tako, da težave na najvišjem nivoju zelo vplivajo tudi na nižje nivoje, nenazadnje tudi na nas. Zakaj, zato, ker gre kot sva rekla prej, za tekmovanje v evropskih tekmovanjih za denar, ki prihaja od UEFE. Torej UEFA mora tudi iztržiti zadevo za Ligo prvakov, da se lahko solidarno deli vsem tistim, ki tekmujejo ter zvezam in nenazadnje tudi za razvoj. Negativnosti pomeni, da se slabše iztrži zadeva, da je slabši imidž kar je posledično tudi slabše za vse ostale, ki so v verigi.

8. Je uvedba FFP v primeru slovenskih klubov privedla do kakovostnejše ureditve in vzpostavitve za trdnejše finančno poslovanje klubov?

Nekje ja, nekje ne. Imamo nekaj klubov, ki so za naše razmere zelo dobro organizirani, ne glede na višino finančnega proračuna. Tukaj moram izpostaviti Maribor v smislu tega na kakšen način je strukturiran klub, management itd. Potem imamo druge, ki so manjši pa so tudi dobro organizirani. Potem imamo pa še tretje, kjer je bilo žal preveč menjav, da bi zagotovili neko kontinuiteto in tukaj se bo morala na eni zagotoviti finančna stabilnost in zagotavljanje financ, na drugi pa stabilnost delovanja kluba zaradi vseh drugih zadev. Mislim, da bodo naši klubi morali še veliko narediti na področju managementa. Veliko se

je kot je že bilo rečeno naredilo na mladinski šolah, na trenerskih kadrih, kjer se je zadeva skoraj 100 % profesionalizirala.

9. Je FFP doprinesel k večji disciplini in racionalnosti ali bodo zaradi strogih pravil klubi imeli večje finančne težave v prihodnosti, saj bodo zanje merila težje dosegljiva?

Po mojem mnenju ne. Gre za zelo jasen okvir, pravila predstavljajo zelo jasen okvir za delovanje. Kar pomeni seveda, da porabi toliko kot lahko ustvariš oz. pridobiš na trgu in dejansko je to jasna usmeritev kaj lahko. Drugače povedano, če imaš 20 igralcev in želiš 21-tega je treba najti vire za tega 21-tega. Lahko gre za neko tveganje na neke bodoče rezultate, bodočo uspešnost, bodočo prodajo igralcev. Tukaj so posli zelo povezani tudi s športnimi rezultati in tveganji, ki so odvisna od bodoče prodaje, zato je težko enačiti branžo s kakšno drugo.

10. Kaj pa glede finančnih kazni v primeru kršitve FFP? So te primerljive? Npr. klubu, ki ima velike prihodke gotovo lažje plača finančno kazen, kot klub z nižjimi prihodki, ne glede na primerno višino?

Tukaj gre za dva vidika. Sam sicer ne poznam čisto vseh konkretnih primerov, ko je prišlo do teh kršitev. Kolikor jaz vem je kazen sorazmerna z višino kršitve in je vezana tudi na prihodke, ki jih drugače klub pridobi od UEFÉ. Po domače povedano, če je klub bolj uspešen ima več prihodkov iz tega naslova in če krši zadevo potem je ta kazen tudi višja. Če gre za manj uspešen klub, če igra nek naš klub, dva kroga ali pa tri kroge v neki kvalifikaciji potem bo pač ta kazen nekje znotraj teh okvirjev. Se pravi je sorazmerna glede na kršitev in je sorazmerna glede na sredstva, ki bi jih drugače klub dobil od UEFÉ. Je pa še ena stvar zanimiva, ko klubi dobijo manj sredstev od UEFÉ zaradi teh kazni se ta sredstva razdeljujejo vsem ostalim klubom. Torej so bili naši klubi deležni še neki dodatnih sredstev, vsi ki so igrali, zaradi tega, ker so se določene milijonske vrednosti nabrale v bistvu iz teh denarnih kazni iz FFP.

