

Akadem i ja

Rukometna akademija "Izviđač" Ljubuški / Handball Academy "Izviđač" Ljubuški

List za promicanje kulture i športa / Periodical for promoting culture and sport

Broj 1 - rujan, 2007. - Ljubuški / No. 1 - September, 2007

Ni leges sequeris ludi,
quid ludere quaeris?

Ukoliko se ne pridržavaš pravila igre,
zašto želiš sudjelovati?

If you don't follow the rules of the
game, why do you want to take part?

Akademija

Rukometna akademija "Izviđač"
Handball Academy HRK "Izviđač"

Adresa / Address:

Bartola Kašića b.b.

Tel.: +387 39 830 552

Fax: +387 39 831 081

E-mail: izvidjac@izvidjac.com
www.izvidjac.com

Glavni urednik / Chief Editor:
Goran Skoko

Uredništvo / Editorial Staff:

- Ivan Matić
- Josip Glavaš
- Mirko Vujević
- Stipe Dodig
- Zdenka Pandžić
- Zdravko Dodig
- Nedan Zovak
- Branko Vukojević
- Zdenko Grbavac
- Mario Herceg

Prijevod na engleski i lektura:

Translation into English
and proofreading:

Zdenko Vištica, prof.

Nakladnik:

Rukometna akademija
"Izviđač" Ljubuški

Publisher:

Handball Academy
"Izviđač"

Za nakladnika / For the publisher:
Stanislav Mucić

Naklada / Copies:

2000 primjeraka

Sadržaj / Contents

• Uvodnik	4
• Foreword	5
• Povijesni razvoj rukometa u Ljubuškom	6
• Historical development of handball in Ljubuški	10
• Pedeset godina Rukometnog kluba "Izviđač"	14
• 50 th anniversary of the Handball Club Izviđač	15
• Program rada za akademsku godinu 2006./2007.	16
• Agenda for the academic year of 2006/2007	18
• Mladi skauti na prvenstvima BiH	20
• Young scouts' participation in the championships in B&H	25
• Treneri na Rukometnoj akademiji	30
• Predavači na Rukometnoj akademiji	32
• Coaches at the Handball Academy	33
• Lecturers at the Handball Academy	35
• Gosti na Rukometnoj akademiji	36
• Guests at the Handball Academy	37
• Okvirni program rada za akademsku 2007./2008.	38
• General agenda for the academic year of 2007/2008	39
• Zahtjev za upis	40
• Request for enrolment	41
• Polaznici Akademije - Budućnost HRK "Izviđač"	42
• Students at the Academy - Future of the HRK "Izviđač"	44
• BiH vs. Hrvatska - foto	47
• B&H vs. Croatia - foto	47

Uvodnik

Poštovani čitatelju,
zaslužio si, u vremenu informatičke tehnologije, biti bolje informiran o stanju rukometnog športa u Ljubuškom, koji ima pedesetogodišnju tradiciju, a, uvjereni smo, i izazovnu budućnost.

Prvi broj lista AKADEM-I-JA kojeg imaćete pred sobom, uvjerit će te (riječju i slikom) u to ili te, barem, neće ostaviti ravnodušnim.

Sve je počelo koncem prosinca 2006. godine, uz obilježavanje 50. obljetnice HRK "Izviđač". Naime, tom je prigodom rukometni *homo fanaticus* Stanislav Mucić, u svečarskom ozračju, javno obznanio početak rada Rukometne akademije. To je bio najljepši poklon kojeg je športska javnost Ljubuškog i šire mogla dobiti.

Moderno društvo (šport) traži stalnu edukaciju i brigu o usklađivanju svih čimbenika u stvaranju cjelovite ličnosti športaša (*Mens sana in corpore sano*), koja će moći odgovoriti na sve izazove suvremenog društva.

Temeljni ciljevi Rukometne akademije usmjereni su na izgradnju čovjeka - obrazovana, kulturna i vrhunskog rukometaša (rukometnice), trenera, suca i športskog novinara. Stalna edukacija, putovanja, komunikacija, prijateljstva, ..., ono je što promovira Akademija, čiji je cilj izvrsnost u poslu koji radiš. Športašu je domovina cijeli svijet i prepoznatljivo mjesto Ljubuškog na rukometnoj karti Europe.

Naš napor, izazov, znanje i ljubav prema djeci, među prvima su prepoznali roditelji, čija će nam pomoći, pohvale i pokude i dalje biti dragocjene.

Zato, priključi se, budi naš prijatelj, promicatelj i suradnik, sada i ovdje. Ti to znaš, možeš i hoćeš. Vrata Akademije širom su otvorena.

Na koncu, zahvaljujem svim onima koji su na bilo koji način "skrivili" da prvi broj lista AKADEM-I-JA ugleda svjetlo dana.

Predsjednik - dekan
Ivan Matić, prof.

Foreword

Dear reader,

In this era of information technology, you deserve to be well-informed on the situation of playing handball in Ljubuški, which is a sport that has been played for more than 50 years in the town and, we believe, a sport that has a challenging future.

The first number of the periodical *Akademija* you are holding in your hands will (with its images and words) persuade you to believe it, or at least, you will not be made disinterested reading it.

Everything started in the last days of December 2006, on the occasion of the 50th anniversary of the HRK "Izviđač". Namely, on that occasion the handball *homo fanaticus* Stanislav Mucić, solemnly and publicly announced the opening of the Handball Academy. That is the most beautiful present that the sports public of Ljubuški and wider could be given.

The modern society (sport) requires a permanent education and concern to harmonise all the factors in creating a complete personality of a sportsman (*Mens sana in corpore sano*) that will be able to meet the challenges of the contemporary society.

The basic goals of the Handball Academy are aimed at creating a person, i.e. an educated, cultured and high-quality handball player (male or female), coach, referee, and sports journalist. A permanent education, travelling, communication, friendships,... is what this Academy, whose goal is excellence in the business one runs, is promoting. The homeland of a sportsman is the whole world and the recognizable position of the town of Ljubuški on the handball map of Europe.

Our effort, challenge, knowledge and love for children were recognised, in the first place, by the parents whose help, approvals and critiques will be precious for us in the future.

Thus, join us, be our friend, promoter and partner, now and here. You know, you can, and you will do it.

At the end, I express my gratefulness to all those who are, in any way, "guilty" for this first number of the periodical *Akademija* to catch the sight of the daylight.

President - Dean
Ivan Matić, prof.

Povijesni razvoj rukometa u Ljubuškom

Još davne 1956. godine od ljubuških gimnazijalaca osnovan je Omladinski rukometni klub "Partizan".

Klub 1963. godine mijenja ime u Izviđač, koje nosi do današnjih dana.

Prva prvenstva odvijala su se na prostorima Hercegovine i južne Dalmacije, tako da se liga zvala Hercegovačko-dalmatinska liga. Poslije je Izviđač sudjelovao u Hercegovačkoj i Bosansko-hercegovačkoj ligi s klubovima iz Travnika, Gornjeg i Donjeg Vakufa, Zenice, Goražda te sarajevskim klubovima, što je činilo južnu skupinu. Rezultati su bili promjenjivi, no bitno je naglasiti da klub nije nikad ispadao u niži rang natjecanja.

Vrhunac je postignut 1986. godine, kad je RK "Izviđač" uspio izboriti plasman u Jedinstvenu republičku ligu BiH u kojoj se natjecao do početka rata. Rukometni pravilnik zahtijevao je da se utakmice igraju isključivo u športskim dvoranama, tako da je RK "Izviđač" bio prisiljen domaće utakmice igrati u Metkoviću.

U periodu 1956.-1963.-1990. godine važno je istaći zasluge tadašnjih trenera i rukovodstva kluba, među kojima su zapaženu ulogu imali Ivica Boto, prof. Cvitan Vučić, prof. Marko Primorac, te Emir Delalić kao dugogodišnji predsjednik kluba. Od igrača treba istaknuti Tonku Spajića, Luku Grušića, Žarka Mandića,

Ilku Mucića, Stanka Ramljaka, Kemu Hrnjičevića, Zdravka Miletića, Ferdu Međugorca, Dragu Bašića, Krešu Mucića, Mehu Kadrića, Jasenka Mahića, Antu Petrilja, Mustafu Nikšića, Nijaza Delalića, Milog Dizdarevića, Zlatana Lukendu, Antu Primorca, Iku Rešetara, Ivicu Matkovića, Markicu Paradžika i Mladena Škorputa, koji je ujedno i igrač s najdužim stažom u povijesti tih generacija.

Generaciju koja je izborila plasman u Jedinstvenu rukometnu ligu BiH čine: Mladen Škorput, Zdenko Sušac-Zdena, Mirko Nikolac, Stanislav Mucić, Samir Konjhodžić, Miro Markić-Ćiro, Mladen Anić, Stojan Grbavac-Stole, Dragan Papac, Dubravko Grgić, Marin Primorac, Zdenko Grbavac-Grba i Stanko Nižić-Ćane.

Treneri kluba u to vrijeme bili su: Mirko Novković, Jure Volarević i Miro Markić.

Pored muške ekupe, Izviđač je imao i žensku ekipu koja se pod tim imenom natjecala sve do 1996. godine. Razvoju ženskog rukometa u to vrijeme najviše su doprinijeli prof. Ferdo Mikulić i Miro Hrštić.

Najpoznatija imena koja su nastupala za ŽRK "Izviđač" su: Sonja Šimunović-Pavlović, Zlata Košarić-Barbarez, Mira Spajić-Šoše, Andja Vučić, Jasna Gujić, Dražena Džolić, Snježana Vučić-Bandur, Maca Petrović-Barbarić i Gela Petrović-Boras.

Početkom ratnih djelovanja na ovim prostorima 90-ih godina Izviđač prestaje s radom. Rad kluba ponovno je obnovljen 1994. godine.

Klub svoj procvat u organizaciji i radu doživljava 1995. godine i nakon toga osvaja sve kupove i prvenstva Herceg-Bosne, osim prvog poslijeratnog prvenstva. Tadašnja uprava kluba, u sastavu: Zlatan Luburić (predsjednik), Stanislav Mucić (sportski direktor), Marinko Bubalo (direktor), Zoran Vukšić, Ivan Brkić, Marko Zelić i Jozo Barišić, odlučila je od jednog amaterskog kluba, koji je svoj rad zasnivao na entuzijazmu pojedinaca, napraviti profesionalan klub koji će imati prvu ekipu s europskim ambicijama i istovremeno organizirati rad sa svim mlađim selekcijama.

Prvi europski nastup

Kao prvak i osvajač Kupa Herceg-Bosne 1998. godine, HRK "Izviđač" ulazi u razigravanje za prvaka BiH i u tom razigravanju izborio je mjesto u europskom natjecanju, Kupu gradova, gdje se za protivnika dobiva Lovčen s Cetinja.

Ogroman hendikep Ljubuškog u predratnom razdoblju bio je nedostatak športske dvorane. Takvo stanje nastavilo se i poslije rata, sve do prvog nastupa Izviđača u jednom europskom natjecanju.

Tadašnji igrač Izviđača, Stanislav Mucić, vlasnik građevinske tvrtke i veliki zaljubljenik u rukomet, uz pomoć općine i vlastitim sredstvima, gradi sportsku dvoranu koja može primiti 4000 gledatelja.

Povijesni datum ljubuškog rukometa je 10. listopada 1998. godine, kada Izviđač u Kupu gradova, u svojoj novoj dvorani, dočekuje momčad Lovčena s Cetinja. Iskusniji gosti, vođeni s klupe legendom

jugoslavenskog rukometa Veselinom Vujovićem, bili su bolji i plasirali se dalje.

U toj prvoj povijesnoj utakmici boje Izviđača branili su: Drago Bokan, Stanislav Mucić, Zdenko Grbavac, Marin Primorac, Mirko Nikolac, Krunoslav Jurić, Miodrag Čolina, Dario Mikulić, Jure Jakić, Nikola Ćuže, Slaven Mlinarević, Danijel Pavlović, Niko Veraja, Mate Šimić, Zdravko Petković i Omer Zagić.

Barcelona u Ljubuškom

Dominantnost i superiornost u natjecanjima u poslijeratnom razdoblju, odnosno u vremenu od 1994. godine, "skauti" potvrđuju s 8 osvojenih Kupova Herceg-Bosne, te 7 naslova prvaka.

U sezoni 1998./99. još jedan trofej dolazi u vitrine Izviđača, a to je pokal namijenjen osvajaču Kupa BiH.

Uz to, Izviđač je i prvi "apsolutni" prvak Bosne i Hercegovine, jer je u sezoni 1999./2000. u konkurenciji klubova iz sva tri rukometna saveza BiH osvojio naslov prvaka.

Vijest o dolasku "velike" Barcelone u Ljubuški proširila se brzinom svjetlosti, a rukometna grozница zvana Barcelona počela je tresti ovaj hercegovački grad. Svi su nestrpljivo isčekivali šesterostrukog europskog prvaka.

Dan 9. studenog 2003. zauvijek će biti zapisan u analima rukometa BiH, a takav spektakl u Ljubuškom dugo će pamtiti i 5000 gledatelja u prepunoj Gradskoj športskoj dvorani.

Ipak, kvalitetniji i iskusniji gosti s dužom klupom na kraju su slavili pobjedu, iako je poluvrijeme završilo neriješenim ishodom (15:15).

