

MARCATORI SERIE D

França ancora a segno
Gaeta, i 20 ad un passo
Valente anima il Pergo

26 reti: França (Lecco)
19 reti: Gullit (Grumellese), Marzeglia (Piacenza)
18 reti: Gaeta (Inveruno)
16 reti: Lella (Pontisola), Anzano (Bustese)
15 reti: Santonocito (Fol. Caratese)

14 reti: Scapini (Seregno), Germani (Virtus Bergamo)
13 reti: Broggin (Inveruno), Romano Al. (Bustese), Ghisalberti (Ciserano)
12 reti: Cardinio (Lecco), Rebecchi (Olginatese), Valente (Pergolette)se)
11 reti: Brognoli (Pro Sesto) ed altri 3.

SERIE D GIRONE B

Domenica al Voltini (15:30) arriva il MapelloBonate penultimo: gialloblù senza Lanzi, Scietti e Daldosso

Roberto Crotti: «La nostra salvezza impresa quasi impossibile»

(set) Continuano i problemi di formazione per **Alessio Tacchinardi**. Anche contro il MapelloBonate, infatti, il tecnico gialloblù dovrà rinunciare a tre pedine importanti: **Lanzi** e **Scietti** saranno assenti per squalifica (una giornata a testa, nda), mentre per **Daldosso** la stagione dovrebbe essere finita a causa di un problema muscolare. Anche **Roberto Crotti**, tecnico dei bergamaschi, do-

vrà fare a meno dei difensori **Ferrari** ed **Olivares**, anche se non si prospetta alcuno stravolgimento tra le fila del Mapello. La squadra di Crotti, penultima con 27 punti, non vince dal 23 gennaio (2-1 al Pontisola), ma il tecnico si rammarica per qualche pareggio che avrebbe potuto essere una vittoria: «Con un pizzico di fortuna avremmo potuto avere qualche punto in più ed avere anche più

sicurezza e tranquillità. Invece ora per noi diventa un'impresa quasi impossibile, anche se questo non ci toglie la possibilità di fare bene, specialmente in trasferta dove non stiamo facendo male». Crotti, giustamente, bada alla sua squadra, anche se ammette che «ora come ora cambia poco, ma se avessimo avuto quei due/tre punti in più avrei certamente preferito affrontare una

squadra in una situazione più tranquilla rispetto alla Pergolette». «Non so - conclude il tecnico del MapelloBonate - esattamente quale sia la situazione, ma già ad agosto era una squadra di primissimo livello, allestita per vincere, poi ho visto che hanno cambiato parecchio prendendo diversi giocatori dalla Lega Pro, ma i risultati sono rimasti altalenanti».

CALCIO SERIE D GIRONE B

Le acque restano agitate, negato (per ora) un accordo col Crema

Pergolette, a Seregno altro passo falso Tacchinardi e Scietti: «Arbitri, ora basta!»

CREMA (set) Rimane teso il clima in casa Pergolette. Sebbene tutte le parti stiano provando a gettare acqua sul fuoco, le dichiarazioni dell'Ad **Cesare Fogliazza** circa la possibilità di lasciare a fine stagione, pesano eccome a Crema. A complicare ulteriormente il quadro è arrivata, a Seregno, anche la terza sconfitta esterna consecutiva (la vittoria manca da sei turni, al Voltini sono arrivati tre pareggi, nda) con ancora due espulsioni e un rigore contro. «Mi prendo le mie colpe - ha dichiarato a fine gara **Alessio Tacchinardi** -, ci scusiamo per i risultati che non stanno arrivando, ma tutti stanno dando il massimo delle proprie possibilità e gli arbitri hanno cominciato un po' a stancare». Sulla stessa lunghezza d'onda, sul sito della società, il capitano del Pergo **Mario Scietti** (allontanato per doppia ammonizione, mentre è

CUORE DI CAPITANO Mario Scietti, ormai da anni vero feroce di Pergocrema e Pergolette

stato espulso anche **Ivan Lanzi**) che ha causato il penalty del 2-1: «La gara è stata condizionata dal direttore di gara, perché nel primo

tempo c'era un rigore sacrosanto per noi per un fallo di mano evidentissimo e nel finale si è inventato il rigore che ci ha con-

dannato e che ha visto solo lui: io il pallone l'ho toccato col fianco e col braccio largo apposta per evitare contatti». Tutti, però, negano che quanto accaduto nel post-Fiorenzuola abbia condizionato i gialloblù. «Abbiamo lavorato bene tutta la settimana con voglia ed entusiasmo senza sentire tensioni», spiega il capitano. Adirittura il tecnico rilancia: «Spero di far cambiare idea a Cesare, glielo dico tutti i giorni di ripensarci perché il Pergo deve andare avanti indipendentemente dall'allenatore, anche se io pagherei per rimanere qui con lui per fare un'annata da protagonisti». A scaldare ulteriormente il clima, però, in città si parla sempre più insistentemente di un accordo con il Crema per unire le forze nella prossima stagione, ma al momento non ci sono conferme.