11. Kakšno je vaše mnenje glede uvedbe Lige narodov? Kaj to pomeni za Slovenijo?

Za Slovenijo je to samo pozitivno in sicer gre za zapolnitev določenih terminov, ki smo jih do sedaj imeli za prijateljske tekme A reprezentance. Naše prijateljske tekme so sicer s športnega vidika bile, bolj zanimive, manj zanimive, bolj koristne, manj koristne. Toda s finančnega vidika pa je bila vedno prisotna skrb ali bomo v bistvu pokrili vse stroške zaradi raznih razlogov. Zaradi tega, ker imamo v Sloveniji dokaj visoke stroške organizacij tekme, sploh kadar gre za bolj zahtevne tekme. Potem kadar potuješ v tujino so spet zelo visoko stroški. Za razliko od nekaterih drugih držav, ki so tudi s prijateljskimi tekmami pridobile določena velika sredstva in so lahko pokrivali ne samo stroške ampak popoln proračun, smo mi glede prijateljskih tekem bili finančno organizacijsko tako nekje, niti ne

na pozitivni ničli. Kar prinaša Liga narodov pa je nek jasen sistem, kjer se bojo tudi sredstva pridobila zato, ker se bodo te pravice prodajale. UEFA bo zadevo spet iztržila in zato je to za Slovenijo samo pozitivno, saj bomo spet imeli nam primerljive nasprotnike v neki skupini, za neko časovno obdobje že vnaprej znane in to je lahko samo pozitivna stvar. Ker bomo igrali glede na koeficient z določenimi državami, ki so nam blizu.

12. Vaše mnenje glede statusa nogometašev? Delovno razmerje ali s.p.? Ali ta ureditev sploh spada v okvir kriterijev FFP-ja?

FFP oz. pravila iz tega področja urejajo samo to, da morajo bit zadeve uravnane, urejene in jih preverjajo glede na status. Statusi so pač različni v različnih državah imaš od navadnih pogodb, do tega kar se sedaj počasi poskuša uvesti, delovno pravna razmerja. V Sloveniji imamo, pa tudi še v nekaterih drugih državah, na Hrvaškem, Češkem, Slovaškem so imeli, urejeno, da so športniki imeli poseben status, pri nas ga še imajo. Podobna zadeva je tudi v Španiji ampak tam je tudi z vidika davkov drugače. Nogometaši in športniki spadajo v skupino umetnikov in imajo višje ugodnosti pri manjši obdavčitvi. Zdaj tisto kar je ključno z vidika izpolnjevanja kriterijev, ne glede na status posameznika je, da se preverja njihovo izpolnjevanje pogodbenih obveznosti. Končni cilj bi tudi bil, da bi se v nogometu v profesionalnem delu, tudi v Sloveniji, uredila redna delovna razmerja. V Sloveniji se to ne more zgoditi kar čez noč, kar je morda pri nas hotel uredit sindikat, brez da bi se spremenila tudi druga zakonodaja. Predvsem davčna, zato, ker je to avtomatsko manj ugodno za nogometaša in za klub. Če pride do delovnega razmerja brez drugih sprememb, višanja davčnih olajšav in podobnih zadev bi razmerje postalo nekonkurenčno glede na druge države. Če imamo mi na voljo v klubu 100 enot za igralce, bi si težko privoščili redna delovna razmerja brez drugih sprememb, saj bi se moralo ob 100 enotah pravzaprav dati 150 enot. Dejstvo pa je, da so tudi s.p., ki so bili, prinesli kar nekaj negativnosti kadar klubi niso plačevali ali so zašli v finančne težave. Takrat je pa igralec v bistvu sam sebi moral plačevati prispevke, kasneje je prišlo tudi do kakšnih davčnih izvršb itd. Tisto kar je tudi licenciranje povzročilo je to, da se je z večjim monitoringom in nadzorom zadeva izboljšala. Danes, če pogledaš v prvi ligi, težko najdeš neke višje kršitve. Razen morda v klubu ali dveh, kjer je prišlo do določenih finančnih težav pa so zadeve urejal kasneje, da ne bi plačevali vseh ostalih zadev zraven. Kot sem že omenil bi bilo potrebno vzporedno spremenit še druge dejavnike, da bi ta zadeva bila učinkovita ter dobra in to je davčna zakonodaja, drugo so določena določila delovno pravne zakonodaje in nenazadnje zakon o športu. Nekaj se sicer že dela na tem ampak bo še treba. Če se zadeva uredi čez noč se naredi škoda in igralcem in klubom. Problem v Sloveniji je tudi ta, da je nogometna zveza sogovornik za sindikat, sindikat pa bi se moral pogovarjati predvsem s klubi. To je tudi problem te institucije, ali imamo mi nekoga, ki klub zastopa ali ga nimamo, to je prva stvar. Nogometne zveze so vedno zraven v teh zadevah ampak so kot monitorig, se pravi, da so zraven, da se pravilno usmerja socialni dialog, sindikat pa se mora pogovarjati z

delodajalci. Tega v Sloveniji ni ali zaradi same situacije pri nas ali pa tudi zato, ker nekomu tako odgovarja se ves čas naslavlja zadevo na zvezo, kaj zveza ne naredi itd.