Akademija

IZVIĐAČ 27 (15)

BARCELONA 31 (15)

IZVIĐAČ:

Alilović
Tolić
Šego
Sušić 4
Rezdeušek 1
Terzić 4
Harmandić
Buntić 6
Jurić 3
Šaravanja 8
Ćavar 1
Nuić
Radić
Grbavac

BARCELONA:

Ohlander
Xephin 1
O'Callaghan 2
Masip 3
Hagen 2
Hernandez 2
Fernandez 6
Franzen 4
Barufet
Aguirrezabalaga
Nagy 2
Ortega 1
Škrbić 6
Solberg 2

Polufinale Kupa pobjednika kupova Europe

U sezoni 2003./04. Izviđač u utrci s Bosnom (S) osvaja treću titulu prvaka BiH. Ždrijeb Lige prvaka u pretkolu Izviđaču dodjeljuje momčad grčkog prvaka Panelliniosa iz Atene. Pobjedama u oba susreta skauti su se po prvi put plasirali u Ligu prvaka.

U skupini sa Ciudad Realom (Španjolska), Koldingom (Danska) i Winterthurom (Švicarska), zauzimaju treće mjesto i nastavljaju natjecanje u Kupu pobjednika kupova.

U osmini finala Kupa pobjednika kupova Izviđač najprije eliminira slovenskog predstavnika Preventa iz Slovenj Gradeca, da bi u četvrt-finalu bio ponovno bolji od Slovenaca - Gorenja iz Velenja.

Nakon Velenja, svi, od igrača, Uprave pa do navijača, za protivnika u polufinalu željeli su Zagreb. No, voljom ždrijeba, Izviđač je za protivnika dobio španjolski Ademar iz Leona.

Jedna od najjačih španjolskih momčadi u dva susreta bila je bolja i izborila plasman u završnicu.

Iako je Izviđačeva europska priča bila završena, daleko od toga da ljubušaci trebaju žaliti zbog poraza, jer su samim plasmanom u polufinalu tog renomiranog europskog natjecanja napravili najveći uspjeh bh. klupskega sporta u poslijeratnoj povijesti.

HRK "Izviđač" - najbolji športski kolektiv u BiH

Na kraju povijesne 2004. godine još jedno priznanje stiglo je na adresu HRK "Izviđač". Po izboru *Nezavisnih novina* "Izviđač" je proglašen najboljom športskom momčadi u BiH za 2004. godinu.

U kategoriji trenera drugo mjesto zauzeo je Josip Glavaš, a među deset nominiranih za izbor športaša godine bio je i mladi Izviđačev vratar Mirko Alilović.

Denis Buntić pozvan je na pripreme Hrvatske rukometne reprezentacije i izborio odlazak na Svjetsko rukometno prvenstvo u Tunisu. S Denisom je stigla i prva svjetska srebrna medalja u Ljubuški, koji je veličanstveno dočekao svog sportskog junaka.

Za najbolju momčad u 2005. godini "Nezavisne novine" u svojoj anketi proglašile su Hrvatski rukometni klub "Izviđač" iz Ljubuškog.

U kategoriji najboljih športaša BiH u 2005. treće mjesto osvojio je rukometar Izviđača Mirsad Terzić. Također, Sportski savez BiH Izviđača je proglašio najboljom momčadi BiH u 2005. godini, a priznanje za trenera godine dodijeljeno je Izviđačevom treneru Josipu Glavašu.

Svi trofeji Izviđača

HRK "Izviđač" športski je klub duge i bogate tradicije, utemeljen 1956. godine i već više godina nositelj je perjanica kako Ljubuškog, tako i hercegovačkog i bosansko-hercegovačkog športa.

Klub je 7 puta osvojio prvenstvo Herceg-Bosne, a kup 8 puta.

Izviđač je i četverostruki prvak BiH (1999./2000., 2001./2002., 2003./2004. i 2004./2005.), te dvostruki

pobjednik Kupa BiH (1998./1999. i 2001./2002.). Zadnjih osam sezona Izviđač redovito nastupa i na europskoj sceni: City cup 1998.; EHF Cup 1999.; Kup prvaka 2000.; Challenge Cup 2001.; Liga prvaka i EHF Cup 2002.; EHF Cup 2004.; Liga prvaka i Kup pobjednika kupova 2004.; Liga prvaka 2005. i EHF Cup 2006.

Stručni stožer u dva navrata vodio je Josip Glavaš koji je udario temelje struke. Pod vodstvom Josipa Glavaša Izviđač je ostvario povijesne uspjehe. Osvojio je tri prvenstva i Kup BiH, dva puta se plasirao u Ligu prvaka i došao do polufinala Kupa pobjednika kupova.

Izviđač je u šest posljednjih godina najbolja športska momčad općine Ljubuški (1999., 2000., 2001., 2002., 2003., 2004. i 2005.), najbolja športska momčad Herceg-Bosne (2000.), te je redovito nominiran za najbolju momčad u izboru Sportskog saveza Bosne i Hercegovine u protekle četiri godine.

U 2004. i 2005. godini Izviđač je proglašen najboljom športskom momčadi u BiH.

Historical development of handball in Ljubuški

A long time ago, in the year of 1956, some students from the Grammar School in Ljubuški founded the Youth Handball Club "Partizan". The club changed the name in 1963 and became "Izviđač", having the same name up to the present time. The first championships were played in the region of Herzegovina and Southern Dalmatia, so the league was called Herzegovina-Dalmatian League. Later on, Izviđač took part in the Herzegovinian League and Bosnia-Herzegovinian League with the clubs from Travnik, Gornji and Donji Vakuf, Zenica, Goražde, and clubs from Sarajevo which composed the southern group. The results were variable, but it is important to emphasize that the Club never fell out of the league into a lower range of competing.

The peak was reached in 1986 when the HC Izviđač succeeded to place itself into the Unitary Republican League of B&H where it competed until the beginning of the war. Since the Handball Rulebook required games to be played exclusively in sports halls, the HC Izviđač was forced to play domestic matches in Metković.

It is of great importance to emphasise the merits of the coaches of that time and the management of the Club in the period of 1956-1963-1990, particularly Ivica Boto, prof. Cvitan Vučić, prof. Marko Primorac, and Emir Delalić, long-standing president of the Club. Among the players, the following names should be underlined: Tonko Spajić, Luka Grušić, Žarko Mandić, Ilko Mucić, Stanko Ramljak, Kemo Hrnjičević, Zdravko Miletić, Ferdo Međugorac, Drago Bašić, Krešo Mucić,

Meho Kadragić, Jasenko Mahić, Ante Petrilj, Mustafa Nikšić, Nijaz Delalić, Mili Dizdarević, Zlatan Lukenda, Ante Primorac, Iko Rešetar, Ivica Matković, Markica Paradžik, and Mladen Škorput, who is at the same time the player with the longest career in the history of these generations.

The generation that succeeded to place into the Unitary Republican Legue of B&H: Mladen Škorput, Zdenko Sušac-Zdena, Mirko Nikolac, Stanislav Mucić, Samir Konjhodžić, Miro Markić-Ciro, Mladen Anić, Stojan Grbavac-Stole, Dragan Papac, Dubravko Grgić, Marin Primorac, Zdenko Grbavac-Grba, and Stanko Nižić-Ćane.

The coaches of the Club at that time were Mirko Novković, Jure Volarević and Mirko Markić.

Apart from the men's team, Izviđač had a women's team which took part in competitions under that name until 1996. Professor Ferdo Mikulić and Miro Hrštic

had the biggest contribution to the development of the women's handball.

The most famous names that played for the Women's Handball Club Izviđač are: Sonja Šimunović-Pavlović, Zlata Košarić-Barbarez, Mira Spajić-Šoše, Anda Vučić, Jasna Gujić, Dražena Džolić, Snježana Vučić-Bandur, Maća Petrović-Barbarić and Gela Petrović-Boras.

Izviđač stopped working at the beginning of the war in these regions in the early 1990s. The activities of the Club were again renewed in 1994.

The Club began to bloom in its organisation and activities in 1995 and upon that it won all the cups and championships of Herceg-Bosna except the first post-war championship. The Management of the Club at that time, consisting of Zlatan Luburić (president), Stanislav Mucić (director), Marinko Bubalo (sports director), Zoran Vukšić, Ivan Brkić, Marko Zelić, and Jozo Barišić, decided to make an amateur club, that based its activities on the enthusiasm of individuals, a professional club that would have its first team with European ambitions and, at the same time, organise activities for all younger selections.

The first European appearance

As the champion and winner of the Herceg-Bosna Cup in 1998 the Croatian Handball Club Izviđač entered the playoffs for the champion of Bosnia and Herzegovina and in these playoffs the Club placed itself into the European competition, The City Cup, where its opposing team was Lovćen from Cetinje.

A huge handicap of Ljubiški in the pre-war period was the lack of a sports hall. The same situation continued in the post-war time until the first of Izviđač in a European competition. A player of that period, Stanislav Mucić, the owner of a construction firm and a great fan of handball, with the help of the Municipality and with his own funds built a sports hall that can accept 4000 viewers.

A historical date of the handball in Ljubiški is the day of October 10th, 1998 when Izviđač in its newly-built sports hall welcomed the team of Lovćen from Cetinje in the City Cup. The guests, who were more skilled, led from the bench by the legend of Yugoslav handball, Veselin Vujović, proved to be better and placed further.

In that first historical match the colours of Izviđač were defended by: Drago Bokan, Stanislav Mucić,

Zdenko Grbavac, Marin Primorac, Mirko Nikolic, Krunoslav Jurić, Miodrag Čolina, Dario Mikulić, Jure Jakić, Nikola Ćuže, Slaven Mlinarević, Danijel Pavlović, Niko Veraja, Mate Šimić, Zdravko Petković, and Omer Zagić.

The dominance and superiority in the competitions in the post-war period, i.e. in the period after the year of 1994, were proved by the "scouts" with 8 Cups of Herceg-Bosna won, as well as 7 titles of champions.

In the season of 1998/1999 another trophy arrived onto the cupboards of Izviđač, and it was the cup intended to be given to the winner of the Cup of Bosnia and Herzegovina.

In addition, Izviđač is the first "absolute" champion of Bosnia and Herzegovina since it won the title of the champion for the season of 1999/2000 competing with the clubs from all three handball associations in B&H.

The news of the arrival of the "great" Barcelona to Ljubiški spread at the speed of light, and the handball fever called Barcelona started to tremble this Herzegovinian town. Everybody was impatiently waiting for the six-fold European champion to arrive.

The day of November 9th, 2003 will forever be inscribed in the annals of the handball in B&H, and such a spectacle in Ljubiški will for a long time be remembered by the 5000 viewers in the overcrowded City Sports Hall.

However, the guests who were more experienced and were meeting higher standards at the end celebrated the victory, although the half-time finished with a draw (15:15).

IZVIĐAČ 27 (15)

BARCELONA 31 (15)

IZVIĐAČ:

Alilović
Tolić
Šego
Sušić 4
Rezdeušek 1
Terzić 4
Harmandić
Buntić 6
Jurić 3
Šaravanja 8
Ćavar 1
Nuic
Radić
Grbavac

BARCELONA:

Ohlander
Xephin 1
O'Callaghan 2
Masip 3
Hagen 2
Hernandez 2
Fernandez 6
Franzen 4
Barufet
Aguirrezabalaga
Nagy 2
Ortega 1
Škrbić 6
Solberg 2

Semi-finals of the Cup of the European Cup Winners

In the season of 2003/2004 Izviđač won the third title of the champion of B&H competing with Bosna (S). The Champion League lot in the qualifications fell upon the team of the Greek champion Panellinios from Athens. Being the winner in both matches, the Scouts placed for the first time into the Championship League.

In the group with Ciudad Real (Spain), Kolding (Denmark) and Winterthur (Switzerland), they won the third place and continued competing in the Cup of the European Cup Winners.

In the eighth part of the finals Izviđač eliminated the Slovenian representative Prevent from Slovenj Gradec, and in the quarter-finals the Club was better than Slovenians again - Gorenje from Velenje.

After Velenje, all the players, the Management of the Club and the fans wanted Zagreb to be the opposing team in the semi-finals. However, lots were drawn and the wish was not fulfilled: Ademar from Leone was to be the opposing team.

One of the strongest Spanish teams was better in two meetings and placed itself into the finals.

Although the Izviđač's European story ended, the team from Ljubuški should be far from feeling sorry because of the defeat, because with their very placement to the semi-finals of that reputable European competition they made the biggest success of the B&H club sports in the post-war history.

CHC Izviđač - the best sports team in Bosnia and Herzegovina

At the end of the historical year of 2004 a new recognition arrived at the address of the CHC Izviđač. According to the judgement of "Independent Newspaper" Izviđač was declared the best sports team in Bosnia and Herzegovina in the year of 2004.

In the category for coaches, Josip Glavaš won the second place, and Mirko Alilović, the young goalkeeper from Izviđač, was among the first ten nominated for the sportsman of the year.

Denis Buntić was called to participate in the preparations of the Croatian Handball Representation and went to the World's Handball Championship in Tunis. Denis brought the first world's silver medal to Ljubuški, where he was magnificently welcomed.

Croatian Handball Club Izviđač from Ljubuški was declared to be the best team in the year of 2005 by "Independent Newspaper".

In the category "The best sportsman of B&H" in 2005 Mirsad Terzic, a handball player from Izviđač, was placed third. In addition, Izviđač was declared to be the best team of B&H in 2005 by the Sports Association of B&H and Josip Glavaš, the coach of Izviđač, was given an award as the coach of the year.

All the trophies won by Izviđač

CHC Izviđač is a sports club of a long and rich tradition, founded in 1956, and it has been the bearer of many plumes of the sport in Ljubuški as well as of the sport in Hercegovina and B&H. The Club won the Championship of Herceg-Bosna 7 times and the Cup 8 times.