Mauro Taino

Serie D GIR. B

RISULTATI (15 R): Bustese-Sondrio 2-0, Calcio Lecco-Ciserano 3-0, Caravaggio-Piacenza 0-0, Fiorenzuola-Varesina Cv 0-1, Grumellese-Inveruno 0-1, Mapellobonate-Ciliverghe Mazzano 0-1, Pontisola Calcio-Olginatese 2-2, Pro Sesto-Monza 1-1, Seregno-Pergolette 2-1, Virtus Bergamo 1909-Folgore Caratese 2-0.

Classifica

SOCIETA'	Pnt	Gio	V	N	P	Gf	Gs
Piacenza	87	34	27	6	1	74	22
Calcio Lecco	70	34	20	10	4	75	38
Seregno	59	34	17	8	9	59	40
Ciliverghe Mazzano	59	34	18	5	11	43	41
Pontisola Calcio	52	34	14	10	10	51	44
Inveruno	52	34	15	7	12	60	47
Olginatese	49	34	13	10	11	50	44
Ciserano	48	34	12	12	10	40	46
Pergolette	45	34	11	12	11	38	37
Varesina Cv	45	34	11	12	11	41	42
Monza	42	34	10	12	12	44	45
Folgore Caratese	42	34	9	15	10	44	44
Bustese	41	34	10	11	13	43	50
Pro Sesto	40	34	11	7	16	42	47
Grumellese	38	34	9	11	14	43	50
Virtus Bergamo 1909	38	34	10	8	16	36	54
Fiorenzuola	31	34	5	16	13	24	43
Caravaggio	29	34	6	11	17	28	49
Mapellobonate	27	34	5	12	17	33	55
Sondrio	24	34	5	9	20	34	64

PROSSIMO TURNO (17/04/2016): Ciliverghe-Pro Sesto, Ciserano-Caravaggio, F. Caratese-Lecco, Inveruno-Virtus Bergamo, Monza-Fiorenzuola, Olginatese-Bustese, Pergolette-Mapellobonate, Piacenza-Seregno, Sondrio-Grumellese, Varesina-Pontisola.

JUNIORES NAZIONALE

La sconfitta con la Varesina complica i piani di secondo posto, possibile ma...

Un passo falso e tanti rimpianti: testa ai playoff

PROMOZIONE GIRONE E

Lusiana shock: esonerato Ferla
«Rottura nello spogliatoio?
Una balla, anzi una porcata»

PANDINO (set) A tre giornate dal termine del campionato la Luisiana ha deciso di esonerare **Luciano Ferla**. Fatale al tecnico è risultata essere la sconfitta nell'ultimo turno contro la Real Academy. L'allenatore, però, a detta del Direttore Sportivo **Gianni Ferla**, paga non solo e non tanto i risultati (tre vittorie - di cui due contro i fanalini di coda Melegnano ed Oratorio Senna - e tredici punti in dodici partite nel girone di ritorno, nda), quanto un rapporto con società e spogliatoio che si era deteriorato. Il ds nerazzurro «ringrazia il mister per quanto fatto nei tre anni e mezzo» in cui è rimasto sulla panchina della Luisiana e ammette: «Già in inverno dopo le cinque sconfitte consecutive avevamo scelto di andare avanti per la stima che avevamo nei suoi confronti». L'intenzione era quella di separarsi in ogni caso a fine stagione, ma la società ha ritenuto che il clima non fosse l'ideale per preparare la prossima sfida con la Settalese ritenuta dal dirigente «fondamentale per ottenere subito i punti necessari per la salvezza». L'esonero ha colto di sorpresa Luciano Ferla: «Sono dispiaciuto perché non me l'aspettavo dato che la classifica è stata questa per tutto il girone di ritorno e a maggior ragione dopo tutto questo tempo in cui sono stato a Pandino. A livello di risultati credo che la squadra abbia pagato anche un po' la confusione societaria. La storia degli attriti con lo spogliatoio è una balla bella e buona e mi ha dato fastidio: non mi è sembrato corretto a livello professionale, è stata un po' una pagliacciata, una porcata. Quando ho salutato la squadra mi sono sembrati dispiaciuti». La squadra sarà ora affidata al preparatore atletico della formazione **Alberto Gobbo**.