13. Ali FFP oz. licenciranje regulira tudi kdo je lahko v upravah klubov oz. vodstvenih strukturah? Tako kot je to npr. urejeno pri trenerjih?

Glede tega, ker tega ni, trenutno se to prepušča, tudi s strani UEFA, posameznim zvezam. Na področju trenerstva je stvar bila v Sloveniji, tudi že v bivši Jugoslaviji, zelo dobro strukturirana. Tudi UEFA je to nenazadnje potem prevzela in tukaj je stvar in ni primerljiva s tem kar imamo potem v upravah. Imamo par držav, ki imajo to urejeno zelo temeljito, recimo Angleška premier liga ima dodatna pravila, kdo lahko dela v upravah. Predvsem oni imajo pravila z vidika kdo lahko zaradi izpolnjevanja določenih etičnih standardov prevzame zadevo. Odločitev o tem ali je kdo sposoben ali ne je na strani kluba, ali je nekdo bil kaznovan, v kakšnem kazenskem postopku, ali je bil etičen to pa je druga stvar. Imajo t.i. Fit and proper test, kjer osebe, ki nastopajo določeno funkcijo, predvsem predsednika kluba oziroma tudi najvidnejše vodstvene funkcije v klubu, se pravi management, gredo skozi omenjeni test. Ampak kot že rečeno predvsem z vidika izpolnjevanja kriterija, da niso bili kaznovani, v kakršnihkoli postopkih, da niso kršili kakšnih etičnih kodeksov itd. Ali so sposobni ali pa ne je pa stvar klubov. Imamo pa določene države, kjer gredo bolj mehko. V Kanadi, kjer je tudi ena od mojih idej, ampak zanjo v Sloveniji še nismo tako daleč, se ustvarjajo določeni programi za management v nogometu. S temi programi v bistvu na nek način privabiš ali pa priporočaš, da se jih udeležujejo tisti, ki potem zasedajo najvidnejše funkcije v klubih. Lahko so to bivši nogometaši ali pa nekateri mlajši, ki se potem zanimajo za delo v nogometu, lahko so samo ljubitelji, torej različna struktura. Takšen primer je v Avstriji, kjer imajo takšen program zveza in liga skupaj, kjer pač se na leto ali dve stvar organizira in ko končajo to zadevo pridobijo res neka znanja, takšna z malo boljšo osnovo za delovanje. V Sloveniji bomo morali urediti, najbrž mi kot zveza, da bi imeli v bodoče neko klubska organizacijo. Da bi mi kot zveza nekaj naredili za res direkten management v športu ampak na način, da bodo ti moduli primerni. Se pravi mi imamo določene zgodbe, ki so na Fakulteti za šport, na Pedagoški akademiji v Mariboru, nenazadnje tukaj na Ekonomski fakulteti, Fakulteti za management, to je vredno ampak gre za zelo akademska zadevo. O tem kar govorim pa bi morala biti to nekakšna, ne bom rekel nadgradnja, ampak malo drugače. S številnimi temami, ki so tudi tam prisotne ampak na način, da je res za tiste, ki so potem vključeni v naše klube, v naše zadeve ter, da jih pritegnemo, da pridejo. Potem bi lahko eventualno kasneje, ko bi se to začelo, uvedli tudi kakšne drugačne kriterije. Tudi tako, da je za nekoga, ki zasede neko funkcijo v klubu prav, da gre najprej čez ta program. Osebno menim, da mi programe moramo uvesti, tudi dodatne, vendar je potrebno nekje vseeno potegniti mejo in določiti, da za nekatere zadeve pa mora biti avtonomna odločitev kluba. Tako recimo imamo na trenerskem področju zelo razvejene zadeve ampak ko nekdo dobi UEFA A, je klubska odločitev koga od teh bo angažiral. Dejstvo pa je, da ti ne moreš resno

voditi kluba, če ne poznaš tudi drugih področjih, športnega in ekonomskega in pravnega ter načinov vodenja.