Izviđač is the quadruple champion of B&H (1999/2000, 2001/2002, 2003/2004 and 2004/2005), and the double winner of the Cup of B&H (1998/1999 and 2001/2002). In the last eight seasons Izviđač has regularly played on the European scene: City Cup 1998, EHF Cup 1999, Champion Cup 2000, Challenge

Cup 2001, Championship League and EHF Cup 2002, EHF Cup 2004, Championship League and Cup of the Cup Winners 2004, Championship League 2005, and EHF Cup 2006.

The professional headquarters was on two occasions led by Josip Glavaš who set the basis of the profession. Under his leadership, Izviđač achieved

historical success. They won three championships and the Cup of B&H, placed into the Championship League twice, and came up to the semi-finals in the Cup of the Cup Winners.

In the last six years, Izviđač has been the best sports team of the Municipality of Ljubuški (1999, 2000, 2001, 2002, 2003, 2004, 2005), the best sports team of Herceg-Bosnia (2000), and they have regularly been nominated for the best team in Bosnia and Herzegovina according to the choice of the Sports Association of B&H in the last four years.

In 2004 and 2005 Izviđač was proclaimed the best sports team in B&H.

50 godina Rukometnog kluba "Izviđač"

Pedeset godina postojanja proslavio je najuspješniji športski klub Ljubuškog i Bosne i Hercegovine.

Lijepo je bilo vidjeti u prepunoj središnjoj dvorani hotela "Bigeste" igrače i igračice, te današnje prvotimce koji su nosili dres Izviđača.

Sve nazočne pozdravio je direktor Izviđača Zdenko Grbavac i podsjetio na najvažnije događaje iz povijesti kluba.

Stanislav Mucić, bivši igrač i sadašnji čelnik kluba, veliki zaljubljenik u rukomet, kratko se osvrnuo na učinjeno i najavio nove velike projekte poput Rukometne akademije, o kojoj je nešto više rekao voditelj odgojno obrazovnog dijela profesor Ivan Matić.

Izlazak na pozornicu najtrofejnijeg hrvatskog rukometaša Slavka Goluže popraćen je velikim ovacijama i pljeskom. Goluža je obećao u Ljubuški dovesti dvostruke olimpijske i svjetske prvake, rukometaše Hrvatske, što je četiri mjeseca poslije i učinio.

Svim bivšim igračima Izviđač je uručio zahvalnice, od kojih četiri posthumno. Dirljivo je bilo vidjeti najstarijeg igrača Izviđača Miću Dedića, zatim Luku Grušića, Enesa Gujića, Ferdu Međugorca...

Goluža u Ljubuškom

Na svečanosti su bili i dojučerašnji "skauti", sadašnji hrvatski reprezentativci Denis Buntić i Mirko Alilović, pa Mirsad Terzić, Nermin Bašić...

Na proslavu HRK "Izviđač" rado se odazvao i proslavljeni hrvatski rukometaš Slavko Goluža.

"*Iznimna mi je čast što sam večeras s vama, ponosan sam što sam dio vas i moram reći da se ovdje ne smatram gostom*" - rekao je Goluža.

Mića Dedić - najstariji skaut

Za sedamdeset imena koja su ostavila traga u Izviđaču klub je dodijelio zahvalnice, od toga četiri posthumno. Najstariji igrač je 73-godišnji Mića Dedić.

Mića Dedić rukomet je počeo igrati u vojski u Beogradu 1954. godine. Uz pomoć prof. Ivice Bote bio je jedan od osnivača rukometnog kluba u Ljubuškom.

Rukometna akademija "Izviđač"

Stanislav Mucić, prilikom obraćanja nazočnima, rekao je da HRK "Izviđač" neće stati na učinjenom, nego da ima nove velike projekte, poput Rukometne akademije.

Rukometnu akademiju HRK "Izviđač" otvorio je njen predsjednik (dekan) prof. Ivan Matić.

"*Cilj Akademije nije samo stvoriti rukometaše, nego i uzorne ljudi. Akademija, pored športskog, imat će i svoj odgojno-obrazovni dio*" - rekao je prof. Ivan Matić.

50th anniversary of the Handball Club "Izviđač"

The most successful sports club in Ljubuški and Bosnia and Herzegovina celebrated the fiftieth anniversary from its foundation. It was very nice to see the male and female players and the present first-team players in the overcrowded hall of the Bigeste Hotel.

All the present audience was welcomed by the Director of Izviđač, Zdenko Grbavac, and reminded of the most important moments from the history of the Club.

Stanislav Mucić, a former player and the present leader of the Club, a great handball fan, glanced at what has been done and announced new big projects like The Handball Academy, which was thoroughly presented by the leader of the educational sector, Professor Ivan Matić.

When the audience saw Slavko Goluža, the most successful Croatian handball player, coming to the stage, they gave him a big applause and ovation. He promised to bring the double Olympic and World's champions, the handball players from Croatia, to Ljubuški, which he really did four months later.

All former players of Izviđač were given letters of thanks, four of whom post-mortem. It was very touching to see the oldest player of Izviđač, Mića Dedić, and the rest: Luka Grušić, Enes Gujić, Ferdo Međugorac...

Up-to-yesterday "scouts", present Croatian representatives, Denis Buntić and Mirko Alilović were present at the solemnity as well as Mirsad Terzić and Nermin Bašić...

Goluža in Ljubuški

The famous Croatian handball player Slavko Goluža gladly came to the celebration of the CHC "Izviđač". *"It is my great honour to be here with you this evening, I am proud to be part of you and I must say that I do not consider myself a guest here"*, said Goluža.

Mića Dedić - the oldest scout

Seventy people who left trace in Izviđač were given letters of thanks, four of whom post-mortem. The oldest player is seventy-year-old Mića Dedić. Mića Dedić started playing handball in the army in Belgrade in 1954. With the support of Professor Ivica Boto, he was one of the founders of the handball club in Ljubuški.

The Handball Academy "Izviđač"

Stanislav Mucić, a great handball fan, on the occasion of addressing the audience, said that the CHC Izviđač would not stop their activities, adding that they had new big projects, like the Handball Academy.

The Handball Academy of the CHC Izviđač was opened by its president (dean), Professor Ivan Matić. *"The goal of the Academy is not only to create handball players, but exemplary persons as well. The Academy will, apart from its sports section, have its educational section"*, said Professor Matić.

Program rada za akademsku godinu 2006./2007.

Rukometna akademija HRK "Izviđač"

Ljubuški, siječanj 2007.

Svrha i ciljevi rada Rukometne akademije HRK "Izviđač"

Temeljni dio Plana i programa Rukometne akademije izgradnja je zdrave, cijelovite ličnosti koja će biti sposobna odgovoriti suvremenim izazovima, kako u športu tako i izvan njega. Da bi se taj cilj ostvario, potrebno je stalno stručno praćenje i edukacija, te usklađivanje svih bitnih čimbenika koji utječu na izgrađivanje svestrane ličnosti jednog sportaša, kao i ekipe u cjelini.

Program rada Rukometne akademije HRK "Izviđač"

Program rada Rukometne akademije provoditi će se kroz:

1. **treninge** - učenje motoričkih i tehničko-taktičkih znanja po uzrastima, i
2. **edukaciju i obrazovanje**.

I. TRENINZI

Treninzima će biti obuhvaćeni dječaci iz:

A - tri središnje osnovne škole

1. O. Š. Ivane Brlić Mažuranić - Ljubuški;
2. O. Š. Marka Marulića - Ljubuški;
3. O. Š. Tina Ujevića- Vitina.

B - dvije srednje škole:

1. Gimnazija Ljubuški;
2. SSŠ Ruđera Boškovića Ljubuški.

U osnovnim školama u Ljubuškom formirane su po dvije grupe, a svaka grupa broji 25 dječaka. U osnovnoj školi u Vitini formirana je jedna grupa od 25 dječaka. Znači, za sada, u tri osnovne škole ima ukupno 5 grupa, koje okupljaju ukupno 125 dječaka.

Treninzi se odvijaju u školama i to ovisno o rasporedu i mogućnostima svake škole posebno, u dogovoru s ravnateljima i nastavnicima tjelesnog odgoja. Broj treninga za svaku školu je tri puta po 2 sata tjedno.

Natjecanja se održavaju subotom u Gradskoj športskoj dvorani. Jednu natjecateljsku ekipu čini 8-12 igrača, što znači da jedna grupa daje dvije natjecateljske ekipe. Iz srednjih škola formirana je 1 grupa - *Kadeti* (20 momaka) i 1 grupa - *Juniori* (10 momaka).

Ukupno u Rukometnoj akademiji HRK "Izviđač" radi 5 trenera, i to:

1. **Vladimir Petrov** - 2 selektirane grupe,
2. **Miodrag Čolina** - 1 grupa u O.Š.

Ivane Brlić Mažuranić
Gračine,

3. **Slaven Tomić** - 1 grupa u O.Š.

Marka Marulića Ljubuški,

4. **Zdravko Petković** - 1 grupa u O. Š.

Tina Ujevića Vitina i

5. **Zvonko Herceg** - 1 grupa kadeti.

Juniori treniraju i igraju u Međugorju.

Pored redovitih treninga koji se provode po utvrđenom programu, rasporedu i mjestu, za svaku grupu planiramo odigravanje prijateljskih utakmica i sudjelovanje na turnirima u zemlji i inozemstvu (Hrvatska, Slovenija, Austrija, Italija, Česka, Mađarska i Španjolska), te na službenim državnim natjecanjima u tekućoj sezoni 2006./07.

Hrvatski rukometni klub "Izviđač" iz Ljubuškog želi postati klub koji će biti prepoznatljiv po stvaranju igrača iz vlastitog pogona, a prema Programu Rukometne akademije, klub prepoznatljiv po stvaranju osviještenih i naprednih igrača u svakom pogledu.

II. EDUKACIJA I OBRAZOVANJE

Edukativno-obrazovni dio Programa realizira se kroz:

- 1 sat tjedno učenje engleskog jezika, te
- 1 sat tjedno učenje izabranih tema:
 - bonton,
 - sportska medicina,
 - psihologija športa,
 - filozofija,
 - glazba, ples,
 - poezija,
 - kazalište i
 - likovna umjetnost

Navedeni program iz ovih oblasti, za sada, realizira se u okviru selektiranih grupa.

Do kraja natjecateljske sezone s ostalim grupama planirana je obrada navedenih tema jednom mjesечно.

Stalni predavači na Rukometnoj akademiji su:

- Ivan Matić, prof. psihologije, sociologije i filozofije, i
- Zdenko Vištica, prof. engleskog jezika i hrvatskog jezika.

Oni imaju detaljan plan i program realizacije po temama, a on je sastavni dio ovog programa. U planu je povremeno angažiranje stručnih ljudi iz različitih oblasti koji bi bili gosti-predavači. Isto tako, planiramo odlazak polaznika Akademije na stručne ekskurzije izvan mjesta, gdje bi se uživo upoznali sa značajnim mjestima, događajima i ličnostima iz hrvatske povijesti.

Do kraja natjecateljske sezone ove akademske godine planiramo polaznike Akademije odvesti u Sarajevo, gdje će biti gosti firme *Röfix*, odnosno direktora gosp. Branka Grganovića. U sklopu tog puta obići će i sarajevsko kazalište, katedralu, svetišta u Sarajevu (crkve...), HKD "Napredak" itd.

Izradili:

Josip Glavaš, glavni koordinator
Ivan Matić, dekan

Agenda for the academic year of 2006/2007

The Handball Academy CHC "Izviđač"

Ljubuški, January 2007

The purpose and goals of the Handball Academy CHC "Izviđač"

The fundamental part of the Plan and Programme of the Handball Academy is to build a healthy, complete personality that will be able to face the contemporary challenges in sports as well as outside it. In order to achieve that goal, a permanent education and monitoring is required along with the coordination of all the important factors influencing the creation of an omniscient personality of a sportsman and a team as a whole.

The Agenda of the Handball Academy CHC "Izviđač"

The agenda of the Academy will be performed through the following:

1. Trainings - learning motional, technical and tactical skills in accordance with age
2. Education and instruction

1. Trainings

The following boys will be included in the trainings:

A - Three elementary schools:

1. E.S. Ivana Brlić Mažuranić - Ljubuški
2. E.S. Marko Marulić - Ljubuški
3. E.S. Tin Ujević - Vitina

B - Two high-schools:

1. Grammar Shool Ljubuški
2. High School Ruđer Bošković Ljubuški

In the elementary schools in Ljubuški two groups have been formed, each one containing 25 boys. In the elementary school in Vitina one group of 25 boys has been formed. To sum up, for the time being, there are 5 groups in three elementary schools, with 125 boys gathering regularly.

The trainings are held in the schools depending on the schedules and possibilities of the schools, by arrangement with headmasters and physical education teachers. In every school the trainings last for two hours three times a week.

Competitions take place on Saturdays in the City Sports Hall. One competitive group is made of 8 to 12 players, which means that one group gives two competitive teams. Two groups have been formed in the high schools - Cadets (20 boys) and Juniors (10 boys).

Altogether in the Academy there are 5 coaches working and they are:

- | | |
|---------------------|---|
| 1. Vladimir Petrov | - 2 selected groups, |
| 2. Miodrag Čolina | - 1 group at the E.S. Ivana Brlić Mažuranić - Ljubuški, |
| 3. Slaven Tomić | - 1 group at the E.S. Marko Marulić - Ljubuški, |
| 4. Zdravko Petković | - 1 group at the E.S. Tin Ujević - Vitina and |
| 5. Zvonko Herceg | - 1 group "Cadets". |

The Juniors have their trainings and play in Međugorje.