(set) Una sconfitta che complica i piani di secondo posto di **Pierluigi Sartirana**. L'inatteso passo falso di sabato 9 aprile contro la Varesina, infatti, tiene la formazione Juniores della Pergolette a due punti dall'Olginatese seconda. I bianconeri sono caduti a loro volta contro il Gozzano, facendo aumentare i rimpianti in casa gialloblù. «Peccato - spiega lo stesso Sartirana - perché nel secondo tempo contro la Varesina abbiamo giocato bene, sfiorando il vantaggio e subendo il gol della sconfitta solo in pieno recupero. Siamo andati sotto a causa di un'indecisione difensiva e sapeva-

mo che loro dovevano vincere per forza, tanto che si sono rinforzati grazie a tre ragazzi che sono scesi dalla prima squadra». «È un campionato - prosegue il tecnico - strano, in cui si fa molta fatica anche con squadre che magari sono in fondo alla classifica». In effetti, anche il Lecco, nell'ultimo turno, ha ceduto al Sondrio, il Monza ha perso contro la BusteseRoncalli e la capolista Seregno ha pareggiato con la Caronnesse (riuscendo comunque a vincere il campionato). Se è vero, dunque, che il Pergo ha mancato l'aggancio al secondo posto (comunque raggiungibile in caso di vittoria

contro il Borgosesia e contemporaneo ko dell'Olginatese contro lo Sporting Bellinzago), è anche vero che ormai la concentrazione è rivolta ai playoff: «Adesso vediamo di mantenere questo piazzamento, avremmo dovuto vincere settimana scorsa: in ogni caso sarebbe importante poter giocare in casa più partite in casa possibile. Siamo molto fiduciosi per la prossima partita, anche perché prima bisogna risolvere questa questione». Per l'ultima sfida di campionato, però, Sartirana ha qualche acciacco (**Giavaldi, Rubetti, Meloni** e **Carluccio** sono in forse per qualche pro-

blema muscolare), anche se non è detto che possano essere della gara gli squalificati della prima squadra **Scietti** e **Lanzi**, nonostante le assenze della Juniores si concentrino soprattutto nel reparto arretrato.

AVANTI Pierluigi Sartirana, tecnico della Juniores nazionale della Pergolette, ora pensa ai playoff

ECCELLENZA GIRONE B

Il ds Giulio Rossi sulla volata che aspetta il Crema

«Consapevolezza, fiducia, ma attenzione...»

CREMA (set) Cinque vittorie consecutive, due giornate dalla fine e quarto posto. Tradotto: fiducia, consapevolezza, ma nel contempo piedi per terra perché la forbice dalla seconda, lo Scanzorosciate, resta di sette punti (il massimo è di nove, con dieci di distacco niente playoff) e l'ultima giornata contro il Nibionno (quinto a -1) si prospetta infuocata. «Prima il Gessate però - sottolinea il direttore sportivo del Crema **Giulio Rossi** - che rappresenta una tappa importante alla stessa maniera. La striscia aperta di successi non può che darci forza, a testimonianza del nostro star bene fisicamente e soprat-

tutto psicologicamente. In questo senso va dato il giusto merito a **Montanini**: non solo per il lavoro sul campo, ma anche per come ha saputo tenere compatto lo spogliatoio al di là della tecnica e della tecnica. Ha portato fiducia e serenità». Il Crema arriva alla volata togliendosi anche qualche cerotto: **Oprandi** corre col gruppo, **Donnarumma** è vicino al rientro, **Sonzogni** sta ritrovando la miglior condizione... «Nella vittoria contro il Sancolombano mancava **Belleri**, che sta vivendo un momento importante di forma, per squalifica. Anche **Piccolo**, **Pagano** e **Volpe** hanno avuto in fasi diverse

della stagione qualche problema. Tanti infortuni di tipo contusivo, contiamo di avere quasi tutta la rosa a disposizione per le prossime partite». Il 4-4-2 può aver contribuito alla svolta? «Credo sia un fatto principalmente mentale, anche col 4-3-3 la squadra si era espressa bene. Questa mentalità va mantenuta: il Gessate incassa pochi gol, il Nibionno è una squadra che può farci soffrire in velocità. Testa sulle spalle, insomma, e continuiamo a raccogliere i frutti del nostro lavoro». Per coronare l'insuccesso ai playoff ed a quella Serie D ampiamente nelle corde dell'ambiente.

Luca Mignani

SECONDA CATEGORIA GIRONE I

Fiducia Oratorio Sabbioni Crema
Rimonta e salvezza più vicina

CREMA (set) Un punto, un passo verso la speranza di una salvezza diretta ancora tutta da conquistare. Il bis di **Mazzucchetti** significa rimonta contro l'Agnadello. E chiaro segnale di vitalità e carattere per l'Oratorio Sabbioni uscita dal tritico terribile Montodinese-Scannabuesse-Spinese con un pareggio e due ko. Nella sfida salvezza di domenica scorsa contava soprattutto non perdere, così il bottino ottenuto consente di guardare la zona rossa con quattro lunghezze di distacco. La prossima gara col Fontanella, in trasferta, diventa così chance di archiviare la pratica salvezza diretta. All'andata, nelle ultime tre partite, arrivarono due sconfitte ed una vittoria. Potrebbe bastare? Sì, ma nel dubbio...