14. Je FFP strogo omejen le na finančne kazalnike ali tudi na druga področja (organizacijsko strukturo)? Kako je s pravnimi oblikami klubov? Ali FFP regulira tudi to področje?

FFP je del, ki se ves čas povezuje s kriteriji licenciranja, torej se ves čas govori o licenciranju in FFP. Organizacijska struktura, kaj je treba zagotoviti za določeno ligo itd. je pač del licenčnih kriterijev to je ena zadeva. Druga zadeva pa kaj je s pravnimi oblikami klubov. Zdaj sama UEFA in tudi ta pravila, tako FFP kot licenciranja, definirajo, da se upoštevajo vse pravne oblike, ki jih dovoljuje določena zakonodaja. Ta stvar je prepuščena in mi imamo trenutno ureditev tako kot še v večini kontinentalnega dela, celo Nemčija in Avstrija. Mi nismo nobena izjema v primerjavi z Avstrijo in Nemčijo. Naši klubi so športna društva, ki pa se jim v določenem profesionalnem delu dovoljuje tudi ustanovitev gospodarskih družb in v te gospodarske družbe pa lahko potem pridejo tudi zasebni vlagatelji, ki imajo drugačne cilje, tudi finančno ekonomske cilje, torej zakaj nekdo vlaga. Ampak mi smo tako majhni, da pri nas ti finančni ekonomski cilji ne morejo prevladati ampak obstaja možnost, da se stvar poveže. Tako tudi v Nemčiji, vsi Bundesligaši imajo praviloma tudi svoja podjetja preko katerih delujejo, in marketing in članska moštva in pogodbe igralcev vse urejajo od tam. Potem imamo pa še določene druge države, ki so v danem trenutku šle skozi neko pravno preoblikovanje. Hrvaška tipičen primer, šli so tudi skozi neko zgodbo lastninjenja, toda to lastninjenje ni bilo v smislu nekih vlagateljev. Oni so urejali davčni dolg, primer je Hajduka, katerega lastnik je postalo mesto Split zato, ker je klub imel davčni dolg. Se pravi to je ena od rešitev, ki pa se ni najbolje izkazala, ker si potem v isti ligi dobil raznorazne ureditve, ki niso ravno primerljive. Potem imamo v zadnjem obdobju v Franciji in Španiji model, kjer so se ustanovljale t.i. športne gospodarske družbe, se pravi, da so šli en korak dlje v zakonodaji pa so uredili, da klub lahko zraven ustanovi še športno gospodarsko družbo. Se pravi ne navadno kot pri nas, ko je lahko navadno gospodarsko športna. Predvsem v Franciji so posebej močni na tem področju, so natančno opredelili, kakšna gospodarska družba se lahko pripoji nekemu klubu zraven. Zato imamo tudi klube, ki so športno gospodarske družbe recimo. Potem pa so še drugi primeri, npr. Anglija, kjer je anglosaksonski del in povsem drugačna ureditev kot pri nas, sploh ni primerljiva. Tako da tudi neki vlagatelji o katerih sva govorila, ki so prišli iz tistega prostora so se morali tukaj prilagoditi na povsem druge, naše razmere. Primer v Angliji ne npr., da ti ne moreš spremeniti sedeža kluba. Pred leti so imeli premalo kriterijev in ko je prišlo do vlaganj se je zgodilo to, da so v bistvu Wimbledon kupili in ga preselili ter mu zamenjali ime in kar naenkrat nogometnega kluba Wimbledon ni bilo več. Sedaj pa so uredili dodatne kriterije, npr. ne moreš spremeniti sedeža kluba, Arsenal se je lahko za 200 metrov ali pa za 500 metrov preselil, v bistvu pa moraš dobiti posebno dovoljenje, da se ohranja ta povezanost. Se pravi, če Manchester United, kupijo Američani

ga ne morejo kot franšizo nikamor premestiti, tako kot je to v ameriškem modelu športa. No v Angliji so pa tudi drugačne oblike, so klubi čiste delniške družbe, kjer delnice lahko kupiš, so na borzi, niso na borzi. Tudi določeni evropski klubi, so bili na borzi ali pa so še, kot recimo Dortmund.