Apart from the regular trainings that are held according to the programme defined, for every group we plan playing friendly matches and taking part in tournaments in the country and abroad (Croatia, Slovenia, Austria, Italy, The Czech Republic, Hungary, Spain) as well as in official state competitions in the current 2006/2007 season.

Croatian Handball Club Izviđač from Ljubuški wants to become a club that will be recognizable by creating players from its own drive, and through the Programme of the Handball Academy a club that is recognizable by forming awoken and advanced players in all respects.

2. Education and instruction

Educational and instructional part of the Programme is realised through:

- Classes of English, one hour a week, and
- Studying selected themes, one hour a week, like:
 - Good manners,
 - Sports medicine,
 - Psychology of sports,
 - Philosophy,
 - Music, dance,
 - Poetry,
 - Theatre, and
 - Art.

The above mentioned programme, for the time being, is realised within the limits of the selected groups.

By the end of the competition in-season, the mentioned themes will have been discussed with other groups once a month.

The permanent teachers at the Handball Academy are:

- Ivan Matić, professor of psychology, sociology and philosophy, and

- Zdenko Vištica, professor of the English language and literature and Croatian language and literature.

The two of them have a detailed plan and programme of the realisation of the themes, which is a constituent part of this programme. It has been planned from time to time to employ professionals in various fields who would act as guest-teachers. In the same way, we have planned to take the students of the Academy on professional excursions outside the town, where they could meet important places, events, people from the history of Croatia, etc.

By the end of the competition season in this academic year, the students of the Academy will have visited Sarajevo, where they will be guests of the firm "Röfix" and its director Mr. Branko Grganović. At the same time they will visit the theatre, cathedral, shrines in Sarajevo (churches, ...), Croatian Cultural Society "Napredak", etc.

Made by:

Josip Glavaš, Chief Coordinator

Ivan Matić, Dean

Mlađi skauti na prvenstvima BiH

MLAĐI KADETI DRUGI

"Mlađi kadeti" - godište 1992./93.

Završnica za mlađe kadete odigrana je u Prijedoru i Novom Gradu.

U konkurenciji osam momčadi, koliko je izborilo završnicu, Izviđač je bio drugi. U finalnom susretu minimalno je poražen od Cepelina iz Banja Luke.

Skupina "A"

- 1. Cepelin
- 2. Veteran
- 3. Igman
- 4. Krivaja

Skupina "B"

- 1. Izviđač
- 2. Maglaj
- 3. Gradačac
- 4. Bosna (V)

IZVIĐAČ 24 (13)

BOSNA(V) 22 (7)

Prijedor - dvorana Mladosti

Suci: Aleksandar Vrhovac i Igor Ranilović

Izviđač: Dodig, Miličević 6, Vidović 2, Milas, Herceg 3, Šimić, Perić 4, Kraljević, Mucić 3, Buntić, T. Pavlović 4, Džolić 1, Nižić 1, A. Pavlović.

Trener: Vladimir Petrov

Bosna (V): Tatar, Bukva 1, Mušinbegović 1, Šljokić, Karamehić 1, Hasagić 3, Limo 11, Zečević,

Fejzić, Lopo 5, Duraković, E. Hasečić, N. Hasečić.
Trener: Ermin Korjenić

Sedmerci: Izviđač: 1(1)- Bosna (V): 9 (7)

Isključenja: Izviđač: 8 minuta - Bosna (V): 8 minuta

MAGLAJ 22 (10)

IZVIĐAČ 25 (13)

Novi Grad - Gradska dvorana

Suci: Arnautović i Jović

Maglaj: Mulaomerović, Ridžal, T. Mulasmajić, Memišević 13, Nrnjić, Mehinagić 1, Salkić, Omahić, Hadrović, Softić, M. Mulasmajić, Čaušić 4, Mahmutagić 2, Mulalić 2.

Trener: Emir Barjaktarević

Izviđač: Dodig, Miličević 4, Biško, Vidović 5, Milas, Herceg 5, Šimić, Perić 4, Kraljević, Pavlović 5, Grbavac, Matić, Nižić, Pavlović.

Trener: Vladimir Petrov

Sedmerci: Maglaj: 3 (3) - Izviđač 4 (2)

Isključenja: Maglaj: 6 minuta - Izviđač: 8 minuta

IZVIĐAČ 20 (11)

GRADAČAC 10 (4)

Novi Grad - Gradska sportska dvorana

Suci: Bencun i Zlopša

Izviđač: Buntić, Miličević 4, Biško 1, Vidović 2, Milas, Šimić 2, Kraljević 1, Mucić 2, T. Pavlović 1, Grbavac 1, Džolić 1, Šarac, Nižić 5, A. Pavlović.

Trener: Vladimir Petrov

Gradačac: Halilović, Avdičević, Bejtović 1, Skenderović 1, Mehmedović 3, Išić 2, Bilajac, Džinović 1, Omerčić 1, Šečić, Šarić 1, Mulahalilović, Sivić, Skenderović.

Trener: Safet Doborac

Sedmerci: Izviđač: 2 (2) - Gradačac: 2 (0)

Isključenja: Izviđač: 6 minuta - Gradačac: 8 minuta

Akademija

FINALE

CEPELIN **20 (9)**

IZVIĐAČ **18 (7)**

Prijedor: Dvorana Mladosti

Suci: Nedim Amautović i Aleksandar Jović

Cepelin: D. Šironjić, Glumičić, Šubara 4,
Malinović 3, Arsenić, Lovre, Mandić 4, Kekerović
2, Skenderija, Kecman 1, Kneš, Bahić, M. Šironjić 2.

Trener: Dean Knežević

Izviđač: Dodig, Miličević 3, Biško, Vidović 2,
Milas, Herceg 6, Šimić, Perić 6, Kraljević, Mucić,
Pavlović 1, Džolić, Šarac, Nižić.

Trener: Vladimir Petrov

Sedmerci: Cepelin: 7 (4) - Izviđač: 6 (3)

Isključenja: Cepelin: 12 minuta - Izviđač 6 minuta

**PRVENSTVO RUKOMETNOG SAVEZA BOSNE
I HERCEGOVINE ZA KADETE - 1990./91.**

Završnica državnog prvenstva
Maglaj, 22., 23. i 24.6.2007. god.

- | | |
|---------------------|-----------------|
| 1. RK "CEPELIN" | Banja Luka |
| 2. RK "MAGLAJ" | Maglaj |
| 3. HRK "IZVIĐAČ" | Ljubuški |
| 4. RK "BOSNA" | Visoko |
| 5. RK "KOTOR VAROŠ" | Kotor Varoš |
| 6. RK "PARTIZAN" | Kozarska Dubica |
| 7. RK "ZRINJSKI" | Mostar |
| 8. RK "BANOVIĆI" | Banovići |

Momčad Izviđača odigrala je tri utakmice u prednatjecanju:

- Izviđač-Goražde 26:21 (10:12)
- Kotor Varoš-Izviđač 21:22 (8:12)
- Maglaj-Izviđač 19:18 (7:7)

FINALE:

IZVIĐAČ - CEPELIN 21:23 (10:13)

1990./91. - Kadeti Izviđača su trećeplasirani u natjecateljskoj sezoni 2006./07.

IZVIĐAČ **26 (10)**

GORAŽDE **21 (12)**

Maglaj - Gradska dvorana u Maglaju

Suci: Begić i Hrštić

Delegat: Zoran Petričević

Izviđač: Dodig, Čolak, Boras, Bandur 3,
Alpeza 1, Ivanković 3, Luburić 3, Penava 6, Pinjuh,
Primorac 3, Ševo 2, M. Veger 4, A. Veger 1.

Trener: Zvonko Herceg

Goražde: Popović, Žiga 3, Fidahić 5, Delić 6,
Jamak, Celjo, Sudić 7, Čaušević, Zlatić, Šundo,
Čulov, Marić, Rašidović.

Trener: Sulejman Fidahić.

Sedmerci: Izviđač: 5 (3) - Goražde: 5 (3)

Isključenja: Izviđač: 8 minuta - Goražde: 8 minuta

CEPELIN OPET NAJBOLJI

"Kadeti" - godište 1990./91.

Kadeti Izviđača zauzeli su treće mjesto na prvenstvu BiH održanom u Maglaju. Nakon što su u prednatjecanju bili bolji od Goražda i Kotor Varoši, u završnici su poraženi od Cepelina (Banja Luka).

Akademija

KOTOR VAROŠ 21 (8)

IZVIĐAČ 22 (12)

FINALE

Maglaj - Gradska dvorana u Maglaju

Suci: Muhtarević i Omerefendić

Delegat: Šunjić

Kotor Varoš: Trifković, Jokanović 1, Kuzmić, Kalamanda 1, Boban 1, Tepić 2, Žarić 2, Komljenović, Tešić 3, Milić 1, Pešta 1, Skopljak 4, Jukić 5.

Trener: Marinko Jurić

Izviđač: Dodig, Alpeza 2, Boras, Ivanković 2, Bandur 1, Penava 2, A. Vega, Primorac 4, Ševo 1, M. Vega 8, Pinjuh, Grbavac, Luburić 2.

Trener: Zvonko Herceg

Sedmerci: Kotor Varoš: 4(0) - Izviđač: 1 (1)

Isključenja: Kotor Varoš: 8 minuta - Izviđač: 4 minute

MAGLAJ 19 (7)

IZVIĐAČ 18 (7)

Maglaj - Gradska dvorana Maglaj

Suci: Begić i Hršić

Delegat: Šunjić

Maglaj: Mulaomerović, Delić, Smajlagić, Bradarić 2, Karahusić 3, S. Burić 2, Čičkušić 7, Karabegović, Salkić 4, Puljić, B. Burić, Memišević, Avdić 1, Mehinagić.

Trener: Elmir Ušalić

Izviđač: Alpeza 1, Bandur 1, Boras, Čolak, Dodig, Ivanković, Luburić, Penava 3, Pinjuh, Primorac 4, Ševo 2, M. Vega 7, A. Vega, Vučić.

Trener: Zvonko Herceg

Sedmerci: Maglaj: 3 (2)- Izviđač: 3 (3)

Isključenja: Maglaj: 6 minuta - Izviđač: 6 minuta

IZVIĐAČ 21 (10)

CEPELIN 23 (13)

Maglaj -Gradska dvorana u Maglaju

Suci: Begić i Hršić

Delegat: Zoran Petrićević

Izviđač: Vučić, Alpeza, Bandur 2, Boras, Čolak 1, Grbavac 2, M. Vega 4, Ivanković 2, Luburić, Penava 6, Primorac 1, Ševo 3, A. Vega.

Trener: Zvonko Herceg

Cepelin: Javorac, Šironjić, Kekerović 2, Tešić 1, Čavić 5, Grmuša 5, Maksimčul, Sljepčević, Banjac 2, Lesjak 3, Kecman 1, Grahovac 3, Čelić 1.

Trener: Slobodan Đukić

Sedmerci: Izviđač: 2 (2) - Cepelin: 2 (2)

Isključenja: Izviđač: 4 minute - Cepelin: 4 minute

POREDAK

1. RK "CEPELIN" Banja Luka

2. RK "MAGLAJ" Maglaj

3. HRK "IZVIĐAČ" Ljubuški

4. RK "BOSNA" Visoko

5. RK "KOTOR VAROŠ" Kotor Varoš

6. RK "PARTIZAN" Kozarska Dubica

7. RK "ZRINJSKI" Mostar

8. RK "BANOVIĆI" Banovići

Skauti poklekli pred domaćinima

"Juniori" - godište 1988./89.

Od Juniora Izviđača očekivao se naslov, no na kraju su se ipak morali zadovoljiti samo trećim mjestom. U skupini su bez većih teškoća savladali sve protivnike, da bi poklekli u polufinalu protiv domaće Lokomotive. U utakmici za treće mjesto po drugi put savladali su Slogu iz Doboja.

Skupina "A"

1. Kosig
2. Lokomotiva
3. Maglaj
4. Sedmerac

Skupina "B"

1. Bosna (V)
2. Sloga
3. Izviđač
4. Bosna (S)

IZVIĐAČ 29 (16)

SLOGA 27 (13)

Brčko - Dvorana Ekonomskog fakulteta

Suci: S. Konjičanin i M. Konjičanin

Izviđač: Jurković 3, Bajto, Ivanković, Čosić 3, Penava 5, Matić 3, Ševo, Prskalo, Bandur, Nuić 7, Kvesić, Alpeza, Bošnjak 3, Veger 5.

Trener: D. Pavlović

Sloga: Bajanović, Predojević 2, Nešković 4, Mišić, Đurić 2, Ristić 4, Gavrić, Vujinović, Lugonja, Šimić, Zekić 2, Pavlović 9, Manjić 4, Pijetković.

Trener: S. Madžarević

Sedmerci: Izviđač: / - Sloga: /

Isključenja: Izviđač: 8 minuta - Sloga: 8 minuta

IZVIĐAČ 37 (13)

BOSNA (S) 15 (8)

Brčko - Dvorana Ekonomskog fakulteta

Suci: S. Konjičanin i M. Konjičanin

Izviđač: Jurković 2, Bajto 1, Ivanković 2, Čorić 1, Penava 6, Bošnjak 1, Ševo 3, Matić 2, Prskalo, Bandur 3, Nuić 6, Kvesić, Alpeza 4, Veger 6.

Trener: D. Pavlović

Bosna (S): Efendić, Gackić, Šarac 3, Čokal 2, Švrakić 2, Alibegović 4, Softić, Šenderović 1, Hrbat, Peglerović, Kreso 2, Ibrahimović, Rešibegović, Kulenović 1.

Trener: Čomo

Sedmerci: Izviđač: 7 (6) - Bosna (S): 3 (2)

Isključenja: Izviđač: 8 minuta - Bosna (S): 12 minuta

Akademija

IZVIĐAČ 30 (15)
BOSNA (V) 17 (7)

Brčko - Dvorana Ekonomsko škole
Suci: M. Suzić i M. Tovilović
Izviđač: Jurković 5, Bajto 1, Ivanković 2, Čorić 3, Penava 5, Bošnjak 4, Ševo 1, Matić 1, Prskalo, Bandur 1, Nuić 5, Kvesić, Alpeza, Veger 2.

Trener: D. Pavlović
Bosna (V): Tatar 1, A. Memić 2, Babović 1, Zečević 4, Halilbegović 1, Dedić, Kriještarac 1, Omerović, Limo 1, B. Memić 1, Babović, Mimić 5, Duraković.

Trener: Handžić
Sedmerci: Izviđač: 3 (2) - Bosna (V): 7 (5)
Isključenja: Izviđač: 10 minuta - Bosna (V): 6 minuta

UTAKMICA ZA TREĆE MJESTO

IZVIĐAČ 29 (12)
SLOGA 24 11)

Brčko - Dvorana Ekonomsko škole
Suci: S. Konjičanin i M. Konjičanin
Izviđač: Jurković 3, Bajto, Ivanković, Čorić 2, Penava 2, Bošnjak 2, Ševo 5, Matić 2, Prskalo, Bandur, Nuić 5, Kvesić, Alpeza 1, Veger 6.

Trener: D. Pavlović
Sloga: Bojanović, Predajević, Ristić 3, Nešković, Mišić, Đurić 1, Gavrić 1, Vujlnović, Simić, Hadžić, Zekić 2, Pavlović 13, Manjić 3, Luganja 1.
Trener: S. Madžarević
Sedmerci: Izviđač: 6 (3) - Sloga: 9 (8)
Isključenja: Izviđač: 6 minuta - Sloga: 8 minuta

POLUFINALE

LOKOMOTIVA 23 (12)
IZVIĐAČ 22 (9)

Brčko - Dvorana Ekonomsko škole
Suci: M. Suzić i M. Tovilović
Lokomotiva: Novaković, Duvnjak 8, Mešanović, Đurkić 3, Kalajdžić, K. Šarenac 1, Lukić 5, Cumbo, M. Šarenac 4, Selimović, Marojević, Vukadinović 2, Đurić, Aleksić.

Trener: Sadiković
Izviđač: Jurković 2, Bajto, Ivanković, Čorić 4, Penava 3, Bošnjak 3, Ševo 1, Matić 3, Prskalo, Bandur, Nuić 6, Kvesić, Alpeza, Veger.

Trener: D. Pavlović
Sedmerci: Lokomotiva: 5 (4) - Izviđač: 1 (0)
Isključenja: Lokomotiva: 6 minuta - Izviđač: 2 minute.

POREDAK

1. RK "LOKOMOTIVA" Brčko
2. RK "KOSIG" Banja Luka
3. HRK "IZVIĐAČ" Ljubuški
4. RK "SLOGA" Doboј
5. RK "MAGLAJ" Maglaj
6. RK "BOSNA" Visoko
7. RK "SEDMERAC" Travnik
8. RK "BOSNA" Sarajevo

Young scouts' participation in the championships in B&H

YOUNGER CADETS SECOND

Younger cadets - year 1992/1993

The finals for the younger cadets was played in Prijedor and Novi Grad. In the competition with eight teams that obtained the finals, Izviđač was the second. In the final match, they were minimally defeated by Cepelin from Banja Luka.

Group A

- 1. Cepelin
- 2. Veteran
- 3. Igman
- 4. Krivaja

Group B

- 1. Izviđač
- 2. Maglaj
- 3. Gradačac
- 4. Bosna (V)

IZVIĐAČ 24 (13)

BOSNA(V) 22 (7)

Prijedor: Sports Hall "Mladost"

Referees: Aleksandar Vrhovac and Igor Ranilović

Izviđač: Dodig, Miličević 6, Vidović 2, Milas, Herceg 3, Šimić, Perić 4, Kraljević, Mucić 3, Buntić, T. Pavlović 4, Džolić 1, Nižić 1, A. Pavlović.

Coach: Vladimir Petrov

Bosna (V): Tatar, Bukva 1, Mušinbegović 1, Šljokić, Karamehić 1, Hasagić 3, Limo 11, Zečević,

Fejzić, Lopo 5, Duraković, E. Hasečić, N. Hasečić.

Coach: Ermin Korjenić

Seven meters: Izviđač: 1(1)- Bosna (V): 9 (7)

Exclusions: Izviđač: 8 minutes - Bosna (V): 8 minutes

MAGLAJ 22 (10)

IZVIĐAČ 25 (13)

Novi Grad - City Sports Hall

Referees: Arnautović and Jović

Maglaj: Mulaomerović, Ridžal, T. Mulasmajić, Memišević 13, Nrnjić, Mehinagić 1, Salkić, Omahić, Hadrović, Softić, M. Mulasmajić, Čaušić 4, Mahmutagić 2, Mulalić 2.

Coach: Emir Barjaktarević

Izviđač: Dodig, Miličević 4, Biško, Vidović 5, Milas, Herceg 5, Šimić, Perić 4, Kraljević, Pavlović 5, Grbavac, Matić, Nižić, Pavlović.

Coach: Vladimir Petrov

Seven meters: Maglaj: 3 (3) - Izviđač 4 (2)

Exclusions: Maglaj: 6 minutes - Izviđač: 8 minutes

IZVIĐAČ 20 (11)

GRADAČAC 10 (4)

Novi Grad - City Sports Hall

Referees: Bencun and Zlopša

Izviđač: Buntić, Miličević 4, Biško 1, Vidović 2, Milas, Šimić 2, Kraljević 1, Mucić 2, T. Pavlović 1, Grbavac 1, Džolić 1, Šarac, Nižić 5, A. Pavlović.

Coach: Vladimir Petrov

Gradačac: Halilović, Avdičević, Bejtović 1, Skenderović 1, Mehmedović 3, Išić 2, Bilajac, Džinović 1, Omerčić 1, Šečić, Šarić 1, Mulahalilović, Sivić, Skenderović.

Coach: Safet Doborac

Seven meters: Izviđač: 2 (2) - Gradačac: 2 (0)

Exclusions: Izviđač: 6 minutes - Gradačac: 8 minutes

Akademija

FINALS

CEPELIN **20 (9)**

IZVIĐAČ **18 (7)**

Prijedor: Sports Hall "Mladost"

Referees: Nedim Amautović and Aleksandar Jović

Cepelin: D. Šironjić, Glumičić, Šubara 4,
Malinović 3, Arsenić, Lovre, Mandić 4, Kekerović
2, Skenderija, Kecman 1, Kneš, Bahić, M. Šironjić 2.

Coach: Dean Knežević

Izviđač: Dodig, Miličević 3, Biško, Vidović 2,
Milas, Herceg 6, Šimić, Perić 6, Kraljević, Mucić,
Pavlović 1, Džolić, Šarac, Nižić.

Coach: Vladimir Petrov

Seven meters: Cepelin: 7 (4) - Izviđač: 6 (3)

Exclusions: Cepelin: 12 minutes - Izviđač 6 minutes

CHAMPIONSHIP OF THE HANDBALL
ASSOCIATION OF BOSNIA AND HERZEGOVINA
FOR CADETS 1990/1991
The finals of the State Championship
Maglaj, 22.-24.6.2007

- | | |
|---------------------|-----------------|
| 1. RK "CEPELIN" | Banja Luka |
| 2. RK "MAGLAJ" | Maglaj |
| 3. RK "IZVIĐAČ" | Ljubuški |
| 4. RK "BOSNA" | Visoko |
| 5. RK "KOTOR VAROŠ" | Kotor Varoš |
| 6. RK "PARTIZAN" | Kozarska Dubica |
| 7. RK "ZRINJSKI" | Mostar |
| 8. RK "BANOVIĆI" | Banovići |

The team played three matches in the preliminary competition:

- Izviđač-Goražde 26:21 (10:12)
- Kotor Varoš-Izviđač 21:22 (8:12)
- Maglaj-Izviđač 19:18 (7:7)

CEPELIN THE BEST AGAIN

Cadets - year 1990/1991

The Cadets of Izviđač won the third place in the championship of BiH held in Maglaj. After they had been better than Goražde and Kotor Varoš in the preliminary competition, they were defeated in the finals by Cepelin from Banja Luka.

IZVIĐAČ **26 (10)**

GORAŽDE **21 (12)**

Maglaj - City Sports Hall

Referees: Begić i Hrstić

Delegate: Zoran Petričević

Izviđač: Dodig, Čolak, Boraš, Bandur 3,
Alpeza 1, Ivanković 3, Luburić 3, Penava 6, Pinjuh,
Primorac 3, Ševo 2, M. Veger 4, A. Veger 1.

Coach: Zvonko Herceg

Goražde: Popović, Žiga 3, Fidahić 5, Delić 6,
Jamak, Celjo, Sudić 7, Čaušević, Zlatić, Šundo,
Čulov, Marić, Rašidović.

Coach: Sulejman Fidahić

Seven meters: Izviđač: 5 (3) - Goražde: 5 (3)

Exclusions: Izviđač: 8 minutes - Goražde: 8 minutes

Akademija

KOTOR VAROŠ	21 (8)
IZVIĐAČ	22 (12)

FINALS

IZVIĐAČ	21 (10)
CEPELIN	23 (13)

Maglaj - City Sports Hall

Referees: Muhtarević and Omerefendić

Delegate: Šunjić

Kotor Varoš: Trifković, Jokanović 1, Kuzmić, Kalamanda 1, Boban 1, Tepić 2, Žarić 2, Komljenović, Tešić 3, Milić 1, Pešta 1, Skopljak 4, Jukić 5.

Coach: Marinko Jurić

Izviđač: Dodig, Alpeza 2, Boraš, Ivanković 2, Bandur 1, Penava 2, A. Vegař, Primorac 4, Ševo 1, M. Vegař 8, Pinjuh, Grbavac, Luburić 2.

Coach: Zvonko Herceg

Seven meters: Kotor Varoš: 4(0) - Izviđač: 1 (1)

Exclusions: Kotor Varoš: 8 minutes - Izviđač: 4 minutes

MAGLAJ	19 (7)
IZVIĐAČ	18 (7)

Maglaj - City Sports Hall

Referees: Begić and Hrstić

Delegate: Šunjić

Maglaj: Mulaomerović, Delić, Smajlagić, Bradarić 2, Karahusić 3, S. Burić 2, Čičkušić 7, Karabegović, Salkić 4, Puljić, B. Burić, Memišević, Avdić 1, Mehinagić.

Coach: Elmir Uštalić

Izviđač: Alpeza 1, Bandur 1, Boras, Čolak, Dodig, Ivanković, Luburić, Penava 3, Pinjuh, Primorac 4, Ševo 2, M. Vegař 7, A. Vegař, Vučić.

Coach: Zvonko Herceg

Seven meters: Maglaj: 3 (2)- Izviđač: 3 (3)

Exclusions: Maglaj: 6 minutes - Izviđač 6 minutes

Maglaj - City Sports Hall

Referees: Begić and Hrstić

Delegate: Zoran Petrićević

Izviđač: Vučić, Alpeza, Bandur 2, Boras, Čolak 1, Grbavac 2, M. Vegař 4, Ivanković 2, Luburić, Penava 6, Primorac 1, Ševo 3, A. Vegař.

Coach: Zvonko Herceg

Cepelin: Javorac, Šironjić, Kekerović 2, Tešić 1, Čavić 5, Grmuša 5, Maksimčul, Sljepčević, Banjac 2, Lesjak 3, Kecman 1, Grahovac 3, Čelić 1.

Coach: Slobodan Đukić

Seven meters: Izviđač: 2 (2) - Cepelin: 2 (2)

Exclusions: Izviđač: 4 minutes - Cepelin: 4 minutes

RANKING

1. RK "CEPELIN"	Banja Luka
2. RK "MAGLAJ"	Maglaj
3. HRK "IZVIĐAČ"	Ljubuški
4. RK "BOSNA"	Visoko
5. RK "KOTOR VAROŠ"	KotorVaroš
6. RK "PARTIZAN"	Kozarska Dubica
7. RK "ZRINJSKI"	Mostar
8. RK "BANOVIĆI"	Banovići

Scouts defeated by the hosts

Juniors - year 1988/1989

The Juniors were expected to win a title, but at the end they had to be satisfied with the third place won. In their competitive group they defeated all the opponents with no difficulties but the local club Lokomotiva was better in the semi-finals. Fighting for the third place, they were better than Sloga from Doboј for the second time.

Group A

1. Kosig
2. Lokomotiva
3. Maglaj
4. Sedmerac

Group B

1. Bosna (V)
2. Sloga
3. Izviđač
4. Bosna (S)

IZVIĐAČ 29 (16)

SLOGA 27 (13)

Brčko - Economics School Sports Hall

Referees: S. Konjičanin and M. Konjičanin

Izviđač: Jurković 3, Bajto, Ivanković, Ćosić 3, Penava 5, Matić 3, Ševo, Prskalo, Bandur, Nuić 7, Kvesić, Alpeza, Bošnjak 3, Veger 5.

Coach: D. Pavlović

Sloga: Bajanović, Predojević 2, Nešković 4, Mišić, Đurić 2, Ristić 4, Gavrić, Vujinović, Lugonja, Šimić, Zekić 2, Pavlović 9, Manjić 4, Pijetlović.

Coach: S. Madžarević

Seven meters: Izviđač: / - Sloga: /

Exclusions: Izviđač: 8 minutes - Sloga: 8 minutes

IZVIĐAČ 37 (13)

BOSNA (S) 15 (8)

Brčko - Economics School Sports Hall

Referees: S. Konjičanin and M. Konjičanin

Izviđač: Jurković 2, Bajto 1, Ivanković 2, Ćorić 1, Penava 6, Bošnjak 1, Ševo 3, Matić 2, Prskalo, Bandur 3, Nuić 6, Kvesić, Alpeza 4, Veger 6.

Coach: D. Pavlović

Bosna (S): Efendić, Gackić, Šarac 3, Čokal 2, Švrakić 2, Alibegović 4, Softić, Šenderović 1, Hrbat, Peglerović, Kreso 2, Ibrahimović, Rešibegović, Kulenović 1.

Coach: Čomo

Seven meters: Izviđač: 7 (6) - Bosna (S): 3 (2)

Exclusions: Izviđač: 8 minutes - Bosna (S): 12 minutes

IZVIĐAČ 30 (15)

BOSNA (V) 17 (7)

Brčko - Economics School Sports Hall

Referees: M. Suzić and M. Tovilović

Izviđač: Jurković 5, Bajto 1, Ivanković 2, Čorić 3, Penava 5, Bošnjak 4, Ševo 1, Matić 1, Prskalo, Bandur 1, Nuić 5, Kvesić, Alpeza, Veger2.

Coach: D. Pavlović

Bosna (V): Tatar 1, A. Memić 2, Babović 1, Zečević 4, Halilbegović 1, Dedić, Kriještarac 1, Omerović, Limo 1, B. Memić 1, Babović, Mimić 5, Duraković.

Coach: Handžić

Seven meters: Izviđač: 3 (2) - Bosna (V): 7 (5)

Exclusions: Izviđač: 10 minutes - Bosna (V): 6 minutes

SEMIFINALS

LOKOMOTIVA 23 (12)

IZVIĐAČ 22 (9)

Brčko - Economics School Sports Hall

Referees: M. Suzić and M. Tovilović

Lokomotiva: Novaković, Duvnjak 8, Mešanović, Đurkić 3, Kalajdžić, K. Šarenac 1, Lukić 5, Cumbo, M. Šarenac 4, Selimović, Marojević, Vukadinović 2, Đurić, Aleksić.

Coach: Sadiković

Izviđač: Jurković 2, Bajto, Ivanković, Čorić 4, Penava 3, Bošnjak 3, Ševo 1, Matić 3, Prskalo, Bandur, Nuić 6, Kvesić, Alpeza, Veger.

Coach: D. Pavlović

Seven meters: Lokomotiva: 5 (4) - Izviđač: 1 (0)

Exclusions: Lokomotiva: 6 minutes - Izviđač: 2 minutes.

MATCH FOR THE THIRD PLACE

IZVIĐAČ 29 (12)

SLOGA 24 11

Brčko - Economics School Sports Hall

Referees: S. Konjičanin and M. Konjičanin

Izviđač: Jurković 3, Bajto, Ivanković, Čorić 2, Penava 2, Bošnjak 2, Ševo 5, Matić 2, Prskalo, Bandur, Nuić 5, Kvesić, Alpeza 1, Veger 6

Coach: D. Pavlović

Sloga: Bojanović, Predajević, Ristić 3, Nešković, Mišić, Đurić 1, Gavrić 1, Vujičić, Simić, Hadžić, Zekić 2, Pavlović 13, Manjić 3, Laganja 1.

Coach: S. Madžarević

Seven meters: Izviđač: 6 (3) - Sloga: 9 (8)

Exclusions: Izviđač: 6 minutes - Sloga: 8 minutes

RANKING

1. RK "LOKOMOTIVA"	Brčko
2. RK "KOSIG"	Banja Luka
3. HRK "IZVIĐAČ"	Ljubuški
4. RK "SLOGA"	Doboj
5. RK "MAGLAJ"	Maglaj
6. RK "BOSNA"	Visoko
7. RK "SEDMERAC"	Travnik
8. RK "BOSNA"	Sarajevo

Treneri na Rukometnoj akademiji

VLADIMIR ALEKSEJEVIĆ PETROV
rođen 1962. u Moskvi

Prvi šport kojim se počeo baviti bio je hokej na ledu, da bi se u trinaestoj godini posvetio rukometu.

Bio je omladinski reprezentativac Sovjetskog Saveza u rukometu. U 28. godini (sezona 1989./90.) dolazi u Slogu (Doboj), iz koje odlazi u njemačku Bundes-ligu, gdje i završava igračku karijeru u 38. godini. Od siječnja 2007. godine radi kao trener u Rukometnoj akademiji Izviđača.

ZVONKO HERCEG
rođen 15.11.1957. u Ljubuškom

Nakon atletike i plivanja, u osamnaestoj godini počeo se baviti rukometom. Za RK "Izviđač" nastupao je od 1977. do 1998. godine (preko 400 službenih utakmica). S RK "Izviđač" izborio je plasman u Jedinstvenu republičku ligu u sezoni 1984./85., a od aktivna igranja oprostio se na prvoj međunarodnoj utakmici Izviđača protiv Lovćena s Cetinja.

Po završetku karijere posvetio se radu s mlađima u HRK "Izviđač", a bio je i prvi asistent trenerima Josipu Glavašu i Borisu Jarku.

Radi kao asistent na Kineziološkom fakultetu u Mostaru, smjer rukomet.

MIODRAG ČOLINA
rođen 17.3.1963. u Mostaru

S nepunih četrnaest godina počeo je s treninzima u RK "Izviđač" kod profesora Žarka Bilića. Za RK "Izviđač" nastupao je u periodu od 1977. do 1998. godine. Oprostio se od aktivna igranja na europskom debiju Izviđača protiv Lovćena s Cetinja.

Nakon toga radi kao trener s mlađim dobним skupinama HRK "Izviđač", a u sezoni 1999./2000. vodio je ŽRK "Ljubuški".

DANIJEL PAVLOVIĆ
rođen 19. 5. 1981. u Mostaru

Prve rukometne korake napravio u Rukometnoj školi Izviđača s trinaest godina. Još uvjek nastupa za prvu momčad Izviđača, a usporedno radi kao trener vrataru. U sezoni 1999./2000. nastupao i za RK "Ljubuški" s kojim je zauzeo treće mjesto u Ligi Herceg-Bosne. Trenerskim pozivom počeo se baviti 2005. godine.

PETAR ŠUVAK MARTINOVIĆ rođen 1.8.1982. u Travniku

Još u osnovnoj školi, s dvanaest godina, počeo je igrati rukomet za mlade uzraste HRK "Izviđač". U sezoni 1999./2000. nastupao je za RK "Ljubuški" (juniorski sastav Izviđača) u Prvoj ligi Herceg-Bosne. Zbog fakultetskih obveza, dosta rano, prestao je s aktivnim igranjem rukometa. Na Sveučilištu u Mostaru student je engleskog i hrvatskog jezika, te polaznik trenerske škole.

SLAVEN TOMIĆ rođen 31.1.1978. u Ljubuškom

U Ljubuškom je završio osnovnu školu i opću gimnaziju. Apsolvent je na Ekonomskom i Prirodoslovno-matematičkom fakultetu, smjer rukomet, u Mostaru.

Rukometom se počeo baviti nakon ratnih zbivanja i obnove rada HRK "Izviđač" 1994. Godine 1996. prelazi u seniorsku momčad Izviđača, s kojom osvaja dva prvenstva i kupa Herceg-Bosne. U sezoni 1998./1999. nastupao je za HRK "Međugorje". Aktivnim igranjem rukometa prestao se baviti 1999. godine i posvetio se sudačkom pozivu (uspjšno sudi već sedam godina najveći rang BiH rukometa). U međuvremenu, od 2000. godine počeo se baviti i trenerskim pozivom u ŽRK "Ljubuški", te nešto kasnije i u HRK "Izviđač". Najveće uspjhe kao trener mlađih kategorija polučio je u sezoni 2004./2005. kada je sa ŽRK "Ljubuški" postao kadetski prvak države, te u sezoni 2006./2007., kada je ponovio isti rezultat s mlađim kadetkinjama.

DRAŽEN MADŽAR rođen 12.7.1975. u Mostaru

Prve rukometne korake napravio je u RK "Igman" iz Konjica. Nastupao je još za Mostar - Galeb, Zrinjski, Škripal, Međugorje, a od 2003. član je HRK "Izviđač". Igračku karijeru završio je u 31. godini i posvetio se trenerskom pozivu. Radi kao trener u RK "Međugorje", za koji nastupaju mahom igrači koji su prošli Rukometnu školu Izviđača.

JOSIP GLAVAŠ poznato rukometno ime

Čovjek kojeg nije potrebno posebno predstavljati. S RK "Zagreb", reprezentacijom Hrvatske i HRK "Izviđač" teško je i nabrojati sve što je osvojio.

Radi kao koordinator u Rukometnoj akademiji HRK "Izviđač".

Predavači na Rukometnoj akademiji

IVAN MATIĆ
rođen 1948. u Studencima

Osnovnu školu i gimnaziju završio u Ljubuškom.

Na Filozofskom fakultetu u Zagrebu diplomirao grupu filozofija i sociologija. Radi kao profesor filozofije u ljubuškoj Gimnaziji. Stalni je novinar, dopisnik Fene.

U Rukometnoj akademiji obnaša funkciju predsjednika - dekana i stalnog predavača, i jedan je od pokretača lista za promicanje kulture i športa "Akadem-i-ja".

ZDENKO VIŠTICA
rođen 1.10.1979. u Čapljini

Živi u Vitini kraj Ljubuškoga. Osnovnu školu i gimnaziju završio je u Ljubuškom. Studij engleskog jezika i književnost te hrvatskog jezika i književnost diplomirao je na Pedagoškom fakultetu Sveučilišta u Mostaru, gdje je tijekom studija počeo raditi kao student demonstrator.

Od školske 2005./2006. radi kao profesor engleskog jezika na Gimnaziji u Ljubuškom, te kao znanstveni novak Odjela za engleski jezik i književnost pri Filozofskom fakultetu Sveučilišta u Mostaru. Tečajeve engleskog za starije i djecu vodi privatno od 2000. u Vitini i Ljubuškom. Od studenoga 2006. radi kao stalni predavač na Rukometnoj akademiji u Ljubuškom, gdje predaje engleski jezik.

GORAN SKOKO
rođen 25.8.1968. u Ljubuškom

Osnovnu i srednju strojarsku školu završio u rodnom mjestu. U Mostaru diplomirao na Ekonomskom i Strojarskom fakultetu. Radi kao profesor predmeta ekonomske i strojarske struke, te matematike u Srednjoj strukovnoj školi Ruđera Boškovića u Ljubuškom.

Novinar, dopisnik Sportskih novosti. U Rukometnoj akademiji aktivan od početka godine, jedan od pokretača lista Akadem-i-ja.

ZDENKA PANDŽIĆ
rođena 13.9.1958. u Vitini

Osnovnu školu završila u Vitini, a gimnaziju u Ljubuškom. Tajnica je u HRK "Izviđač" i Rukometnoj akademiji. Osoba u koju se možemo pouzdati u svakom trenutku.

Coaches at the Handball Academy

VLADIMIR ALEKSEJEVIČ PETROV
born in 1962 in Moscow

The first sport he started to play was ice-hockey but at the age of 13 he dedicated himself to handball. He was a handball youth representative of the Soviet Union. At the age of 28 (season 1989/1990) he came to play for Sloga (Doboj), from where he went to the German Bundes-league and there he finished his career as a player when he was 38. Since January 2007 he has been working as a trainer at the Handball Academy Izviđač in Ljubuški.

ZVONKO HERCEG
born on November 15th, 1957 in Ljubuški

After athletics and swimming, he started to play handball at the age of 18. He played for the Handball Club Izviđač from 1977 until 1998 (more than 400 official matches). With the HC Izviđač he played in the United Republican League in the season 1984/1985 and he finished his active playing for the Club on the first international match of Izviđač which was against Lovćen from Cetinje. Upon the end of his career he dedicated himself to work with the youth in the CHC Izviđač and he also was the first assistant to the coaches Josip Glavaš and Boris Jarak. He works as an assistant teacher at the Faculty of kinesiology in Mostar, department of handball.

MIODRAG ČOLINA
born on March 17th, 1963 in Mostar

When he was nearly 14, he started to train in the HC Izviđač with the professor Žarko Bilić. He played for the Club from 1977 to 1998. He finished his active playing for the Club on the first international match of Izviđač which was against Lovćen from Cetinje. He works as a trainer with younger groups of the CHC Izviđač, and he led the women's club in the year of 1999/2000.

DANIJEL PAVLOVIĆ
born on May 19th, 1981 in Mostar

He made his first handball steps in the Handball School of Izviđač at the age of 13. He still plays for the first team of Izviđač and at the same time works as a coach of the goalkeepers. In the season of 1999/2000 he played for the HC Ljubuški and won the third place in the League of Herceg-Bosna. He started coaching in 2005.

PETAR ŠUVAK MARTINoviĆ born on August 1st, 1982 in Travnik

When he was still at elementary school, at the age of 12, he started to play handball for younger ages of Izviđač. In the season of 1999/2000 he played for HC Ljubuški (junior team line-up of Izviđač) in the First league of Herceg-Bosna. Because of his faculty duties, quite early he quit active playing. He is a student of English and Croatian at the Faculty in Mostar and he is a student of the School for coaches.

SLAVEN TOMIĆ born on January 31st, 1978 in Ljubuški

In Ljubuški he finished his elementary and high-school education. He is a senior student at the Faculty of Economics and the Faculty of science, Department of handball. He started to play handball after the war and the rebirth of the CHC Izviđač in 1994. He started playing for the senior team in 1996 where he won two championships and cups of Herceg-Bosna. In the season 1998/1999 he played for CHC Međugorje. He quit active playing in 1999 and dedicated himself to refereeing (he has been a referee in the highest rank of handball in BiH for 7 years). In the meanwhile, since 2000 he has been a coach at the Women's Club Ljubuški and some time later at the CHC Izviđač. He had the biggest success as a coach of younger categories in the season 2004/2005 when he became the Cadet Champion of the State with the Women's Handball Club Ljubuški, as well as in the season 2006/2007 when he had the same result with younger women cadets.

DRAŽEN MADŽAR born on July 12th, 1975 in Mostar

He made his first handball steps with the HC Igman from Konjic. He also played for Mostar-Galeb, Zrinjski, Škipar, Međugorje, and since 2003 he has been a member of the CHC Izviđač. He finished his career as a player at the age of 31 and started coaching. He works as a coach at the HC Međugorje, consisting mainly of the players who went through the Handball School of Izviđač.

JOSIP GLAVAŠ a well-known handball name

He is a man whom it is not necessary to present. It is difficult to mention all the titles he won with HC Zagreb, Croatian representatives and CHC Izviđač. He works as a coordinator at the Handball Academy Izviđač.

Lecturers at the Handball Academy

IVAN MATIĆ
born in 1948 in Studenci

He finished his elementary and high-school education in Ljubuški. He graduated from the Faculty of philosophy in Zagreb, Department of philosophy and sociology. He works as a philosophy teacher at the Grammar School in Ljubuški. He is a permanent journalist, associate of Fena. He is the Dean at the Handball Academy, a permanent teacher and one of the initiators of the Periodical for promoting sports and culture "Akadem-i-ja".

ZDENKO VIŠTICA
born on October 1st, 1979 in Čapljina

He lives in Vitina near Ljubuški. He finished his elementary and high-school education in Ljubuški and graduated from the Faculty of Education at the University of Mostar, Department of English and Croatian. He has been a professor of English at the Grammar School in Ljubuški since 2005, assistant teacher at the Faculty of Philosophy, Department of English, in Mostar since 2004, and since 2006 a permanent lecturer at the Academy, teaching English.

GORAN SKOKO
born on August 25th, 1968 in Ljubuški

He finished his elementary and high-school education in Ljubuški. In Mostar he graduated from the Faculty of economic and Faculty of engineering. He works as a professor of subjects related to economics and engineering as well as of mathematics at the High Shool Ruđer Bošković in Ljubuški. He is a journalist, associate of Sports News. He has been an active member at the Academy since the beginning of the year of 2007, one of the initiators of the periodical "Akadem-i-ja".

ZDENKA PANDŽIĆ
born on September 13th, 1958 in Vitina

She finished her elementary education in Vitina, and high school in Ljubuški. She is a secretary of the CHC Izviđač and the Handball Academy. She is a person we can rely on at any time.

Gosti na Rukometnoj akademiji

Pored redovitih obveza, polaznici Akademije mogli su poslušati i predavanja različitih gostiju. Gosti Akademije bila su poznata imena iz svijeta glume, športa, medicine...

Prvi se predstavio Dragan Šuvak, poznati glumac Hrvatskog narodnog kazališta u Mostaru, koji je izveo monolog iz Čehovljeve predstave "Prosidba", a potom skeć na temu *rukometna lopta*.

Doc.dr.sc. Žarko Bilić, s asistentom Tomislavom Radićem, bio je gost Akademije u dva navrata. Podsjetio je da je uspješno nosio dres Izviđača, i da

svaki put ima pozitivnu tremu kada govori o rukometu u Ljubuškom. Tema predavanja bila je "*Uvod u teoriju treninga*", te "*Što je kineziologija i čime se ona bavi*". Ugledni ljubuški liječnik dr. Luka Pavlović mlade je upoznao s važnošću ishrane športaša i prevencijama povreda kod športova (rukometa).

Poznati športski stručnjaci prof.dr.sc. Dragan Milanović i prof. dr. Dinko Vučeta s Kineziološkog fakulteta Sveučilišta u Zagrebu održali su predavanja na temu "*Teorija treninga*" - kako znanost može unaprijediti rukomet, modeliranje kondicijske pripreme rukometaša, moderne karakteristike vrhunskih rukometaša. Dr. Milanović čestitao je Izviđaču na postignutim rezultatima i započetim projektima. "*Akademija će sigurno stvoriti nove ljudi i rukometaše, a tu je pomoć znanosti neizbjegna. Samo školovani treneri mogu raditi s darovitom djecom*" - rekao je dr. Milanović.

Ipak, mladi su se najviše radovali posjetu Denisa Buntića, bivšeg igrača Izviđača, reprezentativca Hrvatske, koji sada uspješno nastupa za slovenski Cimos iz Kopra. Denis je govorio o svojim rukometnim počecima, igrama u reprezentaciji Hrvatske, mukotrpnu radu, treninzima...

Rad s roditeljima vrlo je bitan... - detalj sa sastanka u Vitini

Guests at the Handball Academy

Apart from their regular obligations, the students of the Academy had a few opportunities to listen to the lectures of various guests at the Academy. The guests were famous names from the world of theatres, sports, medicine, etc.

The first one to introduce himself was Dragan Šuvak, a well-known actor from the Croatian National Theatre from Mostar, who performed a monologue from a play called "Suit" by Cehov, and later on a sketch on the theme "hand-ball".

Žarko Bilić, Ph.D., and his assistant Tomislav Radić were the guests at the Academy on two occasions. Mr. Bilić reminded the students that he had successfully worn the colours of Izviđač and that every time he spoke about Izviđač in Ljubuški he had butterflies.

The theme of the lecture was "Introduction into the theory of training" and "What is kinesiology and what is its focus".

A reputed doctor from Ljubuški, Luka Pavlović, spoke about the importance of nutrition of a sportsman and the preventions of injuries (particularly in handball).

Two famous sports experts - Dragan Milanović, Ph.D, and Dinko Vuleta, Ph.D., from the Faculty of Kinesiology from the University in Zagreb, had lectures on the theme "The theory of training" - how science can advance handball playing, modelling of the conditional preparations of handball players, modern characteristics of top handball players. Mr. Milanović congratulated Izviđač for the achieved results and projects that had been started. *"The Academy will surely create new people and handball players, and the help of science in inevitable thereby. Only educated coaches can work with talented children"*, said Milanović.

However, the young were looking forward to the visit of Denis Buntić, a former player of Izviđač, representative of Croatia, who is now successfully playing for Cimos from Kopar, Slovenia. Denis spoke about his handball beginnings, matches with the Croatian representation, hard work and trainings, etc.

Cooperation with parents is very important - a detail from a meeting in Vitina

Okvirni program rada za akademsku 2007./08. godine

Upis u novu akademsku godinu obavit će se u dva upisna kruga, i to:

- I. upisni krug - sredinom rujna 2007. i
- II. upisni krug - koncem rujna 2007.

Početkom listopada pripremiti smotru polaznika, djelatnika i sudionika u Akademiji uz nazočnost roditelja, sponzora, javnosti i medija.

- Nastaviti proces selektiranja i praćenja igrača starijih uzrasta (provoditi mjerena, prevencije ozljeda...)
- Nastaviti proces odgojno-obrazovnog rada.
- Psihologija športa (grupna dinamika, uloga vođe...)
- Osnovne filozofske discipline (antropologija, etika, sustav vrijednosti...)
- Razvijati i usvajati kulturu ponašanja na športskim terenima, putovanjima, školi, obitelji, među spolovima...
- Širiti znanja i vidike iz oblasti umjetnosti (glazba, slikarstvo...), nacionalne povijesti...
- Planirati, pripremati, izvoditi posjete mjestima i institucijama od našeg povijesnog značenja, kao i upoznavanje kultura i tradicija drugih država i naroda.
- Ostvariti novu i nastaviti započetu suradnju s rukometnim klubovima u BiH i Hrvatskoj (Vrgorac, Split, Metković, Zagreb...).
- Nastaviti već započetu suradnju s fakultetima za tjelesnu i zdravstvenu kulturu u Mostaru i Zagrebu.
- Angažirati, kao i do sada, goste - predavače iz različitih oblasti (trenere, profesore, svećenike, liječnike, umjetnike...).
- Nastaviti permanentnu edukaciju iz engleskog jezika.
- Koristiti suvremena didaktička sredstva i opremu, te nastavu prilagoditi potrebama suvremena športaša.
- Pratiti uspjeh i vladanje polaznika Akademije u redovitim školama.
- Podići rad Vijeća roditelja na kvalitetniju, konkretniju razinu.
- Povremeno, u dogовору с тренерима младих узраса, obrađivati aktualne teme.
- Rad Akademije уčiniti dostupnim javnosti i sponzorima kroz izdavanje lista, prezentacijama, konferencijama za novinare...
- Nacionalna povijest.

Na osnovu okvirnog programa rada treneri i voditelji odgojno-obrazovnog dijela napraviti će svoje planove rada po mjesecima i tjednima.

Izradio:
Ivan Matić, prof.

General agenda for the academic year of 2007/2008

The enrolment into the new academic year will be held on two occasions:

- I. circle of enrolment - in the middle of September 2007 and
- II. circle of enrolment - in the end of September 2007.

In the early days of October there will be a parade of the students, workers and members of the Academy, accompanied by parents, sponsors, the public and the media.

The main goals are:

- To continue the process of selecting and monitoring older players (to perform measuring, prevent injuries, ...)
- To continue the educational process
- Psychology of sports (group dynamics, the role of leaders, ...)
- Basic philosophical disciplines (anthropology, ethics, system of values, ...)
- To develop and accept the behavioural culture
- To widen the knowledge and horizons in arts (music, art, ...), national history, ...
- To plan, prepare, and to carry out visits to places and institutions of our historical importance, as well as to learn and meet other cultures and traditions
- To accomplish new and continue the old cooperation with handball clubs from BiH and Croatia
- To continue the cooperation with the Faculties of P.E. in Mostar and Zagreb
- To invite guest-lecturers from different fields of study (doctors, priests, coaches, ...)
- To continue English language learning
- To use contemporary new didactical equipment and to adjust the classes to the needs of a contemporary sportsman
- To monitor the success and behaviour of the members of the Academy in their schools
- To advance the work of the Parents' Council
- To discuss current themes and problems, in agreement with the coaches of younger teams
- To make the work of Academy accessible to the public and sponsors through the Periodical, presentations, newspaper conferences, ...
- National history

According to this general agenda, the coaches and the lecturers at the Academy will create their plans for every month and week.

Created by
Ivan Matić, Dean

Akademija

Rukometna akademija "Izviđač"

Handball academy "Izvidjac"

B. Kašića b.b. - 88320 Ljubuški

tel: +387 39 830 552 • +387 39 831 081 • e-mail: izvidjac@izvidjac.com

ZAHTEV ZA UPIS

Podnosim zahtjev za upis u Rukometnu akademiju "Izviđač" u Ljubuškom.

Područje rada: rukomet

Zanimanje: igrač (trener, sudac, novinar...)

PODACI O POLAZNIKU	
Ime	
Prezime	
Datum rođenja i mjesto	
JMBG	
Državljanstvo	
Naziv škole/razred	
Uspjeh i vladanje u prethodnom razredu	
Hobi i interesi	
OSTALI PODACI	
Ime oca i majke, prezime	
Zanimanje oca majke	
Adresa stanovanja	
Kontakt telefon	
Kontakt e-mail adresa	
Napomena o djetetu	

U Ljubuškom, 2007. godine

Potpis roditelja

Potpis podnositelja
zahtjeva

Upisan u , pod rednim brojem , akademska godina 2007./08.

Akademija

Rukometna akademija "Izviđač"

Handball academy "Izvidjac"

B. Kašića b.b. - 88320 Ljubuški

tel: +387 39 830 552 • +387 39 831 081 • e-mail: izvidjac@izvidjac.com

REQUEST FOR ENROLMENT

Hereby I apply for enrolment into the Handball Academy "Izviđač" in Ljubuški.

The field of operation: handball

Profession: player (coach, referee, journalist...)

STUDENT'S INFORMATION	
Name:	
Surname:	
Date of birth and place:	
PIN:	
Nationality:	
Name of school:	
Success and behaviour in the previous grade:	
Hobby and interests:	
OTHER INFORMATION	
Father's and mother's name:	
Father's and mother's occupation:	
Current address:	
Telephone:	
E-mail:	
Notes about the child:	

In Ljubuški, 2007

Parent's signature

Applicant's signature

Enrolled in , nr., academic year 2007/08

Polaznici Akademije Budućnost HRK "Izviđač"

Selekcija "Dječaci "- 1994. i mlađi

1. Marko Boto
2. Zvonimir Bilić
3. Branimir Bilić
4. Ante Grbavac
5. Ivan Majić
6. Josip Grbavac Branko
7. Antonijo Spajić
8. Josip Ereš
9. Filip Dugandžić
10. Petar Šimić
11. Luka Mucić
12. Marinko Ševo
13. Josip Ševo
14. Tomislav Bubalo
15. Kristijan Ilić
16. Petar Mandić
17. Dražen Čuljak
18. Nikola Granić
19. Mate Miličević
20. Stjepan Zilić
21. Mijo Tomić
22. Tomislav Kordić
23. Marko Bubalo
24. Martin Artuković
25. Mate Kozina
26. Ante Kravić
27. Šimun Petar Perić
28. Ante Pavlak
29. Martin Zlopaša
30. Tomislav Ivanković
31. Stipe, Mate Kozina
32. Mile, Filip Ćorić
33. Pero Grbavac
34. Mislav Grbavac
35. Petar Medić
36. Ante Mucić
37. Josip Ilić
38. Jerko Penava
39. Rade Kozina

Trener: Vladimir Petrov

Selekcija "Mlađi kadeti"- 1992./93.

1. Antonio Pavlović
2. Damjan Šarac
3. Dario Tomic
4. Frano Vidović
5. Ivan Milas
6. Ivan Miličević
7. Josip Grbavac
8. Josip Perić
9. Krešimir Matić
10. Krešimir Nižić
11. Mate Matić
12. Mirko Herceg
13. Petar Mucić
14. Stjepan Čolak
15. Vinko Kolak
16. Ivan Kolobaric
17. Josip Buntić
18. Josip Herceg
19. Stipe Kraljević
20. Miodrag Biško
21. Ivan Džolić
22. Tomislav Pavlović
23. Kristijan Markić
24. Ante Perić
25. Damir Šimić
26. Vladimir Vegač
27. Josip Čotić

Trener: Vladimir Petrov

Selekcija "Kadeti"- 1990./91.

1. Toni Zovko
2. Mario Pinjuh
3. Luka Primorac
4. Andrej Lučić
5. Tomislav Alpeza
6. Rade Medić
7. Stjepan Medić
8. Bruno Šimović
9. Marko Boras

10. Mirko Primorac
11. Marko Čolak
12. Dario Šimić
13. Ante Vegač
14. Ivan Grbavac
15. Ante Dodig
16. Marko Šalinović
17. Željko Penava
18. Stjepan Pavičić
19. Pero Mucić
20. Tomislav Zelić
21. Damir Vegač
22. Marin Vegač
23. Boris Vučić
24. Josip Kraljević
25. Deni Ševo
26. Marin Buntić
27. Boris Ivanković
28. Ivan Čolak
29. Dalibor Čolak
30. Josip Grgić
31. Matej Šoše

Trener: Zvonko Herceg

Selekcija "Juniori "- 1988. i mlađi

1. Vinko Jurković
2. Goran Bajto
3. Boris Ivanković
4. Ivan Ćorić
5. Vladimir Penava
6. Marko Matić
7. Deni Ševo
8. Mario Prskalo
9. Ivan Bandur
10. Tomislav Nuić
11. Josip Kvesić
12. Tomislav Alpeza
13. Tomislav Bošnjak
14. Ivan Luburić
15. Marin Vegač

Trener: Danijel Pavlović

Popis članova Rukometne akademije po školama i grupama

O.Š. Tina Ujevića Vitina

1. Franjo Boras
2. Gojko Čolak
3. Frano Čolak
4. David Boras
5. Ivan Čolak
6. Ivan Petrović
7. Vinko Markić
8. Matej Hrstić
9. Ferdo Vukojević
10. Kristijan Grbavac
11. Antonio Bebek
12. Matej Vujević
13. Matej Šimunović
14. Matej Majić
15. Ivan Šimović
16. Petar Šimović
17. Matej Biško
18. Patrik Pilatić
19. Zvonko Zlopaša
20. Mate Petković
21. Mateo Bojka
22. Antonio Lukenda
23. Branimir Šimović
24. Slavko Matić
25. Zoran Matić
26. Pero Škrobo
27. Mateo Grbavac
28. Matko Tolj
29. Zvonimir Čolak
30. Antonio Ereš
31. Drago Petrović
32. Marko Petrović
33. Ante Mišetić
34. Branko Zadro
35. Ivan Barać
36. Marko Bebek
37. Marko Boras

38. Josip Boras
39. Mario Pavlak
40. Frano Bebek
41. Slavko Boras
42. Mateo Kolak
43. Jure Kolak
44. Franjo Gavran
45. Antonio Bašić
46. Slaven Bunoza
47. Mario Gavran

Trener: Slaven Tomić

O.Š. Marka Marulića Ljubuški

1. Marko Bilal
2. Leon Lokmer
3. Stanko Markić
4. Martin Prskalo
5. Matej Tomić
6. Matej Herceg
7. Stojan Rašić
8. Kristijan Papković
9. Damir Spajić
10. Mladen Šunjic
11. Filip Šiljeg
12. Franko Barić
13. Antun Barić
14. Kristijan Spajić
15. Andrej Markić
16. Ajdin Osmić
17. Marijan Markić
18. Vid Šiljeg
19. Stjepan Vukojević
20. Karlo Prskalo
21. Stipe Boras
22. Slavko Džajić
23. Mijo Sabljić

Trener: Petar Šuvak

O.Š. Ivane Brlić Mažuranić Gračine

1. Ivan Čolina
2. Ivan Šarac
3. Josip Šarac
4. Branimir Džajić
5. Viktor Miličević
6. Anton Bilić
7. Dominik Brkić
8. Ivan Miličević
9. David Šimović
11. Jurica Ćuže
12. Paolo Kraljević
13. Renato Kraljević
14. Mirko Zovko
15. Mislav Zovak
16. Tomislav Bunoza
17. Marko Knezović
18. Domagoj Pejčinović
19. Drago Jelić
20. Vice Nosić
21. David Vranješ
22. Franjo Čolak
23. Nikola Škobić
24. Toni Škobić
25. Ivan Puljić
26. Josip Dodig
27. Josip Čuljak
28. Marko Dodig
29. David Zelić
30. Filip Bilić
31. Josip Jelčić
32. Ferdo Mikulić
33. Mate Kraljević
34. David Mandić
35. Hrvoje Zelić
36. Antonio Bajto
37. Josip Solin
38. Nikola Čotić

Trener: Miodrag Čolina

Students at the Academy The Future of the Club "Izviđač"

Selection "Boys" - 1994 and younger

1. Marko Boto
2. Zvonimir Bilić
3. Branimir Bilić
4. Ante Grbavac
5. Ivan Majić
6. Josip Grbavac Branko
7. Antonijo Spajić
8. Josip Ereš
9. Filip Dugandžić
10. Petar Šimić
11. Luka Mucić
12. Marinko Ševo
13. Josip Ševo
14. Tomislav Bubalo
15. Kristijan Ilić
16. Petar Mandić
17. Dražen Čuljak
18. Nikola Granić
19. Mate Miličević
20. Stjepan Zilić
21. Mijo Tomić
22. Tomislav Kordić
23. Marko Bubalo
24. Martin Artuković
25. Mate Kozina
26. Ante Kravić
27. Šimun Petar Perić
28. Ante Pavlak
29. Martin Zlopaša
30. Tomislav Ivanković
31. Stipe, Mate Kozina
32. Mile, Filip Ćorić
33. Pero Grbavac
34. Mislav Grbavac
35. Petar Medić
36. Ante Mucić
37. Josip Ilić
38. Jerko Penava
39. Rade Kozina

Coach: Vladimir Petrov

Selection "Younger cadets" - 1992/1993

1. Antonio Pavlović
2. Damjan Šarac
3. Dario Tomic
4. Frano Vidović
5. Ivan Milas
6. Ivan Miličević
7. Josip Grbavac
8. Josip Perić
9. Krešimir Matić
10. Krešimir Nižić
11. Mate Matić
12. Mirko Herceg
13. Petar Mucić
14. Stjepan Čolak
15. Vinko Kolak
16. Ivan Kolobaric
17. Josip Buntić
18. Josip Herceg
19. Stipe Kraljević
20. Miodrag Biško
21. Ivan Džolić
22. Tomislav Pavlović
23. Kristijan Markić
24. Ante Perić
25. Damir Šimić
26. Vladimir Vegař
27. Josip Čotić

Coach: Vladimir Petrov

Selection "Cadets" - 1990/1991

1. Toni Zovko
2. Mario Pinjuh
3. Luka Primorac
4. Andrej Lučić
5. Tomislav Alpeza
6. Rade Medić
7. Stjepan Medić
8. Bruno Šimović
9. Marko Boras

10. Mirko Primorac
11. Marko Čolak
12. Dario Šimić
13. Ante Vegař
14. Ivan Grbavac
15. Ante Dodig
16. Marko Šalinović
17. Željko Penava
18. Stjepan Pavičić
19. Pero Mucić
20. Tomislav Zelić
21. Damir Vegař
22. Marin Vegař
23. Boris Vučić
24. Josip Kraljević
25. Deni Ševo
26. Marin Buntić
27. Boris Ivanković
28. Ivan Čolak
29. Dalibor Čolak
30. Josip Grgić
31. Matej Šoše

Coach: Zvonko Herceg

Selection "Juniors" - 1998 and younger

1. Vinko Jurković
2. Goran Bajto
3. Boris Ivanković
4. Ivan Ćorić
5. Vladimir Penava
6. Marko Matić
7. Deni Ševo
8. Mario Prskalo
9. Ivan Bandur
10. Tomislav Nuić
11. Josip Kvesić
12. Tomislav Alpeza
13. Tomislav Bošnjak
14. Ivan Luburić
15. Marin Vegař

Coach: Danijel Pavlović

List of the members of the Handball Academy according to schools and groups

E.S. "Tin Ujević" Vitina

1. Franjo Boras
2. Gojko Čolak
3. Frano Čolak
4. David Boras
5. Ivan Čolak
6. Ivan Petrović
7. Vinko Markić
8. Matej Hrstić
9. Ferdo Vukojević
10. Kristijan Grbavac
11. Antonio Bebek
12. Matej Vujević
13. Matej Šimunović
14. Matej Majić
15. Ivan Šimović
16. Petar Šimović
17. Matej Biško
18. Patrik Pilatić
19. Zvonko Zlopaša
20. Mate Petković
21. Mateo Bojka
22. Antonio Lukenda
23. Branimir Šimović
24. Slavko Matić
25. Zoran Matić
26. Pero Škrobo
27. Mateo Grbavac
28. Matko Tolj
29. Zvonimir Čolak
30. Antonio Ereš
31. Drago Petrović
32. Marko Petrović
33. Ante Mišetić
34. Branko Zadro
35. Ivan Barać
36. Marko Bebek
37. Marko Boras

38. Josip Boras
39. Mario Pavlak
40. Frano Bebek
41. Slavko Boras
42. Mateo Kolak
43. Jure Kolak
44. Franjo Gavran
45. Antonio Bašić
46. Slaven Bunoza
47. Mario Gavran

Coach: Slaven Tomić

E.S. "Marko Marulić" Ljubuški

1. Marko Bilal
2. Leon Lokmer
3. Stanko Markić
4. Martin Prskalo
5. Matej Tomić
6. Matej Herceg
7. Stojan Rašić
8. Kristijan Papković
9. Damir Spajić
10. Mladen Šunjic
11. Filip Šiljeg
12. Franko Barić
13. Antun Barić
14. Kristijan Spajić
15. Andrej Markić
16. Ajdin Osmić
17. Marijan Markić
18. Vid Šiljeg
19. Stjepan Vukojević
20. Karlo Prskalo
21. Stipe Boras
22. Slavko Džajić
23. Mijo Sabljić

Coach: Petar Šuvak

E.S. "Ivana Brlić Mažuranić" Gračine

1. Ivan Čolina
2. Ivan Šarac
3. Josip Šarac
4. Branimir Džajić
5. Viktor Miličević
6. Anton Bilić
7. Dominik Brkić
8. Ivan Miličević
9. David Šimović
11. Jurica Ćuže
12. Paolo Kraljević
13. Renato Kraljević
14. Mirko Zovko
15. Mislav Zovak
16. Tomislav Bunoza
17. Marko Knezović
18. Domagoj Pejčinović
19. Drago Jelić
20. Vice Nosić
21. David Vranješ
22. Franjo Čolak
23. Nikola Škobić
24. Toni Škobić
25. Ivan Puljić
26. Josip Dodig
27. Josip Čuljak
28. Marko Dodig
29. David Zelić
30. Filip Bilić
31. Josip Jelčić
32. Ferdo Mikulić
33. Mate Kraljević
34. David Mandić
35. Hrvoje Zelić
36. Antonio Bajto
37. Josip Solin
38. Nikola Čotić

Coach: Miodrag Čolina

Akadem i ja

Marko Matić

Tomislav Nuić

Ivan Ćorić

Vratarji / Goalkeepers:
Mario Prskalo i Josip Kvesić

Marin Vegar

Prijatelji Akademije
Kad je u pitanju pomoći mladim skautima, oni su uvijek pri ruci.
Friends of the Academy:
When it comes to the help for young scouts, they are always at hand.

BiH - Hrvatska

Ljubuški - 4. travnja 2007.

Rukometna akademija "Izviđač" Ljubuški
List za promicanje kulture i športa
Broj 1 - rujan, 2007. - Ljubuški

Akadem i ja

GRADITELJSTVO - PROJEKTIRANJE -INŽENJERING